

NO
SCHOOL
TUESDAY

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

ATTEND
THE GAME
TOMORROW

VOL. XI

FRESNO, CALIFORNIA, THURSDAY, NOVEMBER 6, 1958

NO. 7

Six Speakers To Compete In Tournament

Fresno City College's Forensics Club will participate in the Fresno State College Invitational Forensic Tournament held Nov. 14-15.

Thirty-nine colleges from five western states will send 150 debate teams.

The tournament is divided into junior and senior divisions. Junior colleges and freshman and sophomores in four year colleges will compete in the junior division. Juniors and seniors in four year colleges will compete in the senior division.

Tom Vonah and John Red-Horse will represent FCC in the debate. The debate topic is "Resolved:

FCC's Forensics Club will be host to a demonstration debate by four of Fresno State's senior debaters. The debate will be held today at noon in Ad-113.

The debaters from FSC are Kenneth Budd and Richard Pandukht, affirmative, and Dalton Reimer and Jim O'Bannon, negative.

Students are cordially invited by Franz Weinschenk, the club sponsor.

That further development of nuclear weapons should be banned by international agreement."

Grover Spiva and Russ Foote will compete in the persuasive oratory. The topic is "American Foreign Policy." Persuasive oratory tries to persuade the audience to react in a certain manner.

Ronald Eddington and Dave Rugeri will participate in interpretation. Interpretation is an eight minute reading about one topic using at least two different authors.

Eckenrod Joins State Committee

President Stuart M. White has announced the appointment of Gervase A. Eckenrod, business instructor, to one of the State College-Junior College Conference committees.

Eckenrod is a member of the committee who are concerned with the problem of open-ended curricula for business education students. An open-ended curriculum is one that deals with the transferring of junior college students to a four year college or university, for those who want training for immediate employment or the terminal student who might plan to attend a four year institution in the future.

The conference is composed of faculty members from various state colleges and junior colleges throughout the state.

The members of this committee are T. Stanley Warburton, Fullerton Junior College, president; Gervase A. Eckenrod, FCC; Mary Alice Wittenberg, Los Angeles City Schools; H. Glenn Mercer, San Francisco City College; Floyd Simpson, Los Angeles State College; Richard Tigner, Bakersfield College, and Donald Watson, San Diego State College.

SCHOLARSHIPS PRESENTED—The Fresno Council of Jewish Women presents two \$30 scholarships to two Fresno City College coeds each year. Mrs. Pauline Schwartz, left, chairman of the club's scholarships, hands the checks to Caralee Blizzard, left, and Amy Yamaguchi.

Fall Semester Enrollment Reaches Record Number

A record fall semester enrollment of 3,730 has been reported to the state department of education by Fresno City College.

At the end of the second month of each term the official enrollment is computed. This semester's figure does not include 342 students who have withdrawn, 101 high school students who take one or more city college classes, and 31 night students in a special air force program.

The official total does include 1,699 full time students and 2,031 part-time. Students classified as full time students are those enrolled for 12 or more units.

Men students outnumber the

women on the campus. Seventy per cent of the enrollment consists of men. There are 2,682 men and 1,040 women. The full-time students include 1,132 men and 567 women, and the part-time students include 1,550 men and 473 women.

Freshmen number 2,079; sophomores, 830; and special students, 818. Freshmen include 1,179 full-time students and 900 part-time students, and 517 of the sophomores are full-time students and 313 are part-time students. All but three of the specials are part-time students.

The official enrollment one year ago was 3,161. It was 3,408 in the spring semester.

WHITE ATTENDS CJCA MEETING

Stuart M. White, president of the Fresno City College, attended the California Junior College Association convention last week in Yosemite.

White said the main topic of the conversation was the subject concerning out of state athletes.

On May 5, 1958 the following proposal was made: "That all out of state athletes who have not established bona fide change of residence be denied participation in state play-offs or post season games until they have successfully completed two semesters of California College education."

This proposal will be voted upon by secret ballot at the 1959 Spring meeting of the CJCA.

Edmund J. Gleazer, Jr., executive director of the American Association of Junior Colleges, said the association is exploring the possibility of supporting programs for in-service training for administrators and identification and training for potential administrators.

There were approximately 365 delegates from 60 junior colleges in the state who attended the convention.

