

Business Group Is Formed

The Central Association of Business Organizations was established as the result of a conference held last Friday by the Fresno City College chapter of Phi Beta Lambda, a national business organization.

John Alexander, treasurer of the organization, announced that each junior college in the central section and Modesto Junior College will be sent a letter telling about the organization and to invite them to the next conference.

College of Sequoias, Porterville and Taft were the colleges present at the FCC conference. After a luncheon, the three guest schools were taken on a tour of the campus. The college, assembling to discuss their problems, in less than an hour, organized the central section.

Alexander stated that the name of the association is only temporary and that the group will probably affiliate with Phi Beta Lambda.

The state convention of Future Business Leaders will be held in Sacramento on Apr. 17, 18 and 19.

If the organization of the central section is excepted, the Business Association will host a fall assembly and invite the northern colleges. Alexander further declared that the southern colleges will be invited to the spring conference.

The next meeting of the CABO will be in Porterville on May 15.

Science Show Is Presented

The dramatization of science's key role in the industrial progress of America was presented in an assembly for Fresno City College students in the auditorium Monday.

The 40 minute show, Preview of Progress, was staged by William Bone and Bruce Nelson, public relation men for General Motors Corporation.

Bone, in illustrating the understanding and appreciation of the engineering efforts towards progress, used the medium of organic chemistry to produce synthetic rubber and foam plastic. The rubber was manufactured in a pop bottle in 60 seconds. The foam plastic, made in four minutes, showed its cushioning qualities by bouncing an egg from a height of four feet.

A miniature car, running on the power of the sun, showed the conversion of light energy into electrical energy which resulted in power for a small electric motor and moved the car. The small car was equipped with eight photoelectric cells in the hood.

Other sequences showed the conversion of chemical energy of distilled plants into electrical energy, a visual history of the jet engine, a demonstration of the gyroscope, and the dramatization of the microwave relay system.

BUSINESS GROUP ORGANIZERS—The Central Association of Business Organization grew in less than an hour in the Fresno City College Phi Beta Lambda convention held here last Friday. Delegates were from College of Sequoias, Porterville, Taft and FCC. Photo by Ken Ruth

Rigid Requirements Will Increase JC Enrollments

As the state colleges tighten their entrance requirements, Fresno City College and junior colleges throughout the state will see larger and larger enrollments. This was the statement made by George C. Holstein, the dean of admissions and records at FCC.

Although more state and junior colleges are being built and plans for even more are being accepted, Holstein figured that FCC's total enrollment by 1965 would be a staggering 6,500 students. Of these 4,000 would be day students and 2,500 would be night students.

Although the percentage increases will steadily drop, the total number of students would increase. Holstein estimated that FCC will have an 18 per cent increase next year.

Figured in this 18 per cent increase, 2,450 students will be attending during the day, and al-

though enrollment in night classes has been increasing steadily, Holstein feels that their attendance would round off at 1,700 students.

The largest increase in FCC's history came between the 1956-57 and 1957-58 when the school increased by 23 per cent. This year the school's increase was 20 per cent.

Holstein feels that the present campus, with the addition of the new shop buildings will be quite adequate to take care of future students for many years to come. The only difficulties coming from the increased enrollment will be the parking situation.

The combining of the O St. and Edison campuses will make Fresno City College a complete unit. The parking problem will become greater every year. There is parking space for 944 cars now.

ASSEMBLY PERFORMERS—"The General Motors Preview of Progress" was held at Fresno City College last Monday. William Bone, lecturer, on the right, and Bruce Nelson, his assistant, demonstrate the use of the gyroscope. Bone and Nelson are members of the public relations staff of the General Motors Corporation. Photo by Ken Ruth

Dr. Leland Medsker Will Speak At June 12 Commencement

Dr. Leland L. Medsker, the vice chairman of the Center for the Study of Higher Education of the University of California in Berkeley, will be Fresno City College's commencement speaker in the June 12 exercises in the auditorium.

President Stuart M. White announced that his topic will be "Shall Forever Be Encouraged." White will introduce Dr. Medsker, who was a junior college administrator before taking his present post three years ago.

Taught In East

Dr. Medsker was the director of the East Contra Costa Junior College in Concord, Contra Costa County, from 1950 to 1956. He was associated with the Chicago Public Schools from 1936 to 1950; during this time he was a department chairman of the Wilson Junior College from 1936 to 1938, the assistant director of the bureau of occupational research and guidance from 1938 to 1946 and the dean of the Wright Junior College from 1946 to 1950.

