

DECORATORS WORK—Jean Holmes and Robert Hopper paint a banner for the spring formal tomorrow night in the student center building. Other members of decoration committee include, left to right, Fred Randall, chairman; Dick Leyh, Richard Robinson, and Eugene Salazar, publicity.

Four Business Courses Will Be Offered

The business division of Fresno City College expects to add four new courses to its curriculum next year as a result of numerous requests from business students attending here.

Miss Ethel McCormack, dean of the business division, said the new courses are business 33, 50, 58A and 58B.

Courses Described

Business 33, dealing with human relations in business, will be two hours weekly for two units and will be taught by Gervase A. Eckenrod. It will include essentials of business psychology, techniques of applying for a position, handling the interview, attitudes, grooming and business etiquette.

Business 50 will be a briefhand course carrying two units. There are no prerequisites, although typing skill would be useful. This course is designed to increase students note-taking skill and efficiency in class. It is not recommended for secretarial majors.

Business 58A is to be offered as a medical secretarial training course and will be three hours weekly for three units with business I as a prerequisite. It will provide training for the usual activities in a medical office with emphasis on the proper relationships of the medical secretary with patients and the physician. It will also include ethics of the medical secretary, management of collections, completion of insurance and hospital reports and techniques of banking and making appointments.

Still More Taught

Business 58B will be an advanced course of the same nature including an advanced study of medical terminology, office procedures, case studies, reports and other areas with which the medical secretary should be familiar.

Photography Will Be Given Student Body Heads Return From Parley

Courses in basic and advanced photography will be offered to Fresno City College students during the 1959-60 school year.

Arthur Margosian, publicity director of Fresno State College, will join the FCC faculty next fall to instruct the photography classes.

Photography 10 is the basic course and is open to all students. It will be a three unit class, two hours of lecture, and three hours laboratory weekly. Students enrolling in this class will be instructed in the use of photographic chemicals and equipment.

Photography 12A, 12B, 12C and 12D will offer an advanced photography laboratory with three hours of laboratory weekly. Each is a one unit course. This class will acquaint students with the advanced techniques of the photographic process. Prerequisite for photography 12A is photography 10.

Speech Team Cops Awards

Seven students from Fresno City College participated in the Central California Junior College speech contest at Porterville College last Friday.

Franz Weinschenk, speech instructor, stated that FCC won three out of the five individual trophies.

Sue Martin placed first in the women's interpretation; Wayne Chapman, first in the men's interpretation, and John Red-Horse, first in oratory.

They included Miss Martin, Red-Horse, Chapman, Jo Boyes, Oliver Riggins, Dan Leonard and Terry Sinyard.

Weinschenk also added that any student interested in being on the debate team in the fall semester should register for speech 25.

Student Body Heads Return From Parley

Members of the spring student council and newly elected student body officers for the fall semester attended a Sky Ranch conference held at the Sierra Sky Ranch in Oakhurst, Madera County, May 18 and 19.

Agenda Items

Items included in the conference agenda included the fall 1959 budget, the calendar for the entire 1959-60 school year, explanations of request and bulletin forms, and a discussion of the FCC constitution.

Archie Bradshaw, the dean of students, and John S. Hansen, the administrative dean, arrived Tuesday afternoon to answer questions asked by the student council members.

Tuesday evening the new officers were installed. Eighteen members of the retiring council received honorary student body cards and keys signifying one semester of service on student council.

Service Award Winners

The award winners are Mabelle Bell, Joseph Percy Brown, James Roger Dupzyk, Pete Farmer, Russell Foote, Gerald Fore, Allen Graves, Carrol Jacobsen, Douglas Knight, Carolyn Lusk, Sue Martin, Diane Nixon, Eric Radanovich, Darrel Rowland, Johnny Smart, Sandy Torbit, Jack Whitling and Charles Young.

Keys and certificates were awarded to King Morris, Jean Holmes, John Bezayiff, Albert Cunningham and Les Lusk for serving a second semester on the council.

Third semester award winners were Carolyn Steffen, John Alexander, Jesse McFerrin and Irene Brietigam.