Fresno CC To Send Nine To Conclave

The California Junior College Government Association will hold its fall conference in Bakersfield Nov. 20-22. Every junior college in the state will be represented.

"We are taking down the biggest and, I hope, the best delegation in the history of Fresno City College, and we hope to bring back a lot of useful ideas in bettering our school," stated Gary Pyle, vice-president of the CJCA.

Besides Pyle, others attending the conference are Douglas Eudaly, FCC representative-at-large; Carolyn Steffen, treasurer; Margaret Christensen, secretary; Al Cunningham, student body president; King Morris, parliamentarian; Bill Long, coordinator; Joseph King, FCC student council advisor; and Miss Doris Deakins, dean of women.

Workshops at the conference will consist of two for finance and one each for student government, secretaries, athletics, campus activities, and publications and public relations.

The next Central California Junior College Student Association's conference will be held at Porterville College.

T And I Will Sponsor Dance Friday Night Following FCC Game

The Gobbler's Hop, at which a live turkey will be given as a door prize, will be held tomorrow night in the social hall from 10 to 12 PM.

The dance is an after game event sponsored by the T and I Club.

Scholarships Presented To Two Students

Two scholarships were presented last Thursday by the Fresno Council of Jewish Women to two FCC students, Caralee Blizzard and Amy Yamaguchi.

Archie Bradshaw, the FCC scholarship committee chairman, said the scholarships are given once a year and are based on the students' scholarship, leadership, and need. The amount of the awards are \$30 apiece and are for one semester.

He said anyone may apply for these scholarships and the students that qualify are carefully screened out so the most deserving are chosen.

The presentations were made by Mrs. Pauline Schwartz, the chairman of the council's scholarship committee.

Freshmen Will Put On Dance

Upon conclusion of the Fresno City College-Allen Hancock College football game in McLane stadium on Nov. 15, there will be a dance in the student social hall at FCC, sponsored by the freshman class.

The freshmen, under the direction of the dance co-chairmen Art Verret and Carolyn Kruse, have arranged to have The Four Teens, a band from Fresno High School, provide the music.

The theme of the dance will be "Football," and the dress will be informal.

All student body card holders from FCC and AHC will be admitted free. Refreshments will be served, and the dance will end at 12 PM.

Percy Brown is the freshman class president. The other officers are Richard Cavanaugh, vice president; Sylvia Gagle, secretary; and Joe Nescimento, treasurer.

Fall Semester Midterms Will Be Held Next Week

The fall semester midterms will be held during the week of Nov. 10 to 14 at Fresno City College. The midterm grades will be due in the admissions office on Nov. 19.

Students may find out the results of their grades by contacting their instructors, the dean of women or the dean of men, and their counselors by Nov. 21.

"The admissions office will not disclose grades," stated George Holstein, dean of admissions and records.

Final examinations will be from Jan. 23 to 29 and the end of the fall semester will be on Jan. 30.

No admission will be charged student body card holders. Tickets will be given to each student with a student body card. The holder of the lucky ticket will receive a live turkey as a door prize for the drawing to be held during the dance.

Local Band Plays

Ray Camacho and The Tear Drops, a troupe of Fresno City College students who have formed a band, will provide music for the dance. Hilliard Streets, a vocalist, is a featured member of the group.

Sports wear will be the appropriate dress.

Committee chairmen appointed by President Harley G. Reed are Roger Dupzyls, decorations; Percy Brown, purchase of the turkey; Evelyn Lovelace, tickets for drawing; and Mike Spallini, publicity.

Future Dances Scheduled

At present there are three other dances scheduled to be held this semester.

On Nov. 15 there will be an after game dance from 10 to 12 PM. It will be sponsored by the freshman class.

The Christmas Formal, sponsored by the Associated Men Students and Associated Women Students, will be held Dec. 19, from 9 to 12 PM.

On Jan. 9, Phi Beta Lambda will sponsor a dance from 9 to 12 PM.

All of the dances will be held in the social hall.

Next Tuesday Is Holiday For Fresno CC Students

There will be no school at Fresno City College on Veterans' Day and Thanksgiving Day.

Next Tuesday is Veterans' Day. This day is set aside in honor of our veterans who fought in the various wars.

Two weeks later, Thursday and Friday, Nov. 28-29, is Thanksgiving vacation.