He previously taught in elementary and high schools in Missouri, Michigan and Illinois from 1925 to 1936. He has been on the summer school faculties of the Universities of Chicago and California, has taught night classes for Stanford University and conducted extension courses for the University of Indiana.

Dr. Medsker is a former president of the American Association of Junior Colleges and was chairman of the Commission for Accrediting Junior Colleges of the California Junior College Association from 1953 to 1956. He received a doctor of education degree from Stanford University in 1954.

247 Graduating

Jackson Carty, the FCC librarian, is chairman of the graduation committee. He announced that 247 sophomores have filed petitions for graduation.

Carty asked all extended day students who will receive an Associate of Arts degree to reserve their caps and gowns in the bookstore Mondays through Thursdays, 7 to 9 PM.

Midterms Begin Monday And End Next Friday

"Flunk now and avoid the rush later" might be the thought of some Fresno City College students as midterm week draws near.

Paul Starr, dean of men, stated, "The examinations are scheduled for next Monday through Friday and will be given during regular classes."

He said that students wishing to know their midterm grades should see their counselors, the dean of women, or the dean of men.

Teachers will turn in grades by Apr. 22. They should be available for students by Apr. 27.

Final examinations will be held from June 5 to June 11.

Starr stated the final examinations test schedule will be announced later. Graduation will be held the night of June 12, after which the freshman class will hold a reception for the Associate of Arts degree graduates.

CC Faculty Will Attend CCJCA Workshop Apr. 9

Fresno City College faculty members will attend a workshop and an educational conference Apr. 9 through 11 in Bakersfield.

John S. Hansen, administrative dean, will attend the entire workshop. Hansen reports that the theme of the statewide conference, Apr. 10 and 11, will be "Improvement of Instruction in Junior Colleges." Teaching methods in the fields of physical science, mathematics and modern foreign languages.

FCC faculty members attending will be James P. Collins, dean of general education; Ray C. Cramer, instructor of mathematics and physics; Floyd J. Quick, chemistry instructor; and Lee D. Ross, instructor of Spanish and English.

Other faculty members attending include Archie Bradshaw, dean of students; Robert Kelly, dean of the evening division; Mrs. Ethel McCormick, dean of the business division; Miss Nell Bartlett, Mrs. Helen Cates, Norvel Caywood, Peter Christian, Mrs. Margaret Collier, Gervase Eckenrod, Keith Emmert, Richard Handley, Mrs. Edna Hartley, Mrs. Louise Hazelton, Jack Hill, Dr. George Krous, Sydney Law, Lawrence Martin, Ray McCarthy, Gilbert Peart, Robert Shaver, Paul Starr, dean of men; Walter Whitmann, Jr., and Stuart M. White, president of the college.

Counseling For Fall Will Begin

John S. Hansen, administrative dean, has announced student counseling for the fall semester, will begin Apr. 27 and will continue until June. Reservation cards will be issued by counselors that will insure students being able to pre-register for classes of their choice.

Returning students with cards may pre-register on Aug. 25-26 from 8 AM - 12 PM and 1-4 PM. Students should bring their reservation cards with them at time of pre-registration. Students who do not hold reservation cards will pre-register Aug. 27-31.

On Apr. 22 division deans and counselors will have a meeting to discuss the new class schedule. During the meeting which will be called by Archie Bradshaw, dean of students, emphasis will be placed on offering new classes to students of FCC.

Copies of the new fall class schedule will be available in the administration office around Apr. 27.

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.....DICK BRUUN

'Progress' Inflated Word In A Deflating Society

To the great god "Progress" we, the people of the twentieth century, bow our befuddled heads. More atrocities, crimes and blunders are committed in the name of progress than any political system, theoretical or otherwise.

In the name of progress we are slowly reverting back to the concept of the feeble minded individual that cannot think for himself and must, therefore, conform to his environment to sustain survival. Let me cite a few noted examples of the progress our twentieth century society has made.

(1) Progress is slowly pushing us backwards. In the first instances of civilization self preservation was of major importance over any concept of society. But now in the twentieth century our systematic sociological cultures should be able to eliminate any fear of survival from our lives. But rather we find it more evident than ever; on a larger scale this time. This is evidenced by the present arms race between nations—for peace (?). Apropos: "Don't Wear Your Guns To Town, Bill."

(2) American transportation has evolved from the old covered wagon to the modern cruising light house on wheels. And yet the majority of the television watching population of America are back again to the covered wagon.

