

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. VII

FRESNO, CALIFORNIA, THURSDAY, JANUARY 13, 1955

NO. 12

AL SALCIDO, JR.

JOE MARCELLI

JIM RINGER

Salcido, Marcelli, Ringer Are Presidential Candidates

Today is a big day; it concerns every student at Fresno Junior College. It is the election of next semester's student body officers.

Some of the candidates were qualified in December and additional ones in a nominations assembly held last Friday in the FJC library.

The candidates for president are Albert Salcido, Jr., Joseph Marcelli, and Jim Ringer. Salcido and Marcelli were nominated in the assembly Friday and Ringer qualified in December.

Others qualified in December or nominated Friday include Karlo Demoorjian and Herchel Hoopengartner, vice president; Gladys Popp, the only candidate for secretary; Helen Embry and Odell Johnson, treasurer; Barbara Wilkinson, Joyce Noble, Lynn Rice, Louella Williams, Leone Hamel, Domenick Bianco, Larry Fiori, William Service, Marlene Murphy, Thomas Flores, Shinya Tokubo, Ann Sirabian and Wilma Koenig, representatives at large on the student council.

Salcido, a business major, graduated from Edison High School and is a member of the Newman Club. Marcelli is an accounting major and is a graduate of Central Union High School. Ringer, an education major, is a graduate of Madera High School and was a member of the FJC student council this semester.

Hoopengartner, a freshman, is a graduate of Fresno High and is majoring in physical education. Demoorjian, the other candidate for vice president, is a graduate of Roosevelt High; he is majoring in business. He is this semester's rally commissioner and also the Rampage advertising manager.

The only candidate for secretary, Miss Popp, is a business major, a graduate of Fresno High, and a member of the FBLA and Alpha Gamma Sigma.

Johnson is a general education major and a graduate of Edison High. He is the high point man on FJC's basketball team. Miss Embry also is a general education major and a graduate of the Richmond Union High School. She is a member of the Red Key, the Rambling Collegiates, rally committee and the student council.

AWS Nominate Officers; Election Set Wednesday

Nominations for spring semester officers of the Associated Women Students were made Tuesday night at a dinner at the Rick-Sha Restaurant. The election will be Wednesday in the women's gym.

Preregistration Is Now Going On

The Fresno Junior College has been preregistering students for the spring semester the past two weeks.

Students can pay their fees and complete registration as soon as their programs are made out.

President Stuart M. White announced that registration may be completed from 10 a.m. to noon and from 2 to 3 p.m. daily in the registrar's office.

Students who are currently enrolled now should start preregistration with their faculty adviser. New students should start in the registrar's office.

The preregistration period continues through January 21. Students who complete all procedures will not have to participate in official registration, February 3 and 4. Spring classes start February 7.

Election Group Conducts Meeting

Fresno Junior College election committee supervised the nomination assembly last Friday and the election of the spring semester student body officers this week.

The election committee who approved the different candidates are Bob Moxley, chairman of the committee; Guil Horner, Ruth Osterhouse, and Sue Sheehan. The advisers are Miss Willa Marsh, the dean of students, Dr. Rolf Ordal, and Floyd Quick.

Election officials include Bart Hodges, Charles Eller, Howard Drake, Ronald Coviello, and Monte Byrd, judges; Kathryn Bottasso, Dorothy Georgeson, Wilma Koenig, Sharon Waechter, Ronald Liles, Evelyn Cook, Harold Pitcock, Beverly Baird, Elton Williams, and Jane Kobashi, clerks.

If no candidate secures a majority of votes, a second election is set for Monday and Tuesday.

Spring semester officers will be installed in the Fresno Memorial Auditorium January 20 by Dean Lee, the student body president.

FJC Clubs Aid Dimes March

By ELLA PAPAGNI

The Fresno Junior College clubs and organizations have devoted their time to help with the balloon sale in the downtown Fresno area to raise funds for the March of Dimes.

