

BRUISER Duane Lyman, starting fullback for the Rams Saturday night against Hartnell, gets a close inspection by Alan Mason, Shrine Game committeeman, and Ram coach Stoney Johnston. Lyman, it was learned this week, was a former Shrine-sponsored patient in the San Francisco City Hospital during his youth.

Shrine Game Plans Complete; Near Capacity Crowd Is Committee Hope

Preparations for the Saturday night Shrine-sponsored Hartnell College vs. Fresno JC football game are in full swing.

A pre-game rally, with Shrine football chairman Al Mason in charge, is scheduled for 10:20 a.m. tomorrow in the men's gymnasium. Many FJC students will remember Mr. Mason, who appeared at the first rally of the season.

Bob Sani, in conjunction with the Rally Committee, is working on individual, red-and-white pom-poms for FJC rooters to wave at the game. The pom-poms will go on sale for 10 cents apiece immediately after the rally. They will also be available at the east gate, near the FJC rooters' section, at Ratcliffe Stadium on Saturday night.

Pep girls and yell leaders, who will take part in the rally tomorrow, have been staying up nights practicing routines and yells. They

ATTENTION CARD HOLDERS

Student body cards will NOT be good for Shrine-sponsored Fresno-Hartnell game. Free tickets may be obtained by presenting student body cards at bookstore before 1 p.m. today. Tickets will not be available after that time. After 1 p.m. today, all tickets will go on general sale.

promise plenty of spirit for FJC Saturday night.

Rooters' caps are available in a new design this year, and are on sale in the bookstore to FJC students.

During half time the Shriners of Tehran Temple will have ten uniformed drill teams on the field. Spectators will see some of the many drills that made Tehran Temple drill teams tops in the state. This exhibition will be followed by a gigantic display of fireworks.

Pre-game festivities will begin at 7:40. Erwin Dann, Assistant Superintendent of Schools in charge of pre-game activities, said that Scott K. Wood, Shrine Potentate, would give a welcoming address.

The National Anthem will be played following the parade of the colors.

Members of each squad will be introduced individually by Mason

(Continued on Page 4)

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Vol. III

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 5, 1950

No. 3

Latest Draft Info Brings Relief To Nervous Students

Am I draft bait? Will I be able to stay in school until I graduate? Can I get a deferment? Do I have to sign up for the draft?

These and other questions which may be on the minds of the men of Fresno Junior College were partially clarified by Information Bulletin No. 9, distributed by Maurice Reetz, Dean of Instruction, this week.

Although statements in the bulletin were prepared from information received from reliable sources, they are not to be construed as official statements by selective service headquarters, Reetz said. Any questions concerning interpretation of regulations or subsequent changes in policy should be referred to local selective service officials.

INDUCTIONS POSTPONED

The bulletin explains that any FJC student ordered to report for induction during the school year and who is satisfactorily pursuing a full time course of instruction may have his induction postponed until the end of the school year, or until he ceases to pursue his course of instruction satisfactorily, whichever is the earlier.

Upon receipt of an order to report for induction the student may file with his local board a written request for postponement of induction. The student's request for postponement must be accompanied by a letter from his school stating that he is now attending school, that he is satisfactorily pursuing a full-time course of instruction, and the date the school year will end.

FOR SOPHOMORES

Second year students in the Fresno Junior College may be considered for deferment in Class II-A providing all three of the following conditions exist and are certified by the college to the local board:

1. The registrant has completed at least one academic year of a full time course at a college.

2. The college at which the registrant last completed an academic year of a full time course of instruction certifies that the registrant's scholastic standing placed

(Continued on Page 2)

Apply For Social Dates In Advance Dean Requests

Clubs and organizations that wish to propose dates for social affairs should apply for these dates in the office of the Dean of Students as soon as the organizations have discussed their activities for the year.

The social committee will process the applications and assign dates on the social calendar. A complete schedule of events is expected to be ready for publication as soon as the committee has completed this.

Dates for all such affairs as night and noon dances, luncheons, and special events such as Rambler's Day must be applied for and approved.

