

Student Body Election Begins Today

Phi Beta Lambda To Sponsor Dance Tomorrow Night

Phi Beta Lambda, the Fresno City College chapter of the Future Business Leaders of America, is sponsoring a student body election dance tomorrow night in conjunction with the Spring semester student body elections.

"The results of the election will be announced at the dance," said John Alexander, first vice-president of Phi Beta Lambda.

Hawaii Featured

Karen Swenson, the club social chairman, announced that the theme of the dance will be Hawaiian Paradise. The dance will be drag or stag. The proper attire is sportswear.

The dance will be held in the student center social hall from 9 PM to midnight and all student body cardholders and their guests will be admitted free.

Local Union Participates

"The musicians local 210 and the music performance trust fund is making the music for this dance possible," said Miss Doris Deakins, the dean of women.

The committee chairmen for the dance are Betty Amarel, refreshments; Pat Cox, publicity, and Karen Swenson, Judy Brehe, Merle Sons, decorations.

The sponsors of the club are Mrs. Wilma Weston, Gervase Eckero, William Billiter, and Jack Hill.

Sky Ranch Meet Set For Feb. 5

The Sky Ranch Conference, held to install the spring semester student body officers and acquaint them with their duties, is scheduled for Feb. 5 and 6 at the Sky Ranch, Oakhurst, Madera County.

"The Sky Ranch Conference was planned by the conference leadership class with the aid of Joseph King. It is hopeful that the conference will aid the new officers in the performance of their duties," stated Richard Dillon, committee chairman.

The Fresno City College student body president, vice president, secretary, and treasurer and their newly elected replacements will leave Fresno Thursday afternoon. They will set the stage for the delegates who will depart from Fresno at 7:00 Friday morning and arrive at approximately 8:30 AM. A meeting will be held from 9 AM to noon. Lunch will then be served all the students. The officers will be installed later in the evening and the group will depart from the Sky Ranch at 9 PM.

All members of the old council and newly elected members will attend the conference along with King and Miss Doris Deakins, sponsors of the student council.

DOUG EUDALY
... unopposed president

KING MORRIS
... unopposed vice president

JACK WHITTING
... AMS president candidate

FRED STAFFORD
... AMS president aspirant

Forensics Club Presents Speech Tournament Today

By RUSS FOOTE

The Forensics Club of the Fresno City College is sponsoring the first all-college speech tournament this afternoon in Ad-111 and 113. Seventeen speakers, including three women, will commence the oration at 12 PM for the preliminary rounds.

Nine FCC faculty members will select the four best speakers to compete in the finals at 3 PM in Ad-113.

Trophies Awarded

The first three finalists will receive trophies, and the fourth place finisher will be awarded a two dollar merchandise order at the Rancho Drive Inn. The trophies have been on display for the past several weeks in the foyer of the student center.

Three speech teams from Fresno City College and Porterville College will hold a speech contest next Wednesday in Ad-113 from 2:30 to 4:30 PM. The contest will follow regular debate rules.

"This is just a practice debate," stated Russ Foote, a member of the Forensics Club. The organization will sponsor the affair.

Each contestant will present an original oratory speech of his choice, but not to exceed six minutes of length. Judges will rate the speakers on their over-all effectiveness—such as material, delivery, etc.

Speakers Number Seventeen

The contestants are Dick Brunn, Tom Jarvis, Thad Tillotson, Buss Helm, Marv Castagna, Daleene Brumfield, Joe Sanders, Dick Lubic, Wayne Chapman, and Virginia Adame.

Also competing are Gary Becker, Ellen Gardner, Ed Koehler, Don McGugin, Grover Spiva, Eric Radanovich, and Russell Foote.

Spiva, Radanovich, Foote, Becker, and Gardner are not eligible for the finals because they are currently Forensics Club members.

Committee Named

Club members who are helping Weinschenk in conducting the tournament include Dave Ruggeri, John Red-Horse, Jim Roberts, Tom Vonah, and Radanovich.

The judges are Archie Bradshaw, Dr. Lewis Follansbee, John Castine, William Reynolds, Jackson Carty, Joseph King, Clyde Sumpter, Miss Doris Deakins, and Weinschenk.

Polls Open Today And Friday From 8 AM To 2 PM In SB Election

Polls opened this morning for the spring semester Associated Student Body elections.