Miss Willa Marsh, dean of students, is the general chairman for the high school and junior colleges in the county.

FJC students who were scheduled to help are Virginia Coyle, Pat Hawkins, Beverley Baird, Edd Suddjian, Carol Barsotti, Shirley Williams, Sally La Rue, Gwin Wilson, Lynn Rice, Noralee Hackett, Phyllis Beary, Arlene Santigian.

Barbara Kolljian, Florence Hampartz, Fred Hall, Lowella Williams, Shirley Upperman, Bettie Iversen, Ellen Tally, Ann Nelson, Flora Monopoli, Joyce Mastro, Pat Cetti, Angela Renna, Tom Morris, Luthere Coleman, Ron Lewis, Ann Seccrest.

Helen Embry, Gayle Kovick, Geny Schellenburg, Brent Freeman, Bob Moxley, Nancy Wolfe, Walt Sepetzian, Tokubo Shiniya, Art Yamaguchi, Frances Chow, Carolyn Haw.

Eleanor Franco, Rudy Gutierrez, Leonard Romero, Loretta Cosgrave, Barbara Turner, Mary Huffman, Pat Cetti, States Hines, Patti Ford, Mike Balbas, Gladys Popp and Florence Hampartz.

FBLA Members Attend Meeting At Fullerton JC

Nine Future Business Leaders of America members and Mrs. Edna Hartley, a faculty adviser, attended a Southern California regional meeting of the organization at the Fullerton Junior College Saturday.

Fred Hall, FBLA state president, said one of the main purposes of the Fullerton meeting was to consider a proposal to separate high school and junior college chapters into different organizations.

The students who attended included Hall, Sam Albanese, the FJC chapter president, Charles Fox, Ann McElwain, Shirley McLaughlin, Gladys Popp, Ira Waller, Barbara Wilkinson, and Louella Williams.

Four of the students, including Mrs. Hartley and Miss Nancy Webster, an adviser, attended the FBLA central regional meeting Thursday at the Roosevelt High School.

Business Education Faculty Meets With Advisory Group

The business education faculty met with an advisory committee for dinner in the Ramble Inn yesterday at 5:30 p.m.

After the dinner, they met in the library, where President Stuart M. White of the junior college introduced the members of the faculty and committee.

Fred Hall, state president of the Future Business Leaders of America, explained the functions of the organization. Mrs. Virgil E. Brown, committee member and president of the local chapter of National Secretaries Association, spoke on the activities of this organization.

Each instructor explained the course he teaches, which was followed by a general discussion.

Committee members include Kerme Anderson, Mrs. Jane Andrews, Mrs. Brown, G. E. Daniels, Ralph Eastman, Earl Foley, Merle Ginsburg, A. T. Mann, V. C. Redman, M. E. Sappenfield, A. L. Selland, Harold Sherman, J. F. Simons, Breckenridge Thomas and W. H. Weebe.

The FJC business faculty members include Miss Ethel McCormack, Stanley Bennett, John L. Fenn, Mrs. Edna K. Hartley, Audrey Little, Paul Soderstrom, Mrs. Ruth Stoughton, Miss Gertrude Stubblefield, Francis J. Svilich and Miss Nancy Webster. Richard N. Helm, a business education consultant for the Fresno City Schools also participated.

FINAL EXAMINATION SCHEDULE

Friday, January 21

8:00 — 11:00 All 8 to 11 A.M. daily classes
1:00 — 4:00 All 1 to 4 P.M. daily classes

Monday, January 24

8:00 — 10:30 All 9 A.M. MWF and daily classes
10:40 — 12:20 All 9 A.M. TTh classes
1:10 — 3:40 All 1 P.M. MWF and daily classes

Tuesday, January 25

8:00 — 10:30 All 10 A.M. MWF and daily classes
10:40 — 12:20 All 10 A.M. TTh classes
1:10 — 3:40 All 2 P.M. MWF and daily classes

Wednesday, January 26

8:00 — 10:30 All 8 A.M. MWF and daily classes
10:40 — 12:20 All 8 A.M. TTh classes
1:10 — 3:40 All 11 A.M. MWF and daily classes

Thursday, January 27

8:00 — 10:30 All 12 noon MWF and daily classes
10:40 — 12:20 All 11 A.M. TTh classes
1:10 — 2:50 All 12 noon TTh classes
3:00 — 4:40 All 2 P.M. TTh classes

Friday, January 28

8:00 — 9:40 All 1 P.M. TTh classes

Extended Day Classes

Examinations to be given the last meeting night of the class.