But let's not mock the modern "adult" western. On what other type of program can you see 3 attempted lynchings, 4 gun duels, 6 robberies, 5 mass gun battles, and 4 good-man-chases-bad-man chases in one night. And all for the price of one television set.

(3) And if old A. G. Bell could only see the new use we've found for telephone booths.

(4) But modern popular music takes the ropal cake, icing and all. It took centuries for the log and drum pounding of savage tribes to work into Beethoven, Bach and Brahms. You'd think that having progressed that far our century would culminate even that. But no! The three B's have been turned back to Boom Boom Boom, this time played on the drum, bass fiddle and guitar (not to mention the piano for which a new type of chop sticks has been invented to fit every song written these days).

At the rate of modern prices we begin to wonder if progress is worth the price we have to pay. Running out of money we begin to pay with our sanity.

The rate of consumption of tranquilizers is fabulous—over \$2,000,000 a year.

"Progressive education" has progressed beyond the realm of education to the point that in some schools our children don't start really learning until it's too late.

The trend toward progress has lent our country toward a "what-me-worry" attitude that will ultimately destroy this country in its own lackadaisical turpitude.

People have to realize that we can't sit back and push buttons, attributing all to the miracles of progress. There is something more to be done—constructive work.

Thus the march of progress carries us onward—into oblivion?

Dave Ruggeri

The March of Progress

Honor Group Shall Hold Initiations

Seventeen prospective members of Phi Theta Kappa, a Fresno City College honorary society, will be initiated in a candlelight ceremony tomorrow at 7:30 PM in the coed lounge.

The initiates are Pamela Korner, Deanna Haw, Patricia Ryan, Lladona Miller, Irene Hernandez, Shirley Pacheco, Frank Poor, Manuel Mejia, Manuel Angle, Rudolfo Nunez, Derwood Berry, Giselle Boroylan, Amy Yamaguchi, Kimihiro Sera, Wayne Cloud, Miycko Teramishi and Douglas King.

Composing the initiation committee are John Red Horse, president; Mabelle Bell, vice president; Roberta Calhoun, secretary, and Bevadeen Breeding, treasurer-historian.

Membership in Phi Theta Kappa is open to any Fresno City College student who has a 3.0 grade average in 15 units of work exclusive of physical education unless he is a fourth semester student.

Fresno City College Choir Will Present Musical 'Cumberland Fair'

The 55 voice choir of Fresno City College with C. Lowell Spencer, instructor, are practicing for two public appearances.

The choir is presenting a fun-filled musical show called "Cumberland Fair," Apr. 22 and for the Fresno Elks Club's annual youth program May 1.

The main roles will be portrayed by Caralee Blizzard, Gary

ROVING REPORTER

Female Fashions Bring Comments From Males

By ANN KONE

Seven Fresno City College men students were asked the question of the week: "Out of all the different styles that the women on campus are wearing, which style of dress do you prefer?"

Their answers are as follows:

Ray Piccolo, "It doesn't matter what they wear; it's the girl in it."

Fred Woods, "I like the full spring dress if it's fitted properly with the necessary emphasis."

Domenico Marchini, "Depends on the girl's shape. For the girl that has the shape for a tight skirt and sweater, I think she should wear it."

Eric Radanovich, "In my opinion the leotards and the chemise are way out. However, I am in favor of the new Toscanini tails on skirts and any other styles which are becoming to girls."

Vince Carter, "I like the chemise that is fitted at the hips and not baggy like the sack dresses. Neatness is what counts the most."

Johnny (Skip) Ashley, "I like

that style that is most becoming to the girl, because I think clothes are a measure of a feminine personality."

Jesse Boyd, "I like the full shirtmaker style cotton dress, worn with two petticoats, which accentuates pretty legs. I think our city college girls do much for spring apparel."

THEY'RE GUARANTEED!

Sanforized for continued snug fit, in authentic Western style with leather label. Heavy weight denim, duro-stitched, riveted and bar-tacked at vital points.

26 to 32, 3.55
33 to 40, 3.75

at your Favorite Campus Store

25% DISCOUNT

TO ALL

F.C.C. STUDENTS AND FACULTY

Better Recapping Means Longer Mileage!

SCHOETTLER

General Tire Specialists Inc.

