

SUPPORT
RAM
FOOTBALL

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

PROMOTE
SCHOOL
SPIRIT

VOL. XI

FRESNO, CALIFORNIA, THURSDAY, SEPTEMBER 25, 1958

NO. 1

NEW FACULTY MEMBERS — The new members of the Fresno City College faculty are, left to right, front row, Miss Doris Deakins, Shannon Smith, David Hendrickson, Gilbert Peart, William Billeter, Peter Christian. Second row, Mrs. Helen Cates, Richard DeKoning, Clyde Sumpster, Charles King, Harlen Hagen, Paul Hofeditz, Harmon Allen, Nicholas Bondoc, and John Wagenhalls. Not pictured are George Badaracco, Robert Duke, Mrs. Irene Ryzev, and Mrs. Mary Zanathy.

19 Instructors Join Fresno CC Faculty

The annual president's reception was held Sept. 14 in the student center patio of the Fresno City College campus in honor of the new faculty members and their wives.

The 19 new faculty members were received by FCC President Stuart M. White and Mrs. White and William Rumley, the FCC Faculty Club president, and Mrs. Rumley.

The guests of honor included Messrs. and Meses. Marmon W. Allen, George J. Badaracco, William Billeter, Nicholas R. Bondoc, Peter C. Christian, Richard N. DeKoning, Harlen S. Hagen, David H. Hendrickson, Paul H. Hofeditz, Charles G. King, Gilbert M. Peart, Eugene Ryzev, Shannon S. Smith, John M. Wagenhalls, Dr. Robert D. Duke, Clyde G. Sumpster, Meses. Helen K. Cates and Mary Zanathy, and Miss Doris N. Deakins.

Special guests were Drs. and Meses. Edwin C. Kratt, Arnold E. Joyal, Irwin O. Addicott, Dallas Tueller, Dean and Mrs. J. M. Malloch, Messrs. and Meses. James H. Robinson, D. B. Wheeler, George W. Turner, Lewis S. Eaton, Erwin A. Dann, Lawrence E. Toddhunter, J. C. Trombetta, Norman A. MacDonald, Jack E. Mulkey, Robert S. Niner, Donald D. Quinn and Vernon Walker.

President Stuart M. White announced the new dean of women is Miss Deakins, a former counselor and women's physical instructor at Reedley College. She also taught at the University of Tennessee and in Oklahoma. She has a bachelor of science degree from the University of Chattanooga and a master of education degree from the Woman's College of the University of North Carolina.

Bondoc, chemistry, and Hendrickson, geography and history, transferred from the Fresno High School. DeKoning, industrial arts, transferred from the Yosemite Junior High School.

Bondoc has bachelor and master degrees from the University of Southern California; DeKoning has a bachelor degree from the University of California at Santa Barbara and a master degree from the Fresno State College; and Hendrickson has a bachelor and a master degree from FSC.

King, drafting, was a temporary member of city college faculty last

spring and now is under a regular contract.

Additional instructors are Allen, industrial arts; Badaracco, psychology and sociology; Billeter, business; Mrs. Cates, English; Christian, English; Dr. Duke, psychology; Hagen, biology; Peart, business; Smith, aeronautics; Sumpster, speech and drama; Wagenhalls, electricity; Hofeditz, mathematics; Mrs. Ryzev, beginning Russian, and Mrs. Zanathy, vocational nursing.

Allen is a graduate of the College of Sequoias in Visalia and San Jose State College. His previous experiences include teaching in the Reedley College, working in an aircraft plant, and being a maintenance officer in the air force.

Badaracco, who holds bachelor and master degrees from the College of Pacific, has taught at the Santa Rosa Junior College. Billeter, a graduate of the Golden Gate College, has done graduate work at San Francisco State College. He has been an office manager and a senior accountant.

Mrs. Cates, holding a bachelor degree from the Northwestern College of Oklahoma and a master degree from the University of Oklahoma, has taught in Oklahoma and Strathmore. Christian has been an education and training supervisor for the California Air National Guard in Fresno and Hayward and a flight instructor for the Southwest Airways. He holds bachelor and master degrees from San Francisco State College.