During the week of Veterans' and Thanksgiving Day, there will be no issues of the Rampage, announced Gary Becker, editor. The Rampage is published and distributed on Thursday.

CALENDAR OF THE WEEK

- Nov. 6
12 PM—Interclub Council, SC-229.
12 PM—Forensics Club, Ad-113.
Nov. 7
8 PM — FCC vs. Porterville, McLane Stadium.
10 PM—After-game Dance, Student Center.
Nov. 10
12 PM—Campus Christian Fellowship, Ad-113.
Nov. 11
Holiday.
Nov. 12
12 PM—Phi Beta Lambda, Bungalow 8.

Published weekly by the journalism students of the Fresno City College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editor.

EDITOR.....GARY BECKER
BUSINESS MANAGER.....ALICE ALVAREZ
ASSISTANT EDITOR.....IRENE BRIETIGAM
MANAGING EDITOR.....SUSAN CYR

Is Our Country Coming Or Going?

Is America coming or going? The whole world has turned its eyes to watch the relationship between America and Russia. This is not only two countries involved here, but two principles.

And the world asks, perhaps a little knowingly, is America coming or going? If you ask Americans, the majority doesn't know, the majority doesn't care to know, perhaps they're afraid to know.

The minds of the American people as a whole have been becoming the mind of a child in naive torpitude. In our recent dealings with the communists we have taken the attitude: "If you won't play in my yard, I won't play in yours," reverting back to absurdly childish tactics.

The Russians sent up a satellite last year before the United States did. Immediately the American people were up in arms. Something is wrong. Our scientific program is diffident. Our school system is lacking. Our leaders are negligent.

Let's have an investigation. Let's investigate everything, after all we have to spend the people's taxes on something other than bombs.

Our scientific program is not lacking, nor is it behind time just because some one superseded us. And our schools are lacking only because the American people as a whole refuse to recognize the schools and teachers as an integral and necessary part of our society and culture who should be supported by facilities and salaries proportionate to their importance.

As for our leaders, they are our leaders only because we ourselves have set them up as such.

The Russians do not have to invade America with bombs, planes and troops to conquer. Russia is already one-quarter of the way to American conquest by leaving it alone. The internal pressure within this country is much more likely to push out its walls than any outside force.

A good example of the internal strife weakening our country from within is the situation in the South. This problem of integration has turned into one big puzzle, a puzzle which will never be really solved at the rate things are going.

Those who enter the picture irrationally irrevocably loose some of the pieces. Each bomb thrown in a place of worship or a school is just as effective and as devastating as any Russian H-bomb. Russia doesn't have to create or make up false propaganda against us; we do a good enough job supplying it ourselves.

America has nothing to fear from Russia; its own fear is so close at hand it doesn't see. America doesn't see that it is being slowly destroyed by its own self-righteous, unprejudiced bigots.

—Dave Ruggeri

511 Students From Other States Enroll

Only one-third of the 4,000 students at the Fresno City College are graduates of high schools in the Fresno Unified School District, including a non-member high school, San Joaquin Memorial.

An FCC survey shows that 511 students graduated from high schools in states other than California, the same number that graduated from high schools outside the San Joaquin Valley.

There are 542 who did not graduate from a high school, mostly in the technical and vocational training programs, and 102 graduated from high schools in foreign countries.

Graduates from high schools in Fresno include Fresno High School, 528; Roosevelt, 407; Edison, 177; San Joaquin Memorial, 106; Fresno Adult School, 78; Bullard, 18, and Continuation 111.

Administration Sets Standards

The scholarship requirements of Fresno City College, established by the administration and approved by the Board of Education, are divided into two groups.

The catalogue lists a student who maintains satisfactory work as one who achieves an average of C or higher. A C average is equivalent to a grade point of 2.0.

Minimum standards require that students be placed on probation who fail to achieve a 1.5 grade point average in the units attempted.

A transfer student who is enrolled in FCC and has a grade point average of 1.5 shall be placed on probation immediately.

A student on probation shall be restricted to a maximum program of 13½ units unless he executes a petition to exceed the limitation.

Normally, a disqualified student may not apply for readmission until after an interval of one semester. A disqualified student may petition for immediate readmission through his counselor.

...AND IF YOU THROW ANY WILD PARTIES, I HAVE JUST ONE LITTLE RULE—YOU MUST INVITE ME.

