

ATTEND
THE CHRISTMAS
ASSEMBLY

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

ATTEND
THE
PLAY

VOL. XI

FRESNO, CALIFORNIA, THURSDAY, DECEMBER 11, 1958

NO. 10

First College Play Slated For Friday And Saturday

By KAREN McDOUGALD

The house lights dim! A single spot lights up the stage! Stillness permeates the air! Then with a gay splash, the jade velvet draperies part, and it's on with the show!

Tomorrow night will be premiere night, the first time a play has ever been presented on the Fresno City College campus. With the bleating of the goat, the haranguing of army brass with their subordinates, the enumerable dainty hued kimonos worn by geishas, and the fragrance of a closely held chrysanthemum — these are the symbols of the play, "Teahouse of The August Moon," a three act play by John Patrick.

The audience, intermixed with the public and Fresno City College students, will experience the various moods of bubbling laughter, of heart rending sadness, and shining eyes filled with anticipation for the next scene to enroll.

There definitely will be a full house Saturday night, the director commented, but there are still a few tickets on sale in the booth in front of the student center.

Seen around campus, distinguished by their long white hair, and beards, the worried looks on their faces, and the never ending questions on their lips, asking "Will we find seven pairs of army shorts, how will the goat react, what shall I carry my goose eggs in, who will pick up the jeep at Castle Field? These are the stars. The college students whose eyes will become slanted, the skin that will become burnished, and the Joe College clothes that will change for kimonos and army uniforms—these are the stars.

Arther Miyashiro, Sakini; Captain Fisby, portrayed by Mike Parker; Dave Ruggeri, Colonel Purdy; Sid Mossesian, Captain McClean; Joan Obata, Lotus Blossom—these are some of the cast. These are the stars.

Will you be a part of the audience who will watch the miracle of the theater, unfolding before you? Will you be one of the audience who failed to attend because you did not purchase a ticket for a reserved seat or receive a free admission? The theater is the thing. On with the play.

Bids For Formal Are Now Offered

"Toyland" has been selected as the theme of the Associated Men Students and the Associated Women Students dance in the student center social hall Dec. 19.

"The theme was picked to aid the Lion's Club in their toy drive at Christmas," stated Jean Holmes, AWS president. "Each student body card holder who wishes to obtain a bid for the dance is asked to donate a small used toy." Exchange of toys for bids may be made in the foyer of the student center.

Jack Riley's band will provide the music from 9 PM to midnight.

Jack Whiting was selected as general chairman for the dance. The other committee heads are Virginia Adame and Bill Long, decorations; Jean Cape, Roxie Lasseley, and Merle Sons, publicity; and Bill Raddatz, refreshments.

SCHOLARSHIPS AWARDED—Joseph Muser, left, presents a \$25 scholarship check to Frederick Stafford, as Robert P. Hansler and William Price, right, who is getting a similar award, look on. Stafford and Price are city college students.

Two Fresno CC Students Receive \$25 Scholarships

Joe Muser, a part owner in the Fresno Auto Parts Company, has presented Frederick Stafford and William Price, Fresno City College students, each with a \$25 dollar scholarship. Upon receiving the checks the students indicated they will go into the trade upon completion of the course.

Stafford, a freshman student from Madera, is majoring in body

and fender repair. The other scholarship winner, Price is from Fresno and is majoring in auto mechanics.

Robert P. Hansler, the technical and industrial division dean, said the scholarships are given to students who have been enrolled in shop courses for at least one semester with a grade average of B or better and with outstanding ability and perfect attendance. The student also must be very adaptable in his chosen trade and must be superior in citizenship.

The students are graduated from Madera Union High School and Fresno High School respectively.

This scholarship is designed to be given to technical-industrial education students who are regularly enrolled at Fresno City College.

Christmas Assembly Will Be Held Next Wednesday

A Christmas assembly will be held at 11 PM, Wednesday, Dec. 17 in the Fresno City College auditorium, put on by the choir and music department. All classes will be excused during the hour.

SAM THE RAM RESIGNS — Sam the Ram, number five, resigned during the Porterville and FCC game at McLane Stadium. The ram will go down in FCC history as one of its many ram mascots.

Nominations Assembly To Be Held Tomorrow Noon In Auditorium

The nominations assembly for the student elections at FCC will be tomorrow noon in the auditorium.