Students are asked by Douglas Eudaly, commissioner of elections, to visit the polls either today before 2 PM or tomorrow from 8 AM until 2 PM. Voting booths are set up in the foyer of the student center on the University Ave. campus and in shop buildings on both the O St. and Edison campuses.

Candidates Unopposed

The voters have a limited choice in voting for five of the top six offices. Candidates running unopposed, and the offices they are seeking, are Douglas Eudaly, 1111 No. First St., student body president; King Morris, 835 Hardy Ave., vice-president; Diane Nixon, 4537 No. Sharon Ave., secretary; Carolyn Steffen of Kerman, treasurer; and Sharon Sue Martin, 1536 College Ave., Associated Women Students' president.

Nominees for the presidency of the Associated Men Students are Frederick Stafford of Madera, and Jack Whitting, 143 Cornell Ave.

Election Reduces Field

Ten representatives-at-large will be elected from the eighteen candidates seeking the posts. They are Percy Brown, 2340 So. Bardell Ave.; Marvin Castagna, 5485 Atchison Ave.; Russell Foote, 411 Glenn Ave.; Gerald Fore, 1028 Roosevelt Ave.; Allen Graves, 4171 Iowa Ave.; Jean Holmes, 4016 No. Sherman St.; Douglas Knight, 53 Robinson Ave.; Eric Radanovich, 3677 No. Fresno St.

Others running are Paul Richardson, 1408 E. Fedora Ave.; Darrel Rowland, 527 No. Fourth St.; Jon Anderson, 1828 Yale Ave.; John Alexander, 248 Valeria Ave.; James Dupzyk, of Bass Lake; Gilbert Hamilton, 157 W. El Dorado St.; Carolyn Lee Kruse, 5943 So. Fruit Ave.; Johnny Smart, 2708 No. Maple Ave.; Wallace Kelly, 1405 Annadale Ave., and Keith Yee, 237 Strother Ave.

Miss Nixon, Miss Martin, Stafford and Whitting are freshmen; Eudaly, Morris, and Miss Steffen are sophomores. Alexander, Foote, Fore, Knight, and Rowland are sophomores; the other representative candidates are freshmen.

CALENDAR OF THE WEEK

Jan. 8
12 PM—Inter-Club Council, SC-229.

Jan. 9
9 PM—Phi Beta Lambda Dance, Student Center.

Jan. 12
7:30 PM—Campus Christian Fellowship, Student Lounge.

Jan. 14
12:15 PM—Alpha Gamma Sigma, Ad-124.

7 PM—Phi Beta Lambda Initiation Dinner, SC-229.

Business Division Will Participate In Spelling Test

Miss Ethel McCormack, the dean of the business division, announced a county wide spelling contest open to high school students and FCC business students.

"Unless otherwise announced, the date for the contest will be Jan. 14," said Miss McCormack.

The contest will be run on an hourly basis from 8 AM to noon.

A second contest is scheduled in April.

A student spelling all the words of both tests correctly will receive the NOMA Spelling Proficiency Certificate in addition to the NOMA Spelling Certificate that he already has received.

The certificate for passing these tests will be provided by the National Office Management Association at no cost to the schools or the students.

The following prizes will be awarded to high school students: first prize, \$50 and a cup, a plaque for the school; second prize, \$25, and third prize, \$10.

This contest is held annually at the college. The purpose of the event is to create a greater interest in accurate spelling on the part of secondary students and college students who are planning to seek employment in the business field.

Programming Deadline Nears

Pre-registration is drawing to a close with Jan. 15 being the deadline.

George Holstein, the dean of admission and records, said 1085 day students had completed pre-registration. 157 night students are pre-enrolled.

All new and returning students will pre-register from 8 AM to noon and 1 to 4 PM on Feb. 2 and 3.

On Feb. 4 all pre-registered students will complete registration from 8 AM to noon and 1 to 4 PM.

For all returning extended day students registration will be from 7 to 9 PM, Feb. 3.

Extended day students will also register Feb. 4 and 5 from 8 AM to noon, 1 to 4 PM, 7 to 9 PM, and on Feb. 6 from 8 AM to noon and 1 to 4 PM.

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

Attitude Toward Student Election Termed Apathetic

Needless to say, we are apalled at the apathetic attitude taken by FCC students in the governing of their student body.

It isn't enough that people gripe about the way the student body is run, but they should seek to do something about it. Now, before, a suggestion that all turn out at the poles was a worthy solution to the problem; but this semester it is insufficient as there is nothing to vote for except representatives at large.