VISITOR WELCOMED—Mrs. Fardos Saad, the headmistress of the Shubra Secondary School for Girls in Cairo, Egypt, visited the Fresno City College last week. Mrs. Saad was shown around the campus by Miss Doris Deakins, the dean of women.

Visitor Calls City College 'Outstanding'

Half way through a year tour of the United States Mrs. Fardos Saad, headmistress of the Shubra Secondary School for girls in Cairo, Egypt, visited FCC two days recently.

Mrs. Saad might have been seen on campus escorted by Miss Doris Deakins, dean of women, and carrying a movie camera.

Of FCC Mrs. Saad said, "It is an outstanding campus, with so many facilities and wonderful teachers."

Asked if there were any differences between her school and this one, she said, "There is really not much difference as far as education is concerned. We, as you here, stress academic study as well as personality development."

"Of course, we don't have as large a variety of courses to choose from, and our extra-curricular activities are much more limited."

The importance of Mrs. Saad's visit to the United States lies in her desire to know more about this country's education system. Although she is primarily interested in high school education, she also is visiting grammar schools and kindergarten classes in the area and the Fresno State College.

Asked about what students in Cairo did for entertainment, "Well, we don't have any of this Rock 'n' Roll, and as far as American movies go, our students did get a chance to see "Around the World in Eighty Days," Mrs. Saad said.

Mrs. Saad will leave for the San Francisco area, where she will visit the San Francisco City Schools.

PTK Holds Initiations

Eleven Fresno City College students were initiated at a candle-light ceremony Tuesday evening at 7:30 PM at the home of Mrs. Dorothy Bliss, a sponsor of the national honorary scholastic society.

Those initiated into Theta Beta, the Fresno chapter of Phi Theta Kappa, were Louis Arrendondo, John G. Red-Horse, Barbara Hockderffer, Kenneth McCullough, Fred Stafford, Roberta Calhoun, Bevedeen Breeding, Mabelle Bell, Constance Amadeo, James Woodman and Dianne Keller.

Members of the alumni assisting with the initiation proceedings were Arlene Vetting, Sumiye Taniguchi, Shirley Spomer, and Sharon Wallem.

The sponsors of the organization are Mrs. Louise Hazelton, Mrs. Dorothy Bliss and Dr. Paul Pastor.

Speech Class Takes Poll For Election

A student poll was taken last week in the Speech 21 classes of Joseph King and Daniel Ozier, which are held from 7 to 10 PM Tuesday evening at Fresno City College.

The classes, in a joint meeting in M-200, presented the pros and cons of the 18 state propositions, which were decided in the California state election Tuesday.

King's class presented the negative arguments for the initiatives and Ozier's group the affirmative side.

In a poll of the combined classes, the results were as follows:

	Yes	No
1. Veterans Bond Act.....	41	18
2. School Bonds	51	8
3. School Construction.....	15	44
4. Harbor Development	31	28
5. Compensation of Legislators	11	48
6. State Indebtedness		
7. Govt. Function*	16	43
8. Presidential Voting	9	50

Fresno City College RAMPAGE

News Editor.....Richard Bruun
Copy Editor.....Mabelle Bell
Feature Editor.....Dave Ruggeri
Sports Editor.....Russell Foote
Club News Editor, ICC Rep.....Karen McDougald
Asst. Bus. Mgrs.....Howard Regier, Joyce Missakian
Advertising Mgr.....Ronald Sterling
Circulation Mgr.....Donald Oberg
Exchanges.....Christine Harrison
Secretaries: Joan Pappin, Geraldine Alexander, Doris Maxwell, Mary Ann Steelman, Jaquetta Johnson, Bernadine Beatty, W. Neil Radley
Photographers.....Kenneth Ruth, William Smalridge
Cartoonist.....John Bezaifft
Adviser.....P. D. Smith

300 Attend O Street School Shops

The second largest of the three Fresno City College campuses is the one on O St., which houses the technical and industrial division.

There are eight shop buildings on this campus. Subjects taught there include carpentry, electricity, electronics, engineering, English, general studies, health education, history, industrial education, machine shop, mill cabinet, physical education and physics.

The newest course offered at O St. is basic radio communication. This course comes under the field of electronics.