Dr. Duke holds bachelor, master and doctor degrees from the Stanford University. He has taught at the Chaffey Junior College of Ontario, in Palo Alto and Redwood City. Hagen, after obtaining a bachelor degree from the University of Oklahoma and a master degree from the Washington University, taught at Idaho State College.

Peart has a bachelor degree from Ball State Teacher College and a master degree from the Columbia University. He has taught

(Continued on Page 3)

Homecoming Starts Oct. 2

One week from today at 7 PM will be the first in a series of homecoming festivities that will last for three days. The activities will consist of a rally, assembly, alumni luncheon, coronation ball, and football game.

At 7 PM next Thursday there will be a rally.

On Friday, Oct. 3, at 10:30 AM there will be an assembly in the auditorium.

At 12:15 PM Friday in the social center there will be an alumni luncheon, sponsored by the student council.

From 8 to 12 PM Friday, in the student center hall, there will be a coronation ball, which will be sponsored by the Veterans Club.

During the dance, the queen will be crowned and the first Veterans Club perpetual trophy will be presented to the best supporters of one of the queen candidates.

The festivities will be climaxed with the game against the College of Sequoias at Ratcliffe Stadium on Friday at 8 PM. The pre-game presentation of the queen, a guest speaker, and halftime performance by the school band will conclude the program.

White Speaks At First Assembly

Fresno City College's first assembly of the fall semester was presented last Friday in the auditorium on the University Avenue campus.

After welcoming the students to FCC, Student Body President Al Cunningham introduced Fresno City College President Stuart M. White. White then introduced the new faculty members, the student council, and the chairmen of various campus organizations.

White said most students lack proper study techniques.

He presented a list of suggestions that would benefit students. Among the things he suggested were: 1. Use the library effectively. 2. Read the catalog and know what is expected of you. 3. Make a point of knowing the scholarship requirements. 4. Look over the whole range of student activities and select any that are interesting to you. 5. Take a look at the student government organization. 6. Don't overlook the opportunity to earn the Associate in Arts Degree.

College Enrolls 3,749 Pupils

The newly named Fresno City College, which has begun its fall semester, has an enrollment of 2,187 day students and 1,562 night students.

An additional 100 day students and 300 night students are anticipated by the end of registration which ends tomorrow.

Last year FCC opened the fall term with 1,343 day students and 230 night students. By the end of the first week there were 1,331 enrolled in night classes.

Students now enrolled may make program changes for the last time tomorrow from 1 to 3 PM in the admissions office. This is also the last day to register in classes for which credit can be received. The last day for students to drop courses without a penalty will be Oct. 17.

George Holstein, dean of admissions and records, said that students who plan to graduate with an associate of arts degree this June must make an application right away.

FCC PRESIDENTS WELCOME STUDENTS

White Says Friendly Atmosphere Is Needed

For the faculty and administration of Fresno City College I extend a most cordial welcome to all students as we begin this school year under a new name and the 48th year as a public junior college.

The growth of our college has been most gratifying to all of us, yet much work lies ahead if we are to continue growing and serving our community. The strength of our college will continue to demand a friendly campus atmosphere, a high-caliber student body, and a competent faculty.

My best wishes to all for a most pleasant and profitable year.
Stuart M. White, President

STUART WHITE
... FCC president

AL CUNNINGHAM
... student body president

Cunningham Asks For Student Suggestions

As president of the student body, I wish to take this opportunity to extend a welcome to all students enrolled in Fresno City College.

The student council is a group of representatives which represent you as a student. Their prime function is to help you, and we welcome any suggestions you may have to aid us throughout the year.

I hope you take advantage of all activities which are planned for you.

I wish you all a very pleasant year.

Sincerely,
Al Cunningham
ASB President

THIS WEEK'S CALENDAR

- Sept. 25
12:15 PM — Alpha Gamma Sigma, SC-229
12 PM — Forensics Club, Ad-113
- Sept. 26
12 PM — Talent audition, Auditorium
12 PM — Rally, Student Center
- Sept. 27
8 PM — FCC vs. Stockton, McLane Stadium
- Sept. 29
12 PM — Veterans Club, Ad-113
12 PM — AWS, M-200

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.