1470 Blackstone

AM 6-9839

FRESNO, CALIFORNIA

STUDENT BODY CARD MUST BE PRESENTED

Club News

Club Gets New Sponsor For Spring

Miss Doris N. Deakins, dean of women at Fresno City College, has been named as co-sponsor of the Latin American club. The club, which re-organized in the spring semester, meets every Friday noon in Ad-224.

Interclub Council

The interclub council approved the suggestion that each Fresno City College organization aid in purchasing facilities for the kitchen adjoining the coed lounge.

"Each club," said King Morris, president of the council, "will be asked to pay \$3 for the trays, forks and spoons."

Three scholarships of \$25 each, sponsored by the council, will be open to any returning FCC student.

Fresno State Schedules Meet

Ten members of the Fresno City College Rampage staff will attend the annual San Joaquin Valley Scholastic Press Conference to be held Apr. 11 on the Fresno State College campus.

The junior colleges will participate in two discussion groups.

Rampage staff members attending will be editor, Gary Becker; assistant editor, Irene Brietigam; copy editor, Mabelle Bell; assistant copy editor, Diane Nixon; circulation manager, Travis Smith; and reporters, Dave Hanna, Larry Adams, Shirley White, Angie Casares, and Christine Harrison.

BUSINESS EXECUTIVES NAMED—Miss Pat Ryan and Ken McCullough are the Fresno City College Miss and Mr. Business Executive for the business convention to be held in Sacramento on Apr. 17, 18 and 19. Photo by Ken Ruth

Science Instructor Receives Grant For Oregon State

By DIANE NIXON

Another FCC science instructor, Sydney D. Law, has been granted a summer school fellowship.

The National Science Foundation in its research participation program for teacher training is sending Law to Oregon State College at Corvallis, Ore., where he will study chemistry along with instructors from other colleges.

The foundation said the purpose of the fellowship is so that "teachers with sufficient background in their scientific specialties can become better acquainted with the nature and methods of research so that their teaching may become more meaningful and stimulating."

The recipients will receive up to \$75 a week, dependency allowances of \$15 per week each dependent

Speech

Chapman Makes First Place In WCTU Contest

Wayne Chapman placed first last week in the Women's Christian Temperance Union speech contest which featured the topic "Alcoholism."

Chapman's description of a boy peering into the flapping doors of a saloon to see his father choking a bottle implied the ugliness that surrounds not only the drinker, but his family as well.

In second place was Richard Lubic, who stressed the drinker and driving. Oliver Riggins' commentary on the advertisement of alcoholic beverages took third place, and Sharon Sue Martin was fourth.

"In the Land of Sky Blue Waters," chanted Riggins in his speech suggesting that water should stay blue, and not recolored into a poisonous yellow.

"Today's children," continued Riggins, "can't even watch Shirley Temple's Story Book on television without coming under the influence of either an alcohol or cigarette commercial. And when the youngsters listen to their heroes tell how many it is to make use of the products, what better stimulant is there?"

Judging the contest were Dr. Robert D. Duke, John R. Castine, Jr., and John R. McCarthy.

SPEAKER WINS — Wayne Chapman, a Fresno City College speech major, won a speech contest sponsored by the Womens Christian Temperance Union. His speech was on the evils of alcohol. Chapman will go to the state finals at Mount Hermon, Santa Cruz County, later this month. Photo by Ken Ruth.

Spindler Talks At Fifth Annual Teachers Meet

Dr. George Spindler, a professor of anthropology and education at Stanford University, addressed the fifth annual good teachers conference sponsored by the classroom teachers department of the California Teachers Association, central section.

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS

BLACKSTONE & SHIELDS

COLLEGE PHARMACY

PROFESSIONAL PHARMACISTS

Complete School Supplies

1429 N. Van Ness Ave.

BLAKELEY'S SWIMMING POOL

OPENS APRIL 11

OPEN SATURDAY AND SUNDAY 12 to 6

234 SOUTH DEWITT ONE BLOCK West of Clovis Ave. on Tulare

THERE'S AN IMPORTANT FUTURE AHEAD FOR THE MEN WHO WEAR THESE WINGS

The Air Force pilot or navigator is a man of many talents. He is, first of all, a master of the skies—and no finer exists. In addition, he has a firm background in astro-navigation, electronics, engineering and allied fields. Then, too, he must show outstanding qualities of leadership, initiative and self-reliance. In short, he is a man eminently prepared for an important future in the new Age of Space. Find out today if you can qualify as an Air Force pilot or navigator. Paste the attached coupon on a postal card and mail it now.

MAIL THIS COUPON TODAY

Aviation Cadet Information, Dept. A-94
Box 7608, Washington 4, D. C.