Host students who attend the O St. campus are enrolled for supplementary at the Edison or University Ave. campuses.

Robert P. Hansler, dean of the industrial and technical division, stated, "After two years of work the college places as many students as is possible in their field of endeavor."

There are about 300 students attending the O St. campus. The day instructors include Merle Sons, John Wagenhalls, James B. Dinsdale, Chester S. Garrison, Gerald Fries, Ivan B. Belman, Franz Weinschenk, Keith Emmert, Mrs. June Pool, David Hendrickson, Harmon Allen, Errett Smith, Richard Handley, Charles King, Clare Slaughter, Joe Kelly, and Mrs. Helen Cates.

The Ramble Inn and the bookstore are open for the students convenience. The bookstore is open on Monday, Tuesday, and Wednesday from 10:30 to 1 PM.

The new buildings on the University Ave. campus will be ready at the beginning of the spring semester. "We hope to move over at that time. We've been waiting for the move for a long time," stated Hansler.

	Yes	No
9. Gen. Legislative Session	18	41
10. Eminent Domain, Airport, and School.....	8	51
11. Local Street and Road Bond	27	32
12. Legislator as Notary.....	37	22
13. Superintendent of Public Instruction	29	30
14. Compensation of Local Officers	19	40
15. Boxing Matches	36	23
16. Taxation of School Property	14	45
17. State Sales Use and Income Tax Rates	2	57
18. Employer-Employee Relations	8	51

*Government Function-Wartime Disaster

The Futile Poet

By DICK BRUUN
"MY OPERATION"
Operations—I've had one.
And I must say, it is fun.
They first begin to cut and slit,
And then they take all then can get.
The doctors sweat and moan
and groan,
Because here lies a little bone.
It's finally gone, with all the rest,
So they begin to sew their best.
You leave the table, not too sure,
That finally you've had the cure.
But all is well, for now you know,
That you are fixed from head to toe.
MORAL: One never knows exactly what a man gives for his life.

Club News

Drama Group Arranges Skits

By KAREN McDOUGALD

Ten minute skits on archery, and tennis are scheduled for tomorrow's 12:20 meeting of Le Gleurs, the Fresno City College dramatic organization. Those participating in the dramatic sketches will be Bill Smalridge and Glenn Marshall.

Anyone who is interested in the phase of thespian expression is urged to attend the meeting of the entertainment organization," said E. Ruggeri, the program chairman.

T & I Club

Evelyn Lovelace, a vocational nursing student, was unanimously elected secretary-treasurer of the Technical and Industrial Club. The club met Friday noon.

Further discussion was the "Gobstopper" Hop tomorrow night in the Fresno City College student center. The club will sponsor the event.

CCF

Everyone who is interested in discussing concepts of Christianity is urged to attend the next meeting of Campus Christian Fellowship Monday noon in Ad-113," announced Gene Willems, the president.

Angling, reading phrases from the Bible, and listening to prominent authorities speak on Christianity are two of the things that will be discussed by this organization.

CSTA

"Beginning Teaching" was the title of the talk given by Dr. Mel Farley, the executive secretary of the California Teachers Association for the five local counties in Central California. Dr. Farley spoke at a meeting of the California Students Teachers Association annex 6 yesterday noon.

WOMEN'S RECREATION ASSOCIATION

Officers were elected at the noon meeting of the Women's Recreation Association Monday in the men's gym.

Women who are interested in sports or modern dance are welcome to the Monday or Wednesday meetings of WRA.

SOPHOMORE CLASS

The first meeting of the sophomore class was yesterday in M-200. The primary purpose of the meeting was to select a general chairman for the class.

JOE'S BARBER SHOP

4 Barbers to Serve You!
Specialize in All Haircuts

LAT TOPS WOMEN
BOOGIES CHILDREN
Y LEAGUE REGULAR

1936 Echo
Across from FHS

COLLEGE PHARMACY

PROFESSIONAL PHARMACISTS

Complete School Supplies
1429 N. Van Ness Ave.

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS
BLACKSTONE & SHIELDS

EDDIE'S AUTO SUPPLY

GIVES 25% DISCOUNT ON ALL PARTS
To FSC and FJC Students only

EDDIE'S AUTO SUPPLY

13 BLACKSTONE

BA 7-2989

COUNSELING SOUGHT—Student counseling can be found in Ad-118. Archie Bradshaw, dean of students, looks over the shoulders of Les Lusk and Carolyn Kruse as they seek counseling service.