EDITORGARY BERCKER
ASSISTANT EDITOR.....IRENE BRIETIGAM
BUSINESS MANAGER.....ALICE ALVAREZ

Why Are You Here?

Statisticians tell us that with the growing population in the United States, college applications will double in the next ten years.

This year at Fresno City College there are enrolled 500 more day students than at this time last year. At such a rate of increase per year it does not require much intelligence to see that FCC, and many other colleges like it, cannot possibly handle adequately so many students.

As the students continue to flow into our institutions, teachers are more and more being forced to leave due to inadequate salaries and unjust pressing demands. Therefore, not only will enrollment increase, but the number of teachers will not increase proportionately, nor will college facilities be available.

If we cannot solve the problem by building more colleges and hiring more teachers, we must find another way. The only recourse left is to allow less college entrances. The crux of the problem, therefore, lies in whether or not all college students should be or belong in college. Is each one of us in college for a worthwhile reason?

For some a college education means future security and a good job with which they will be able to support a family; but to others, college is merely a sojourn between high school and marriage brought about by some vague hesitancy, or perhaps downright laziness, to step into the world and work.

If educational facilities fail to rise proportionately with college applications, our educational standards must be tightened, and those who cannot toe the mark will be squeezed out and subsequently deleted from the enrollment rosters.

It is but common sense rather than statistical figures that tells us there are many here at this college and at other colleges who cannot maintain such a high level of study.

This year, and each future year henceforth, must be marked by hard work and it will become harder still. No longer will a B average admit you to college as it stands, but the new question will be brought up: which is the better B?

America's educational system in the next ten years will have the aspect of a Jack London story, and its central theme will be the survival of the fittest; there will be no room in the pack for one who drops behind. To those who know within themselves they cannot make it we can only say: each step up leaves a deeper gap behind and farther the fall. —Dave Ruggeri

From The Editor's Desk

The staff of the Fresno City College newspaper, the Rampage, extends a cordial welcome to all new and returning students. This month marks the 11th year of publication of the Rampage.

The policy of the paper is to present news, features and opinions with truthfulness, accuracy, good taste and impartially.

Keeping its readers informed on what is going on in the school is the main purpose of the Rampage. It also serves to aid the City College's public relations program by keeping other schools and individuals outside the City College informed on what FCC students and faculty are doing.

This year as in the past the Rampage will strive to give each and every club and activity at FCC fair and complete coverage. To do so, all clubs must cooperate with the Rampage by having their stories in the Rampage office by 2 PM on Mondays.

All letters to the editor will be welcomed accepted and considered for publication. The suggestion boxes can be used for this purpose. All letters must be signed and all names will be published.

Homecoming Proclaimed

WHEREAS . . the Fresno City College is a vital part of the city and is highly regarded by the citizens of this community, and

WHEREAS . . the alumni of Fresno City College have played a very important role in the establishment of the school, and

WHEREAS . . the alumni of Fresno City College have established a high degree of citizenship in our community, and

WHEREAS . . the administration, faculty and students wish to honor the alumni of Fresno City College with Homecoming festivities on Oct. 2, 3, and 4,

NOW, THEREFORE, I, Arthur L. Selland, Mayor of Fresno, do hereby declare the week of Sept. 29 to Oct. 4, 1958 be designated as: HOMECOMING WEEK of Fresno City College and urge all the citizens of Fresno to join in the celebration.

(signed) Arthur L. Selland

SHOP BUILDINGS ERECTED — The new shop buildings, to house the O St. and Edison campuses at FCC, will be ready for occupancy in February, 1959. These shops will once again unite the college, instead of having three campuses. Photo by Ken Ruth

FBLA Receives Special Award

Phi Beta Lambda, Fresno City College's chapter of the Future Business Leaders of America, won a Gold Seal Award from the national convention which was held in St. Louis, Mo., on July 8.