Nominations of students having filed a petition for election with Mrs. Lena M. Fuller in the admissions office will have priority. The nominations of candidates for the office of student body president will be first. Nominations for candidates for the offices of vice president, secretary, treasurer, and representatives at large will follow in that order, said Douglas Eudaly, commissioner of elections.

Nominations for candidates for the offices of president of Associated Women Students and Associated Men Students will also be held.

Candidates who have not filed a petition of election with the admissions office may be nominated from the floor after the regular nominations, reminded Eudaly.

Students who are nominated for an office who have not filed a petition of election must do so by 3 PM Mon. Petitions may be obtained from Mrs. Fuller in the admissions office.

To be eligible for the office of student body president or student body vice president a student must be at least a second semester student and must have an over all grade point average of 2.5 and a grade point average of 2.5 at midterm.

Others offices require a grade point average of 2.0 overall and a grade point average of 2.0 at midterm. In the case of first semester students a grade average of 2.0 at midterm is required.

Tournament To Be Staged

The Fresno City College Forensics Club, for the dual purposes of discovering outstanding speakers and promoting the speech arts at FCC, will sponsor the first annual Fresno City College Speech Tournament on Jan. 8, 1959.

"Anyone interested in speech or the related fields of law, political science, or teaching will surely profit by increasing their public speaking ability," stated Franz Weinschenk, the club and tournament sponsor.

Students who are interested in participating in the tournament should contact Weinschenk in M-200 on Tuesdays and Thursdays after 1 PM.

The contest will consist of an original oratory speech by each participant, not to exceed six minutes. Present members of the club are not eligible for the awards which will be given to the first four finalists.

"It must be emphasized that even the most inexperienced speakers have a fine opportunity in this contest," stated Weinschenk.

Those who have entered are Grover Spiva, Gary Becker, Daleen Brumfield, Marv Castagna, Richard Lubic, Martin Abram, Eric Radanovich, Joe Sanders, and Russ Foote.

If more speakers than are anticipated enter, the tournament will be divided into two sections. The final round will then be held to determine the winners.

CC To Participate In Annual Bank Of America Event

This is the third consecutive year for Fresno City College to participate in the \$12,000 Bank of America awards for the junior college business program.

The program, starting two years ago, offers cash awards of \$100 each to two outstanding students in the business divisions of the state's 60 junior colleges.

Winners will be selected by the faculty of each junior college. One award will go to a major in business administration and one to a major in the secretarial or clerical fields.

John H. Becker, manager of the program, said it is designed to encourage students to complete their junior college education and to consider a career in the business world. Certificates of recognition in their fields of study will supplement the cash awards.

The \$100 checks will be presented in San Francisco April 16 or 17 in a business dinner to which a delegation from each college will be invited.

FCC winners last year were Jay B. Bretney and Sharon Cummings. Two years ago the winners were Dorothy Rubald and Felix Aycock, Jr.

Stockton College Visits FCC Student Government

Stockton College visitors last Thursday invited the Fresno City College student council to visit their campus sometime in the near future.

The reason for their visit was to discuss problems pertinent to student body activities such as the relationship between the students and faculty.

CALENDAR OF THE WEEK

- Dec. 12
12 PM — Nominations Assembly, Auditorium.
- 8:30 PM — Play, Auditorium.
- Dec. 13
7 PM — CSTA Christmas Party, Social Hall.
- 8:30 PM — Play, Auditorium.
- 8 PM — Hartnell vs. FCC, Yosemite Junior High School.
- Dec. 15
12 PM — CCF, Ad-113.
- 12 PM — Phi Theta Kappa, Ad-117.
- Dec. 17
7 PM — Phi Beta Lambda Christmas Party, Coed Lounge.
- 8 PM — Christmas Program, Auditorium.
- 11 AM — Christmas Program, Auditorium.
- Dec. 19
9 PM — AMS-AWS Dance, Social Hall.

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

EDITOR.....GARY BECKER
BUSINESS MANAGER.....ALICE ALVAREZ
ASSISTANT EDITOR.....IRENE BRIETIGAM
MANAGING EDITOR.....SUSAN CYR

Cafeteria Is For Eating Not For Study Use

Fresno City College, being a typical college, supplies for its students many places where they can get together during the day. Of the many spots most frequented, the cafeteria holds top honors.

Unfortunately there are a large number of lost souls who wander into the dining room at lunch time. All well and fine. But many of these people have not come to eat, they have come to study and perhaps test their vocal chords.

"But this is a college."

"So?"

"You're supposed to study."