AMS, AWS Sponsor Spring Formal Friday

Keith Williams and his band from Hollywood will play tomorrow night for the spring formal "Rendezvous in the Stars," which is sponsored by the Associated Men and Women Students of Fresno City College.

The dance will be held in the student center building from 9 PM to midnight. Admission will be free upon the presentation of student body cards.

Gloria Heaton will be the vocalist from Hollywood with the band.

The publicity cochairmen for the dance are Eugene Salazar and Angie Casares. Fred Randall and Barbara Warrington head the decorations committee. Assistant chairmen are Bob Hopper, Dick Leyh, Roger Dunham, and Richard Robinson.

A king and queen will be chosen to reign over the affair during the dance.

Salazar stated, "The spring formal should be one of the best dances held at Fresno City College this year. So, ask your favorite girl and come to the dance."

Board Approves Proposal For More Parking Spaces

Two hundred and eighty-three new parking stalls to add to the 914 already present at Fresno City College were approved by the Fresno city board of zoning adjustment last week. There was no opposition to the college's parking plan.

George Kerber, a city planning consultant, said the plan will still allow area residents to use University Ave. for entering and leaving College, Poplar and Del Mar Aves.

Lawns Reduced

The additional space will be obtained by eliminating a center strip on University Ave. and by cutting off 25 feet from the lawns of the FCC library and the University Ave. playhouse.

There will be room for two rows of parking, one on each side of University Ave., and two facing each other in the center.

Situation Acute

J. C. Trombetta, an assistant superintendent of the city unified school district, told the board the parking situation at the college is acute and will grow worse as time goes by.

He said that future college expansion probably will be to the south and it could become necessary to cut off traffic from College, Del Mar and Poplar Aves. He added that this would not be done until adequate provisions were made so residents on the dead end streets would be able to turn their cars around without backing.

The action of the zoning adjustment board will stand unless it is appealed within 10 days to the city council.

University Ave. Blocked

The college officials plan to ask the city council to abandon University Ave. between San Pablo and Van Ness Aves., but the traffic lanes will still be maintained.

Stuart M. White, college president, stated that the school is now negotiating with the state for property in front of the playhouse.

The college will begin asking for bids to start the work in the middle of June.

Miss Rawcliffe Wins At FBLA Convention

Gloria Rawcliffe, Fresno City College business major, has won first place in spelling and vocabulary competition at the Future Business Leaders of America state convention held in Sacramento last month.

Final Exams Will Begin June 5

Final examinations for the spring semester will run from Friday, June 5, to Thursday, June 11, for day classes, and from Thursday, June 4, to Wednesday, June 10, for night classes. The three-hour shop classes, normally meeting from 8 to 11 AM or from 1 to 4 PM daily, will meet during regular class hours for final exams on Friday, June 5.

Instructors have copies of the schedule; The Rampage will publish it next week.

Veterans Club Picnic Is Canceled By No Interest

"The Veterans Club will be unable to hold their picnic due to a lack of interest in buying tickets," stated Richard Dillon, executive board member. The picnic was scheduled for yesterday in the Kearney Park.

CALENDAR OF THE WEEK

May 21

Noon — Interclub Council, SC-229.

12:15 PM—Alpha Gamma Sigma, AD-113.

May 22

12:15 PM—T and I Club, S-22, "O" St. campus.

9:00 AM — Spring Formal, Social Hall.

May 23

4:00 PM — Northern California JC Track Meet, Ratcliffe Stadium.

May 25

Noon — Campus Christian Fellowship, AD-113.

May 26

Noon—Student Council, SC-229.

May 27

Noon—Forensics, AD-124.
6:00 PM — Phi Beta Lambda Potluck, committee room, student center.

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

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

Quick Says Chemistry Is A Vocational Class

By LARRY ADAMS

Chemistry, a vocational class, unbelievable but true. Floyd Quick, FCC chemistry instructor, said that many nongraduates who have a good background in chemistry can find many varying jobs on the outside.

Quick said that some of the companies who hire junior college students are Aero Jet, Twining Laboratory and many of the cotton producers. The reasons given for the hiring of these nongraduates is that the companies who do not wish to put a graduate chemist on a job that would be boring to him, hire a person with less chemistry background who finds the work tempting.