"This award was given for achieving the 12 objectives of FBLA as criteria for evaluating the chapter's achievements," said Mrs. Wilma Weston, the club's head sponsor. "This award is given only to the upper 10 per cent schools in the nation."

The officers of Phi Beta Lambda are Richard McMahan, president; John Alexander, first vice president; Artis Wixx, second vice president; Betty Amaral, secretary; and Bevedean Breeding, treasurer. The sponsors are Mrs. Weston, Jack Hill, and Gervase Eckenrod.

Bookstore Sets Hours, Gets New Manager

The bookstore begins its second year at FCC with Mrs. Jewel M. Herbert, who succeeds Gil Horner as manager.

The store hours are 8 AM to 4 PM Monday through Friday and 6:45 to 8:45 PM Monday through Thursday.

A notice will be posted in front of the bookstore giving exact days and hours used books may be purchased.

Fresno City College RAMPAGE

Managing Editor.....Susan Cyr
Sports Editor.....Russ Foote
Feature Editor.....Dave Ruggeri
News Editor.....Dick Bruun
Copy Editor.....Mabelle Bell
Asst. Bus. Mgrs.....Howard Regier, Joyce Missakian
Advertising Mgr.....Ronald Sterling
Club News Editor.....Karen McDougald
Exchanges.....Christine Harrison
Reporters: David Hanna, Monte Horner, Jess Sutton, John Turner, Marilyn Kelley, Glenn Marshall, John McCoy, Diane Nixon, Gwen Pounders, Alfonso Balanon, Linda Eubanks, Andrew Federico, and Joe Romero.
Photographers.....Kenneth Ruth and William Smalridge

Davis Campus Open To Public

Fresno City College students who are interested in obtaining a first-hand look at the Davis Campus of the University of California now have a chance to do so.

Student leaders and faculty and staff of the College of Agriculture, College of Letters and Science, and School of Veterinary Medicine will give high school and college students a preview of the campus life and fields of study offered at Davis during Cal Aggie Preview Day, Saturday, Oct. 18.

Preview Day begins, after registration, with a tour of the campus followed by an assembly. In the afternoon visitors will be the Cal Aggies' guests at the homecoming football game between the Mustangs and the Lumberjacks of Humboldt State Cpllege. The homecoming dance that night is open to all at a charge of \$1 per person.

To obtain reservations for the trip or more information, persons interested should check with Bradshaw in his office immediately.

CAFETERIA IS OPEN FOR DAILY SERVICE

"I hope the Fresno City College students continue to use the cafeteria and coffee shop, because they are here for their benefit," said Mrs. Nine Stradal, cafeteria manager.

The cafeteria serves a plate lunch everyday for 50 cents; however, desserts and drinks are not included in the price. The cafeteria serving hours are from 11:15 AM to 1:15 PM Monday through Friday, and from 5:30 PM to 7 PM Monday through Thursday.

The coffee shop is open at 7:30 AM and stays open until 3:45 PM Monday through Friday. It is also open from 7:30 PM until 8:45 PM Monday through Thursday.

Stuart White Briefs Faculty

Stuart M. White, president of Fresno City College, spoke to more than 100 faculty members Sept. 6 in the FCC library.

White placed emphasis on the importance of each instructor becoming acquainted with the functions and philosophy of junior college education, enabling them to do a better job for their students and the community.

At the first meeting of the fall semester, White stated that the faculty members should know their college and should have knowledge of other divisions, so they will be able to talk to students, adults, and others interested in the college.

In one of his concluding comments the president said each of the faculty members should take the time to read and get acquainted with the college catalog, so he will know more about the school, its services, and functions.

In culminating his speech, White introduced 19 new staff members, who include Miss Doris N. Deakens, the dean of women, and 18 new instructors, Harmon W. Allen, George J. Badaracco, William Billeter, Nicholas R. Bondoc, Mrs. Helen K. Cates, Peter C. Christian, Richard M. Dekoning, Dr. Robert D. Duke, Harlen S. Hagen, David H. Hendrickson, Paul H. Hofeditz, Charles G. King, Gilbert M. Peart, Mrs. Irene Ryzev, Shannon S. Smith, Clyde G. Sumpter, John Wagenhalls and Mrs. Mary Zanathy.