The regular schedule of class meetings will terminate on Friday, January 21, with the exception of all three-hour shop classes, which will meet as regularly scheduled through January 28.

Students Agree To Change Fresno JC To Fresno City College By 5 To 1

By ELLA PAPAGNI and MARY FIORENTINO

What do you think of the idea of changing the name of Fresno Junior College to the Fresno City College? This question was asked a few of the students on campus. Here are some of the replies that were given.

Gayle Kovick, a freshman student from Fresno High, "I think that the name Fresno City College is more representative for our school than Fresno Junior College. Besides I think it will increase the prestige of our school."

Dean Lee, student body president, "There is a definite trend throughout the state to change the names of junior colleges to city colleges, but it also gives the city credit for having its own college."

Jack Green, a Chowchilla High School graduate, "I feel that the present name of Fresno Junior College is too misleading and not representative of this type of school. A junior college is generally a two year college, stressing the fulfillment of lower division work for transfer to a four year college. Here, in addition to transfer work, business training and vocational training are taught. For this reason I think

the name of Fresno City College is much more suitable."

Karlo Demoorjian: "To change the name of FJC to Fresno City College will not only give more prestige to the school, but it will be more distinguishable from the high schools."

Joyce Mastro, a freshman student and a graduate of the San Joaquin Memorial, "I think that changing the name of the Fresno Junior College to the Fresno City College doesn't sound like a good idea to me. I think it would involve too much confusion between both colleges in Fresno. If the name is going to be changed, I think it would be a better idea to wait until the old campus moves out to the present site of the Fresno State College."

Jim Duncan: "I think changing the name of the school would make it sound more dignified. Why not add a bit of dignity to the old alma mater?"

COMING GAMES

Hancock — Jan. 15 Away
Porterville — Jan. 21 Away
Coalinga — Jan. 22 Away
COS — Jan. 28 Home

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of the Fresno Junior College, 1430 O Street, Fresno, California, and composed at the Central California Typographic Service, phone 3-8001. Unsigned editorials are the expression of the editor.

EDITOR **ALFRED COPUS**
SPORTS EDITOR **SID COWAN**
BUSINESS MANAGER **BARBARA WILKINSON**
NEWS EDITOR **MARY FIORENTINO**
Feature Editor **Ella Papagni**
Advertising Manager..... **Karlo Demoorjian**
National Advertising Manager **Betty Lee**
Photographer **Ralph Throneberry**
Exchange Editor **Darlene Grenfell**
Special Projects Manager..... **Rudy Glutierrez**
Adviser **Philip D. Smith**
Reporters: **Bobbie Burton, Eleanor Franco, Jewell Golston, Patti Ford, and Cecil Tange.**

What's Wrong With Word 'Junior'? Reporter Says For FJC To Keep It

In this editorial, the question arises, "what is the matter with the word "Junior"?"

The Fresno Junior College Student Council (or a few politicians therein) are petitioning to have the name of Fresno Junior College changed to Fresno City College.

I can summarize my opinion in just three words . . . leave it alone.

Take a look, reader, at some of these hot-shot "city" colleges in the southern part of the state. What a farce they are; as one of the people I interviewed stated, painting a lily. In all reality, those institutions that call themselves "city" colleges are nothing more than puffed-up junior colleges.

There are no two ways of looking at it. We always have been, are now, and no doubt always will be a junior college. All of the petitioning and name-changing in the world will not change that.