Not in the cafeteria, folks, please. Let's leave some room for the patrons to eat. The floor is not a very comfortable table; nor are one's feet a very steady, chair when one is balancing a tray in one hand and brandishing a fork in the other. And a difficulty certainly arises when one in this state of affairs has to cut meat.

So, if you want to study—take to the library. Migrate! Go south, young men. Go to the library where the silence is conducive to study.

Which brings us to another point. The cafeteria is a dining room, not a dinning room.

After one has had his or her nerves slowly worn away by instructors all morning, it isn't very digestive to eat amidst the noise.

As the decibels slowly mount on our sensitive ear drums there is blended the sensitive sound of a herd of cows at the watering trough. Amidst the sound and the fury we are expected to restfully digest our meal?

When even thinking is drowned out, all one can do is join in with the screaming and hope the walls hold out.

Dave Ruggeri

Christmas Is Losing Flavor With Commercialism

Christmas, a time of rejoicing and gift-giving, is far too commercialized in this complex age of the atomic bomb and jet-propelled automobiles.

Before Christmas Day has even approached the scene we find the streets all decorated with tinsel and ornaments. Store fronts downtown are full of gifts just right for that one last person on your list.

Besides all the publicity downtown, the television set and the radio also add to the conditioning of the Christmas shopper, as also the local newspaper. "Buy Alfie's new bottle of hair lotion for that certain boy friend at only 70 cents a drop and then see the way it curls his hair. This is just one of the many bargains for that Christmas shopper offered by this store."

The general public is forced to comply with the advertising. Is this the true meaning of Christmas, or have we lost the real significance of the holiday?

Christmas is a time of happiness and goodness toward others. It is a time of gift-giving and enjoyment.

Commercialization of Christmas is spoiling the true Christmas spirit.

Irene Brietigam

VENEZUELAN COMMENT—Orlando Salazar and Eleazar Delgado, two foreign students from Venezuela, tell of their life in the United States.

Foreign Students Give Opinions On Life In US

Two foreign students have expressed their views of life in the United States. The students are Orlando Salazar and Eleazar Delgado, students from Venezuela, South America.

Delgado's main dislike is "the high taxes in the United States. In Venezuela we have taxes but they are not as high."

Salazar likes the people in the U. S. "The girls here are very nice."

Both men are from the same town, Cumana, a seaport town in Venezuela. Salazar and Delgado are attending FCC on student visas. Salazar is majoring in petroleum engineering and Delgado is majoring in mechanical engineering.

Both students agree that the technical facilities available to college students are one of the best.

Education Program Divided

Delgado said the elementary and high schools of Venezuela are very different from the United States. The educational program is divided into two phases: elementary, grades 1-6; and high school, 7-11.

The high school is divided into two cycles. The first cycle is composed of general education courses that include world history, English, chemistry, Vene-

zuelan history, geography, and mathematics.

The second cycle is divided into two programs: science and humanities. The curriculum for a science major includes trigonometry, algebra, analytical geometry, biology, geology, physics, engineering drawing and chemistry.

The humanities major has to take Latin, philosophy, history, and another foreign language.

Delgado said, "If you fail in any one of these courses you fail in everything. You have to pass every course you take to graduate."

Saturday Classes Schedule

"You even go to school on Saturdays," said Salazar. "On Saturdays you take extra courses, something like electives."

Delgado plans to get his bachelor of arts and master degrees at the University of California or California Institute of Technology.

Salazar plans to get his bachelor of arts at the University of California and return to Venezuela and work a few years. He will return to obtain his master degree after a period of employment.

Library Services, Many And Varied

Jackson Carty, head librarian of Fresno City College, stated that information on services and regulations of the reserve section is something all students should know.

Books in the reserve room may be checked out, said Carty, for use in that section between the hours of 8 AM and 4 PM.

After 4 PM students may check out these books for overnight use. They must be returned by 9 AM the following morning. If the books are not returned by that time, the student will be fined 25 cents for the first hour and five cents for each hour thereafter.

The reserve room has records on beginning Spanish and French, explained Carty. These records are provided to enable the students to hear the correct pronunciation of these languages.

Recordings for music appreciation students are available. These records are to be used only in the reserve room. Both, the books and records, may be checked out for a two-hour period.

FCC Lounge Over One Year Old

Soon after school resumed at Fresno City College in the fall semester of 1957, a new facility was offered to the student.