Similar applications for assemblies and rallies must be prepared by organizations. These are acted on by the Assembly and Rally Committee. These must be submitted at least one week prior to the proposed event.

Sophs To Choose Class Officers

A fourteenth year nominations speech assembly will be held October 10 in the south gym, announced Bill Davidson, president.

The election of new officers will take place October 16.

All petitions for candidates must be turned in by noon, Friday, to room N15. Petitions must have 35 signatures and candidates must be carrying 12 units this semester.

Petitions may be obtained from the following members of the petitions committee: Duke Potere, Bill Davidson, Rudeen Bruce, Ralph Holeton, Lois Tvede, and Louis Ingraham.

PICK UP YEARBOOKS

Yearbooks will have to be picked up by Friday, October 6, in M22 reported Mrs. Helen Stryker, bookkeeper, today. After this date yearbooks will be on sale to the public.

Mason Gets Top Billing At Rally Friday Morning

"Al Mason, Shrine game committee member, is going to put our Friday morning rally into high spirits. Instead of eight minutes he is being allocated forty minutes, which I am sure he can fill with witty remarks that will entertain us all," stated Ralph Holeton, Rally Commissioner.

PRACTICE YELLS

School yells will be previewed and practiced at the rally. All students will have an opportunity to know yells in advance of the game. Everyone will be able to participate, and students are encouraged to make all the noise they possibly can.

"The yell leaders and pep girls are expecting some enthusiastic students in the audience so let's show that we really are backing that Hartnell-JC game."

ASSEMBLY SCHEDULE

An altered class schedule for Friday morning has been made necessary because of the assembly and rally scheduled from 10:20 to 11:10. The schedule follows:

1st period	8:05-8:45
2nd period	8:50-9:30
3rd period	9:35-10:15
Assembly	10:20-11:10
4th period	11:15-12:00

CALENDAR

OCTOBER

- 5—Student council meeting, 11 a.m., in M24.
- 6—Rally, 10:15 a.m., south gym. FBLA party, 8 p.m., social room.
- 7—Football game, Shrine-sponsored, Hartnell College vs. Fresno Junior College, 8 p.m., Ratcliffe Stadium.
- 10—14th year nomination assembly.
- 13th year assembly, 11 a.m., south gym.
- FBLA regular meeting, 7:15 p.m., social room.
- 11—Community Chest collection, 10 a.m.
- 12—Associated Women Students Hi Jinx, gymnasium.

Delegates Report To Council On Conference Discussions

Fresno Junior College delegates to the Central California Junior College Student Government Conference will report to the student council today on meetings they attended at the conference in Santa Maria last weekend.

Six section meetings were attended, with Louis Ingraham

Lou Swallows Talk—And Fly

"I thought I'd die!" That was Louis Ingraham's comment after the finance meeting at the Junior College Conference over which Fresno JC presided.

It was cold at Santa Maria, and the last flies of the season were looking for a warm spot to roost. One fly, to Louie's everlasting dismay, found one.

He stood up, in front of delegates from eight other junior colleges, and opened his mouth to say the words that would officially open the meeting. But a fly, with a triumphant buzz and the unerring instinct of a homing pigeon, swooped happily into Louie's mouth.

Poor Louie. To say that he was speechless is a sad understatement of fact. He was struck dumb. What to do in a case like this is something not even Dorothy Dix has discussed. For a moment it looked as if the finance meeting would end before it began—in a rout.

But Louie rose manfully to the occasion. He removed the fly, gathered the shreds of his painfully shattered dignity about him, and conducted the meeting, carrying on for "old FJC."

Louie is to be commended for his restraint; said he: "I forebore any comment upon the ancestry of the fly in question, or upon its probable destination after its untimely but unlamented demise."

FBLA Plans Fun For New Members

A get-acquainted party will be sponsored by the Future Business Leaders of America on Friday, October 6, in the Social Room at 8 p.m.

Any student enrolled in a business class is welcome to attend, announced Betty Gunderson, acting president.

Those who are planning to attend are asked to sign up on the sign up sheet in the north wing next to room N24.