Eight Classes

At Fresno City College eight chemistry classes will be offered next year. The first of the chemistry classes is chemistry 55, functional chemistry. A new course for next year will be chemistry 2 A-B. The other courses include chemistry 1 A-B, general inorganic; chemistry 6, quantitative analysis, and chemistry 8 and 9, organic chemistry and lab.

Teaching Divided

Quick, who divides his teaching duties with Sydney Law, said that the chemistry classes are intensely interesting but involve a great deal of hard work, both original and mathematical. Much to many a high school graduate's surprise, the chemistry classes at FCC differ greatly in the ones they took in high school. This is accomplished by treating the subjects with a new approach, finding out the reasons why a formula worked or why an experiment reacted as it did.

He added that chemistry is also one of the more dangerous courses to take. Glass tubing is often

found running through a person's hand, some chemicals react violently and cause minor explosions and some acids are handled carelessly by some of the students, causing burns and holes in clothing.

CHEMICALS ANALYZED — Floyd Quick, a chemistry instructor, explains about certain chemicals to a student. There will be eight chemistry classes offered at Fresno City College next year.

Air Force Says College Degree Helps

Persons with a degree from an accredited college or university and between the ages of 20½ and 27½ years can apply for a new Officer Training School Program under the United States Air Force.

The Air Force said civilians should contact the nearest Air Force recruiting detachment to see if they have skills the Air Force is seeking. The civilian will be given an appointment for testing at the nearest Air Force Academy and Aircrew Examining Center if he is recommended by the recruiting officer.

Airmen on extended active duty or active duty can apply by submitting their applications to their acting commanders.

Officer trainees will undergo three months of officer training at Lackland Air Force Base, Texas, prior to commissioning as second lieutenants. Each graduate will incur an active duty obligation of three years.

Letter To The Editor

Chavez Ravine Action Okay

In answer to an article written by Dave Ruggeri which was poetically called: The Story Of A Story That Shouldn't Be Told, Or, An Unhappy Fairy Tale. We wish to submit our comments.

Mr. Ruggeri's article which appeared in the May 4 edition of the Rampage was in our opinion factless, heavily slanted preparation to fill column space in the school paper. If the full truth had been given in the story, a different conclusion might have been drawn by the readers.

The story concerned the acquisition of land in Los Angeles for the purpose of erecting a ball park (for the Dodgers) and a county recreation center.

Because many people had to leave their homes and find a place elsewhere Mr. Ruggeri must have thought it to be undemocratic. We wonder if Mr. Ruggeri has considered how many people leave their homes each year to prevent standing in the way of progress. We're homes each year to prevent standing in the way of progress. We're

As for Mr. Ruggeri's democratic process; a process that takes seven years to complete can hardly be called anything but democratic. Mr. Ruggeri referred to the Los Angeles Dodgers as "Great Wonderful Democratic Heroes" in his article when most Californians feel that it is an honor to have a major league ball club here.

Ron Eddington
Ed Foraker
Walt Daley

From The Feature Editor

True Chavez Facts Revealed

To the gentlemen of the afore signed letter and all other interested parties.

Admitted: many of the main facts of the Chavez Ravine issue were omitted. They were not neglected, but carefully considered. Let's observe some of these "true facts."

The people of the Los Angeles area voted for the use of Chavez Ravine land. Very democratic you say. But just how democratic? The majority of the disinterested LA voters could outvote the minority group of the concerned Chavez Ravine occupants with great ease. In short, any city-wide vote would easily defeat Chavez Ravine tenants by outnumbering them.

The people of Chavez Ravine were for the most part not well educated and in a low income bracket. Even though offered many times their worth for their houses, they couldn't understand losing the homes they had worked so hard to get. Many of the occupants have come from places where personal property ownership is by-in-large unattainable. Why shouldn't they want to hold onto that for which they had to struggle so hard to get. This is the one thing they have (or had) to show for residence in a so-called democratic society.

The letter writers talk about the people leaving their homes. Remember then, that a house is not a home. Anybody with sufficient funds can buy a house; but a home can never be bought at any price.

Perhaps one of this writer's greatest gripes is the method of eviction employed. Police, three at a time, broke down doors to drag Chavez Ravine families out into the street. Shades of Gestapo!

