

Cunningham Wins Presidency

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. X

FRESNO, CALIFORNIA, THURSDAY, MAY 22, 1958

NO. 27

579 Students Set New Vote Turnout, Dillon Elected Veep

By BILL JOHNSON

Albert Cunningham, a general education major from Fresno, was elected fall semester student body president in an election held last week. Cunningham defeated Douglas Eudaly, also general education major, who was his only opponent, 351 to 212.

Richard Dillon defeated Thomas Williams for vice president, 296 to 254; Margaret Christensen was selected secretary with 292 votes, while Elizabeth Cockrum had 179 and Vera Joseph 79; and Carolyn Steffen was elected treasurer, with 414 votes to 129 for Veloyce Rowe.

Joan Marie Campopiano was elected president of the Associated Women Students, with 120 votes to Merle Louise Sons' 47.

Eighteen persons ran for the office of representative at large. The ten winners and their total votes include Jon Alexander, 359;

William Tuck, 352; Salvador Martinez, 344; William Long, 328; Larry Darnell, 324; Richard Bruun, 323; Joseph Ortiz, 323; Douglas Embrey, 314; John Bezayiff, 312; and Fred Stafford, 306.

Leonard Wood, the election commissioner of the student council, reported 579 students voted, including 440 on the University Ave. Campus and 139 on the O St. and Edison campuses.

Wood said the total was the largest in FJC's history. Members of the election committee used a public address system during the balloting to induce the students to vote.

The committee took two afternoons to count the ballots and did not announce their results until late last Friday.

Vital AA Degree Meet Is Scheduled For June 2

"All Fresno Junior College candidates for the Associate in Arts degree this spring are asked to meet Monday, June 2, in the University Ave. auditorium at 7:30 P.M." This was stated by Jackson C Carty, chairman of the faculty commencement committee for the June 12, event.

The commencement will be held in the University Ave. auditorium on June 12 at 8 P.M. Dr. Herman Spindt, director of admissions at the University of California at Berkeley, will be the main speaker.

CALENDAR OF THE WEEK

May 22

12:40 PM Inter-Club Council meeting, council room

2:30 PM Fine Arts recital, social hall

2:35 PM Phi Beta Lambda field trip, B-8

May 23

12:40 PM Noon Dance, social hall

May 27

12:40 PM Campus Christian Fellowship, A-1

May 28

1 PM Awards Assembly, auditorium

5-10 PM Rambler Barbecue, Weinschenk home

May 29

12:40 PM Alpha Gamma Sigma, M-117

12:40 PM Noon Dance, social hall

10 AM Awards Assembly, T and I includes nurses

11 AM-4PM T and I picnic

7 PM Rampage Banquet, Desert Inn, Lion's Room

Special Awards Will Be Presented Students At Wednesday Assembly

A special awards assembly will be held Wednesday in the University Ave. auditorium at 12:30 PM. This annual event is for recognition of students who have earned awards during the past school year.

The Associated Women Students will present three talent keys. These include one for the woman most outstanding in the field of literature, in music or in art.

Inter-club council will present two awards: One, for the club member who is most outstanding in the organization and the other for the outstanding club at Fresno Junior College.

The member who will receive the club trophy will be judged on attendance, participation, and service rendered.

The organization to win the club trophy will be judged on active participation, the percentage of the club's attendance at meetings and the cooperation with Inter-club.

Council Sets Budget For Next Year

The student council has set a tentative budget for the 1958-59 school year.

A total of \$36,125, an increase of \$2,887 over 1957-58, has been proposed for the ensuing year.

The accounts and expenditures for the fall are undistributed reserve, \$1,000; assemblies, \$200; baseball, \$600; conference, \$750; guest fund, \$100; basketball, \$1,100; football, \$5,000; track, \$200; awards, \$600; oral arts, \$225; publicity, \$100; rally \$400; Rampage, \$2,500; social affairs, \$1,400.

Student welfare, \$125; scholarship, \$100; yearbook, \$1,000; tennis, \$100; golf, \$200; wrestling, \$400; swimming, \$100; cross country, \$400; insurance, \$1,000; transportation, \$500; AWS, \$600.

For the spring semester the proposed expenditures include for the undistributed reserve, \$1,000; assemblies, \$300; baseball, \$1,400; basketball, \$1,000; track, \$600; awards, \$600; conference, \$750; guest fund, \$297; oral arts, \$775; publicity, \$100; rally, \$320.