The evening will be spent in playing games and folk dancing. Refreshments will also be served.

Those planning the party are Curtis Anderson, general chairman; Janet Ochinerio, Diane Vartanian, Martin Jochens, Virginia Bier, Joyce Wilson, Lois Tvede, Marion Seiler, and Tony Bustillos.

of FJC serving as chairman of a discussion on finance. Other sections discussed problems relating to Raising, Associated Men's Student Activities, Associated Women's Student Activities, and Publications.

Ingraham, Marie Lipscomb, Rudeen Bruce, Lois Tvede, John Mullins, Bill Davidson, and Ron Kent attended as representatives of the Fresno school. Joe King, speech and radio instructor, was faculty representative.

Delegates reported a heated discussion by members of the panel on Protecting Your Freedom over a resolution finally adopted by that discussion group.

The resolution, which will be sent to Sacramento for the adoption of the state conference of junior college student government groups, reads as follows:

WHEREAS, the present world conditions make it necessary for American men to sacrifice their lives in defense of the principles of freedom and democracy as evidenced in our way of life; and

WHEREAS, the communistic forces in the world today call for the violent overthrow of our form of government; and

WHEREAS, the time has come for Americans in a voice of togetherness to declare and dedicate themselves to those principles of democracy for which they stand in unity; and

WHEREAS, we, as a group of representative youth of the junior colleges of California feel our just obligation to protect ourselves and our colleges from the infiltration of such doctrines that dictate the abolition of these principles of peaceful living that we enjoy; therefore,

BE IT RESOLVED, that in this meeting of the Central California Junior College Association in session this thirtieth day of September, 1950, we unite in a voice of defiance to oppose any and all such subversive influences that may present themselves in our colleges.

STUDENT FILES

A complete student file is kept at the information desk in the main office. This file is for the convenience of students.

The box contains one of the cards filled out by students on registration day. Any student who adds or drops a class, or who changes his address or telephone number should make the change on his card in the student file in order to keep the information up-to-date.

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of the Fresno Junior College, 1420 Stanislaus Street, Fresno, California, and composed at the Central California Typographic Service, phone 3-2320.

Marie Lipscomb News Editor
Silas Ripkin Sports Editor
Reporters: Louis Ingraham, Mabel Lancaster, Marylea Muir, Averice Morgan, Duke Potere, and Rudeen Bruce.

THE VALUE OF PARTICIPATION

A recent survey by business leaders reveals that 7 out of 10 persons who lose their jobs are released because of personality defects. The majority of these people, according to their employers, lack the ability to get along with their associates.

Recognizing the implications of these facts, Fresno Junior College officials have instituted a course in personal development.

A less formal training ground is also available to students of Fresno Junior College and is encouraged by administration and faculty — extra-curricular activities. Value from these activities is realized in direct proportion to participation: The active school leader becomes the successful community leader. Why? For the same reason that problems in mathematics become easier — practice in fundamentals. The student who practices working with others in achieving success in small school undertakings will be training for success of a higher nature in the community and nation.

Start taking part today. What you do to help activities at Fresno Junior College will help the school — sure — but the big profit will be realized by you, the participant.

Bulletin Clarifies Draft Position Of JC Men Students

(Continued from Page 1)

him among the upper half of his class.

3. The registrant had made arrangements prior to August 1, 1950, to enroll in a full-time course of instruction.

DRAFT ELIGIBILITY

Men born after August 30, 1922, and who have reached their 18th birthday are required to register at their local selective service office. Men who have reached their 19th birthday but have not reached their 26th birthday are liable for induction into the military services.

War veterans also must register if they were born after August 30, 1922, and have reached their 18th birthday, unless they are on extended active duty with the armed forces or in other special categories.

Information Bulletin No. 9 is posted on bulletin boards in classrooms and in the halls.

Landlady—"I'll give you just three days in which to pay your board."

Student—"All right. I'll pick the fourth of July, Christmas and Easter."