Rooms 230 and 203 in the student center were opened as a student lounge and an adjoining kitchen. These rooms were furnished with funds FCC had earned by hosting the state student government conference in the spring of 1955.

The student council from the spring of 1957, under the guidance of Joseph King, its adviser, chose the rattan furniture, the bamboo blinds, and the color scheme for the room. They also ordered the washable cotton slipcovers for the furniture.

When the rooms were finally ready for use the doors were opened. After only a few weeks of use the lounge was posted with signs advising "no eating, drinking, or card playing."

Its use is not limited, however, to daytime dreaming and visiting. Authorized student groups may request the use of the lounge and the kitchen for night meetings and parties.

Muzak, the system which pipes in music to the lounge as well as the coffeeshop, plays soft music throughout the day to add to the student's enjoyment.

FCC Split Up In Five Campuses

There are more than just three campuses belonging to Fresno City College. Besides the O St., University Ave., and Edison campuses, the fourth FCC campus is the Continuation High and the fifth campus is the Fresno County Hospital.

Continuation High School has been used by FCC for the last four years. The campus is composed of two quonset huts and night classes in plumbing, sheet metal. The classes are held four nights a week, Monday through Thursday.

During the daytime, there are about 400 day students attending Continuation High. These are students who have quit high school in order to obtain a job and must also strive for a high school diploma.

The fifth campus, and probably the least known at FCC, is the Fresno County Hospital. Part of the vast field of nursing is in the Valley Children's Hospital and the Nutritional Home.

Stradel Here For Six Years

Mrs. Nina Stradel, who is manager of the Fresno City College cafeteria, has been at FCC since 1952.

She has been in the restaurant business for a total of 36 years, four of which were spent at the Mohave Grammar School cafeteria; 13 years at various restaurants and now six years at FCC.

Mrs. Stradel's staff includes 16 women and 10 bus boys. "The bus boys are all FCC students, and so is my night cashier," stated Mrs. Stradel. "I certainly will be happy when the entire student body gets on one campus," she added.

Among the many duties of a cafeteria manager, Mrs. Stradel supervises the buying of the food and the planning of good wholesome menus. Mrs. Stradel and her staff put in extra hours of work by assisting with refreshments for the dances and

other events that the students sponsor.

The cafeteria staff also served the football team on Saturdays before their games. They, in addition, serve banquets for outside groups. Each year the FCC cafeteria staff prepares meals for the West Coast relays athletes.

"I like to work around people," said Mrs. Stradel, "and I have an excellent crew to work with this year."

Mrs. Stradel said that her favorite hobby is gardening. During the summer Mrs. Stradel and her husband take their trailer and go salmon fishing. They have visited the scenic parts of the Northwest.

The cafeteria is open from 11:15 AM to 1:15 PM Monday through Friday and from 5:30 to 7 PM Monday through Thursday. The coffee shop hours are from 7:30 AM to 3:45 PM Monday through Friday and from 7:30 to 8:45 PM Monday through Thursday.

CAMPUS COMEDY

"I DUNNO, I JUST CAN'T GET INTO THE CHRISTMAS SPIRIT. MAYBE IT'S 'CAUSE I'M FLUNKING HALF MY COURSES."

Club News

Club Report To Be Given At Meeting

Harold Yick, treasurer of Alpha Gamma Sigma, will present a budget report at the Dec. 17 meeting of the honorary society.

Also scheduled on the AGS agenda will be a presentation of ideas by members of the club for projects for the coming semester.

Pictures will be taken of the members of the club at noon in AD-124.

Phi Theta Kappa

A committee has been selected to form a nominations assemblage for the purpose of selecting candidates for office for the coming semester.

Glynda Vorneveld, Mabelle Bell and John Red-Horse will be assisted by Mrs. Dorothy Bliss, Mrs. Louise Hazelton, and Dr. Paul Pastor, sponsors of the club.

The next meeting of Phi Theta Kappa will be Monday in L-103.

Veterans Club

The installation of a memorial flag pole on the Fresno City College campus has been agreed upon by members of the Veterans Club as the project for the year.

Appointed by Carmen Eanni, president of the group, to investigate the most efficient means of acquiring funds for the project were the following members: Milton McCoy, Ronald Dunn, Craig Whitney, Richard Bratcher, and Richard Muth.

The Veterans club meets twice a month in M-200 at noon.

Spanish Club

There will be an important meeting of the Spanish club to be presented Monday in Ad-201.