There is only one candidate for each of the offices of president, vice-president, secretary and treasurer. This, rather than an election, has all the aspects of a ridiculous fiasco.

If the nominations assembly was indicative of all the spirit the students can offer, then there was not much need for such an assembly except to those few who were nominated or gave speeches. And that, plus a handful or so more, was all that were there.

If this is all the interest the students are going to take in student body affairs, then perhaps the duties of the student government should be turned over to the Interclub Council or the administration. But then listen to the roar of the crowd. Nobody would like it. So why don't we do something about it now?

We suggest that perhaps a new type ballot be presented for the consideration of those at the poles—a yes and no box should be supplied for the first four candidates.

Thereby the students are given more freedom of choice. As it is now it takes only one vote to put each of the solo runners in office without any regard as to their true ability and capabilities to handle the offices in question.

David Ruggeri

New Year's Resolutions: Resolved, Involved, Dissolved

Jan. 1, 1959, was—as every New Year's Day has been—a day of reckoning. The first morning of each new year (besides being the morning after) is a time when all red-blooded Americans decide to “really turn over a new leaf” and begin to improve themselves.

College students—that is, those college students who are not too run down by breakfast deficiency anemia to call themselves red-blooded—are not immune to this critical thought. In fact, almost every one of them, at one time or another during the holidays, has thought, “This year I'm going to study. Three hours every night—seven to ten—I'll do nothing but study.” The idea is the same no matter what words are used to express it.

To Fresno City College students New Year's Day probably also meant what it did to this writer. For even though I enjoy the spirit(s), partying, and pageantry of seeing the new year in and waving goodbye to the old, one gloomy thought persists.

Jan. 1 means that the long, lovely Christmas holiday is almost over. Too soon we'll be back where we started in September—school. Four more days until classes, then two weeks of frantic cramming for those killing finals, and then—oh happy day!—one free week between semesters. Then we'll start a new routine and it'll be only a couple of months until Easter vacation, and then...

Holy Moses; Going at this rate school will be out in nothing flat. I feel better about this new year already.

Susan Cyr

Fall Veteran Enrollment Drops Off, But Is Still High

“The veteran is still leaving his mark on the American college campus, according to the fall enrollments of veterans under the Korean GI Bill. Enrollments are 14 per cent under last year,” the Veterans Administration said this week.

VA estimates that some 600,000 Korean veterans were in training this fall, a drop of 100,000 under the 1957 fall enrollment figure of 703,000.

In the VA's San Francisco regional office it is estimated that the fall enrollments have dropped 17 per cent from 25,000 last year to 21,000 this year.

Of the 600,000, more than 400,000 are in the nation's colleges and universities, where they make up one out of every six males getting a higher education these days.

GI college enrollments almost held their own this year, dropping only a few percentage points below last year's 446,000.

The big drop in Korean GI Bill enrollment occurred in on-the-job training and on-the-farm training.

VA said that its 1958 enrollment figures are estimates, since reports from schools and training establishments all over the country are not quite all in as yet.

CAMPUS COMEDY

I'm buying tonight, fellas! Dad sent me five bucks for a study lamp.

USERS OF THE STUDENT LOUNGE in the student center as shown in the picture are observing the rules of good conduct as laid down by the student council. The lounge primarily was established as a place to rest and a place where students may meet socially. Music piped in furnishes a background for conversation or meditation. Voices are not confined as in the confines of the library. The lounge is further used as an evening meeting place for organizations. The rules drawn up by the student council restrict the use of the lounge for relaxation purposes and exclude all drinking, eating, and card playing within the room.

All Aliens Must Submit Address

Any alien living in the United States on Jan. 1 of any year must fill a requirement of the Emigration and Nationality Act by reporting his address during the month of January to the post office or immigration office.

In addition to filling his address, the alien must report his entry date and place of entry into the United States, dates and place of birth, nationality, and his alien registration number, advises the immigration and naturalization service office.

Any alien who fails to report to the post office and fill out the proper form will be taken into custody and deported. Each alien may be fined or imprisoned before being deported.

The alien must report to any United States Post Office or any immigration and naturalization service office and ask for the address report card form 1-53.

RAMPAGE OPENINGS ARE ANNOUNCED

Anyone interested in the various aspects of journalism or working for the spring semester on the Fresno City College Rampage should contact Phil Smith, FCC journalism instructor, before final registration begins.