Coffman Attends GM Summer Class

Charles M. Coffman of the Fresno Junior College faculty was among fifty college and high school teachers of auto mechanics from 23 states and five provinces of Canada attending the summer session at General Motors Institute, central educational and training agency for General Motors, Flint Michigan.

Throughout the program current models of Chevrolets, Pontiacs, Oldsmobiles, Buicks, Cadillacs, GMC Trucks and Detroit Diesel engines are available for use as instructional aids and trips to General Motors plants and laboratories are so coordinated as to make them an integral part of the program.

Particular attention also is paid Hydra-Matic transmissions and late developments in such things as instruction methods and procedure; car and truck specifications and adjustments; gasoline and Diesel engines; bodies; maintenance tools and procedures; service operation and equipment; the automobile business, and vocational guidance.

Judge: "Have you ever been up before me?"

Accused: "I don't know. What time do you get up?"

Students Must Not Skip Absence Slips

New procedures concerning absence slips do not excuse students from obtaining them for the first class attended after absence, Harold Sanderson, Dean of Attendance, emphasized today.

"There seems to be some confusion about the new regulations," he continued. "The new regulations allow a postponement in obtaining the absence slips. They do not make absence slips unnecessary."

The reason for the new regulations is to allow students to get their slips at a time when they are not supposed to be in class. Formerly, students missed half a class on the first day of their return to school because they had to wait in line at the attendance office. This will no longer be necessary, but there must be an absence slip issued to cover each absence from every class, the dean said.

PETITIONS NECESSARY FOR DROPPING CLASSES

"It's easy to get an F around here," commented Dean of Attendance Harold Sanderson today, "all you have to do is drop a class and forget to get a legitimate withdrawal petition from the main office."

Any student wishing to withdraw from any class should see Mrs. Irene Stewart, Registrar, in the main office, and obtain a withdrawal petition from her. Dismissal slips will be issued to teachers in charge of classes dropped by the student. If this procedure is not followed, the student will be marked absent in dropped classes. A sufficient number of unexplained absences will cause an automatic 'F' to be listed on the student's record.

STUDENTS! MAKE MONEY WRITING LUCKY STRIKE "HAPPY-GO-LUCKY" JINGLES!

It's easy! It's fun! No box tops to send! No essays to write! Just write a simple four-line jingle, and you may make \$25! Start today!

Write a "Happy-Go-Lucky" jingle, like those you see on this page, based on some phase of college life. If your jingle is selected for possible use in Lucky Strike advertising, we will pay you \$25 for the right to use it and your name in our advertising. Start today. "Happy-Go-Luckies" will soon be running in your paper. Send in your jingles—as many as you like—right away, and \$25 can be yours pronto if your jingle is chosen. Be the first to write a jingle in your school. Watch this paper for more "Happy-Go-Luckies."

READ THESE SIMPLE INSTRUCTIONS

1. Write your "Happy-Go-Lucky" four-line jingle on a plain piece of paper, or postcard, and send it to Happy-Go-Lucky, P.O. Box 67, New York 46, N. Y.
 2. Every student of any college or university may submit jingles.
- Be sure your name, college and address are included—and that they are legible.

I really am a Lucky guy.
Just got my Ph. D.,
To prove to you how much I know,
L.S., sir, means F.T.

I study French and English lit;
I study Latin too,
But words that I like best to hear
Are Lucky Strike, don't you?

Be Happy-Go Lucky!

Enjoy truly fine tobacco! Enjoy perfect mildness and rich taste!

L.S./M.F.T.-Lucky Strike Means Fine Tobacco

★ ★ ★ ★
★ IN PERSON! ★
★ Lionel ★
★ "Pop" ★
★ HAMPTON ★
★ HIS ORCHESTRA AND REVUE ★
★ IT'S A DANCE! ★
★ IT'S A SHOW! ★
★ LET'S GO!! ★

★ "Dance until 2 a. m." ★
★ MARIGOLD BALLROOM ★
★ FRIDAY, OCT. 6 ★
★ Bring Your Date Free!! ★
★ Pay One Admission Only ★
★ with this ad. ★
★ (Present at Box Office) ★
★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

RAMBLE INN

HOT CAKES
FOR BREAKFAST

SANDWICHES

MILKSHAKES MALTS

7:30 A.M.—3:00 P.M.