Rampage, \$2,500; social affairs, \$950; student welfare, \$125; scholarship, \$200; yearbook, \$1,805; tennis, \$550; golf, \$350; wrestling, \$300; swimming, \$250; insurance, \$500; transportation, \$600; AMS, \$500; AWS, \$650.

Two new accounts to the budget are \$500 in the fall for Homecoming Week and \$100 per semester for incidental expenses.

The final approval of the budget will be given at one of the first meetings of the new council.

Nurses Will Be Given Certificates Next Thursday

Certificates of completion will be awarded to members of Fresno Junior College's graduating class in vocational nursing at the assembly next Thursday on the University Ave. campus at 10 AM.

The six members of the class are completing a three semester program which will qualify them to take the state examination to become licensed vocational nurses. The program is sponsored by the FJC and local hospitals.

The graduates will include Algirene Craig, Bertha Cording, Marge Dell Era, Esther Heredice, Irma Lee Gray, and Christine White.

Mrs. Josephine Hostetler, acting coordinator, will introduce the vocational nurses who will receive the certificates from Stuart M. White, FJC president.

Mrs. Margaret Truax, director of nurses at St. Agnes Hospital, and White will then offer congratulations to the graduates.

Students from the O St. and Edison campuses will be excused at 9:40 AM to attend. Students from the University Ave. campus will be excused if they get permission from the dean of students office before noon Wednesday.

May 29th Is Last Day For Student Pre-registration

"The deadline for pre-registration of returning students is drawing near," warns George Holstein, dean of admissions and records at Fresno Junior College. Thursday, May 29, is the last day in which returning students may pre-register.

Holstein said that 338 students were registered as of 5 PM, Monday.

Student counseling and pre-registration will begin again Aug. 25 and will extend until Aug. 29 and from Sept. 2 through Sept. 4.

Returning students who have pre-registered may complete their registration Sept. 8, 8 to 12 AM and 1 to 4 PM.

On Sept. 9 and 10, new and returning students may register from 8 to 12 AM and 1 to 4 PM. Instruction will begin Sept. 15.

ELECTION WINNERS — The newly elected student body president is Albert Cunningham, a general education major, who opposed Douglas Eudaly in last week's student body election. The new president of the Associated Women Students is Miss Joan Campopiano, an elementary education major, who was opposed by Miss Merle Louise Sons.

Various Obstructions Hamper Junior College Shop Builders On University Avenue Campus

Fresno policemen and complaining neighbors are hampering the construction of the new Fresno Junior College buildings, stated Bob Long, contractor of the \$167,000,000 project.

Long said that people living in houses adjacent to the campus have complained about everything from excessive dust to too much noise.

One irate neighbor, he said, has complained about the damage that his trucks have done to Weldon Ave.

Truckers Receive Tickets

Long said that several of his truck drivers have received tickets for over-loading their trucks.

"It is impossible, he said, "to

accurately judge the weight of a truck load of dirt when even the moisture content of the dirt will make the weight vary."

He said that last Monday a driver was fined for an excessive load of 40 pounds.

Preliminary Work Starts

The preliminary work of installing a drainage system is holding up the foundation work of Long's construction crew.

Robert P. Hansler, the division's dean, said that the target date for completion of the project is Feb. 2, 1959.

The five new buildings to be constructed on two blocks east of the main campus will house FJC's technical industrial division and give the school a unified campus.

Cummings Named FJC Honor Student, Awards Granted

Sharon Cummings has been named as the honor student for the Fresno Junior College commencement exercises to be held in the University Ave. auditorium, June 12.

The secretarial major was selected for her grade average which also entitles her to a medal for the highest average in the business division.

The winners of the medals in the other divisions include Harry Hale, general education division

and Richard Armstrong for the Technical and Industrial division.

"To be qualified for this award the student concerned must have at least a 3.6 average or a B plus average," Jackson Carty, chairman of the faculty committee for graduation, said.

To receive one of the six remaining awards they must have been doing outstanding work in their designated field. The two students who will receive the medals in journalism include William Wingate Sewall, The Rampage, and Billie Jean Trout, The Rambler.

The two awards in music will be presented to Nate Hygelund, for instrumental and Mary Bagdasarjian for choral. Carl Allan Grace and Kenneth Pipes will receive the leadership medals due to their being the student body presidents for the fall and spring semester.