Besides making us the laughing stock of the San Joaquin Valley, such a change would make the other junior colleges in this locale justifiably wonder just what in the world we were trying to accomplish.

There is no shame in being a junior college. Futhermore, to change the name would serve no purpose other than to create utter chaos in reference to records, sports activities, social events, administration, etc.

Let's stay as we are, and not be swayed by the dissatisfied backers of this ridiculous proposition!

—Sid Cowan

DRIVE SAFELY!

BARBARA WILKINSON

FOR
REPRESENTATIVE AT LARGE

"A vote for me
is a vote for you"

JIM RINGER

FOR
PRESIDENT OF FJC

ELECT
ODELL JOHNSON
FJC TREASURER

Elect . . .
Hersh Hoopengartner
FOR
Vice President OF FJC

H. DEAN LARSEN
... teaches welding

Modest Prof At West Campus Is Tennis Happy

By **ELEANOR FRANCO**

FJC has a modest college tennis star as one of its teachers.

Dean Larsen, a welding instructor at the west campus, is a "really sharp cookie" at the game. When asked about it, he modestly replied he was a letterman on the Utah State Agricultural College tennis team. He also enjoys playing golf.

Larsen comes from Preston, Idaho, and obtained his degree in welding engineering from the Utah State Agricultural College, one of the few colleges which now offer a degree in this field.

In addition to enjoying tennis and golf, his favorite pastime is "making Ken Hald, a biology instructor at FJC, run around the tennis court until his tongue is hanging out." His hobby is collecting sheet music and records, which proves he likes to relax a bit too.

This is Larsen's first year of teaching here at FJC, and he said he likes it very much. He also added that he thought that FJC had one of the finest welding shops in the San Joaquin Valley and in the state of California.

Larsen is married and has three children—a boy and two girls.

PATRONIZE OUR ADVERTISERS

Club To Present Fashion At January 20 Assembly

The Rambling Collegiates of FJC will present a fashion show January 20 during the second half of the installation assembly of the new spring semester officers.

Spring fashions for men and women will be modeled by students who are members of different clubs and organizations on campus.

A leading department store of Fresno will furnish the apparel to be modeled. Spring formals, sport clothes, bathing suits, and spring cottons for school wear will be the highlights of the show.

Men's clothing will also play an important part in the show and will range from sport clothes to the more sophisticated wear.

Melodies for the certain moods will be furnished by the FJC band under the direction of C. Lowell Spencer. Joseph Drilling, a television newscaster, will be the commentator.

The female students who will will model include Gayle Kovick, Gwin Wilson, Mary Florentino, Ellen Tally, Ella Papagni, Ann Sirabian, Virginia Richards, Ann Conn, Beverly Baird, Lynn Rice, Nedra Looney, Ann Nelson, Betty Lee, Dorothy Ragsdale, Sue Sheehan, and Mary Lou Kolstad.

Men's attire will be shown by Bob Moxley, Brent Freeman, Fred Hall, Dean Lee, Jim Ringer, States Hines and Edd Suddjian.

Degree Students Plan Graduation

Sophomores who are candidates for associate of arts degrees in June commencement met Tuesday noon in S-33 to organize and to plan procedures for meeting the graduation requirements.

Mrs. Lena Fuller, registrar, said 135 sophomores have filed applications for graduation. Last June 75 sophomores received AA degrees.

Sophomores met with Miss Willa Marsh and J. P. Collins, the class advisers, who explained graduation

requirements, which include the completion of 60 units with a C average in addition to certain state and local standards.

Miss Marsh said a temporary sophomore chairman will be appointed, and later the students will elect officers.

BE WISE — ADVERTISE — THE RAMPAGE

AL SALCIDO FOR PRESIDENT

ELECT
KARLO DEMOORJIAN
Vice President FOR FJC

LET US BUY YOUR BOOKS

☆☆☆

AFTER EXAMINATIONS, BRING IN THE BOOKS YOU WILL NOT NEED.