Fresno JC Shops Have Fair Display

Trade and industrial departments of Fresno Junior College have four displays in the educational section at the county fair.

Mill Cabinet Shop, taught by Mr. Seth Cowan, has several attractive works on display. Among them are serving trays, a set of fruit bowls, a wall what-not shelf, and a magazine stand.

Mr. Jack Leyden's welding shop has examples of welding joints, pipe patterns, and air craft tubular welds.

Machine shop, taught by Mr. Erret Smith, and sheet metal shop, taught by Mr. Jim Dinsdale also have some interesting exhibits, including a set of barbells, a live tailstock center, and a master burglar alarm system.

"Live tailstock" above is not a misprint. When asked what it meant, Mr. Smith replied, "Why don't you go out to the fair and find out."

New Drama Club Seeks Members

Organization of a dramatic club to take part in assemblies and plays is being sponsored by Mrs. Phyllis Spencer, Spanish and English teacher.

Mrs. Spencer announced today that all who are interested in participating in the club are welcome to attend the first meeting to be held Tuesday, October 10, in room N12.

"Dramatic talent is not necessary," Mrs. Spencer said, "There are many other ways in which students may take part in club activities."

Mrs. Spencer is experienced in dramatic clubs and organizations, having directed plays in other schools here and in the Panama Canal Zone.

DUKE IS SEMESTER GUEST OF ROTARY

Student Body President Duke Potere attends regular Rotary Club luncheon meetings as guest of Marice Reetz, Dean of Instruction. Mr. Reetz said today that the student president will be his guest at all meetings this semester.

At the meeting on Monday, October 2, an address on the New York Stock Exchange and its operations and functions was given by a representative of Dean Witter & Co.

Monsignor Singleton of the Fresno Diocese followed with a talk on the Community Chest and its value to the community.

Mr. Potere, contacted after the meeting, said he enjoyed both speakers and luncheon, and that he is looking forward to others.

IVCF Meets Tomorrow

The Inter-Varsity Christian Fellowship will meet in room M11 tomorrow at 12:05 p.m.

Anyone who is interested in becoming a member is invited to attend the meeting.

Writer Learns Lesson At Fair Races—There's No Sure Thing

The bangtails were off and running at the Fresno District Fair Grounds last Saturday afternoon, and I should have been doing the same, only to some remote place like Bass Lake; but as it was, I found myself standing in front of the fair grandstands with the total sum of \$2.67 in my pocket, a racing form in my hand, and a gleam in my bloodshot eyes.

Being an avid racing fan (the last race I saw was run at the Clovis horse classic in 1938), I decided to really go all out and have a fling at making some big time loot. My G.I. checks will be a little late this year, you see.

I SAY, BUB

As I approached the ticket window, a slight figure sneaked out from the shadows under the grandstands and offered to give me the hottest tip of the day, providing that I would cross his palm with silver—he finally broke down and offered to give me the tip for a quarter. Dutch Apple, he said, "This is a sure thing."

The grandstands were packed by the time I got away from the betting window, so I joined the "railbirds" down near the track. These gay people were certainly excited about the fact that all of us were going home with a pot full of money. One of these good people mentioned, "I am on a sure thing this race — Dutch Apple."

FILLYS PARADE

As the horses came out on the track a ripple of excitement ran through the crowd and you could feel the tension mount at every step as the sleek thoroughbreds paraded in front of the grandstands. That is, everyone was excited and happy except those of us who were standing near the rail, and who had bet on Dutch Apple. Yes, there she was — the saddest, most emaciated, broken-down filly that has ever graced a race track. As she stumbled past us we all bowed our heads in a moment of silent prayer.

THEY'RE OFF!

Suddenly the trumpets blared and the P.A. system screamed, "They are off and running." Off, yes, and all running except Dutch Apple who stayed behind to help haul the starting gate off of the track.

I've learned my lesson; I'll never bet on the ponies again. I've got the "sure thing." I'm selling "sure things" at the betting windows now.