Please send me details on my opportunities as an Aviation Cadet in the U. S. Air Force. I am a U. S. citizen, between the ages of 19 and 26½ and a resident of the U. S. or possessions. I am interested in ☐ Pilot ☐ Navigator training.

Name _____ College _____

Street _____

City _____ Zone _____ State _____

GRADUATE THEN FLY

U. S. AIR FORCE AVIATION CADET PROGRAM

CHUCK POLLEY—leads the Ram swim team this year.
Photo by Ken Ruth.

Thinclads Win At Ratcliffe

The Fresno City College Rams breezed to a track and field victory over Porterville and Taft colleges in a three-way meet held in Ratcliffe Stadium Apr. 4th.

The Ram thinclads picked up nine first places while scoring 80½ points to 34 for Taft and 29½ for Porterville.

The results:

100—Bamburg F, Miller T, Hunter F, Raney T, Leyh F. 10.1.
220—Miller T, Raney T, Johnson F, Leyh F, Wright F. 22.8.
120 HH—Revis F, Cobb P, Turner F, Huey P. 15.8.
220 LH—Brown F, Turner F, Saylards T. 24.3.
440—McFerren F, Johnson F, Jones T, Riggins P, Urquhart T. 51.5.
880—Brown P, Helm F, Kepler F, Wheaton F. 1:56.4.
1 mile—Bowman T, W. Wright F, Itskoff F, Simpson P. 4:39.4.
2 mile—Bowman T. 10.54.
PV—Hendrix F, Loeb F, Sherry P. 13'6".
HJ—Hendrix F, Huey P, Kish F, Simpson P. 5'10".
Discus—Fiorentino F, Cobb P, Saylards T, Beagle F, Land P. 137'3 5/8".
SP—Fiorentino F, Cobb P, Hunt T, Mathis F. 49'3".
BJ—Cobb F, J. Wright F, Hunter F, B. Wright F, Johnson F. 21'8".

Maloney, Rudolph Turn Pro

Within a week the Fresno City College baseball pitching staff has suffered the loss of two of its best men, Jim Maloney and Dale Rudolph. FCC's loss is the gain of two major league teams that signed them. The Cincinnati Reds gained Maloney and the San Francisco Giants got Rudolph.

Maloney, who had pitched 19 hitless-scoreless innings for coach Lou Bourdet and the Rams, inked the Reds' contract for a reported \$100,000, the largest amount ever paid to a player from this area.

Rudolph, who had an admirable pitching record at FCC, was signed three days before Maloney by Giant scout, Mike Catron. The price the Giants paid for Rudolph's services was not revealed, according to Giant regulations.

Fans and friends of Rudolph will get a chance to see the Giant prospect soon. Rudolph, on signing his contract was sent to Sanford, Fla., to join Mike McCormick of the class C Fresno Giants.

With the loss of two of his starting pitchers, coach Bourdet will have to turn to the services of Thad Tillotson, Darrell Woofter, Les Lusk, and Don Anderson.

FCC Whips State JV's

The Rams stretched their season record to 14 wins in 15 starts Tuesday when they defeated the Fresno State College Reserves, 5-3, in John M. Euless Park.

Darrell Woofter went all the way for the Rams, picking up his second win of the season. Woofter gave up 10 hits and walked seven, but was aided by three double plays.

Chuck Smith had three hits to lead the Rams at the plate. Larry Hanoian and Pete Lango each doubled for the only Ram extra base hits.

Tennis, Golf Teams Win

The Fresno City College tennis team is in San Luis Obispo today to meet the San Luis Obispo College netters in a dual meet.

Fresno bested Porterville JC in league competition on the local courts Apr. 2, four matches to one.

In the closest match, the mixed doubles, FCC's Amy Yamaguchi and Wayne Chapman won a comeback 4-6, 6-1, 8-6 victory over the Pirates' Judy Classen and Jim Smith.

Judy Daily and Helen Yoshimune gave the Rams a 6-0, 6-0 clean sweep in the women's doubles. Dave Hall and Steve Heshmaty won the men's doubles for FCC, 6-1, 6-3. Dom Marchini of Fresno took the men's singles, 6-1, 6-3. FCC's only loss came in the women's singles where Jenine Potere lost by 6-0, 6-1.

Golfers Triumph

The golf team will meet Taft's Cougars at Taft this afternoon in a league match. Coach Hans Wiedenhofer's linksmen downed Reedley 29-7 on the Fresno Municipal course Apr. 2.