Grace and Pipes were selected by the student council.

— NOTICE —

All clubs wishing to have news of their club in the last issue of the Rampage must have the copy in on or before Monday, May 26 at 12 noon. The last edition will be issued May 29, stated Phillip Smith, Rampage adviser.

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

ASSOCIATED COLLEGIATE PRESS

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

EDITOR.....ED BRIGGS

BUSINESS MANAGER.....ALICE ALVAREZ

ASSISTANT EDITOR.....PAT RAFFERTY

Latin Illwill Rages

In the past few days, the United States has been forced to digest a double portion of humble pie. With its successful launching of a giant satellite, Russia again displayed its margin of lead in scientific and technical achievements. Vice-President Richard Nixon returned from his "goodwill" tour with a vivid impression of the widespread animosity felt by South America toward the USA.

Some of the reasons for the South American animosity toward this country are clearly obvious while others are of a more subtle nature and not easily understood.

Some people maintain that the recent anti-American outbreaks in South America were communist inspired. Perhaps some of them were, but we must not be so naive to assume that this country's foreign policy is so completely flawless that any foreign animosity directed toward it must be entirely due to communist influence.

Some of this country's connections with the economic plight of our southern neighbors are obvious causes of the ill-will felt by so many South Americans toward this country.

In the light of recent proposals by the US government, the South Americans have begun to harbor the belief that "the colossus to the north" has little regard for their economic welfare.

Surprising as it may seem, the demand for metals in the world market has taken a sharp drop in recent months. Many South American countries depend upon their metal exports as their chief source of income. Chile is the world's largest exporter of copper. It is not startling to discover that they feel a great deal of indignation toward this country because of its recent proposal to reimpose a tax on copper imports. Also, many US mining companies have abandoned their South American mining interests which have caused a serious economic condition in these countries.

It would have been wise if the US, before sending an ambassador of "goodwill," would have attempted to gain information concerning what type of reception such an ambassador would receive from the South American countries.

As it was, however, the ambassador of "goodwill" plunged headlong into the pot well greased with strife and illwill and emerged with a heavy coating of insults and a severe loss of prestige both for himself and his country.

Whatever the circumstances may have been, however, the rabid activities aimed at Nixon can never be condoned.

To find a remedy to this situation will not be easy. It has been suggested that the US send Zsa Zsa Gabor as its next envoy of "goodwill" since she seems to possess such a pleasing manner with the Latin Americans. This may be true, but it is doubtful whether a head with platinum blonde hair and nothing else would be able to settle this critical situation existing south of the Rio Grande.

—Patrick Rafferty

Prom Committee Extends Thanks

The members of the prom committee for the spring formal wish to thank the various persons who helped to arrange the event held Friday evening in the student center.

These include Archie Bradshaw, dean of students; N. T. (Bill) Goolsby, head custodian at Fresno Junior College and his assistants, who included Pete Ruby, Peter Winter, Ernie Martini, for cleanup, and Ralph Troisi, the head gardener for the flowers.

We also wish to thank Mrs. Edith Bennett, the matron, and Mrs. Nina Stradel for her help in arranging for the waitresses and the tables for the patio.

We wish also to thank the sponsors of the Associated Women Students and Associated Men Students, who include Miss Naomi Edinger, Mrs. Sara Dougherty, and Mrs. Hazel Pedersen; Lee Ross, Carl Rustigan, and Erret Smith.

Finally, a special thanks to those students who helped with the decorations for the spring formal.

— Karen McDougald

CAMPUS CHRISTIAN FELLOWSHIP CHAIRMAN TELLS PLANS OF TRIP TO GOLD FIELDS

Panning gold and visiting ghost towns are anticipated by the members of Campus Christian Fellowship as they plan a trip to the 49er gold fields Saturday, May 24, at 7 PM.

The group is meeting in front of the student union at 7 AM and is planning to return to Fresno around 11 PM.

Bill Bristow, the social chairman, said that everyone should bring their own lunch, a bathing suit, 50 cents for gas, and enough money to eat dinner out on Saturday night.

Bristow said that members may invite guests to the affair. He urged everyone to wear old clothes.

DRIVE SAFELY!

Cunningham Tells Plans For Fall Semester

The newly elected fall semester student president, Al Cunningham, has many new ideas and plans for the Fresno Junior College.