Students Receive Office Experience

"Practice makes perfect." This old saying is being followed every day in the Office Practice class instructed by Mrs. Dorothy Gossett in N35.

The students enrolled in this class are selected by the instructor and are working for credit as assistants to faculty members.

"We hope to enlarge this program by having students work part time in downtown offices next semester," said Mrs. Gossett, "but at the present we do not have enough qualified students."

This Commerce 54 course gives one to three units for three to eight hours of instruction.

There have also been several jobs which have not been filled because of the lack of qualified students, Mrs. Gossett said.

Late Registrations Put Enrollment Over 1300

The Fresno Junior College enrollment has reached 1,309 as more students enroll daily for full or part time study.

The trade-extension classes have been increased to 491 students compared to 446 only last week.

Pre-employment trade classes, meeting in the evening have 68 students enrolled.

Sixty students from the city high schools are taking opportunity of the courses taught at JC by attending half a day.

The enrollment of 50 new students this week has increased the regular day JC classes to 690.

GALS: BRING MA TO CLASS NOW

Girls! Would you like a new fall suit? Do you wish you could have your room redecorated? Would you like the living room fixed up with new drapes or lamp shades?

If so, bring your mothers to school with you and see that she enrolls in the adult sewing class to be offered Monday and Wednesday, or Tuesday and Thursday starting next week. Mrs. Mylius Shoemaker will be the instructor for the 1 to 4 p.m. class which may be taken for one or two units or may be audited.

Included in the course will be the making of suits, coats, children's garments, and wedding dresses; also draperies, curtains, bed spreads, slip covers, dressing table skirts, lamp shades, and many other items.

Watch That Box! It May Hold A Message For You

Students who wish to communicate with each other may do so through the student boxes which are located in the north wing just off the main hall.

The boxes are marked with the letters of the alphabet, and a passing student can see at a glance whether or not his box contains any messages.

Telephone and other messages received at the school switchboard are also placed in the student boxes.

New Periodicals Now In Library

Several metropolitan daily papers and hundreds of new books are now available at the library, announced Miss Eda Kusch, librarian.

Newspapers which can be read in the library include The Fresno Bee, The New York Times, The Los Angeles Times, Christian Science Monitor, and The San Francisco Chronicle. Permanent files of these papers will be retained.

New books cover a wide range of type and subject. Social studies, sciences, psychology, and art are few, and there are books for use in every department. There is also a large section of Modern American novels and English Literature.

Miss Kusch also stated that several magazines have been subscribed to, and orders for additional books are going in daily.

Most new books may be checked out for a period of one to five days, but all magazines and newspapers must be read in the library.

CHRISMAN'S PHARMACY

LUNCHES AND SCHOOL SUPPLIES

STANISLAUS and O STREETS

JAYCEE BARBER SHOP

Just Around The Corner on Stanislaus

FOR THE FIRST TIME TO SCORE A TOUCHDOWN AGAINST HARTNELL — A FREE HAIRCUT

STUDENTS: Get Clipped Between Classes

DRIVE SAFELY!

Don't be Ridiculous

Improper lighting is just as bad for your eyes as the crazy idea shown here. Use correct size bulbs in proper fixtures for your study and work. Keep your bulbs clean and you'll be surprised how much better you can see.

BETTER LIGHT MEANS BETTER SIGHT

P.G. and E.

Roos Bros

WOOL JERSEY TOPS

ARE SEEN WITH

ALL

THE

BEST

SKIRTS, SUITS

AND

JUMPERS!

JAYCEE STUDENTS ARE ALWAYS WELCOME AT THE

SWIM PARK DRIVE IN

ELDON WEBSTER, Proprietor

Ram Football Squad Ready For Tussle With Hartnell Panthers

LYMAN Fullback E BEASLEY Half TOOMAJIAN Half RODGERS Quarterback HALVORSEN End EDMONSON Tackle T. BELDEN Guard ARAX Center TESSENDORE Guard FANUCCHI Tackle EHRLICH End

FJC Whips Reedley College In Home Opener, 26 To 13

Coach Stoney Johnston's Rams defeated the Reedley JC Tigers Saturday night in a 26-13 gridiron opener at Ratcliffe Stadium.