Any student who is interested in any phase of the life of the Spanish American people, either the cultural or the language, are eligible to join the club advised D. Lee Ross, Spanish instructor.

The purpose of the meeting will be to discuss and amend the new constitution and devise a time which will be satisfactory for club meetings.

Rambler Receives Yearbook Award

The Columbia Scholastic Press Association awarded a first place certificate to the 1958 Rambler, the Fresno City College yearbook.

The award was given to the 24th annual yearbook critique and contest conducted at the Columbia University in New York City.

Franz A. Weinschenk was the advisor of the 1958 Rambler, and Billie Jean Trout was the editor.

Post Office Department Requests Early Mailing

The United States Post Office Department has requested that all parcels and letters be written legibly; include a return address on each piece of mail; and put the correct amount of postage on all cards and letters.

VISITORS DISCUSS — Last Thursday members of the Stockton Junior College student council visited the Fresno City College student council. During the luncheon the group discussed ideas on how to improve relationships between the two schools. Seated are Mary Mattis, Donna Schmidt, Sande Reed, Mary Ann Estrada, Lloye Fransen, Miss Helen Danner, dean of women at Stockton, Dr. Allen W. Waldo, dean of men at SJC, Warren Gruenig, Roy Wilson, Jae Scanavino, Richard Payne, Mervin Deutscher, and Lynn Lee from Stockton.

Inter-Club Council Receives Privilege Card Funds; Will Offer Three Scholarships For FCC Students

By RUSS FOOTE

The Inter-Club Council has secured sufficient funds, through the recent sale of student body privilege cards to Fresno City College students, to award three scholarships of \$25 to returning FCC students for the 1959 spring semester.

The applications may be obtained in Ad-218 Dec. 15 to Dec. 19. All applications must be submitted no later than 3 PM, Dec. 19.

Richard Dillon, the student body vice president, stated that all applicants should list their qualifications and why they would like to receive the scholarship.

Applicants will be considered on academic achievement, leadership

as demonstrated by initiative, organizational ability, and exerting influence on others, outstanding participation in student and community activities, sense of honor, citizenship, appreciation, and financial need.

A committee composed of Dillon, Geraldine Alexander, Linda Hastings, and Karen McDougald will interview the applicants and select five to be presented to the members of the ICC. The members will then make the final selection of the three students to receive the scholarships.

The ICC will hold a meeting to day at 12 PM in SC-211.

Exchange Notes

Glendale Student Parking Obtained At Cost; Fresno State Helps Tuberculosis Association

A large parking lot for student parking has been obtained and developed at the cost of \$161,000, reports the El Vaquero.

Fresno State College

The Collegian stated that FSC fraternities and sororities recently helped the Fresno County Tuberculosis Association process several thousand Christmas Seal Sale letters to be sent to Fresno County residents.

San Jose State College
The Spartan Daily announced

We Are Ready! — Are You?
Christmas Gifts
For Smokers
Shop Now At
PARKER'S
2030 FRESNO ST.
(Between Fulton & Van Ness)
Downtown Fresno
Open Daily—8 AM to 9 PM
(Until Christmas)
Sundays 10 AM to 5 PM

that SJSC is the only state college with a chapel on state ground.

San Luis Obispo Junior College
The Junior College Log reports that advanced auto shop students are repairing student cars free of charge in the auto shop to gain experience with cars.

Christmas Display Show In Library By Art Class

The industrial arts for elementary schools class, a new course offered this fall at Fresno City College, has a Christmas display in the FCC Library showcase.

Richard M. Dekoning, the industrial arts instructor, said, "The display represents projects that can be made in this class."

"This course is designed as an aid for students who plan to be elementary school teachers. These projects are also designed to be of a practical nature—to help further study in other subjects."

Anyone interested in further information about this course should see Dekoning in A-2.

Coffman Is Honorary Member Of Organization

Charles Coffman, an automotive mechanic instructor, was elected recently as an honorary member of the Fresno Chapter of Independent Automotive Specialists.

The announcement of membership was made by Duane Anderson, the president of the local chapter.

Air Force Recruits

Students Will Be Interviewed

Sergeant Roy Counts of the Air Force recruiting office will be on campus Dec. 16 and 17.

His express purpose will be to interview both men and women who are interested in a commission in the Air Force. This interview will be a preliminary test to disclose whether the person is of officer material, which would school in San Antonio, Texas.

qualify him for officers candidate

Sergeant Counts said, "the main qualifications for becoming a member of the Women's Army Air Force are a minimum of two years in college, a good moral background, and the applicant to be between the ages of 19 and 26."