Above all, Cunningham wants to stimulate school spirit. He feels there is a noticeable lack of spirit and intends to create such by a possible formulation of a recreation center. If this can be accomplished, Cunningham thinks that the gap in age between the various students can be closed.

He said, "I would like to see the prestige of FJC built to a high peak and receive more recognition in the city of Fresno. If we can have proper publicity of athletics and other school activities, FJC could very well be on the same plane with FSC."

Cunningham was born in Hays, Kansas, in 1936, and graduated from Salina Senior High School in 1954. He was very active in school affairs, particularly in the student council, wrestling, and various clubs.

He spent three years in the marine corps before starting FJC. He is on the wrestling team, and is active in the Veterans' Club. He is a landscape architecture major, but is planning on transferring to the University of California where he will major in agriculture.

Musical Activities Scheduled At FJC

Several musical activities are scheduled at Fresno Junior College for this week.

Students in the piano classes of C. Lowell Spencer will present a recital today at 2:30 PM in the student center social hall.

The recital will be sponsored by the FJC Fine Arts Club. All faculty members and students have been invited.

The ballet team of Mark Mandarich and Octavia Rieve will entertain.

Meanwhile, the FJC band, directed by Marvin Belford, presented a concert yesterday for senior music majors of the city's high schools. The concert was held in AD-114.

Sunday at 7 PM, the FJC choir is presenting a concert of sacred music at the Bethel Baptist Church.

The songs selected for the program will include "Ave Maria," "Adoramus Te Christe," "O, Rejoice Ye Christians," "The Creation," "I Want Jesus to Walk With Me," sung by Janice Ivey, the soloist for the concert, and "David's Lamentations."

A newly organized double trio will sing the Negro spiritual, "Swing Lo, Sweet Chariot." Those included in the trios are Yvonne Streets, Miss Ivey, Matty Combs, Priscilla Valentine, Betty Gaines and Rosalind Anderson.

A picnic will be on the agenda Monday evening at the Blakely pool for members of the choir.

Spencer, a music instructor at FJC, is the sponsor of the choir and the music department. Members of his class recently presented a program at the Elk's Lodge.

The award will be called the Central California Optometric Society Auxiliary Scholarship.

Last fall the Central California Optometric Society established an award of \$50 yearly to be awarded by the FJC scholarship committee. The award will be open to students who enter the junior college from the high schools of Fresno, Kings, Madera, Merced, and Tulare Counties and who plan to prepare themselves for entrance to professional schools of optometry.

The award was called the Central California Optometric Society Scholarship.

LANGUAGE CLASSES EXPECTED TO GROW

Stuart M. White, president of Fresno Junior College, when asked about the new foreign language requirement to affect the state colleges, stated that the junior colleges anticipate a growth in foreign language classes. This will not, however, affect the graduation requirements at FJC.

The new foreign language ruling made by the state board of education gives the state college the right to require any graduate to have had up to ten units in a foreign language before obtaining a BA or BS degree.

Spencer, a music instructor at FJC, is the sponsor of the choir and the music department. Members of his class recently presented a program at the Elk's Lodge.

STEWART CLEANERS

FAST, DEPENDABLE SERVICE . . .

1465 N. Van Ness AD 3-6411

Scholarships Are Available To FJC Pre-Optometric Students

The Auxiliary of the Central California Optometric Society have established a professional scholarship of \$100 for students who have completed their pre-optometric training.

The funds provided by the Auxiliary will be administered by the Central California Optometric Society through their committee on scholarships.

Dr. Earl G. Spomer, Sr., chairman of the society's scholarship committee, said the award will be open to a student who has completed pre-optometric training at FJC and is to be used at an accredited school of optometry. The student must be a graduate of a high school in Fresno, Kings, Madera, or Tulare Counties or a resident of the area.

The award will be called the Central California Optometric Society Auxiliary Scholarship.

Last fall the Central California Optometric Society established an award of \$50 yearly to be awarded by the FJC scholarship committee. The award will be open to students who enter the junior college from the high schools of Fresno, Kings, Madera, Merced, and Tulare Counties and who plan to prepare themselves for entrance to professional schools of optometry.

The award was called the Central California Optometric Society Scholarship.

'High Sierras' Will Be Rambler Theme

"High Sierras" has been chosen as the theme for the 1958 Rambler, the Fresno Junior College yearbook.