With the outstanding support of Coach Hans Wiedenhofer's linemen, the Fresno JC backfield, led by Ronald Chapanian, fullback, rolled up 4 touchdowns Saturday night, despite losing 85 yards on penalties. At one point in the game the Rams had 55 yards to go for a first down due to penalties.

Even though Tony Petersen, quarterback, and Ed Coats, right half racked up over 100 yards apiece on the ground for the Tigers, the Ram linemen held the Reedleyites to two touchdowns.

PETE WINS HAIRCUT

Pete Toomajian began the scoring for the Rams in the latter part of the first quarter with an end run for a 17-yard touchdown. The conversion attempt was wide, making the score 6-0.

Again the Rams came through after Dan Spino recovered Reedley's fumble on the Tiger's 35 yard line. Clarence Edwards, Ram left halfback, gained 8 yards on two tries followed by a 7-yard gain by Pete Toomajian. Then Quarterback Bob Rodgers sent a snap pass over center to Jim Stout who scored, putting the Rams ahead 12-0; Joe Spino falling to make the conversion.

PETERSEN PASSES

With two minutes left in the first half, Reedley's Petersen returned a kick for 55 yards to the Ram 37-yard line, threatening the Fresno goal. Winston Beasley snuffed out this threat by intercepting Petersen's pass and running the ball into Reedley territory, ending the first half with Fresno ahead 12-0.

In the third quarter Reedley threatened with Petersen running 38 yards to the Rams 14-yard line before being stopped by Winston Beasley. Then Ed Coats, Tiger star ball handler, took a hand-off through the center for a 13-yard touchdown. Coats kicked the extra point and made the score 12-7, and caused considerable worry to the Ram mentors.

CHAPANIAN RAMBLES

In the last few minutes of the third quarter, Chapanian, the Ram's leading yard gainer, ran 45

Casaba Men Take Early Workouts

Prospective cagers are turning out for informal practice sessions this week, according to Ram basketball coach Paul Starr.

Fifteen prospects have showed up for practice so far with Willy Perry, the only veteran from the 1949 team. Most of the new men claim 2 to 4 years basketball experience in high school.

Regular basketball practice will begin October 17 Starr announced.

Those practicing daily from 2 to 4 p.m. are Don Davis, Joe Grimes, Gerald Manfredi, George McGrady, John Neilsen, Willy Perry, Mitchel Richmond, Sam Scordino, Grady Simpson, Virgil Pearson, Don Holderman, Oran Meyers, Norm Britton, and Don Salwasser.

RIALTO HAS OPENING FOR STUDENT TEAMS

Jack and Katie Villaneva, new owners of Rialto Recreation, announced today they have openings for student teams in a bowling league. Because these teams will be in a handicap league, students of all averages will be able to join. Anyone interested in participating in this indoor sport should contact Marylea Muir, Advertising Manager, in the Rampage News office, room M16.

"We will give free instruction to those students who wish to improve their bowling," said Mr. Villaneva.

Another courtesy the Rialto Recreation is offering Fresno Junior College students this year is a reduction of price in the billiard room on presentation of student body cards.

Library Assistant Named

Darlene Horch, June graduate of Fresno Junior College, is the new assistant to Eda Kusch, FJC librarian.

Miss Horch, who graduated from Central Union High School in 1948, has majored in library work for the past three years in preparation for her present position.

Miss Kusch, in announcing the appointment of Miss Horch, reported that the increased facilities and extra volume of work have made an assistant necessary.

Rams Buckle Down, Prepare For Tilt With Strong Hartnell

The Fresno Junior College Rams are putting in some serious practice drills this week preparing for a tough contest against the Hartnell Panthers from Salinas at Ratcliffe Stadium at 8 p.m. Saturday.

The Fresno team with one loss and one victory under its belts will be out to win this game.