☆☆☆

IF THEY ARE TO BE USED AGAIN IN CLASS, WE WILL PAY YOU HALF OF WHAT YOU PAID FOR THEM.

Rams Grab 17th Annual Tourney In Modesto

FJC Quintet Shows Strength In Ten Practice Games

By CECIL TANGE

The Central California Junior College Association basketball race shapes up as one of the tightest and stiffest in years.

Coach Joe Kelly's defending champion Fresno Junior College Rams have burned up the practice circuit and along with Allan Hancock College of Santa Maria and Reedley College appear to be the class of the league.

It now appears the Rams' strongest foe may be Hancock College. Hancock won the Hartnell tournament in Salinas in December, defeating Reedley College quite handily.

Kelly lost heavily from last year's championship team, but the rapid improvement of Odell Johnson plus the steady play of Gary Alcorn has made the Rams a better balanced team than last year.

The team will be weakened at midterm by the loss of Guard Ernie Slade, who has had a big share in the Fresno victories to date. Slade will be graduated at midterm. He will play his last game on January 29 against Reedley.

Kelly is quite optimistic about the Rams, especially with the fine showing of Johnson who has averaged 26.4 points a game, and Alcorn, a 6 foot, 8 inch freshman.

Coach Kelly's fast breaking Rams have made a total of 1,174 points for an average of 83.86 points a game.

Alcorn is next with 285 points for an average of 20.4 a game.

Ray Williams also has returned to his old form and is clicking on his fadeaway jump shot. He has a total of 179 points with an average of 12.8.

Williams is tougher on the boards this year, and Slade has done a good job of scoring.

Slade has a scoring average of around 12 points.

Fresno record to date has been against top drawer competition, including Bakersfield, El Camino, Ventura, Sacramento, and Fullerton Junior College, the defending state championship team. The lone defeat suffered by the Rams was in Modesto when four regulars fouled out against Modesto. The Rams earlier trounced Modesto in Fresno.

Rams' supporters will have a chance to see the boys play against College of Sequoias January 28.

FJC Squad Could Not Be Stopped, Trample Four Opponents For Crown

The Fresno Junior College Rams entered the 17th Annual Modesto Junior College Invitational Tournament last week end as the darkhorse of the crowd, and after the fur had stopped flying, emerged with the championship neatly tucked away, winning four straight games.

The Rams were treading on thin ice in the first game of the tourney, as they barely squeezed by the Santa Rosa five by the chilling score of 63-61. Kelly's boys were leading in the first half; then the FJC mentor put in the Ram's second string against the powerful Santa Rosa quintet.

Before the Fresno club knew what was happening, the gap in the comfortable lead quickly closed up, and the Fresnoans found themselves in serious trouble. The day was saved, however, when the Rams were able to pour on the coal in the closing minutes of the game for a breath-taking win.

In the second game, Kelly's crew went through the Long Beach Vikings as if they weren't even there. The outclassed southerners never came close to the Fresno team as Odell Johnson popped in a total of 26 points, making 14 straight free-throws. The Long Beach Vikings

were defending champions of last year.

The defeat of the Vikings put the Rams into the semi-finals, facing the all-powerful Stockton College. Things didn't come so easy for the Rams in this game, but the superb action of Guard Ernie Slade, the steadiness of Center Gary Alcorn, and the sharp eye of Johnson helped the Rams to come out on top, blasting the Stockton boys, 89-75.

FJC snatched the crown in the following game, as it stepped all over the San Francisco City College five by a 74-55 count. SFCC was runner-up in the tournament.

FOR RENT
ROOM WITH KITCHEN
FOR DETAILS
PHONE 3-0385

Latin Continental \$9.95

It's lightweight! Sharp "low-sweep" styling straight from Europe's "Playgrounds." All leather soles. Newest, smartest, sharpest color selection: Charcoal Teakwood, Black, Powder Blue, Charcoal Brown, Palomino, Rust, Navy and Royal Blue.

