

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. IX

FRESNO, CALIFORNIA, THURSDAY, SEPTEMBER 27, 1956

NO. 2

RALLY PLANNERS — Shown above planning the first dance of the school year is the Rally Committee for the fall semester. Members pictured are: Josephine Quintana (Rally Commissioner), Mary Lanotte (Programs), Morris Henson (Publicity), Marilyn Snyder, Lillian Monno (Decorations), Gordon Smith (Dance), and (Seated) the sponsor, Mr. King.

Frosh Elect Officers For First Semester

The Freshman Class of Fresno Junior College held an election Monday, September 24, at 12:30 in M-200. As a result of the conclave the new officers for the fall semester are as follows: President, Morris Henson, graduate of Stockton College (high school division); vice president, Gene Wiggins of Chowchilla High School; secretary, Shirleen Summers who hails from Chowchilla, also; and treasurer, Les Pifferini of Tranquility.

The freshman class will sponsor various activities throughout the present semester. It is recommended that all new freshmen and other students take advantage of the events as time goes on," said Henson. The meeting also included the election of club directors. The new directors are as follows: Dulcie Spellman, graduate of Fresno High School; Barbara Lee of Madera, and Sumi Taniguchi of Roosevelt High School. Notices of future meetings will be on the bulletin board and in future issues of the Rampage.

CALENDAR OF THE WEEK

- September 27
12:30 PM
Student Council meeting, M-109
Future Teachers Club, M-200
- September 28
12:20 PM
Rally for Rams vs. Mustang game, Annex lawn
- September 29
8 PM
Fresno JC vs. Stockton College, Ratcliffe Stadium
10:30 PM
After game dance, main campus.
- October 1
12:30 PM
Newman Taco Sale
- October 3
12:30 PM
Phi Theta Kappa, A-17

Six Girls Are Selected As Pep Leaders

Six enthusiastic and sparkling pep girls have been chosen to represent FJC this year.

The girls were chosen on the basis of personality, appearance, rhythmic ability and the routine which they presented at the try-outs.

The head pep girl is Veda Luhm; she is from Fresno and a graduate of Clovis High School.

The associate pep girls are Barbara Fragus, a graduate of San Joaquin Memorial; Marilyn Isheim, a graduate of Central Union; and Diane Diamond, a graduate of Roosevelt High. The alternates are Diana Avila of Washington Union and Marcia Lynch of Fresno High.

Practice nights and costumes were discussed at the first meeting of the girls September 20.

The first performance of the pep girls will be Saturday night when Fresno Junior College will play host to Stockton College.

The girls will wear red pleated skirts, white bulk knit sweaters with red Ram insignias. The costumes will be completed with red gloves, and Bonnie Doons, and white spaldings.

Two of the newly elected pep girls traveled to Los Angeles last weekend.

Day Registration Ends Tomorrow

Tomorrow will be the last day of registration for credit for the day students.

Dean George Holstein, in charge of registration, said, "After October 1, all students wishing to take more subjects in addition to the courses which they have will be on audit basis only."

The extended day students' last day of registration for academic courses was September 20.

Committee Sponsors Rally, Game Dance

FJC's pep band, new cheer leaders and pep girls will highlight the football rally tomorrow at 12:30 PM on the Annex lawn.

Josie Quintana, the rally committee chairman, said the purpose of the rally is to initiate school spirit and support for the team in the first home game the FJC Rams play Saturday night in Ratcliffe Stadium with the Stockton College Mustangs.

FJC Nurses Gain Honors At Ceremony

Stuart M. White had the honor of presenting pins and certificates to nine members of FJC's 10th Vocational Nurses graduating class.

The completion ceremony was held at McLane Hall, Room 200, FJC University Avenue Campus. The graduates have as of now completed a program sponsored jointly by FJC and local hospitals which will qualify them for state licensing exams.

Mrs. Blakely Speaks

White introduced Mrs. Ruth Blakely, Fresno County Red Cross director, as the main speaker. Mrs. Blakely's speech was entitled Red Cross Participating in Nursing Services."

The class was presented by Robert P. Hansler, technical and industrial education division head.

Wanda Faye Jaus represented her class by giving a speech on "Building Our Vocation." Mrs. Mary Fielding then congratulated the class. She is assistant director of nursing service of the Fresno County General Hospital.