Eleven Trees Are Kept, Woodmen May Chop In Four Years

Eleven tall eucalyptus trees shading the Fresno City College buildings will be spared by woodsmen for at least four years.

This was established by the Fresno City College board of education. Board member Lewis Eaton also proposed that trees of various kinds be planted throughout the campus where the trees have been felled.

The reason for not felling the 11 eucalypti comes from a number of faculty protests. Now the 11 will be trimmed every four or five years at a cost of \$695.

The new policy means that the

11 may be cut down when the next trimming time rolls around. But Eaton was told that replacement trees could not be planted as near to the college buildings as are the eucalypti.

The 25 trees which remain doomed are either dead, dying, or considered safety hazards. They are, in addition to the eucalyptus, pine, caserina, sycamore, cottonwood, willow, pepper, and cherry. Six of the 11 eucalypti line the sides of the walk to the administration building's main entrance. Eaton told fellow board members, "It's not so painful to remove

a tree if there is something else there."

A total of 36 trees were considered to be in such condition that they had to be removed or trimmed.

Stuart M. White, president of Fresno City College, stated that the city forester will be consulted before it is determined what kind of trees will be planted.

There are approximately 200 trees on the campus. The removal of a branch was all that was considered to one of the 36 trees, a big bull pine at the west edge of the campus.

COUNSELING CENTER

Students Get Special Help

For the first time at Fresno City College a unified student counseling center has been set up for the purpose of giving advice to FCC students concerning class and personal problems.

The counseling center is headed by Archie Bradshaw, dean of students, and the offices are located in Ad-118. There are seven counselors in this office, two in the business placement office and one on the O St. campus.

Bradshaw said that within two weeks, the center would be receiving the aid of the psychology department in cases of personal problems.

After the center is in full swing, students will be urged to meet with each counselor at least three times during the semester and as many times as needed regarding special problems.

New Scholarship Planned In Spring

"A new scholarship will be set up at the end of the school year for Fresno City College students," stated Paul Starr, dean of men.

The scholarship was made possible through the funds acquired through football fans parking at McLane Stadium and the Fresno City College Ball Park.

The parking charge at McLane is 25 cents, and 50 cents is the charge at the ball park located just east of Ratcliffe Stadium.

Eligibility of students for the scholarship has not been determined by President Stuart M. White and Archie Bradshaw, dean of student and scholarship chairman.

PATRONIZE OUR ADVERTISERS

AS FEATURED IN **POST**

TEMPERATURE ENGINEERED FOR THE WINTER'S WORST

Nordic Viking Coat
By **McGREGOR**

Now — the bold new rugged look for men on the move. Full, big and tough yet lightweight, with leather toggles and detachable orlon-pile lined hood. In smart outdoor colors of 65% dacron plus 35% lustrous cotton. 100% nylon quilted lining for even greater warmth. And every stitch a cinch to wash n' wear in minutes, even in your home machine.

Curon is a Trademark of Curtiss-Wright

VARSAITY SHOP
MEN'S STORE

1321 FULTON STREET

DON OBERG
FCC End

Footie Notes

By RUSS FOOTE
SPORTS EDITOR

On the way home from trick or treating Friday night, because I was drawn there by nostalgic memories but mainly to avoid an irate neighbor whose garbage can I'd just overturned, I took a short cut across the campus of my old Fresno alma mater, Jefferson Elementary School.

As I walked across the deserted school yard and passed the monkey bars, the tether ball pole, and the big green board with holes in it—and numbers by them—into which you throw bean bags, fond memories of the games we used to play in grammar school came back to me.

I remember some of the games our gang used to play.

Workups Are Fun

Like workups, for instance. That's baseball, where everybody moves up a base when the guy who's up makes an out. The guys in my room played that from September to June. Poor old Rollo, the slowest guy in our room, always was the last guy to tag up and he ended up in right field every time.

Recess period always ended before he got to bat. (He never could catch fly balls.) Rollo went through all six grades at Jefferson and never got further than being next-shortstop.

What Us Worry?

We used to play dodge ball and kick ball; sock ball and tether ball; jacks and marbles. We never worried about the score or the league standings. In fact we rarely finished the games; something always seemed to happen.