Smith stated there will be openings on the Rampage staff in an assortment of capacities, such as reporting, copyreading, features, sports, business, clerical and photography.

Students will earn two or more units according to the course taken.

Job Placement Important Function Of Fresno CC

Are you currently looking for employment? Do you know where to go to get that certain job that is waiting for you?

Job placement is one of the important functions of the Fresno City College business department and the technical and industrial division.

Gervase Eckenrod, the placement officer for the business division, and Paul Starr, the dean of men, work in conjunction with each other in finding employment opportunities. The technical and industrial placement is handled by Robert Hansler, the dean of the technical and industrial division, through the office of the director of industrial education in cooperation with the instructors in each area.

Christmas Jobs

Before the Christmas vacation, the business division's job placement service provided several odd jobs of clerking in the downtown department stores and the college also sent out students to be Santa Claus.

“Students should sign up now and when the placement comes, they can start right in on the job,” stated Eckenrod.

Eckenrod further commented that few people showed any interest in the babysitting jobs, due to a lack of transportation or the pay was not what they wanted.

Requests Made

In the technical and industrial division requests are made by the employers and employees for students trained in a specific field

Guide To Summer Work Available

By DICK BRUUN

No matter what your inclination—a free trip to a faraway place, or a stay-at-home money-maker this summer—every teacher, college student and professor will have a choice from over 12,000 summer earning opportunities described in the new and expanded 1959 World-Wide Summer Placement Directory.

The directory lists specific jobs in 20 foreign countries and all 49 United States. They range from steam ships to dude ranches, from work-travel trips overseas to summer theatres, from study projects to research, from camps to national and state parks.

Description Available

Each listing includes a description of the job, the necessary qualifications, the salary, and the name and address of the employer. Information is also given on how to apply for positions with a sample resume to assist applicants. The best summer jobs are filled early in 1959, so job seekers should apply as soon as possible.

How To Obtain

Copies of the directory may be examined at most University placement or dean's offices, libraries and school superintendent's office, or may be obtained for \$3.00 each by writing to The Advancement and Placement Institute, Box 99K, Station G, Brooklyn 22, New York.

A current up-to-date Summer Placement Directory is published each year by the Institute, a non-commercial advisory service for the field of education since 1952. The Institute also publishes the monthly Crusade journal, which lists positions for educators, and the annual World-Wide Graduate Award Directory.

for placement in industry as advanced apprentices. Many trades or occupations require that students have pre-employment training in each area before they will be admitted into apprenticeship training. Credit is given for the work taken at the college as partial completion of their apprenticeship period toward journeyman status.

“In the pre-employment trade classes, there were twice as many students placed as completed the course and received certificates of proficiency, which indicates that industry requires more students than can complete training. In the engineering field, nearly 100 per cent of those who have completed the curriculum have been placed,” stated Hansler.

Hansler added that applications are also kept on file for students who desire partial employment in industrial occupations during their training at the Fresno City College.

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 Rogier, 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 Bezaiff
Adviser.....P. D. Smith

Vocational Nursing Awards Are Given To Graduates

By DIANE NIXON

Certificates of completion will be awarded to members of Fresno City College's graduating class in vocational nursing January 30 in the student center social hall.

The 16 members of the class are completing a three semester program which enables them to take the state examination to become vocational nurses. The program is sponsored by the city college and the local hospitals.

Monsignor Francis X. Singleton, the rector of St. John's Cathedral, will give the benediction. Miss Campbell, inservice coordinator for the Fresno County Hospital, will be the speaker.

FCC President Stuart M. White and Robert P. Hansler, the dean of the technical and industrial division, will also speak at the ceremony.

"There will be a reception following the graduation and the hostesses will be the junior vocational nurses," stated Mrs. June Pool, a vocational nursing instructor.

The graduates will include Noritta Boggs, Louise Bray, Johnnie Mae Chase, Evelyn Dean, Irene Dorow, Jean Duty, Inez Lee, Carrie Mock, Melba Mansfield, Hermine Martin, Sarah Munoz, Mary Nakata, Beryl Nichols, Mabel Ross, Ruth Scott, and Gladys Watson.

The vocational nursing instructors at FCC are Mrs. Josephine Hostetler, Mrs. June Pool, Mrs. Mildred Bosteder, and Mrs. Mary Zanathy.