The Rev. Irving E. Pemberty, pastor of the Cedar Avenue Baptist Church, pronounced the invocation and benediction. Jan Bosteder played the processional and recessional.

Mrs. Mildred Bosteder, an instructor, presided at a capping ceremony of 16 junior vocational nurses.

The graduates include Emma Harline Aprile, Velma Maxine Bentley, Beulah Kathryn Forrester, Miss Jaus, Ossie Lenora Middleton, Mary B. Poindexter, Ruth Sydnor Ramage, Thelma B. Whitehouse and Harriet Margaret Woodward.

The ushers were provided by FJC Alumnae Association of Vocational Nursing.

For the past year the vocational nurses program has been taught by Mrs. Bosteder, Mrs. Matilda Gassman, and Mrs. Josephine Hostetler.

Following the game, which starts at 8 PM, a dance, sponsored by the rally group, will be held in the FJC gymnasium on the University Avenue campus. Dance music will be provided by Jack Rustigan's band.

The newly chosen yell leaders will make their debut at the rally and game. They are Mary Ann Romeri and Nancy Aten, both freshmen, and Ernie Clark and Charles Parker, both sophomores.

They will be supported by the pep girls, Veda Luhm, Barbara Fragus, Marilyn Isheim, Diane Diamond, Diana Avila, and Marcia Lynch.

The band's director is C. Lowell Spencer.

FBLA Group Will Conduct Noon Meeting

The Phi Beta Lambda, Fresno Junior College chapter of the Future Business Leaders of America will hold their noon meeting Tuesday, in B-8.

The FBLA was organized in 1946 by the United Business Leaders of America in Washington, D.C., both as a state and national organization.

Each year the FBLA holds its nationwide convention in Washington, D.C. In the spring the business men and women select from every district the most prominent business students as delegates to represent their respective cities. The largest number of delegates were represented by FJC in the state convention which was held in Riverside last year.

The fall semester officers are Dottie Rubald, president; Joe Parker, 1st vice president; Marion Bitter, 2nd vice president; Rochelle Harford, secretary; Jane Anderson, treasurer; Edith Forath, historian; Frankie White, reporter. The sponsors are Gervase Eckenrodt, Edna Hartley and Braxton Henderson.

NURSES — Those who received pins and certificates for completing the vocational nurses program are, front row, left to right: Wanda Jaus, Ossie Middleton, Velma Bentley, Mary Poindexter, and Emma Aprile. Back row: Harriet Woodward, Thelma Whitehouse, Beulah Forrester, and Ruth Ramage.

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

ASSOCIATED COLLEGIATE PRESS

Published weekly by the journalism students of the Fresno Junior College, 1101 University, Fresno, California, and composed at the Central California Typographic Service, phone 3-3001. Unsigned editorials are the expression of the editor.

EDITOR	MIKE HARTMAN
ASSISTANT EDITOR	RUBEN BARRIOS
BUSINESS MANAGER	CAROL CAMAROTA
News Editor	Jo Ann Hoskins
Assistant Business Manager	Ruth Paley
Advertising Manager	Al Dockery
Exchange Editor	Naomi Morales
Circulation Manager	Dave Hammond
Photographers	Ralph Throneberry, Jim Carter, Charles Dishno and DeWayne Pendergrass
Cartoonists	Angela Cisneros, Bill Scheidt
Sports Reporters	Bob Rios, John Haugan, Marvin Lutz and Morris Henson
Reporters	Eddie Briggs, Reza Syed, Shirleen Summers, Darlene Bear, Margaret Hernandez, Clinton Cozby, Marvin Cozby, Paula James, Donna Alviso, Roy Edwards, Nick Callas, Judith Bernard, Lillian Carrillo, Augie Caldera, Edith Lovejoy, Joyce Gibson, Dolores Critz, and Claude Muse.
Secretaries	Armondo Canales, Nola Myers, Donald Hale
Adviser	P. D. Smith

Rampage Starts Ninth Year, Has Largest Staff

The Rampage, Fresno Junior College's paper, is starting its ninth year with the largest staff in its history.

Mike Hartman is at the top as editor-in-chief. A co-sports editor from last year, he graduated from Fresno High School.

Ruben Barrios, student body vice president, is the assistant editor.

Carol Camarota, an education major, is the business manager.