He continued to say, "women cannot be married on entering the service, but will not be dropped from the service if they marry while in."

There are many advantages in entering the Air Force, Counts said. There is a good chance to travel within the United States, to become eligible for overseas duty

Sergeant Counts will be in the student foyer and will interview students from 10 AM to 2 PM.

Sophomore Class Needs New Club Supporters

Five students attended the sophomore class meeting last week, announced D. Lee Ross, class sponsor.

This is the second time the class has tried to form and twice now it has been unsuccessful said Ross.

"It must be that the sophomores are apathetic," opinioned Ross, "It would be a good thing if we could get them together early in the year. We could get a lot more done that way."

Interested sophomores should be aware that they have a Feb. 27, 1959 deadline to sign up for their individual degrees in the admissions office, reminded George C. Holstein, the dean of admissions and records. Holstein is taking care of the requirements of each student must have to complete his graduation credits.

Another meeting of the sophomores will be announced in time for students to plan to be present.

Oh Lonesome Me

Blue, Blue Day

Hear
and

See

Don

Gibson

GONNA GIVE MYSELF A PARTY

HEAR & SEE

DON GIBSON

Sunday, Dec. 14, 1958—9-1 PM

BIG DANCE And SHOW

FRESNO MEMORIAL AUDITORIUM

Some lucky girl will be Queen of the Ball. Register now at any of these places. One girl will have dinner with Don Gibson Sunday evening.

ADVANCE TICKETS ON SALE
LIGHTNING CO. MIDSTATE BOWL
HOCKETT-COWAN HIWAY FURNITURE

TIME TO ORDER YOUR
'59 RAMBLER YEARBOOK
NOW . . . \$2.50
After Spring Registration .. \$3.50
SAVE
Orders Now Received In Your
FCC BOOKSTORE

GEORGE SARANTOS—FCC guard goes up for a jump shot in a recent Ram basketball game.

Foot Notes
By RUSS FOOTE
SPORTS EDITOR

Once upon a time, on the edge of a great forest in a land far away, dwelled a mean old witch named Hazel and her equally nasty niece, Little Itch. Gosh-a-rootie, was Hazel a mean one. She was very stubborn, and she lost her temper quite easily. She thought nothing of cheating, and when things didn't go her way she sure could rattle off some colorful adjectives.

Anyway, under the meadow in front of her house, resided her only close neighbors (for, after all, who wants to live next to witches). Garslavvers lived in burrows under the meadow and, like gophers, they entered and departed from their burrows through little holes on top of the ground.

Now, it seems that there was nothing old witch Hazel would rather do than go hunting these little creatures, despite the fact she was very much afraid of them. (Sometimes I think my mother was probably scared by one before I was born). It seemed that garslavver hunting just naturally appealed to stubborn, dishonest impatient type-people like old witch Hazel.

Because she was a lazy coward, Hazel hunted the garslavvers with long iron clubs because anyone fool enough to hunt garslavvers unarmed is just asking for it, and she made young Itch come along and carry the clubs for her.

The garslavvers didn't have a chance. Everytime one of the furry little things stuck its head out of its hole to take in the morning paper, pow, old Hazel clobbered it.

The garslavver population diminished at a fantastic rate, and this was certainly detrimental to something. The garslavvers did the only thing they could, they wrote a letter to the congressman for that district. Quickly action was taken. A constitutional amendment was passed, and, for protection of garslavvers, a rigid set of laws was established for hunting them.

Garslavvers have since been herded together and put on, or rather under, reservations sometimes referred to as greens or fairways. and those stubborn, dishonest, impatient type people who are drawn to garslavver hunting, now must refine their hunting to these grass covered reservations. The only way they can bump off the garslavvers now is by hitting hard little balls into the garslavvers burrows with iron clubs. Today all across the nation just this is going on under the name of golf.

So, no matter how bad your score is, never shove the ball into the hole or you'll lose your arm up to the elbow. In fact—good heavens! One of the little monsters is crawling up the side of my desk now! Get out, you fools before it's too late!

Ram Cagers To Start Home Season Friday

Coach Joe Kelley's Fresno City College basketball squad, sporting a four and one record, will initiate its home season tomorrow at 8 PM in the Yosemite Junior High School gymnasium against San Bernardino Junior College. The busy Ram cagers will meet Hartnell College Saturday, and Bakersfield College Dec. 17 to round out a full week of play.