'SAM THE RAM' IS SPIC AN' SPAN

Sam the Ram, Fresno Junior College's deadpan mascot, will be on hand Saturday night to help FJC rooters cheer the team on to victory.

Sam left his grazing grounds last week on short notice to help the rest of the team lick the Reedley Tigers. On short notice, however, Sam wasn't able to doll himself up for the festivities.

Either because he was self-conscious or because he wants to look nice for the large crowd, Sam has been in the barber and beauty shop (Duane Soares' ranch) all week primping for the Shrine game. Saturday night will see a dyed-up mascot — washed, trimmed, manicured, perfumed, and all decked out in a new satin blanket.

LOST AND FOUND

Articles found by students should be turned in to Miss Edna Price, receptionist, in the main office.

Miss Price said today that students should report lost articles at the information desk because many are turned in there. All property not claimed is disposed of through charitable organizations.

Uniformed Bodies To Drill At Game

(Continued from Page 1)

prior to the kickoff, which is slated for 8 p.m.

Half time will be extended fifteen minutes to permit a complete performance by Shrine marching units.

The arrangements for this game were made by the Tehran Temple. The gate will be divided sixty-four. With the JC forty percent, thirty per cent will be put into a scholarship fund and the other ten per cent will go into the general fund of the student body. The sixty retained by Tehran Temple will pay for all the expenses and the remainder will be put into the many charitable and worthwhile organizations that the Shriners sponsor.

yards from his own 25 to the Tigers' 30-yard line. Then Winston Beasley followed with a driving line smash that carried him past the Reedley secondary for a 30-yard touchdown. Arax, Ram center, kicked the extra point, giving the Rams a 19-7 lead.

The Rams came back in the first part of the fourth quarter following 3 consecutive penalties with Bob Rodgers, quarterback, throwing a 20 yard pass to Jerry Halvorsen who made a difficult falling catch in the end zone, making the score 26-7.

With two minutes left in the game Petersen passed a 25-yard touchdown throw to Clyde Clemens, Reedley end, and the game ended with the final score of 26-13.

Other CCJCC Scores

Monterey JC 25 — College of Sequoias, 19
Hartnell JC, 33 — Taft JC, 13

With Hartnell JC having a large veteran squad to put on the field, the Rams will have to fight from start to finish to win.

MUST PLAY BEST TO WIN

Stoney Johnston, Ram mentor, stated recently that his team would have to play its best game of the season to beat the coast team. Johnston and Wiedenhofer scouted Hartnell last Friday when the Panthers drubbed Taft 33-12. Taft beat FJC last year 27-13.

The Salinas school will field a heavier line than the Rams Saturday night while their backfield will be lighter. Both teams use a two platoon system.

CROWD PLEASER

Weighing all facts, pro and con for both teams, both coaches expect the teams to give the near capacity crowd an action packed evening of football.

Probable starters for both teams are as follows:

Hartnell	Fresno
Miyasato..... fb	Lyman
Skrine..... h	Toomajian
Paz..... h	E. Beasley
Gerard..... q	Rodgers
Dias..... e	Halvorsen
Maguire..... t	Fanucchi
Ferriera..... g	T. Belden
Burton..... c	Arax
Piini..... g	Tessendore
Roebuck..... t	Edmonson
Jackson..... e	Ehrlich

We Specialize In
HOT LUNCHES

★
Ben's Place

2209 DIVISADERO
"Just a couple of blocks from school"

He looks to
COFFEE'S
for his **CAMPUS**
styles!

Fresno • Bakersfield • Hanford

GOOD LUCK, RAMS

IN YOUR

SHRINE GAME

SATURDAY, OCT. 7

★

Service Amusements, Inc.

It's Playtime at

RIALTO RECREATION

NOW UNDER THE MANAGEMENT OF
JACK AND KATIE VILLANEVA

Billiards — Amusements — Bowling

Reduction In Rates In Billiard Room Upon Presentation
Of Student Body Card.

FREE INSTRUCTION LEAGUES

Try Our Coffee Shop
SANDWICHES—COLD DRINKS—HOT LUNCHES
Dan Zanovich, Proprietor