General Will Lead During Campaign

General Alfred M. Gruenther, president of the American National Red Cross, is speaking in Fresno today. He will kick-off the three day statewide meeting of California Red Cross volunteers and staff members in the Hacienda Motel.

He will address the conference delegates at 11 AM. This afternoon he will leave for Utah where he will speak Friday at two similar meetings.

"Any person living in the Fresno area desiring to hear the general's speech are invited to attend today's meeting in the Yosemite Room of the Hacienda," Shannon M. Jones, the chairman of the Fresno County Red Cross chapter said. Those attending need not be registered delegates.

The three-day conclave, the first all-California meeting to be held in the organization's history, will replace a meeting of the larger chapters in the state ordinarily held annually.

Gruenther succeeded Ellsworth Bunker, president since Jan. 4, 1954.

Finances Are Secured For Student Need

A loan program for needy college students by which they could finance their education on a long range installment plan has been proposed by Seymour E. Harris, a Harvard economist.

Harris made the proposal at the annual meeting of the Harvard University college entrance examination board. He suggested that the installments be spread over periods ranging from 20 to 60 years with an insurance policy possibly covering deaths.

The loans under this program would average about \$500 a year to students in public institutions. The lenders, according to Harris, would be financial institutions or, if they are not willing, the governments should cooperate through providing loan funds and guarantees.

An adequate lending program could enable colleges to make necessary increases in tuition rates, and this increased revenue would allow them to finance a doubling of faculty pay at 1970 enrollment.

College Facilities Used By Others

"Twelve organizations have used Fresno City College's facilities during December and the college's facilities will be used nine times during January," announced Administrative Dean John S. Hansen.

The Fresno City School's Department of Guidance, Sierra Club, Fresno State College chapter of Alpha Phi Alpha, deans and counselors of all Fresno junior and senior high schools, FSC, American Association of University Women, Fresno Natural History Society, American Institute of Architects, University of California, Civil Service Commission, Central Valley Astronomers, and the Alumni Association of Vocational Nurses used the facilities during December.

The American Association of University Women, Fresno Natural History Society, Central Valley Astronomers, California School Librarians, California Credential Administration, Sierra Club, Fresno City School's Department of Guidance, deans and counselors of all Fresno junior and senior high schools, and the Alumni Association of Vocational Nurses are planning to use the facilities during January.

PATRONIZE OUR ADVERTISERS

Club News

AGS Plans Banquet At Future Date

Jan. 29 is the tentative date for the fall banquet presented by the members of the Alpha Gamma Sigma organization. Plans will be completed and reservations made at the Wednesday meeting scheduled for 12:15 in Ad-124.

CCF

Jess Roberts will lead a general discussion at the Monday meeting of the Campus Christian Fellowship. Ad-113 is the location and the time noon.

Everyone is invited to attend the showing of the film, "Wine in the Morning," sponsored by CCF and to be presented in the Fresno City College auditorium Jan. 16 at 7 PM.

FINE ARTS

Gary Sexton, president of the Fine Arts Club, urges everyone who is a member of the Fine Arts club to be present at the meeting of the club Wednesday. Election of officers for the spring semester will be held.

PHI BETA LAMBDA

Six members of the Phi Beta Lambda, business organization, will attend the Future Business Leaders of America conference Saturday at Excelsior High School in Norwalk.

Delegates to the convention are Judy Brehe, Karen Swenson, Lladona Miller, Richard Dillon, John Alexander, and Dick McMahan.

SKI CLUB

Ted McCaleb is the president of the newly formed ski club at Fresno City College. Elected to assist him are Buss Helm, vice president; Bevadeen Breeding, secretary; Robert Evangelho, treasurer; and David Griffin, interclub council representative.

Plans for a speaker to demonstrate ski equipment at a later meeting were discussed at the Monday meeting of the ski club in M-200.

YOUNG REPUBLICANS

YOUNG DEMOCRATS

There will be a joint meeting of the Young Democrats and Young Republicans in M-200 at 12:10 PM Jan. 16. Hugh Golway, the sponsor of the Democrats, will speak on the difference between the republicans and the democrats.

RAMPAGE PRINTS — This picture was published this week because the editors feel that it was the best picture taken during the fall semester. Sylvia Gagle, left, and Caralee Blizzard announce the opening of football season.

Vets Training To Start Again

Hundreds of southern California veterans will again be able to take up their interrupted schooling or training again.