The results:
Warren R d. Allison, 5-1; Smalley F d. Ruether, 6-0; Trent F d. Epler, 6-0; Garvey F d. Brown, 6-0; Kelz F d. T. DeHaver, 3-3; Zahlis F d. Olson, 6-0.

FCC Bowling League Standings				
Team	Team No.	W	L	GB
Lucky Four	4	12	0	—
CC Riders	7	8	4	4
Pin Burners	12	7	5	5
Royal Rollers	2	7	5	5
Pedagogs	6	7	5	5
Newman Club	8	7	5	5
Alley Cats	8	10	5	5
ICBM's	11	5	7	7
Cheaters	9	5	7	7
Pinbumpers	3	4	8	8
Jesters	1	3	9	9
Christian Crusaders	5	2	10	10

FCC Bowling League Schedule		
Teams	Alleys	
11 vs. 8	1 and 2	
9 vs. 7	3 and 4	
1 vs. 5	5 and 6	
6 vs. 3	7 and 8	
10 vs. 12	9 and 10	
2 vs. 4	11 and 12	

Attention College Students
SPRING DISCOUNTS Apr.-May
Haircuts \$1.25—Any Style
LOVETT'S BARBER SHOP
1729 Belmont
Between Blackstone & Abby

Rams Meet Tigers In Saturday Twin Bill

The Fresno City College Rams will play the Reedley Junior College Tigers in an important Central California Junior College Athletic Association league doubleheader Saturday in John M. Euless park. The first game will start at 12:30 PM.

Reedley is currently in first place in the CCJCAA with a 2-0 record. The College of Sequoias holds second place with a 3-1 mark, while Coalinga and Fresno are tied for third with 2-2 and 1-1 records.

Terry Hanoian is still the leading Ram batter with a .413 mark. The diminutive centerfielder has garnered 19 hits in 46 trips to the plate. Kalem Barserian, the slick-

fielding first baseman, is hitting at a .385 clip and Pete Lango sports a .351 batting average. Larry Hanoian has wielded a hot bat of late and has raised his average to .341.

The Ram pitching staff, although hurt by the signing of Dale Rudolph and Jim Maloney, still possess a strong nucleus in Thad Tillotson, Les Lusk, Don Anderson, and Darrell Woofter.

The Rams pounded three Bakersfield City College hurlers for 13 hits Saturday night enroute to a 14-5 win over the Renegades. It was the 13 win for the Rams in 14 starts.

The Rams jumped into an 8-0 lead after three innings and then coasted on for the win. Tillotson went all the way for his fourth win. The lanky righthander scattered seven hits, walked six, and fanned 11.

Again it was the trio of Lango, Terry Hanoian and Barserian who provided the power for the Rams. Hanoian and Barserian had three hits each, while Lango drove in five runs with a pair of hits. Ron Lombardi had a perfect night, slamming a double and a triple in two trips.

STANLEY-WARNER

SW

FRESNO

1400 FULTON STREET ADAMS 3-1113 • Cont. 1 PM

STARTS TODAY

HANG ON TO YOUR HEARTS

HERE COMES GIDGET!

She's the sweetheart of the beach generation!

JOYOUSLY BASED ON THAT BOOK!

COLUMBIA PICTURES presents

Gidget

Co-Starring SANDRA DEE • CLIFF ROBERTSON • JAMES DARREN

ARTHUR O'CONNELL with MARY LA ROCHE and THE FOUR PREPS

Hear JIMMY DARREN sing "THERE'S NO SUCH THING" (as the next best thing to love)

Screenplay by GABRIELLE UPTON • Based on the novel by FREDERICK KOHNER • Produced by LEWIS J. RACHMIL • Directed by PAUL WENDKOS

EASTMAN COLOR • CINEMASCOPE

ON THE SAME PROGRAM WE PRESENT

RANDOLPH SCOTT AS THE ONE-MAN "BRIGADE" IN

RIDE LONESOME

IN EASTMAN COLOR AND CINEMASCOPE

CO-STARRING KAREN STEELE

A RANOWN PRODUCTION • A COLUMBIA PICTURE

MEET FRED DAHLINGER...

He's one of the shining stars in Coffee's new University Shop... He's respected by a host of young fellows for his tasty selections of style-wise clothing and furnishings. Drop in, meet and chat with Fred. You'll readily see why he's tops.

Coffee's UNIVERSITY SHOP

1029 Fulton