Either Alfie would strangle himself on the tether ball cord, or Iggy, the toughest guy in our room, would say that Melvin was out because he threw the bat more than ten feet from home plate.

Something like this usually started a riot. Most of our games were just contained riots anyway.

We Played Jacks

When it rained we stayed in doors and played jacks. Lulu was the best at jacks. She chewed gum all the time and stuck it on the back of her hand. I never did good at jacks; I never got past three-sees.

I used to like marbles the best. I was good at marbles, because I knew how to fudge without leaving the tell-tale marks on the edge of the pot.

The trouble is we usually played just for fun-sees. Once we played for real, though, and I cleaned the pot. I won three reallies, a glassie, and two immies from Melvin.

Come to think of it, he never gave them to me. I think I'm going to go find that guy! The cheat! He'll pay up, or I'll get him!

After all, three reallies, a glassie, and two immies!

FCC Downs Reedley, 30-20; Rams Meet Porterville Next

Rams Rally After Slow Beginning

By MONTE HORNER

The Fresno City College Rams' offense stuttered, fumbled and could not maintain a sustained drive in the first half but came blazing back in the last two stanzas to smash the Reedley College Tigers, 30-20, in Reedley Saturday night.

The Tigers held a 12-0 lead at halftime, but it was soon erased by the heads up play of Coach Hans Wiedenhoefer's charges in the third quarter.

Joe Paris put the Rams in contention in the opening minutes of the third quarter with a pass interception on the Reedley 45 yard marker. Dick Lubic put the Rams down close to pay dirt with a 38 yard gallop off tackle. He scored from the five yard line on the third play, and Dick Van Galder passed to Willie Wheaton for the conversion to put the Rams up close but still behind, 12-8.

Jackson On Punt Return

Minutes later Vestee Jackson flashed to a touchdown on a 46 yard punt return, and the Rams were out in front to stay. Jackson received a much needed block on the 20 yard line from Wheaton and breezed in standing up. Willie Turner skirted right end for the two point conversion, and the Rams led, 16-12.

The Rams again used the intercepted pass to score their third touchdown as Wheaton grabbed a Tiger pass on the Reedley 30 yard marker and raced untouched into the end zone to give the Rams a 24-12 lead as the time faded away in the third quarter.

Big Don Oberg recovered a Reedley fumble on the Rams 43 yard stripe to halt a Reedley scoring threat in the opening minutes of the fourth quarter, and six plays produced the final Fresno tally. Lubic scored on a 12 yard gallop via a Van Galder pitchout.

Van Galder Is Standout

Dick Van Galder was the standout for the Rams as his signal calling and passing kept the Tigers in trouble all night. Van Galder completed better than half of the passes he attempted for a total of 139 yards. He also intercepted a last minute Tiger pass to thwart a Reedley drive.

The bulk of Reedley's scoring came as the result of two intercepted laterals. The Tigers put six points on the scoreboard as a climax to a 60 yard scoring march in the second quarter. It was the only sustained drive the Tigers could generate throughout the game.

Scoring Summary

Fresno 0 0 24 6—30
Reedley 6 6 8 0—20

TD's Fresno: Lubic 2 (5 yard run, 12 yard run), Jackson (46 yard run), Wheaton (30 yard run. Reedley: Drakulic (24 yard run), Garrius 1 yard plunge), Tonai (1 yard plunge).

Statistics

Fresno		Reedley	
First downs	18	8	
Yards rushing	305	73	
Yards passing	139	90	
Passes attempted	13	25	
Passes Completed	7	7	
Fumbles lost	6	2	

PATRONIZE
OUR ADVERTISERS

Water Polo Squad Plays Bakersfield

The Ram water polo squad will play the Bakersfield College Renegades tomorrow at 4 PM in the Fresno High School pool.

This will be the second game of the season with the Renegades. In the first game the Renegades defeated the Rams. However, Coach Paul Pastor said that the Rams have improved considerably since the beginning of the season and the game should be a good contest.

The Rams will also journey north to tangle with the Stockton College Mustangs Friday, Nov. 14. The game will start in the Stockton College pool at 4 PM.

The tentative starting lineup is Frankie Franco, goalie; Chuck Hitchcock, right guard; Darrell Price, right forward; Chuck Polley, center forward; Connor Sutton, left forward; Steve Brooks, center back; and Ben Tayan, left guard.