The Veterans Service Center sponsored by the Community Chest has announced a change in the veteran administration regulation in regard to training under the Korean GI bill will permit many GI's to return to school.

"This change," said VSC Director Arthur H. Tyron, "removes the requirement that a veteran return to school within 12 months of the date of the last interruptions."

Tyron asked interested veterans to secure forms to resume training at the VSC, 306 W. Third St., Los Angeles, or at any approved school, colleges and other institutions.

Evening Students Must Petition For Graduation

Evening students eligible for their degrees are reminded to hand in petitions for their degrees before Feb. 27.

The candidates who are in doubt about subject requirements can make an appointment with Robert Kelly, dean of the evening division. Counselors will be available in Ad-116 Jan. 12-15 from 7-9 PM.

'Thieves Carnival' Is Spring Play

"Thieves Carnival," a three act play by Jean Anouilh, is the name of the play to be presented in the Fresno City College auditorium in the spring semester.

Clyde Sumpter, the director of the play and instructor of dramatics at FCC, said, "The play is a costume piece of the early twenties, and is a comedy."

Sumpter in further comment added any student who is interested in auditioning for the play or working back stage on one of the crews may do so. No experience is needed, but enthusiasm, and the hours.

Publication of the auditions, rehearsals, and review of the play will be at a later date, promised Sumpter.

Spring Semester Dates Are Now Disclosed

The final examinations will be held during the week beginning Friday, Jan. 23 to Thursday, Jan. 29.

Registration of all returning day students will be held on Feb. 4 and for all day students on Feb. 5 and 6. The spring vacation will be Mar. 23 to 27. Mid-terms will be April 22. School will end on June 12.

PATRONIZE

DRIVE SAFELY! OUR ADVERTISERS

COLLEGE PHARMACY
PROFESSIONAL PHARMACISTS
Complete School Supplies
1429 N. Van Ness Ave.

See Us For the Best in MOTOR TUNEUP and BRAKE SERVICE
CLARE'S FLYING "A"
2110 Blackstone
BA 7-8781
COME IN TODAY!

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

BEFORE YOU BRING YOUR GIRL HOME TO MOTHER, BRING HER TO SEE

AUNTIE MAME

...And bring your notebooks!
WATCH AUNTIE MAME EXPLAIN SUCH WORDS AS:
free love • monkey glands
heterosexual • libido
etc., etc., etc.

'AUNTIE MAME'
Starring **ROSALIND RUSSELL**
co-starring FORREST TUCKER • CORAL BROWNE • FRED CLARK with ROGER SMITH
PATRIC KNOWLES • LEE PATRICK • WILLARD WATERMAN • PEGGY CASS • Screenplay by BETTY COMDEN and ADOLPH GREEN • From the novel "Auntie Mame" by Patrick Dennis • As adapted for the stage by Jerome Lawrence and Robert E. Lee • Directed by MORTON D. COSTA • Music composed by BRONISLAW KAPER

NOW ON OUR GIGANTIC SCREEN
SHOWING DAILY TO LAUGHING AUDIENCES

STANLEY Warner SW FRESNO
1400 FULTON STREET Adams 3-1113 • Cont. 1 PM

Footie Notes

By RUSS FOOTE

SPORTS EDITOR

I guess most of you sports fans spent New Year's Day watching the various football bowl games on television. Probably a lot of you got pretty disgusted with all the commercials they kept sticking in between quarters, plays, and even handoffs. (It didn't bother me, 'cause I didn't wake up until all the games were over.)

It sure wrecked my cousin Melvin, though. He likes to sit in front of the TV and use each sponsored product, live, as it is advertised. Did you know all seven bowl games were sponsored by beer manufacturers this year?

Anyhow, this sports advertising is getting out of hand.

Called On Account Of

I bet if baseball hero Mickey Mantle said he used a certain brand of laxative, every kid on my block would eat them (laxatives) like candy—hoping it would make them good little baseball players. This would be great for the laxative manufacturers, but a lot of little league games would be called, and not on the account of darkness.

The advertising would not be so bad if it were half-way related to the sport. But there's not much connection between gargling with Listerine after eating Auntie Palantnik's stewed rootabagas, and running a 9.5 hundred. (There's about as much connection as there is between this column and sports.)