Fresno won the consolation championship of the Bakersfield College Invitational Tournament this past weekend by downing Los Angeles Harbor Junior College 74 to 66, and Modesto Junior College 58 to 43 after losing their opening round game to San Jose Junior College 64 to 57.

The Rams, still lacking potent rebounding, took a seven point half time lead against San Jose in last Friday's tournament opener in Bakersfield, only to succumb to a fourth quarter San Jose rally. Chuck Lowe led the FCC offense with 20 points, but the loss of Frank Johnson and Darnell Mikel on personal fouls late in the game greatly hampered the Rams.

Johnson Scores 21

Fresno built up a large lead early in the game against L. A. Harbor to win going away. Johnson scored 21 points for FCC and the trio from Washington High School — Mikel, Chet Bishop and Lee Stark — netted 36 between them. The win in this game put Fresno in the consolation round final.

Bakersfield Tournament Scoring:

Fresno CC 57				
Player	FG	FT	PF	TP
Stark	0	2	0	2
Johnson	2	5	5	9
Mikel	2	5	5	9
Bishop	1	1	4	4
Lowe	7	6	1	20
Cowings	1	0	3	2
Allen	0	0	0	0
Sarantos	4	4	1	12
Team Totals:	17	23	19	57

San Jose JC 64				
Player	FG	FT	PF	TP
McDonnell	6	1	5	13
Scarloss	7	3	4	17
Simmons	1	2	4	4
McKinney	3	4	3	10
Wilson	7	0	3	2
Rocha	0	0	0	0

Lister	1	1	2	3
Yashura	1	0	2	2
Ortiz	5	3	4	13
Team Totals:	25	14	27	64

Fresno CC 74				
Player	FG	FT	PF	TP
Stark	4	3	0	11
Johnson	7	7	1	21
Mikel	5	2	2	12
Bishop	4	1	0	9
Lowe	5	3	0	13
Cowings	2	0	0	4
Allen	0	0	0	0
Sarantos	0	0	1	0
Roberts	0	2	1	2
Siegel	0	1	1	1
Scott	0	1	0	1
Team Totals:	27	20	6	74

L. A. Harbor 66				
Player	FG	FT	PF	TP
Thomas	12	1	2	25
Fresenius	3	0	4	6
Gatlin	3	0	1	6
Nelson	2	0	4	4
Rankin	1	0	0	2
Wilson	0	1	0	1
Garibay	0	1	0	1
Reuter	4	0	1	8
Falcon	1	0	1	2
Smith	0	1	2	1
Team Totals:	31	4	19	66

Fresno CC 58				
Player	FG	FT	PF	TP
Stark	1	1	1	3
Johnson	4	0	1	8
Mikel	4	4	1	12
Bishop	5	3	1	13
Lowe	4	0	1	8
Cowings	0	1	0	1
Allen	1	0	1	2
Sarantos	3	1	0	7
Scott	0	0	0	0
Siegel	2	0	0	4
Team Totals:	24	10	6	58

Modesto JC 43				
Player	FG	FT	PF	TP
Benner	3	0	3	6
Lawrence	2	1	1	5
Wubben	3	0	2	6
Hoagland	3	1	0	7
Greaves	1	0	1	2
McAdams	1	0	0	2
Larson	3	2	3	8
Fruch	0	1	0	1
Moore	3	0	4	6
Fickle	0	0	2	0
Team Totals:	19	5	15	43

FRESNO CITY COLLEGE 1958-59 Wrestling Schedule

Day	Date	Opponent	Place	Time
Dec.	6—Sat.	El Camino	Here	8:00 P.M.
Dec.	11—Thurs.	College of the Sequoias	Here	3:00 P.M.
Dec.	16—Tues.	Porterville	Here	3:00 P.M.
Dec.	18—Thurs.	Modesto	There	3:00 P.M.
Jan.	8—Thurs.	San Jose State	Here	4:00 P.M.
Jan.	16—Fri.	University of Calif.	There	4:00 P.M.
Jan.	17—Sat.	San Francisco State	There	Tentative
Jan.	24—Sat.	Cal. Poly Invitation Tournament	There	10:00 A.M.
Jan.	28—Wed.	Porterville	There	4:00 P.M.
Feb.	5—Thurs.	College of the Sequoias	There	4:00 P.M.
Feb.	13—Thurs.	Modesto	Here	3:00 P.M.
Feb.	18—Wed.	San Jose State	There	4:00 P.M.
Feb.	27—Fri.	Central Calif. Champions	Here	2:00 P.M.
Mar.	14—Sat.	State Champions		

Note: All home matches will be held in the Weldon Ave. gym

Extensive PE Program Now Offered at FCC

The physical education program at Fresno City College is one of the most diversified among the junior colleges in California.