News editor Jo Ann Hoskins is an education major from Madera. Assistant Business Manager Ruth Paley, a graduate of Fresno High School, is majoring in business.

Alton Dockery, advertising manager, hails from Madera. He is taking a business course. Exchange Editor Naomi Morales, taking a secretarial course, also is from Roosevelt High.

Dave Hammond, circulation manager, is from Roosevelt High.

25 FOREIGN STUDENTS MIGRATE TO FJC CAMPUS

With this machine there is no longer a need for nails, screws or clamps. The welder produces enough heat to weld wet or dry wood instantly.

Sons said, "With this new machine many hours can be saved, and projects have less nail holes to fill, giving a smooth effect to the material."

REDUS UNION

1001 N. N. Fresno, Cal.

Colon: Maple Syce, Brown, Ivy, and Charcoal 19.95

COFFEE'S

FRESH AND BAKERSFIELD

CHRISMAN'S RESTAURANT

1035 OLIVE AT COLLEGE

Home of "CHICKEN IN THE ROUGH"

BREAKFAST - LUNCH - DINNER

★ ★ FOUNTAIN ★ ★

Try Our Juicy SODAS AND

DRIVE SAFELY!

FJC Has First Student Under War Orphan's Law

By PAULA JAMES

Gloria Mills, of 3465 Lewis, a freshman at Fresno Junior College, is probably the first person in the San Joaquin Valley to take advantage of Public Law 634, more commonly known as the War Orphan's Law.

Miss Mills first heard of this law when she started receiving papers from the government informing her that she is eligible for a monthly income while she is in college.

The War Orphan's law applies to anyone who is under 25, who intends to attend or is attending college, and who had a parent killed in active service in World War I, World War II, or the Korean War.

Miss Mills' father died of injuries received when the ship on which he was working in Guadalcanal blew up.

A graduate of Roosevelt High School, Miss Mills, a native Fresno, is majoring in accounting here at Fresno Junior College.

Rambler Staff Organize Annual

The 1956-1957 yearbook, the Rambler, is now underway. This year's book will be edited by Marilyn Snyder. Miss Snyder, together with an outstanding staff, are out to make this year's book one of the best Fresno Junior College has ever had.

The rest of the staff is as follows: Ronald Randlett, clerk; Rita Harrison, business manager; Shirleen Summers, layout and makeup; Robert Brown and Nobie Yamabe, art; Ralph Throneberry and Clinton Cozby, photography; Lucille Capelli, advertisements; and covering sports will be John Aldredge and Gordon Kremer. Also Jeanne Paxton and Frances Mowrey will be doing copy writing.

Students are urged by Miss Snyder to buy their book as soon as possible. Last year there were many disappointed students who failed to get a book because they waited too long.

Books may be purchased at the book store at either campus, or a subscription may be bought at either campus.

The price of the book at the present is \$2.50, but this price will go up to \$3.50 after the start of the second semester. Franz Weinschenk is the adviser.

College Provides Bus Service

Fresno Junior College is providing for the fifth consecutive year bus service for the students in the Madera and Chowchilla areas.

The bus began its regular schedule on September 10, the first day of fall semester classes. It leaves Chowchilla at 6:30 AM and Madera at 7:05, arriving at the O Street campus at 7:45 and University Avenue at 7:55.

On the return trip, the bus leaves O Street at about 4:30 PM and University Avenue at 4:40, arriving in Madera at 5:20 and Chowchilla at 5:50.

The pick-up points are at the theatre in Chowchilla and at Mary's Cafe on Highway 99 in Madera.

This year, for the first time, FJC has extended its bus service to include the students in the Sanger and Fowler area.

Last Friday these students met with Paul Starr, dean of men, to decide upon the times and places for the departure and arrival of this bus. Starr said this schedule will be announced at a later date, as it will be regulated according to the needs of the students.

698 Veterans, A New Record, Enroll At FJC

FJC has a record number of veterans, 698.

This total includes four women, Daisy Blackwell, USMC; Frances E. Jones, USN; Rose Meister, USN, and Charlotte Sygolt, USN.

Miss Blackwell and Miss Sygolt are here for their second year.

Veterans who have handed in their Certificates for Education and Training, VA Form No. 7-1993, may sign their monthly certification, VA Form No. 7-1996a, during the week of Oct. 1 to 5.