The head of the college then introduced William Rumley, the new president of the faculty club; Jackson Carty, the head librarian; FCC's representatives in the Fresno City Teachers Association, Franz Weinschenk, Dr. Lee Roy Just, Norvel R. Caywood, Gervase Eckenrod, and the deans and administrators.

Club News

By DICK BRUUN

Campus Christian Fellowship

The Campus Christian Fellowship extended a cordial invitation to all interested students at their first meeting last Tuesday. If you are interested in this club, be sure and read Monday's bulletin for the time and place of their next meeting, or see Dr. Lee Roy Just or Mrs. Hazel Pedersen.

Veterans Club

The Veterans Club held its first regular meeting last Monday. At the meeting some of the final plans for the pending homecoming events were discussed and decided upon.

There will be a special meeting next Monday in AD-113 at 12 PM for the purpose of initiating new members and reviewing the homecoming schedule of events. All veterans who are interested should attend this meeting.

Young Republicans Club

The first meeting of a new club on campus called the Young Republicans was held last Monday. All young Republicans that are interested should read next Monday's bulletin for time and place of next meeting or see Walt Whitman, the sponsor.

Young Democrats Club

The first meeting of a new club on campus called the Young Democrats was held last Monday. All young Democrats that are interested should read next Monday's bulletin for time and place of next meeting or see Hugh Golway or Miss Margaret Tylor.

Freshman Class

The Freshman Class held a meeting last Tuesday and elected Carolyn Kruse, acting chairman. She will preside over the next meeting that will be held in the auditorium Oct. 1 at 12 PM for the purpose of electing all of the new officers. All freshmen are cordially invited to attend this meeting.

Women's Recreation Club

"All women students who are interested in organizing a Women's Recreation Association are invited to attend a meeting next Thursday, Oct. 2, at 12 PM in the women's gym," stated Miss Pat Tylor, sponsor. This club is for all those who like to participate in sports or modern dance and wish to have tournaments, matches, or dance programs.

Publicity Sought

All clubs are hereby notified that the Rampage would appreciate the appointment of a chairman of publicity to bring the club's news and activities to the Rampage office for publication. The deadline is 2 PM Monday.

T & I Division Receives Ford Convertible Coupe

Robert P. Hansler, dean of the technical and industrial division, stated that he was pleased on the behalf of Fresno City College to be the recipient of a convertible coupe Fisher Body from the General Motors training center at San Leandro.

Hansler said that the division would receive a new model automobile chassis each year. He said the body will be invaluable for instructional purposes in the body and fender classes at the college and that both day and night students in the vocational classes will benefit by the presentation.

Pictures To Be Taken In Rampage Office Today

All yell leaders, pep girls, majorettes, and homecoming queen contestants please be at the Rampage office, SC-211, at 3 PM today, for pictures.

RAMBURGER DELIGHT — The Ramburger Roundup was held last Friday night on the lawn of the student center building. Hamburgers, potato salad, and all the trimmings for a picnic were offered the guests and their friends.

Ramburger Roundup To Be Held Annually At Fresno CC

The first social event of the 1958-59 school year at the Fresno City College was held Friday from 4 to 12 PM on the University Avenue campus.

The affair started with a rally to introduce the football squad, yell leaders, pep girls, and majorettes and generated enthusiasm for the Rams' first game with Fullerton Junior College in Fullerton Saturday night. Carmen Eanni was master of ceremonies of the rally.

Thirty male members of the faculty served a barbecue dinner at

6:30 PM on the lawn in front of the student center. Only about 200 persons attended. Joseph W. King, the student council adviser, Carl Rustigian, a body and fender instructor, and Allen Kennedy, a council member, were in charge of arrangements for the dinner.

The final event was a dance from 9 to 12 PM in the student center social hall. Lou Monte's orchestra played for a small crowd of about 200 students. Les Lusk was master of ceremonies and in charge of entertainment.