Nearly three dozen separate P.E. classes are being offered at FCC at the present time. These classes cover 17 major and minor sports and sports techniques.

P.E. classes are maintained in football, basketball, baseball, track, tennis, golf, swimming, badminton, wrestling, combatives, dancing, body building, cross country, weight lifting, sports officiating, handball, and group games.

FCC is maintaining varsity teams in eight sports.

UWARNED FRESNO

★ HEALTHFULLY AIR CONDITIONED

1400 FULTON STREET - AD 3-1113

NOW SHOWING

BENEDICT NOGUEZ PRESENTS
DANA ANDREWS-JANE POWELL
in
ENCHANTED ISLAND
Hear the hit theme song, "ENCHANTED ISLAND"

THE MAN INSIDE
A WARWICK PRODUCTION
CINEMASCOPE

ACTION—such as this is in store for members of the FCC Ski Club this winter.

City College Ski Club Gains Rapid Student Interest

For those poor unfortunates who live in places where winter means lots of snow and lots more shoveling, this time of year isn't anticipated with much gusto. However, for those of us who reside here in Fresno where the only snow flakes come in soap powder boxes, the winter months are greatly welcomed.

This is the season of year for going to the mountains with our toboggans, ice skates, and skis and enjoying nature's white Christmases. And to keep in spirit with the fairly recent trend in California, Fresno City College is in the process of forming a ski club.

Under the direction of Miss Doris Deakins, the dean of women, and Ted McCaleb, interest in the club is booming. The club is holding its meeting in M-200, every Friday at noon.

Buss Helm, who's been spreading publicity for the club, has emphasized that being able to ski is definitely not necessary to be a member.

Some advantages of sking with a club include the ability to purchase equipment cheaper, and the possibility of group insurance.

How do I join? Just show up at tomorrow's meeting, and we'll see you around the slopes this winter.

Ram Wrestlers Lose Opener

The Fresno City College wrestling squad was defeated 25-19, by a fast-moving El Camino Junior College club, in a series of matches held in the Fresno City College gymnasium last Saturday.

This week the Ram wrestlers will tangle with the College of the Sequoias squad. The matches will take place in the FCC gymnasium at 3 PM today.

Last Week's Results

123 pounds, Joe Pulido, FCC and Clyde Caruso tied, 2-2.

130 pounds, Eddie Davies, FCC pinned Cliff Gullitory, 5-0.

137 pounds, Dean McCauley, FCC, lost to Foster Johns, 5-0.

157 pounds, Jerry Kirkhart, FCC lost to Bob Guy, 3-0.

167 pounds, Bill Moore, FCC lost to Steve Buckalew, 3-0.

177 pounds, Don Wamhof, FCC tied Jay Krech, 2-2.

191 pounds, Ron Wathem, FCC, lost to Wayne Atkins, 5-0.

Heavyweight Wayne Cook, FCC, lost to Laurie Belger, 3-0.

Fresno Downs 'Gades 73-69

The Fresno City College basketball team put on a furious fourth quarter rally to squeeze out a 73-69 victory over Bakersfield College on the latter's home court Dec. 2.

Hampered by a height deficit, the Rams trailed throughout most of the game. Frank Johnson tossed in 24 points for Fresno, and Darnell Mikel netted 17.

Fresno CC 73				
Player	FG	FT	PF	TP
Stark	3	6	0	12
Johnson	9	6	5	24
Mikel	6	5	5	17
Bishop	5	0	2	10
Lowe	2	0	4	4
Cowings	0	0	1	0
Sarantos	1	2	2	4
Scott	1	0	1	2
Allen	0	0	0	0
Team Totals:	27	19	20	73

Bakersfield JC 69

PATRONIZE OUR ADVERTISERS

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS

BLACKSTONE & SHIELDS

SWEATER SHIRTS

ARE THE RAGE

AND COFFEE'S HAS 'EM

\$4⁹⁵ to \$18⁹⁵

COFFEE'S

1025 FULTON