The commercial ought to fit the sport. Like for instance:

BASEBALL TYPE AD: Be the best hit and run man in baseball. Have those incriminating dents and paint scratches removed by the Poobah Garage. We guarantee perfect work or we pay your bail.

BASKETBALL TYPE AD: Not going high enough on those jump shots? Drink Baegle Rale Bourbon with Axytol. 86 proof! Nothing makes you go higher. Even the cork tastes good.

FOOTBALL TYPE AD: You, too, can be a great ball carrier. Easily avoid tacklers; in fact tacklers will avoid you if you use It's Been Dead A Week Perfume. Our price cheap!

BOXING TYPE AD: When close fights can be decided by low blows, High Water Gym Shorts are the best. High Waters buckle two inches above the head.

TRACK TYPE AD: Have you lost that zest for running Can't make yourself go on in the big races any more? Use Klod Kleenex with Pepper On It and at least part of you will always be running.

GOLF TYPE AD: Want that hole in one? Eat Mother Mose's Graham Crackers With The Sweet White Stuff In Between. And you'll be in a hole after just one.

Ram Gridders Make All League

Seven members of the Fresno City College football champions of the Central California Junior Athletic Association have been named to the all-league team for the 1958 football campaign.

Tackle, Mac Meachem; center, Pete Mehas; back, Vestee Jackson; guard, Bill Pritchard; and tackle Walt Miller made the first team. End Don Oberg and guard Chet Rooters have both been awarded places on the second team.

Pritchard received an All-American rating for his fine play this season.

Rooters will return to FCC to play next season.

CHAMPION PLAYERS make champion teams and this year Fresno City College has had both. Seven members of this year's Ram league champion football squad have been awarded positions on the Central California Junior College Athletic Association All Star Team. From left to right above are Mac Meachem, Bill Pritchard, big Pete Mehas, and Walt Miller. All four of these boys made first string. Vestee Jackson, not pictured because we couldn't get hold of a Jackson picture anywhere, also made the starting five. Fresno has been able to turn out league champion teams the past two seasons by recruiting their top talent primarily from local talent. Meachem is a Clovis High graduate. Pritchard is from Sanger High, Mehas is a big Fresno High graduate, and Miller and Jackson are Edison High boys. Two members of the Ram squad made second string all conference this year. They are Chet Rooters and Don Oberg.

Rams Lose In Tourney

The Fresno City College Rams basketball squad was eliminated from the ninth annual Sam Barry Memorial tournament in Glendale as they lost their two games.

Los Angeles City College defeated the Rams 68-64 in the first round, and Compton Junior College beat the Rams 50-42 in the second round.

Charles Lowe led the Rams' scoring with 22 points, while Frank Johnson and Chet Bishop added 12 and 11 points respectively. High point man for LACC and the game was Charles Dugan with 30 points.

Scoring:

LACC (68)					
Player	Pos.	G	F	P	T
Bell	F	4	0	5	8
Jones	F	6	1	5	13
Dugan	C	13	4	4	30
Spigner	G	6	1	2	13
Black	G	0	2	0	2
Blutreich	F	1	0	2	2
Spicer	F	0	0	0	0
Jaspaire	G	0	0	1	0
Totals		30	8	19	68

FCC (64)					
Player	Pos.	G	F	P	T
Stark	F	2	1	4	5
Johnson	F	4	4	2	12
Mikel	C	2	0	5	7
Bishop	G	4	3	2	11
Lowe	G	10	2	1	22
Sarantos	G	3	1	1	7
Totals		27	14	15	64

Score by periods:

	1	2	3	4	Total
LACC	16	31	50	68	68
FCC	18	38	54	64	64

Scoring:

Compton College

Player	Pos.	G	F	P	T
Billingslea	F	7	2	5	16
Reed	F	4	3	0	11
Kinnaman	C	3	1	4	7
McQuarn	G	3	1	1	7
Odoni	G	4	1	4	9
Doud	F	0	0	0	0
Thrall	F	0	0	0	0
Doughsley	F	0	0	0	0
Roberts	G	0	0	0	0
Totals		21	8	14	50

Fresno City College

Player	Pos.	G	F	P	T
Stark	F	4	0	2	8
Johnson	F	1	1	2	3
Mikel	G	2	0	3	4
Bishop	G	1	2	1	4
Lowe	G	3	0	4	6
Cowings	F	4	4	8	12
Allen	C	1	1	0	3
Sarantos	G	0	0	1	0
Scott	F	0	2	0	2
Totals		16	10	16	42

Score by periods:

	1	2	3	4	Final
Compton	13	34	40	50	50
Fresno	17	25	29	42	42

Rams End Losing Streak; Win 81-65

The Fresno City College Rams hoopsters, enjoying their hottest shooting night of the year, ended a four game losing streak at the expense of the Sacramento Junior College Panthers by scoring an 81-65 triumph.