They will be signing for the period of Sept. 10 to 30. They may receive their first check around Oct. 20.

All other veterans may sign the monthly certification, VA Form 7-1996a, when they hand in their Certificate for Education and Training, VA Form No. 7-1993.

STUDENT ASSOCIATION — Pictured above going over plans for the coming semester are the officers of the Association of Women Students organization at the Fresno Junior College. Grouped around the president, Mary Lanotte, are Edith Forath (secretary), Loretta Gammel (representative), Rita Harris (vice-president), Frances Roderick (historian) Marian Bitter (representative), and Marie De Rousi (treasurer).

PATRONIZE OUR ADVERTISERS

HAPPY-JOE-LUCKY presents STICKLERS!

STUCK FOR MONEY? DO A

Stickler!

STICKLERS ARE TICKLERS and a mighty soft way to make money! Just write down a simple riddle and a two-word rhyming answer. For example: What's a ball player who gets a raise? (Answer: richer pitcher.) Note: both words must have the same number of syllables —bleak freak, jolly dolly, vinery finery. Send your Sticklers, with your name, address, college, and class, to Happy-Joe-Lucky, Box 67A, Mt. Vernon, N. Y. Don't do drawings! We'll pay \$25 for every Stickler we use in our advertising—and for hundreds that never see print. And remember—you're bound to Stickle better when you're enjoying a Lucky, because Luckies *taste* better. Luckies' mild, good-tasting tobacco is **TOASTED** to taste even better. Fact is, you'll say Luckies are the best-tasting cigarette you ever smoked!

SEND IT IN AND MAKE \$25

**"IT'S
TOASTED"**
to taste
better!

Luckies Taste Better

CLEANER, FRESHER, SMOOTHER!

Patronize
Our Advertisers

Rams Face Mustangs In Home Game

The first home game of the young football season will be played Saturday evening at 8 PM in Ratcliffe Stadium.

The Fresno Junior College Rams play host to the Stockton College Mustangs in what promises to be a real rough and tough contest. The Rams will be out to avenge a 21-0 loss to the Mustangs in last year's game.

Stockton College, the champs of the Big Eight Conference, are again the number one team in their league. Sporting a front line that averages a "cool" 200 pounds and a backfield that likes to run and pass, the Mustangs are a rough team to beat.

Stockton Stars

The men to watch in the backfield are Fred Alemendarez and Lou Schmidt at the halfback spots.

Anchoring the front line are Carl Kammerer, weighing a neat 218 pounds; and Ken Castles, weighing in at 205 pounds, both at the guard positions.

Stockton opened its football season with a convincing 20-13 win over Santa Ana College last weekend.

Mustang Coach

Coaching the Mustangs is Don Hall, formerly of College of Pacific, and in an advisory capacity is that "grand old man" of American football, Amos Alonzo Stagg.

The Fresno Rams suffered their first setback Friday night at Los Angeles to the tune of 20-6 at the hands of the East Los Angeles Huskies. The game was rather ragged in spots, but Coach Hans Wiedenhoefers feels that this was due to inexperience more than anything else. Heavy workouts are the order of the day for this week.

J. C. White, star halfback, has returned to the squad and will see some duty in Saturday night's game with Stockton.

Kenny Pipes and Bob DiFuria suffered injuries in the Los Angeles game, and it is unknown at this time if they will be ready for service Saturday night.

PATRONIZE OUR ADVERTISERS

RAM HALFBACKS — These four are battling for the starting halfback posts for the Fresno Junior College Rams. Left to right are George Ward, Kerman; Kenny Pipes, Clovis; Bob Wagner, Fresno; and Alex Kobzoff, Chowchilla. The Rams opened their season last Friday against East Los Angeles JC.

SPORTLITES

By MIKE HARTMAN

Last week I reported in this column that Gary Alcorn, 6 foot 8 inch center from last year's championship winning basketball team had decided to enroll in the University of Utah.

However it seems that the tall hoopster has seen fit to cross me, as he enrolled at Fresno State College recently.

Alcorn went to the Utah campus, but evidently didn't care for what he saw, and left without enrolling.

I doubt if Alcorn's move made the Utah coach very happy, but there is one very happy man in Fresno by the name of Bill Vandenburg. Vandenburg is the hoop mentor at FSC.