The yearbook will contain 116 pages with over 500 photos of more than 1,000 students and faculty members.

Franz Weinschenk, sponsor for the Rambler, was very complimentary about the hard work of this year's staff and gave special praise to Billie Jean Trout, editor; Harold, head photographer; Ron Schultz and Fran Dunham, co-advertising managers.

Weinschenk said, "Since there are many graduating, there will be openings next year for staff photographers, artists, layout and production editors."

He stated that all interested students should see him or sign up for Journalism 10 which gives 2 units credit.

The Rambler will be distributed May 28, 29, and June 2 to 4 from 1 to 3 PM on the University Ave. campus in Room 212 of the student center building.

FJC Shop Classes Visit Ford Assembly Plant

Joseph Woodman and H. Dean Larsen, instructors at the shop classes of the Fresno Junior College's Edison campus, took 41 students to the Ford Assembly Plant in Milpitas May 1.

"The students came home very interested in cars, they learned how to put a car together and how to take it apart the easiest way," stated Woodson.

FJC Shop Classes Visit Ford Assembly Plant

Joseph Woodman and H. Dean Larsen, instructors at the shop classes of the Fresno Junior College's Edison campus, took 41 students to the Ford Assembly Plant in Milpitas May 1.

"The students came home very interested in cars, they learned how to put a car together and how to take it apart the easiest way," stated Woodson.

Spencer, a music instructor at FJC, is the sponsor of the choir and the music department. Members of his class recently presented a program at the Elk's Lodge.

TACO-TIENDA DRIVE-IN

DELICIOUS FOOD READY TO GO IN A HURRY!

TACOS
TOSTADOS
REFRIED BEANS

30c EACH

Specializing in ORDERS TO GO!

PHONE Baldwin 9-9712

CORNER BLACKSTONE AND CLINTON
Hours: 11 AM to 10 PM FRI. and SAT. Open 'til 12 PM

ALICE ALVAREZ
...Rampage Banquet Chairman

Rampage Staff To Hold Dinner At Desert Inn

The staff of the Fresno Junior College Rampage, recent winners of an "All American" rating from the Associated Collegiate Press, will hold their annual banquet in the Lion's Den of the Desert Inn the evening of May 29.

Professor John H. Duke, professor of journalism at Fresno State College, will be the main speaker of the evening. His topic will be "The Foreign Press."

Duke, executive secretary of the San Joaquin Valley Scholastic Press Association, will present a certificate to Rampage Editor Ed Briggs for meritorious journalistic achievement.

Invited guests include Mrs. John H. Duke, FJC President Stuart M. White and Mrs. White, Mr. and Mrs. Archie Bradshaw, Mr. and Mrs. Ernie Benck, Mr. and Mrs. Robert Jones, Mr. and Mrs. John S. Hansen, and Mr. and Mrs. P. D. Smith. Smith is adviser of the Rampage.

Editors of next year's Rampage will be introduced following the dinner. The Nate Hygelund Trio from FJC will entertain.

Alice Alvarez, The Rampage business manager, is chairman of the arrangements committee. Other members are Karen McDougald, Pegge Smith and Susan Cyr.

Nakaguchi Places Third In College Art Competition

Richard Nakaguchi of the Fresno Junior College has won third place in the Collegiate Advertising Art Competition of 1957-1958.

The contest was sponsored by the Zellerbach Paper Company of San Francisco. The theme of the contest was "Safety in 1999." The purpose of the contest was to discover talent and ability among art and advertising students in the West; to encourage this talent and ability with monetary reward and public recognition; to help deserving students gain a foothold in the highly specialized and highly competitive fields of advertising and the graphic arts.

The contest was given to six western states; divided into 10 districts. Fresno was included in the Central California District.

A local advertising club will present the award in the name of Zellerbach to Nakaguchi.

AMS, AWS Heads Form Plans For Next Semester

Joan Campopiano and Lesley Lusk, newly elected presidents of the Associated Women Students and the Associated Men Students, respectively, have both formed plans for their organizations for the fall semester.

The first event planned is an AWS-AMS sponsored dance, the first Friday of the year. It is planned as a get-acquainted dance to orientate freshmen, but all students will be invited.

Miss Campopiano plans an installation dinner early in the semester for the rest of her officers. She said about future AWS elections, "I hope to be able to call a general meeting sometime this semester so the rest of the AWS officers can be chosen. Interested women should be sure to attend."