The win was all the more gratifying to the Rams since the regular center, Frank Johnson, was unable to make the trip.

Sacramento tried hard to make a game of it, closing the gap to 34-29 at halftime, but the Rams quickly pulled away again after the intermission.

Darnel Mikell and Charles Lowe led the Rams' scoring with 19 points apiece. Chet Bishop added 13.

The scoring:

Fresno (81)—Stark 9, Cowings 6, Mikel 19, Lowe 19, Bishop 13, Wheaton 2, Scott 4, Allen 2, Roberts 4, Martin 3.

Ram Wrestlers Meet Spartans

The FCC wrestlers will meet San Jose State College today at 3 PM in the FCC gym.

Other upcoming meets are with the University of California and the Cal Poly invitational tournament Jan. 16 and 24, respectively.

The Rams met Modesto College last Thursday in the Modesto College gymnasium at 3 PM in what Coach Hans Wiedenhoefer said was a very close contest; Fresno losing in the last 25 seconds of the meet. The results were as follows:

123 pounds, Joe Polido, FCC over Hernandez by decision.

130 pounds, Eddie Davies, FCC over Richardson by decision.

137 pounds, Wright, Modesto, over Dennis McCauley by decision.

147 pounds, James Moore, FCC over Martinez by decision.

157 pounds, Harmon, Modesto, over Ouellett by a fall.

167 pounds, Bill Moore, FCC over Wolroth by decision.

177 pounds, Strangio, Modesto, over Don Wamhof by decision.

Heavyweight, Roberts, Modesto, over Wayne Cook by decision.

STEWART

CLEANERS

FAST, DEPENDABLE SERVICE . . .

1465 N. Van Ness

AD 3-6411

Ram Basketballers In Modesto Tourney

The Fresno City College Ram basketball squad will travel to Modesto tomorrow to participate in the three day Modesto Junior College Tournament. The tournament will run from tomorrow through Saturday, Jan. 10.

The Rams will take on the Modesto Junior College Pirates in the opener for both teams.

The Rams own a victory over the Pirates in a practice game during the Bakersfield College Tournament in December. The Pirates succumbed to the Rams in a consolation game by a 58-43 margin to bow out in the tournament.

Coach Joe Kelly's Ram squad hopes to bounce back to early season form and make a better showing than they did in the Sam Barry Memorial Tournament in Glendale. Fresno lost two games to be eliminated early in the tournament battle. Los Angeles City College squeezed past the Rams in the opener 68-64, and Compton College killed all Ram hopes with a 50-42 victory to oust the FCC entry.

The Rams will return home and take on the Coalinga College Falcons in the Yosemite Gymnasium on Jan. 16.

SWIMMING SCHEDULE	
Friday, Feb. 13th	Monterey Peninsula College, Monterey Union High School.....3:00
Friday, Feb. 20th	Sacramento Junior College, Fresno High.....4:00
Friday, Feb. 27th	Bakersfield-Reedley (3 way), Fresno High.....4:00
Friday, March 13th	College of Sequoias, Visalia.....4:00
Friday, March 20th	Bakersfield College, Bakersfield4:00
Friday, April 3rd	Reedley College, Reedley
Tuesday, April 7th	Stockton College, Stockton2:30
Friday, April 10th	College of Sequoias, Fresno High.....4:00
Saturday, April 18th	CCJCAA Conference Meet, Visalia.....
Friday, April 24th	NCJC Swimming Championships, Watsonville.....
Saturday, April 25th	Northern California Conf. Meet, Watsonville.....
Thursday, April 30th	State Meet (1500 Meters), Santa Monica City College.....
Friday, May 1st	State Meet, Santa Monica
Saturday, May 2nd	State Meet, Santa Monica

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS

BLACKSTONE & SHIELDS

I'M SPEEDY

SPACE SALE

Out—Of—This—World

BARGAIN

Every book reduced 25% to 50%

Fresno Book Shop

2019 Tuolumne

AD 7-4981