OPEN FRIDAY 'TIL 9 P.M.
CORNER FULTON AND
MARIPOSA STREETS

PRICES

LUCKY DROODLES! LOADS OF 'EM!

WHAT'S THIS? For solution see paragraph below.

**CHRISMAN'S
PHARMACY**

**LUNCHES
AND
SCHOOL SUPPLIES**

STANISLAUS and O STREETS

**HARRISON
MOTOR PARTS**

1310-Van Ness 3-7255

**Parts for All Cars,
Trucks and Tractors**

**EQUIPMENT FOR
THE GARAGE**

AERIAL VIEW OF
MARSHMALLOW ROAST
Jim De Haas
Michigan State College

RABBIT WATCHING
BASEBALL GAME
THROUGH KNOTHOLES
Ann Antine
C.C.N.Y.

EX-SHERIFF'S BADGE
Norris Edgerton
Virginia Polytechnic Institute

ROMAN FIGURE SKATER
Michael Scoles
U.C.L.A.

**STUDENTS!
EARN \$25!**

Lucky Doodles* are pouring in! Where are yours? We pay \$25 for all we use, and for many we don't use. So send every original Doodle in your noodle, with its descriptive title, to Lucky Doodle, P.O. Box 67, New York 46, N. Y.

*DROODLES, Copyright 1953 by Roger Price

"IT'S TOASTED"
to taste better!

STUDENTS ARE ECSTATIC about Luckies. That's the word, straight from the latest, largest college survey ever. Again, the No. 1 reason Luckies lead in colleges over all other brands, coast to coast—border to border: Luckies taste better. They taste better, first of all, because Lucky Strike means fine tobacco. Then, that tobacco is *toasted* to taste better. This famous Lucky Strike process tones up Luckies' light, good-tasting tobacco to make it taste even better. So be smart, like the student in the Doodle above, titled: Lucky smoker swinging in hammock. Swing to Luckies yourself. Enjoy the better-tasting cigarette . . . Lucky Strike.

Better taste Luckies... **LUCKIES TASTE BETTER**... Cleaner, Fresher, Smoother!

© A. T. Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

Copus' Ramblings

THE EDITOR BLEATS

Now is the time to think of someone who is more needy than you and I. Someone who is not as fortunate as you or your pal or your family.

The March of Dimes is underway and has been for over a week now. The only way that it is going to be successful is by you and me giving, not a lot but as much as we can. Don't give nothing.

The March of Dimes this year has two obligations. This is because completion of the Salk polio vaccine trials must be financially superimposed on our patient care program for those born too soon to benefit from any polio preventive.

Remember, a small contribution means a lot of happiness.

There are four students who should be thanked for the work they did in helping put up the lights on the Christmas tree on FJC's campus. Rubin Salcido, James Manske, Charles Kureghian and Tada-shi Kurushima are the ones. They are in Walter J. Ridge's electricity classes, Student council members, headed by President Dean Lee, also helped.

Palsy says:
When you're out driving, don't drive fast.

If you do, your head won't last.

When you're driving, don't hug Troddy.

If you do, you'll lose your body.

About changing the name of the Fresno Junior College to Fresno City College, I do not have any recommendations for which way to turn. But I would like to make one suggestion to all. Don't give away to fantastic ideas. However, if you like the idea, that's your opinion, and you should keep it.

There is one student in journalism that deserves a lot of credit. You might call Rudy Guterrez a maintenance man in the Rampage room. However, he is very important, as he keeps up the scrapbook and is very good in changing the ribbons on our typewriters.

Guterrez is a graduate of Edison High School and is majoring in accounting. He is single and 20 years old.

Carty Named To State Committee

Jackson Carty, the Fresno Junior College librarian, has been appointed to the professional education and in service training committee of the California Library Association by the executive board. Carty will be a member from January 1 until December 31 of 1955.

He was notified of his appointment by Carma R. Zimmerman of Sacramento, the association's president and California state librarian.

PATRONIZE OUR ADVERTISERS

RENT A ROYAL!