As for Mr. Ruggeri's feelings about progress, they are best summed up in his editorial of the April 9 issue of the Rampage:

"More atrocities, crimes and blunders are committed in the name of progress than any political system, theoretical or otherwise."

Let's not start saying that progress is evidenced by the survival of the fittest (as some now think), but rather, survival of the strongest who are most often the unfit.

Dave Ruggeri

Graduation Tickets Limited

Albert Cunningham, sophomore class president, announced that due to unforeseen circumstances graduation attendance will have to be limited this year.

Cunningham stated that due to an evident lack of seating, only three tickets for admission to the ceremonies will be issued to each graduate.

ACTRESSES PORTRAY—Last Friday and Saturday nights "Thieves Carnival" was presented at Fresno City College by the thespians. Standing, left to right, are Barbara Anderson, who portrayed Eva in the play; Anna Tookoian as Lady Hurf, and Shirley White, the other niece, Juliette.

Versatility Keynotes Play

By KAREN McDOUGALD

The fast pace, the flashy manerisms and the flapper not only ushered in the era of "The Roaring Twenties" but "Thieves Carnival," a four act satire presented last Friday and Saturday evenings in the Fresno City College auditorium.

Variety in costume and versatility of role characterization was presented with complete finesse by members of the cast.

An invitation issued by Lady Hurf, portrayed by Anna Tookoian, to her guest to attend the Thieves Carnival dressed as thieves was one of the most amusing episodes of the play. Her guests were the three pickpockets who had walked into the home and life of the noble woman and the event was in reality a "Carnival of Thieves."

Sid Mosesian, the male lead, showed his adaptability from the dress and manners of a flapper in a dress with a low slung waist line and raised hem to the bold dominating nobleman in the matador dress, the style of the era. Women in the audience were also able to reminisce over the women's fashions.

Scholarships Given To New And Returning Students

Archie Bradshaw, the Fresno City College scholarship committee chairman, announced 22 scholarships totaling \$935 have been granted for the 1959-60 school year to students who are entering freshmen and returning students.

Brenda Gail Daum of Chowchilla High was the student selected by the FCC business division committee to be the recipient of a \$50 award by the Fresno chapter of the National Secretaries Association.

21 Win Awards

The other 21 students include Anne Louise Britten of Bullard High School, who will receive a \$50 scholarship furnished by the Men's Club of the St. James Episcopal Church in honor of Dean James M. Malloch.

Two seniors will each receive \$30 awards from the Fresno Council of Jewish Women. They are Velma Kennedy of Selma and Clara Sherrod of Madera.

Barbara Sharp of Kerman High School will be the recipient of the \$100 award offered by the Fresno City College Faculty Club. The recipients for the \$50 Chester Cary Memorial scholarship award will be Patricia Ann Licon and Florence M. Seibert, Selma High School; Bob Marinovich, Fresno High School; Amos Quinto, Edison High, and Janice Marie Wilson of Fowler High School.

Valley Seniors Honored

Wanda Mae Harrison of Edison High School will receive the \$50 North Fresno Kiwanis award. The American Business Women's \$50 award will go to Nancy Tamura of Sanger High.

Connie Hardell of Fresno High and Frances L. Martinez, from Sanger High School will receive the \$50 Fresno Council of Parents and Teachers award.

Leadership in their respective high school was the basis for Pa-

tricia Lee Doyle, Fresno High School; Phyllis E. Lawrence, Roosevelt High; Ted Morris, Bullard High, and Jesse Ortiz, Sanger High School, to receive \$25 each from the Fresno City College student council.

Norma Jacobsen of Central Union High School will receive the \$50 Fresno Professional and Business Women's Club award.

Other Scholarships Given

Bradshaw stated that six additional scholarships totaling \$350 will be awarded later. They will include two \$100 awards of the Fresno Technical High School Alumni Association and the FCC student council, two \$50 awards in honor of the late C. F. (Bud) Blosser and \$25 scholarships by the student council and the American Legion Post 509 Women's Auxiliary.