A barn dance is in the idea stage of Lusk's planning. He also hopes to start an intramural sports program consisting of noon football and softball games for men and coed volleyball.

Another joint project planned by Lusk and Miss Campopiano is the traditional fall or Christmas formal.

CAROUSEL WORKERS — The Associated Women Students and the Associated Men Students co-sponsored a spring formal dance last Friday night in the social hall at FJC. Those who helped with the dance are, bottom row, left to right, Margaret Christensen, Cokey Newman, Karen McDougald, and Nancy Powers. Top row, left to right, Phil Bertlesen, Marilyn Bancroft, Billie Jean Trout, and Jerry Roberts.

Fine Arts Club Will Present Informal Piano Recital

The Fine Arts Club is holding classes. Added entertainment will be presented with a ballet. Refreshments will be served.

The FJC band, under the direction of Marvin L. Belford, presented a concert yesterday

FJC Faculty Club Will Hold Annual Dinner

The Fresno Junior College Faculty Club will hold its annual faculty dinner tomorrow night at 7 PM in the de Marquis Restaurant.

A social hour will be held at 6 PM preceding the dinner, which will be followed by entertainment and dancing.

Carl Rustigan, the club's president, said that the dinner is for all members of the faculty and their spouses.

John Castine is chairman of the arrangements committee. Other members include William Rumley, Miss Nellie Bartlett, Miss Naomi Edinger, Miss Kate Darling, and Miss Margaret Tylor.

Miss Bartlett will arrange the table decorations, and Rumley is in charge of the entertainment.

Members of Rumley's committee include two faculty members from FJC's three divisions. They are D. Lee Ross and Walter Whitmann, Jr., general education; E. Harrison Hall and Jack Hill, business; and Erret Smith and Richard Handley, technical and industrial division.

**PATRONIZE
OUR ADVERTISERS**

Sticklers!

WHAT HAPPENS WHEN
A BANK OFFICIAL
IS DEPRIVED OF HIS
LUCKIES?

(SEE PARAGRAPH AT RIGHT)

BANK ROBBERS often try to get rich through no vault of their own. So often, in fact, that bank officials rarely get rattled by ordinary hold-ups. But sometimes the gangsters go too far. Sometimes (Curse!) they lift the officials' Luckies! That dastardly act is bound to cause real *Banker Rancor*! Why? Simple. Every Lucky (You can bank on this!) tastes like a million bucks. Every Lucky is made of fine tobacco . . . naturally light, good-tasting tobacco, *toasted* to taste even better. But don't accept our account—check it yourself. Get Luckies right now!

TIME'S RUNNING OUT! Better get your Sticklers in fast! (You haven't lived if you haven't Stickled!) Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send stacks of 'em with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mt. Vernon, N. Y.

LIGHT UP A *light* SMOKE—LIGHT UP A LUCKY!

Product of The American Tobacco Company—"Tobacco is our middle name"

WIMER'S SHOE REPAIR

BA 9-6200 4219 E. Shields
CEDAR HEIGHTS
SHOPPING CENTER

Spotlighting
the Sports

By BILL SEWALL
Sports Editor

The Fresno Junior College Rams, under their first year of coaching by Len Bourdet, recently finished up the season of 1958.

Because the Rams didn't win any trophies or top any leagues doesn't necessarily mean they didn't have a successful season. There is a little thing called sportsmanship involved.

To be a good sport, a player doesn't have to be the star of every game. He can just play the game to win but not in such a way he is going to argue on every close play. It isn't difficult to play a good clean game. It can be proven that the player who gets the most hits, home runs, or what not isn't necessarily the best player on the club.

He'll Be Respected

Of course, he is going to be respected, but so is the good sport. Don't get me wrong on this. I am not saying the best player is never a good sport. Stan Musial is figured by many to be the best player in the national league. His good sportsmanship figures prominently in on these opinions.

Last year, when the Rams played Porterville, the Pirates were out to win, no matter what. Their base runners were hitting the bags with their spikes straight out. On one occasion a man went out of his way to spike an infielder. Now, I ask you what was all that going to prove, especially since the Pirates were nowhere near being a contender? As it turned out, the Rams won the game by about 12 runs.