Albert Cunningham, the student body president, was general chairman of the Ramburger Roundup. Committee chairman, all members of the student council, included Salvador Martinez and Joseph Ortiz, name cards; Joan Campopiano, Carolynn Steffen and William Long, dance decorations; Lusk, Douglas Embrey, and Fred Stafford, dance; Theodore McCaleb, William Tuck, and Richard Bruun, games; Kennedy barbecue, and Lusk, posters.

19 Teachers Are Honored At Reception

(Continued from Page 1)

in Illinois, Indiana and at FSC. Smith holds a vocational Class A credential and has taught at the Sierra Union High School at Auberry. He also has been an instructor and supervisor for the North American Aviation Corporation.

Sumpter has a bachelor degree from the Bethany-Penice College in Oklahoma and a master degree from the San Francisco State College. He formerly taught at the Credenly, Mo. High School and was an assistant in the speech department at the Bethany-Penice College. Wagenhalls, a graduate of FSC, has taught city college night classes and in Pinedale. He also has been an electrician in Fresno, Sanger and Montana.

Mrs. Ryzev was a medical student for four years in the University of Rostov. She is teaching Russian at FCC and at FSC. Mrs. Zanzthy attended Columbia and Loyola University and completed her graduate training at the American Hospital in Chicago. Hofeditz is a graduate of FSC and did graduate work at the University of Southern California. He taught previously in the Sequoia Junior High School.

PATRONIZE OUR ADVERTISERS

See the Chevy Show, Sunday night on NBC-TV and the weekly Chevy Showroom on ABC-TV. Air conditioning—temperatures made to order. Get a demonstration.

The Biscayne 2-Door Sedan—nothing so new or nice near the price.

You'll get the best buy on America's best seller!

This new Chevrolet is attracting a bigger share of America's passenger car buyers than ever before . . . and for bigger-than-ever reasons. It's the only honest-to-goodness new car in its field. New throughout! Yet in many models it's actually the lowest priced of the leading low-priced three.*

CHEVROLET IS THE **NO. 1 BUY IN STATION WAGONS**

Five to choose from—including the lowest priced 9-passenger model you can buy!*

THE BIGGEST SELLING V8 IS CHEVROLET
There's a choice of five high-compression Chevy V8's!

more people are buying Chevrolet **CONVERTIBLES** than any other kind!

With taut, fade-resistant top up or down, the Impala Convertible gives you gull-wing glamor at its best.

Chevy's **6** sells like nobody else's!
People like the way this Blue-Flame 6 gets the most out of a gallon of gas—yet steps with a perkiness that does them proud.

*Based on list prices.

Patronize Our Advertisers

See your local authorized Chevrolet dealer for quick appraisal—prompt delivery!

Rams Win Opener, 22-6

Wiedenhoefter Will Direct FCC Athletics

Fresno City College President Stuart M. White announced the temporary appointment of football coach Hans Wiedenhoefter as acting director of athletics, replacing Paul Starr, who is being relieved because of ill health.

This temporary appointment has been made to expedite the needs of the athletic program.

As soon as the administration has time to work out full details and duties for the department, a new director of athletics will be appointed.

With this temporary appointment as acting director of athletics, Wiedenhoefter will assume full responsibility for coordinating both physical education classes for men and women, working directly with Dean J. P. Collins and taking care of the athletic problems as they arise.

During this interim, transportation requests for the athletic department will be administered by Starr, the dean of men.

Chinese Student Wants To Contact Compatriots

All Chinese students at Fresno City College, born here or, from other countries, are requested to contact John Doo, P. O. Box 3042, Fresno.

Fresno CC Meets Stockton JC At Home Saturday Night

Halfback Vestee Jackson brilliantly initiated the 1958 Fresno City College football season as he led his teammates to a hard fought 22 to 6 victory over the Fullerton College Hornets at Fullerton Saturday night.

Jackson drove over tackle from the one yard line at the start of the fourth quarter to put the Rams ahead to stay. Fresno left the field at halftime deadlocked with the Hornets, 6 to 6, as a result of a thrilling 80 yard touchdown run on the first play of the game by Jackson.

The big sophomore, formerly of Edison High School, took a pitch-out from quarterback Dennis Houx and streaked down the sidelines to score.