The student council awarded three scholarships on the basis of activity on campus during the freshman year to returning students. The winners of the \$25 awards are Shirley Yasuye Kumano, a physical education major; Sylvia Gaye Kirby, a music major, and Rodger Darrel Dunham, a general education major.

Editor Announces Last Paper Of The Year

Gary Becker, editor of the Rampage, announced that May 28 will be the final edition of the school newspaper. The last date any announcements or bulletins can be used will be Monday at 2 P.M.

SCHOLARSHIP GIVEN — Stuart M. White, Fresno City College president, receives a \$250 check from Carl Fuller, business manager of the International Chemical Union, local 97. The check is for the five scholarships of \$50 each offered new students from the Chester Cary Memorial Fund. The scholarship is given by the Fresno Labor Council.

Bricklayer Wins Fourth Place In San Francisco Contest

Kenneth Smith, Jr., a Fresno City College student and apprentice bricklayer, won fourth place in a national bricklaying contest held in San Francisco by a bricklayers union.

Smith laid 14 courses of brick in the competition, 70 more bricks than the first place finisher's total of nine courses. Smith collected \$100 for his fourth place finish.

Smith qualified for the contest by winning a contest staged in Fresno and finishing second in the

state contest. He missed first place in the state contest by two points out of a total of 400.

Students Visit FCC On Business Tour

A group of 26 office practice students from Roosevelt High School, toured the Fresno City College campus last week. The tour began in the business department. The students visited the entire campus, ending the tour with refreshments in the social hall.

Election Of New Officers Slated By Latin Group

The members of the Latin American Club will elect officers for the fall semester at tomorrow's noon meeting in Ad-224.

Running for club offices are Ernest Martinez, Joe Ortiz, Geri Garcia and Andy Guerrero, president; Eleanor Peralta, Hank Mendoza and Emma Hernandez, vice president; Helen Carrillo, Ernest Valdez, Sallie Lopez and Margaret Villalobos, secretary; Sharon Wong, Irene Torres and Irene Hernandez, treasurer.

ALPHA GAMMA SIGMA

Plans will be discussed by members of Alpha Gamma Sigma, the state honorary society, concerning their spring semester banquet.

CAMPUS CHRISTIAN FELLOWSHIP

Fall semester events will be planned at the May 25 noon meeting of the Campus Christian Fellowship. The weekly meetings of the religious group are held in Ad-113.

INTERNATIONAL CLUB

Dorothy Scott, the publicity chairman for the International Club, urges members to attend the last meeting of the semester, May 26, at noon in B-7.

PHI THETA KAPPA

Mayor Arthur Selland of Fresno was the guest speaker at the Monday noon meeting of Phi Theta Kappa. He spoke on "Municipal Government" before the members of the national honorary society.

**SEAT COVERS
CONVERTIBLE TOPS
TONNEAU COVERS**

FOR YOUR . . .

AMERICAN — FOREIGN — SPORTS CAR

BUDGET TERMS AVAILABLE

BLACKSTONE SEAT COVER CENTER

2249 BLACKSTONE - FRESNO

1 BLOCK SOUTH OF CLINTON

SERVING BOTH

STUDENTS AND FACULTY

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

UCSB STUDENT HOUSING NOW AVAILABLE

for the fall semester at the

University of California

at

Santa Barbara

VILLA DEL SUR, with 84 new apartments (each unit is furnished and will accommodate four students), is now accepting reservations from individuals or groups for the 1959 fall semester.

VILLA DEL SUR has been approved by the University housing office at UCSB. The apartments will be staffed by a resident manager and his wife and will have separate buildings and grounds for junior and senior women in one area and for men students in another.

VILLA DEL SUR is located four blocks from the campus and six blocks from the sandy beaches of the blue Pacific.

VILLA DEL SUR features "Planned" studio-type units with two bedrooms upstairs (for privacy and quiet), and living rooms and kitchens down. This provides a split-level separation between living and bedroom-study areas.

VILLA DEL SUR living areas expand into the out-of-doors by means of a full-length sliding glass door, opening into a private walled patio. Each apartment, with its own patio, will be a favorite spot for entertaining, outdoor eating and relaxed study.

RESERVE YOUR APARTMENT NOW!