Were "Fierce" Competitors

The Pirates were only "fierce" competitors on the field. Off it, they were just like any other easy going college group. The teams they come up against aren't going to respect them for that. More than likely, they'll develop an immense dislike for them.

FINAL BASEBALL STATISTICS

Individual Batting Averages including Homeruns, Runs, and R.B.I.'s*

Player	Pos	AB	H	Pct.	2B	3B	HR	R	*
Darrel Woofter	P	10	5	.500	0	2	0	1	4
Joe Diaz	OF	2	1	.500	0	0	0	0	0
Jim Richmond	1B-P	47	19	.404	3	2	0	12	13
Jerry Grimstead	1B	56	21	.375	4	1	1	15	17
Lupe Rameriz	OF-1B	52	19	.365	5	0	1	16	10
Stan Busch	OF-3B	87	30	.345	6	6	4	24	25
Harvey Shiraga	P	18	6	.333	0	0	0	8	3
Dennis Masich	OF	6	2	.333	1	0	0	0	2
Joe Gibson	OF-P	35	11	.314	1	0	0	6	7
Mike Noakes	OF	101	30	.297	1	2	1	16	10
Augie Caldera	2B	105	29	.276	5	1	0	15	28
Les Lusk	1B-P	29	8	.276	1	0	0	8	9
Jack Goodwin	SS	70	18	.257	4	0	0	23	11
Phil Bertelsen	1B-C	68	17	.250	1	0	0	16	16
Don Anderson	P	4	1	.250	1	0	0	1	2
Vern Newman	2B-SS	17	4	.235	1	0	0	0	2
Don Oberg	RF	88	20	.227	1	2	1	18	23
Tom Fields	C	19	3	.158	0	0	0	4	1
Dennis Bond	C	3	0	.000	0	0	0	0	0
Lewis Walker	3B	3	0	.000	0	0	0	0	0
Lee Haralson	C	1	0	.000	0	0	0	0	0
		821	244	.297	35	16	8	189	185

Individual Pitching Records including Earned Run Average*

Pitcher	G	I.P.	H	R	ER	*	BB	SO	HB	W	L	Pct.
Richmond	6	24%	17	6	5	1.8	17	23	1	3	0	1.000
Shiraga	11	46	43	28	18	3.5	17	23	1	3	1	.750
Lusk	9	49%	27	22	14	2.6	37	37	9	4	2	.667
Anderson	4	9	11	13	11	10.8	6	7	0	1	1	.500
Gibson	9	52	63	39	27	4.7	27	50	6	2	3	.400
Woofter	5	16	16	18	13	7.3	13	7	0	1	3	.250
DeVault	3	5	8	11	6	10.8	5	3	0	0	0	.000
Team Totals	202		185	132	94	4.2	123	177	20	14	10	

MEN'S DOUBLES — George Sarantos, left, and Ramon Melendez teamed up to play men's doubles for the Fresno Junior College tennis team this year. Melendez and Bill Glasson represented FJC in the regional playoffs at Modesto last week.

FJC Golfers Finish Season
Wind-Up In Second Spot
With 4-1 League Record

The Fresno Junior College golfers recently finished up their golf season. They finished second in league competition with a 4-1 mark and an overall 4-4 record, taking their non-league games into account.

This year's roster consisted of Jim McCrory, Don Baker, Jim Trent, Don Simerly, Dave Kells, and Dave Price.

\$5000 Will Be Alloted
For Football Next Year

The student council last week approved the 1958-59 tentative athletic budget. The budget, totaling \$14,100, will cover the fall and spring semesters.

Other sports and amounts budgeted are: baseball, \$2000; basketball, \$2100; track, \$800; tennis, \$650; golf, \$550; wrestling, \$700; swimming, \$350; and cross country running, \$400.

McCrory Leads Team

McCrory led this year's squad. A two year letterman, McCrory is the only team member that has had more experience than week-end golf or physical education.

McCrory's average score this year in home meets was 76. He lost only one league match, that coming from Phil Morris of COS.

Baker, this year's number two man, was undefeated this year in league play. Highlighting his performances this year was a 5-1 win over COS's Jim McAndrews, a former valley champion from Merced High School.

Trent Averages 82

Trent, number three man, averaged 82 in home meets. He had some experience playing for Fresno High School. Trent is a first year man on the squad. He had a 4-1 record in league competition. Wledenhoefer said, "He is working on his game very hard, and has the makings of a real fine golfer."