Fullerton tied the score on a second quarter pass play, and the game remained knotted until Jackson's plunge over tackle. Fullback Joe Paris scored Fresno's final touchdown in the last period.

Backs Spark Attack

Backs Jackson, Paris, Houx, Dick Van Galder, and Richard Lubic sparked a fine running attack. Lubic was knocked out late in the first half, but returned in the third quarter to play a fine game.

The Stockton College Mustangs will meet the Fresno City College Rams Saturday night in the new McLane Stadium. The kickoff is slated for 8 PM.

Stockton Game Next

Although he labeled Saturday's win a "team effort," FCC Coach Hans Wiedenhoefter pointed out for special praise the fine work of Vestee Jackson, Joe Paris, and Richard Lubic on offense, Pete Mehas in the line, and Dennis Houx and Dick Van Galder in the secondary.

The Mustangs will go into the game with the advantage of having scouted the Rams. Stockton is coached by Don Hall with Amos Alonzo Stagg as assistant.

Fresno's probable starting lineup:

left end	Burriss
left tackle	Mechem
left guard	Pritchard
center	Mehas
right guard	Rooters
right tackle	Miller
right end	Oberg
right half	Jackson
fullback	Paris
left half	Lubic
quarterback	Houx

FCC All-American Players Return

Last year the Fresno City College Ram gridgers compiled a fine mark of 6 wins, 1 loss and 2 ties under the coaching of head mentor Hans Wiedenhoefter.

The Rams ranked 16th in the nation's junior college ratings. Their only loss was to Stockton. Guard Bill Pritchard and back Vestee Jackson received all-American ratings last year.

Foot Notes

By RUSS FOOTE
SPORTS EDITOR

There used to be a time when little Johnny would dash home from school, toss his books in a corner, and run out to play baseball, football, or whichever sport was in season.

But not so any more. Now, when little Johnny bursts through the front door, he makes a bee-line for his room, crawls under the bed, and emerges with an object which might someday undermine America's claim to supremacy in major national sports.

Little Johnny has drug out a hula hoop; which looks like a six foot garden hose with its ends glued together.

What's this got to do with international athletic supremacy? Well, while little Johnny twirls, hulas or hoops the hours away, then little Johnny can't be bouncing a baseball off the garage or dropping a football into his neighbor's living room. And these are the only ways the Babe Ruths and Bob Mathiases of tomorrow can develop.

Perhaps America's only hope is to make hula hooping an international sport along with the other sports considered international.

Already it's a national pastime. Claims of American and world hooping records are turning up all over the country.

For instance, Alfie Neuman, age 8, of Barnsville, Mass., claims to have twirled his hoop 41,697 times before he collapsed with acute berri berri. Melvin Furde, age 5 1/2, of South Amboy, N. J., set a record of 1,791 consecutive twirls with a small arm hula hoop and might still be at it if it hadn't slipped up over his neck and strangled him.

The picture isn't too rosy; however, there's one bright spot. This 3 month old, \$30 million hoop business certainly aided in containing the recession. Nevertheless, I'd hate to be a football coach a decade from now.