For Reservations or Further Information

Call Santa Barbara, Woodland 7-5334, or Write:

Villa del Sur Apartments

P.O. Box 522

Goleta, California

DOM MARCHINI, a member of the FCC tennis team, displays his form on a serve on the local courts.

Track Team Takes Second In CCJCA

By RON MOORE

The Fresno City College track and field team came within literally inches of winning its first Central California Junior College Athletic Association track championship held in Porterville last Friday night.

Saturday night FCC will host the Northern California Junior College Association track meet in Ratcliffe Stadium.

Coach Erwin Ginsburg's Rams apparently had the league meet in their pocket until the final two events, the pole vault and discus. The College of Sequoias came through with a first, second and a tie for fourth in the pole vault and a first in the discus to walk away with top honors.

COS totaled 46½ points, trailed by FCC with 39, Reedley 31½, Porterville 15, Taft 11 and Coalinga nine.

Gross, Mosher Top Marks

Porterville trackmen Floyd Gross and Bill Mosher cracked three conference records. Gross flipped the discus 154 feet, seven and one-half inches for one record, then, on his last try set a new shot-put record of 52 feet, 10 and seven-eighths inches for his second record of the evening. Teammate Mosher broke the oldest mark in the conference by sailing 23 feet, 10 and one-quarter inches. The previous record of 23 feet, three inches was set in 1934 by Frank Young of Bakersfield.

Tony Fiorentino of FCC was leading in the shot-put prior to Gross's last heave.

Jim Wright of Fresno caused a good deal of commotion as he ran 9.9 in the 100 yd. dash in the heats. Wright placed third to teammate Gene Bamberg in the finals, but came back to win the 220. Bamberg won the 100 in 10 flat and Wright's 220 time was 22.2.

Brown Edges Helm

Buss Helm of FCC and Pete Brown of Porterville staged the most thrilling dual of the night in the 880 yd. run. It appeared Brown would win easily as he had about

Allison Paces Golfers In Meet

By LARRY ADAMS

The Fresno City College Rams hosted the state championship golf tournament Monday. The tourney was held at two Fresno courses, Fort Washington Beach and the Belmont course.

The Rams placed 15th in a field of twenty. Paul Allison led the Fresno golfers with a 36 hole total of 164. Dave Kelz scored a 175 with Bob Smalley getting a 178 and Don Zahlis winding up the total with a 184. The Rams team score was 701.

San Mateo City College won the team victories with a 4-man 36 hole total of 622, one stroke under second place Santa Monica City College, which scored 623. Santa Ana scored a 625 to round out the top three teams.

Individual winner of the day long tournament was Dennis Murphy of Orange Coast JC of Costa Mesa who combined a 76 hole total at Fort Washington Beach with a 70 hole total at Belmont for an overall total of 146, three strokes better than Buss Barton of Santa Monica who fired a 149.

a 25 yd. lead on Helm going into the last turn, but Helm turned on the gas and missed only by inches of beating Brown to the tape. Helm won the mile in the time of 4:26.6.

Voyce Hendrix of FCC placed third in the pole vault and the Ram relay team finished second.

PATRONIZE OUR ADVERTISERS

FCC Enjoyed Outstanding Year In Sports In 1959

(Editor's note: This is the first of two articles reviewing the outstanding record compiled by Fresno City College in athletics in the 1958-59 school year.)

Fresno City College has enjoyed one of its most outstanding years in the field of athletics during 1958-59. FCC's successes are not only recognizable in team victories and new records, but they can be viewed in the form of expansion of the athletic program as well.

The fall semester sports program was supplemented by the addition of cross-country and water polo teams for the first time in the school's history. Meanwhile the established football and wrestling squads won championships.

Intramural Program Functions

The intramural program, comparatively dormant at FCC in the past, began to function by conducting intramural swimming, tennis, badminton and bowling. In the late fall a ski club was organized.

Several prominent developments in the field of athletics, but not on the athletic field, concerned FCC this year. Hans Weidenhoefer, one of FCC's greatest football coaches, retired from the gridiron sport to assume the role of athletic director after the retirement of Paul Starr. Clare Slaughter took over as head football coach. Two members of the Ram baseball team, Dale Rudolph and Jim Maloney, were signed right off the FCC diamond to major league baseball contracts in the spring.