Number four man Kells, in his first year at FJC shoots about 85 in home competition. Kells had a 4-1 league record.

Price, an 85 shooter, good for number five man, had a league record of 4-1. He is a member of the Sunnyside Country Club. Rounding out the squad was Don Simerly. Simerly had a 4-1 record including a win over COS.

COS Wins CCJCAA
Meet; Rams Record
Three New Records

The record for breaking records was established Saturday night in Reedley as the College of Sequoias outscored Fresno Junior College and four other schools to win the Central California Junior College Athletic Association track and field championship.

Every CCJCAA meet record with the exception of the broad jump was toppled as the powerful COS squad from Visalia netted six records, 57½ points, and the team title. Coach Erwin Ginsburg's Fresno Rams, although finishing second with 30½ points, brought home three conference records, themselves.

Ram half-miler Buss Helm improved on his best previous mark by over four seconds as he won the 880 in 1:54 flat for the outstanding individual performance of the meet. Helm's time lowered the FJC school record of 1:56.5 set earlier in the year by Paul Richardson.

Eller, Hendrix Win

Frank Eller and Voyce Hendrix also won firsts for the Rams.

Eller, the West Coast Relays jaycee champion, tossed the discus 154 feet, five inches, one of his best efforts of the season. Hendrix cleared the crossbar at 13 feet, 11 inches in the pole vault to eclipse the former meet standard by nearly a foot.

The performances of Helm, Eller, and Hendrix would probably be good enough to give any of them a place in almost any college meet. Of the trio, only Eller will graduate next month.

Taft's Tom Boswell was a double winner in the sprints. He copped the 100 in 9.8 and the 220 in 21.5. Fresno's Joel Cegielski finished second in the furlong and third in the 100.

COS' Jim Nevarov also won two races, the mile in 4:24.1 and the two mile in 9:57.2. Paul Richardson of the Rams finished runner-up in the mile.

Messer Wins Two

Dale Messer of COS won the low hurdles in 23.7 and the broad jump at 22 feet, one inch. His teammate Lorenzo Goree took the high jump at 6 feet, four inches. Hendrix gave the Rams a fourth in this event.

Ray Pena of Reedley edged out Jess McFerrin of FJC in a 49.8 440, and Jim Wade of Taft finished ahead of Fresno's Eller to win the shot put at 52 feet, 1½ inches.

Alymer Dansby of the Rams finished second to Al Jackson of COS in a 14.7 high hurdle race. Taft won the mile relay in 3:24 flat with Fresno second.

Behind COS and FJC in the team scoring were Reedley 27, Taft 26, Coalinga 3, and Hancock 0.

The conference meet concluded the regular season for the Rams. Six members of the Ram squad have qualified for the Northern California jaycee meet which will be held in Santa Rosa Saturday.

LARRY KELLER
... Signs Philly Contract

Former Ram Star,
Larry Keller, Inks
Philly Contract

Larry Keller has joined the list of outstanding Fresno Junior college baseball players who have inked professional baseball contracts by signing with the Philadelphia Phillies.

Babe Herman, a former Brooklyn Dodger hitting star, and a present Philly scout, said he signed Keller "for a substantial bonus and we both are very well satisfied." Herman described the right handed hitter and pitcher as having a real good arm, being an extra fine hitter with the average major league running speed, and an adequate fielder.

Keller, who starred both as a pitcher and outfielder for the Rams, was voted the most valuable player on the Ram squad both years he was with them.

He led the team in batting both years. His two year batting average was .375.

Equally valuable was his worthiness as a pitcher as he compiled an 8-1 record last year.

Both years he was with the Rams he made the Central California Junior College Athletic Association All Star team.

As a member of the representative California team, he was named honorary captain in the 1956 American Baseball Congress Tournament in Watertown, South Dakota.

RENT A ROYAL

Special Rates to
Students

Valley
TYPEWRITER CO.
FRESNO - MERCED - VISALIA

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS
BLACKSTONE & SHIELDS

Psssst . . . Hey Bud,
EDDIE'S AUTO SUPPLY
GIVES 25%
DISCOUNT ON ALL PARTS
To FSC and FJC students only

EDDIE'S AUTO SUPPLY
2113 Blackstone
BA 7-2989

MARS IS IN FRESNO
(HOME OF DELUXE RANCH-BURGERS)

249 BELMONT
BELMONT & PALM