Fresno City College Football Roster

Name	H	W	Age	Pos	School
Ahlenslager, Jim	6-1	222	24	T	Kerman
Althoff, Bob	5-9	170	19	G	Clovis
Andresen, Bob	6-0	175	20	E	Fresno High
Bishop, Kent	5-9	175	20	FB	Clovis
Brown, Ira	5-10	210	19	T	Fowler
Burner, Richard	6-1	190	20	T	San Francisco
Burrus, Jim	6-1	190	24	E	Hanford
Bush, Adolph	5-7	150	19	HB	Edison
Busch, Stan	5-6	160	20	Q	Central
Coburn, Bob	5-11	170	21	Q	Carlmont
Coulter, Don	6-0	170	18	HB	Carlmont
Cramer, James	6-3	195	20	T	Sweet Home, Or.
Crawford, Jim	5-8	180	19	G	Orange
Eller, Frank	6-0	180	20	HB	Fresno High
Ergo, William	6-1	195	22	T	Fresno High
Greeson, Mike	6-1	165	18	FB	Roosevelt
Hall, Alonzo	6-1	200	22	HB	Edison
Houx, Dennis	5-10	180	18	Q	Clovis
Itskoff, Richard	5-8	150	18	HB	Clinton, N.Y.
Jackson, Vestee	5-9	180	20	FB	Edison
Koop, Ronald	5-11	190	20	E	Immanuel Acad.
Leshaw, Jeff	5-10	180	18	G	Clinton, N.Y.
Love, Michael	6-1	190	18	E	So. San Fran.
Lubic, Richard	5-11	200	21	HB	Fresno High
Lujan, Jess	5-7	200	20	G	Fresno High
Martin, Arthur	5-11	180	18	E	Hampton, Iowa
Meacham, Mac	5-11	195	19	T	Clovis
Mehas, Pete	6-2	220	19	C	Fresno High
Millard, Cyrus	6-1	175	21	FB	Waterloo, N.Y.
Miller, Walter	6-2	200	20	T	Edison
Moore, James	5-5	145	18	HB	Blue Isl., Ill.
Monroe, Ronnie	5-7	170	19	HB	Chowchilla
Moore, William	5-8	177	20	HB	Blue Isl., Ill.
Morris, King	5-11	190	23	HB	Edison
Murphy, Jim	5-10	160	18	Q	Carlmont
Nimmo, Jerry	5-10	180	22	E	Madera
Oberg, Don	6-1	200	20	E	Orange, N.J.
Paris, Joe	5-7	180	20	FB	Orange, N.J.
Pritchard, Bill	6-0	195	20	G	Sanger
Rooters, Chester	6-0	190	19	G	Edison
Sanders, Lou	5-8	200	20	G	Roosevelt
Sarantos, George	5-6	150	19	Q	Fresno High
Simonian, Peter	5-7	150	18	G	Central
Turner, Noel	5-8	160	18	G	Fresno High
Turner, Ron	5-11	215	18	C	Roosevelt
Turner, Willie	5-8	170	18	HB	Clovis
Urmini, Ronald	5-8	180	18	G	Carlmont
Van Galder, Dick	6-0	175	19	Q	Fresno High
Wheaton, Willie	5-10	175	20	E	Michigan

Fresno City College 1958 FOOTBALL SCHEDULE

DATE	TEAM	PLACE	TIME
SEPTEMBER 20 (Saturday)	*Fullerton Junior College	Fullerton	8:00 p.m.
SEPTEMBER 27 (Saturday)	*Stockton College	Fresno McLane	8:00 p.m.
OCTOBER 4 (Saturday)	College of the Sequoias	Fresno (Ratcliffe)	8:00 p.m.
OCTOBER 11 (Saturday)	Taft College	Taft	8:00 p.m.
OCTOBER 18 (Saturday)	Bye		
OCTOBER 25 (Saturday)	Coalinga College	Coalinga	8:00 p.m.
NOVEMBER 1 (Saturday)	Reedley College	Reedley	8:00 p.m.
NOVEMBER 7 (Friday)	Porterville College	Fresno (McLane)	8:00 p.m.
NOVEMBER 15 (Saturday)	Hancock College	Fresno (McLane)	8:00 p.m.
NOVEMBER 22 (Saturday)	*Hartnell College	Salinas	8:00 p.m.

*Non-conference games

ATTENTION SWIMMERS

If you are interested in playing a varsity sport, but don't think you are cut out for football, try out for water polo.

The team is coached by Dr. Paul Pastor, who coached FCC's swimming team last year. This will be FCC's first water polo team.

Practice sessions are held from 2:45 to 4:30 PM Monday, Wednesday and Friday in the FCC pool, and from 3:30 to 5 PM Tuesday and Thursday in the Fresno High School pool.

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

26 to 38, 4.95 to 6.95

Junior TAPERS 4 to 18
3.98 to 4.50

at your Favorite
Campus Store

STUDENTS!

Patronize Your Bookstore

* * *

SCHOOL SUPPLIES
OF ALL KINDS

* * *

FCC BOOKSTORE