A major development in the FCC sports picture came this spring when member schools of the Central California Junior College Athletic Association voted an out-of-state residence rule for members of the conference athletic teams.

The Sports In Review:

FOOTBALL: Coach Hans Weidenhoefer's Ram football squad, keynoted by a devastating offense, romped through league play with a 6-0 record. Long runs by speedy fullback Vestee Jackson and outstanding performances by Don Oberg, Joe Paris, Chet Rooters,

Badminton Enters Quarter Finals

The intramural badminton tournament is currently in progress.

The second week of the tournament and matches are moving into the quarter finals. The tournament will be completed around May 29 with trophies being awarded to both the winners and runners-up in men and women's singles.

Women's Singles

Sayoko Matsunaga d. Jenice Potere; default.
Myrna Vetting d. Lladona Miller; 11-2, 11-3.
Diane Akitomo d. Gloria Rawcliffe; 11-6, 9-11, 11-4.
Sandra Gaus d. Jeanette Gerodlan; 11-4, 11-9.
Judy Daily d. Claudia Andresen; default.
Wyn Winther d. Janice Peters; default.

Men's Singles

Dick Kliever d. Dave Ruggeri; 15-8, 15-4.
Ahmed Mutair d. Ed Davies; 15-4, 15-5.
Vincent Hernandez d. Garth De Leon; 15-10, 15-7.
Dom Marchini d. Perry Valeh; 15-2, 15-5.
Sajah Grewall d. Dave Hall; default.
Larry Nehring d. Don Hiatt; 14-5, 15-5, 15-11.

La Paloma

310 E. McKinley
Near Palm
AMherst 4-8216

Tacos25c each
Enchiladas ..30c each
Tamales 20c each

Bill Pritchard, Walt Miller, Dick Van Galder, Dick Lubic and Mac Meachem highlighted the campaign which was climaxed by a 27-19 victory over Sacramento in the first annual Sanger Sequoia bowl. Gargantuan Pete Mehas did a very huge job all year.

Seven members of the football squad were voted to the all-league team: Meachem, big Mehas, Miller, Pritchard, Jackson, Oberg and Rooters. Pritchard was given an All-American rating.

Foot Notes

By RUSS FOOTE
SPORTS EDITOR

As the spring semester of 1959 rapidly progresses to the termination of its duration (ends), this sports editor is finding himself nostalgically recalling the exciting and memorable events of this past year in sports at Barely Normal State. (Obviously I didn't know what was coming off at FCC.) I'm also nostalgically recalling the soft job I've got to give up when the last issue of the Rampage comes out next Thursday.

Anyhow, here are some of those memorable dates:

SEPT. 25: Normal opened its football season with an 89 to 7 setback at the hands of Prawl University. "Will need strengthening at the guards," stated coach Melvin Furde.

OCT. 2: Normal used a tremendous last quarter rally to absorb a 67 to 6 defeat from the Frogmans Academy. Halfback Alfie Neuman was suspended from the team for the next game, because he refused to go in the dressing room at half time; he wanted to watch the bands perform.

OCT. 9: The water polo team opened and closed its campaign in the school pool when four members of the squad drowned during furious second quarter action.

OCT. 11: Tubby Tompkins won the school intramural marble tournament. He only fudged once in 3,609 shots for a sophomore record for the second week in Oct.

OCT. 18: The crosscountry team concluded its season when its two top runners were run over by a Greyhound bus while they were crossing the Mendota freeway while cheating during their workout.

OCT. 31: The Normal basketball team, including the coach, every player, and the mascot, were arrested for disturbing the peace while trick or treating after basketball practice.

NOV. 14: The basketball squad arrived in New York for its opening game of the season, four weeks early. The student body funds allocated for travel by the Normal athletic teams ran out and the squad had to remain in New York until the next semester.

DEC. 18: The wrestling team lost one of its most consistent winners when Alf Neuman was sentenced to life imprisonment for murdering three opposing wrestlers in the county tournament by using the illegal Jivaro fingernail pinch.

DEC. 19: The Barely Normal athletic program closed for the year when the entire student body, the whole faculty and even the janitors were wiped out in a berri berri epidemic.