Special Rates To Students

Valley TYPEWRITER CO.
FRESNO · MERCED · VISALIA
Fresno — 1929 Fresno St.

Students Attend IVCF Convention

Ruby Erickson and Genny Schellenburg, two FJC students, attended the fourth annual student missionary convention of the Inter Varsity Christian Fellowship at the University of Illinois in Urbana, Illinois, from December 27 through January 1. The Inter Varsity Christian Fellowship is a Protestant organization on campus.

Miss Erickson, Miss Schellenberg, eight Fresno State College students, and an elementary school teacher, Miss Trudy Schellenberg, left here by train. At Barstow, the group joined 70 other college students from California on two chartered cars of the Los Angeles Chief.

They arrived in Chicago, Illinois, six hours off schedule, due to the derailment of a baggage car of an earlier train. In Chicago two chartered busses waited to take its passengers on the 150 mile journey to the University of Illinois.

The convention featured talks by more than 100 missionaries of denominational and interdenominational mission boards throughout the world.

Miss Schellenberg said about 2,000 students from the United States, Canada, and other countries were present.

PATRONIZE OUR ADVERTISERS

FJC SPORTS

By MARVIN LUTZ

The statistics show that the basketball squad really deserves a lot of credit. They worked and played hard and as a result won four straight games to win the 17th Annual Modesto JC Invitational Tournament last week end.

Gary Alcorn, Odell Johnson, and Ernie Slade deserved much praise for their performance in the tournament. Ernie Slade was the most underrated player of the contest.

I saw only three FJC students at the tournament. Allan Eldred, Gene Barns, and Orville Crane should be praised for their support to the club in maintaining good morale that won the event.

So much for the tourney, since that concluded the practice season, and now we should be ready for league play. I hope to see you at the conference games from now on.

The team will go into action as they trek to Santa Maria to meet the Hancock College five this Saturday. I hope that some of you saw the game last Tuesday against Taft. That was the first game on the league schedule.

RAMPAGE SPORTS

JC Opens League With Win, Sets School Record

The Fresno Rams scored a new school scoring record Tuesday night as they simply slaughtered the Taft Cougars, 113-54, in their first league game.

The Rams, who were pre-season picked along with Reedley and to place first in the league, completely

dominated the Yosemite Junior High School floor and were never headed.

The Rams will play Allan Hancock this coming Saturday night at Santa Maria.

PATRONIZE OUR ADVERTISERS

REED'S UNION

Across from Fresno J.C.

TRITON OIL 7600 GASOLINE

SALES — SERVICE — RENTALS

For Rent or Sale
New Portable
Typewriters
3 months rent
applies on purchase
Easy Terms
All Makes and Models

FRESNO OFFICE MACHINE CO.

660 VAN NESS PHONE 4-4667

SALES — SERVICE — RENTALS

REMINGTON RAND UNDERWOOD — ROYAL

MIRACLE TIP

L&M's Got *Everything!*

Janet Blair, Actress: "I have the fullest confidence in L&M's Miracle Tip... and L&M's taste so good, I made them my regular cigarette."

John Robert Powers, Creator of the Powers Girls: "I think L&M's filter is far superior to the others. Great smoke... wonderful flavor."

Patricia Morison, Musical Comedy Star: "I love L&M Filters. Never dreamed a filter cigarette could filter so thoroughly, yet taste so good!"

Stands Out FROM ALL THE REST!

STANDS OUT FOR FLAVOR. The pure, white Miracle Tip draws easy, lets you enjoy all the taste.

STANDS OUT FOR EFFECTIVE FILTRATION. No filter compares with L&M's Miracle Tip for quality or effectiveness.

STANDS OUT FOR HIGHEST QUALITY TOBACCOS, low nicotine tobaccos, L&M tobaccos... Light and Mild.

MUCH MORE FLAVOR — MUCH LESS NICOTINE

America's *Best* Filter Cigarette!

© Liggett & Myers Tobacco