Also playing will be Dick Anderson, Dick Bratcher, Ronnie Dun, Jon Johnson, Ivor Hoffman, and Bill Raddatz.

Winter Olympic Films Released

By DICK BRUUN

The official films of the 1956 Winter Olympics at Cortina, Italy, and the 1958 FIS world championships at Badgastein, Austria, have finally been released to the American public.

Skiers have long been waiting for these films to come to the United States. These are two of the greatest events in the world of sports and will be of interest to all sportsmen.

The showing of these films will be in Fresno tonight at 8:30 at the Fresno High School auditorium.

The tickets are available at all the leading ski stores in Fresno and will also be sold at the entrance to the Fresno High School auditorium.

The general admission will be \$1.75; children, \$1.25; and students with student body activity cards, \$1.25. Tax is included in the price.

The official film of the VII Olympic Winter Games at Cortina is an unforgettable show; it is a fantastic fairy tale on snow and ice, interpreted by world champions in each specialty: alpine skiing, Nordic skiing, bob sledding, ice skating and hockey. Ninety-four minutes of poetic beauty, tension, and emotion are shown.

STEWART
CLEANERS

FAST, DEPENDABLE
SERVICE . . .

1465 N. Van Ness
AD 3-6411

PARKER'S

2030 FRESNO ST. In the Heart of Downtown Fresno
Open 8 a.m. - 7 p.m. — Friday Nites 'til 9 — Sun. & Hol. 10-5

Big Game Will Decide Football Title

By DAVE HANNA

The Fresno City College Rams will meet the Porterville Pirates in an important Central California Junior College Athletic Association game.

The game will be played tomorrow night in McLane Stadium. The kickoff is slated for 8 PM.

A win by the Rams will clinch the CCJCAA championship for them. A win by the Pirates will push them into first place, one-half game ahead of the Rams.

Tough Game Ahead

Coach Hans Wiedenhoefer said, "We're in for a tough game. Porterville has been very impressive while we have been unimpressive in our last two outings."

The Rams will be near full strength for the game. Gene Bamberg and Adolph Busch have recovered from injuries and are ready to go.

Dennis Houx is still out with a leg injury. Bill Ergo, who worked his way into the starting lineup for the Reedley game, has been injured and will not be in the starting lineup.

Fresno's Starting Lineup:

Willie Wheaton.....left end
Mac Mechem.....left tackle
Bill Pritchard.....left guard
Pete Mehas.....center
Chet Rooters.....right guard
Walt Miller.....right tackle
Don Oberg.....right end
Dick Van Galder.....quarterback
Dick Lubic.....left half
Vestee Jackson.....right half
Joe Paris.....fullback

CCJCAA STANDINGS

Team	W	L
Fresno	4	0
Porterville	4	1
COS	3	2
Taft	2	2
Reedley	1	3
Coalinga	1	3
Hancock	0	4

Results Saturday:

Fresno 30, Reedley 20
Porterville 21, COS 6
Coalinga 20, Hancock 14

Jenkins Speaks To Air Hostesses Class At FCC

Fresno City College's new airline hostesses class today received some information from an outside speaker.

William Jenkins, a United Airlines salesman, spoke this morning at 8 in Room 153 of the administration building on stewardesses and their duties to their airlines.

Charles King, FCC faculty member, is the instructor for the class.

BUSS HELM
Cross-country Standout

Harriers Lose In San Jose

The Fresno City College cross-country team will be in Ventura today for its last practice meet before the league meet next week.

The Rams ran in a three way meet at San Jose Saturday but did not figure in the team scoring because only three members of the squad competed. Five runners must represent a team before it figures in the scoring.

Paul Richardson placed third on the three mile course for Fresno. Wee William Alfred Tuck finished 14th, and Jess McFerren was 17th. San Jose led in team scoring with Mt. Diablo second.

they're
here

flap-pocket
TAPERS®
california slacks

See the trim fit, new flapped back pockets, wide selection of colors and fabrics, attention to details and sturdy construction. Wherever you go, you're right in the latest style.

26 to 38, 4.95 to 6.95

Junior TAPERS 4 to 18
3.98 to 4.50

at your Favorite
Campus Store