CROSS-COUNTRY: Coach Erwin Ginsberg, for the first time at FCC, had enough runners interested in this rugged sport to form a team. The harrier squad was composed of Paul Richardson, Buss Helm, Jess McFerrin, Ken Benscooter, Jerry McPherson, Henry Hicks and Wild Young Alfred (Billy) Tuck.

Richardson and Helm paced the runners in the seven meet schedule with the former setting several new course records.

First Harrier Victory

On October 9, FCC's harriers won a triangular meet at Modesto for the first victory by a Ram cross-country team in the school's history.

WATER POLO: FCC's first water polo team, paced by Chuck Polley, Connor Sutton, Ken Hatch, Daryl Price, Jim Reifert, Chuck Hitchcock, Ivor Hoffman and Franky Franco, won the first water polo match in the school's history on Oct. 10 with a 13-10 victory over Fresno State.

The Ram's squad, coached by Paul Paster, finished out the year with a five won, five lost record. Other members of the team included Ben Tayan, Bill Raddatz, Gordon Thomas, Steve Brooks, Dick Anderson and Dick Bratcher.

Grapplers Win State Title

WRESTLING: Coach Weidenhoefer's wrestling team enjoyed probably its greatest season by tying for the California State Junior College championship in Santa Ana with San Bernardino Valley Junior College.

Bill Moore, a 167 pounder, was voted the outstanding performer in the state meet. Moore, Frank Rodriguez at 123 pounds, Jim Moore at 137 pounds, and Jerry Kirkhart at 157 pounds won state championships in their divisions. Larry Nehring and Don Wamhof also placed in the state meet.

Ken Manser, Eddie Davis, Al Cunningham and Joe Pulido also were very successful in competition this year. The Ram wrestlers won 11 out of 12 meets this season, including the league and state championships.

Season Baseball Totals

Player	ab	h	pct.	2b	3b	hr	r	bi
Jim Murphy	7	4	.571	0	0	1	3	
Darrell Wooster	13	5	.385	0	0	0	4	6
Pete Lango	112	39	.348	8	2	0	42	17
Terry Hanoian	96	32	.333	7	5	1	29	25
Bob Coburn	6	2	.333	1	0	0	1	3
Larry Hanoian	86	28	.326	7	1	0	21	12
K. Barsarian	111	35	.315	2	2	2	18	30
Ron Lombardi	51	16	.314	2	1	0	13	12
Jack Goodwin	55	16	.291	0	1	0	14	12
Jim Maloney	48	13	.271	2	2	0	12	19
Dan Rameriz	42	11	.262	1	0	0	7	10
Chuck Smith	115	30	.261	5	4	0	18	23
Tom Fields	20	5	.250	2	0	0	8	2
Dale Rudolph	4	1	.250	0	0	0	0	1
Fred Stanfield	18	4	.222	0	0	0	2	3
Thad Tillotson	46	10	.217	1	0	0	13	3
Les Lusk	15	3	.200	0	0	0	3	5
H. Dickerson	16	3	.188	0	0	0	3	0
Lupe Rameriz	38	7	.184	0	1	0	6	8
Ron Kodman	35	6	.171	0	0	0	13	4
Don Anderson	15	2	.133	0	0	0	3	2

Pitcher	G	IP	H	R	ER	ERA	BB	SO	Pct.
Anderson	7	38½	35	21	11	2.6	16	43	1.000
Maloney	5	20	1	0	0	.00	11	38	1.000
Lusk	6	25½	15	4	2	.69	10	19	1.000
Rudolph	2	12	5	2	0	.00	14	14	1.000
Tillotson	18	107½	91	52	31	2.68	51	136	.750
Wooster	9	38½	34	18	11	2.6	20	18	.750
Rameriz	1	3	0	0	0	.00	0	1	.000

Graduation Dresses

Party Dresses

Summer Play Clothes

COZETTE'S

1461 No. Van Ness

Hrs. 10-6, Fridays 'till 9 PM

IF IT'S SHARP AND NEW
... YOU'LL FIND IT AT

1242 FULTON... DOWNTOWN FRESNO

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS BLACKSTONE & SHIELDS