White Reports

J. C. White, last year's top ground gainer in the FJC backfield has finally arrived in school and may see some action Saturday night against Stockton College.

White last year led the Rams to second place in the Central California Junior College Athletic Association.

Opening Games See Raisin City Gridders Divide

Last weekend the Raisin City broke even on the college scene as the Battlin' Bulldogs of Fresno State scored an impressive victory over the Cougars of Brigham Young University, 26-13, before an approximate crowd of 9,000 fans.

On the other side of the win-loss column we find the Fresno Junior College Rams. The Rams ventured to the south only to topple under the Huskies of East Los Angeles Junior College, 20-6, before a meager crowd of 3,000.

On the high school front, the San Joaquin Memorial Panthers were snowed under by the Hanford Bullpups, 40-6, at Hanford.

Here on the home scene, Edison provided the only hi-lites of the evening in the annual High School Grid, Carnival. Showing a strong ground game, Edison overwhelmed the Fresno High Warriors, 17-5, and the Roosevelt High Rough Riders, 9-0.

PATRONIZE OUR ADVERTISERS

Huskies Rout Fresno 20-6 In Grid Opener

Hard-hitting East Los Angeles, 13th ranked junior college team in the nation, handed the Fresno Rams their first opening game loss in three years last Friday night 20 to 6 in a sloppy game, which was marred by Fresno fumbles, before a meager crowd of 3,000 in the ELA stadium.

The Huskies, supposedly rated as one of the best defensive units in the Metropolitan league, managed to outlast the smaller but scrappy Ram line to chalk up the victory in the first meeting between these teams.

Huskies Convert Miscues

Pouncing on a Ram fumble early in the second quarter, the Huskies banged their way from the Fresno 14, down to the one yard line, where Husky flinger Ron Johnson hurdled over for the TD.

Coming on the heels of the fumble, Huskie wingman Johnson snagged a Dick Valentine aerial in the vicinity of the 30 yard marker, from where Johnson proceeded to fire a six yarder to Bill Bartley for the Huskie's second tally, with Rick McKenzie converting the extra point.

In the final stanza the Huskies scored their third TD, when Tom Watkins slanted through from the five yard line. McKenzie again booting for the extra point.

Rams Tally

The Rams' only tally came in the fourth period; the drive started deep in Fresno's own territory, with Mike Flaherty sparking the Rams' only real showing of offensive drive. Flaherty handed off to fullback George Ward, who bolted over from one yard for Fresno's lone tally.

Suffering first half injuries were guard Bob DiFuria and halfback Kenny Pipes, who may not be able to see action in the game with Stockton Junior College Saturday night.

Physical Education Programs Start

With school well underway, the P.E. classes have begun to dress and start into various forms of activity. Paul Starr's beginning swim class has been hitting the water ever since the first week of school. Other activities planned are touch football, basketball, and handball.

Taylor's coed tennis class has been dressing for class since Thursday a week ago, so far the class has only been practicing strokes and stance, but plans to promote students for the tennis team.

Comments

By MARVIN LUTZ

I want to extend greetings to the new students and a welcome back to the old at FJC for another year of athletic competition.

Even though the football team lost a toughy to East Los Angeles last Friday night, the Rams should have another great and even better season. To those of you who showed up at the game in the rooting section, "Nice going and keep up the good spirit."

I hope to see more of you at the Stockton game here at home in Ratcliffe Stadium Saturday night. It is a fact that the Rams will be out for revenge since they lost to the Stockton College Mustangs in Stockton last year.

The players who did a whale of a job and looked good in the first contest were Bob DiFuria, Mike Fishback, Ken Pipes, and George Ward.

The coaching staff under the leadership of Hans Wiedenhoefers should be congratulated for the fine job they have done so far, and with your utmost support, which they deserve. I know we will have another great year at FJC.

SUPPORT FJC's RAMS

ATTEND THE STOCKTON GAME SATURDAY

RATCLIFFE STADIUM 8:00 P.M.

Authentic Ivy League

Item #2 BUCKLE-BACK KHAKIS

There is a division between authentic and fad. Here is the campus favorite, restyled to combine comfort and fashion. Polished cotton with the buckle-in-the-back, and tapered legs. 7.95

Ross Bros

Fulton at Fresno