

**RAMS TO TRAVEL
TO SANTA MARIA
FOR HANCOCK TILT**

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

**EVERYONE INVITED
TO FROSH DANCE
TOMORROW NIGHT**

VOL. VIII

FRESNO, CALIFORNIA, THURSDAY, FEBRUARY 16, 1956

NO. 17

Kelly's Crew Plays Hancock Tomorrow

A win is a "must" for Ram Coach Joe Kelly tomorrow night in Santa Maria if he hopes for at least a tie in the Central California Junior College Association title race.

Kelly's crew will invade the Allan Hancock College gymnasium in a crucial game that could determine the Rams chances for the championship.

Rams Win 24th

The Rams walked away with their 24th victory Saturday in Palo Alto when they handed the Stanford University Junior Varsity Braves their third loss of the season. Fresno met San Jose Junior College, another non-conference opponent, on its home court Tuesday night, and defeated it 85 to 62.

The Rams will stay on the road and meet the Porterville Junior College Pirates Saturday night in a CJCJA game. Fresno is expected not to have too much trouble with the Pirates, but will have stiff competition from the high scoring Santa Maria team.

Hancock was strengthened at the start of the second half of CJCJA play by the addition of Dave Hyatt, 6 foot 8 inch center from Ohio, who became eligible at that time.

Hancock Is Hot

Hancock this year has most of its players back from last season's team which posted a 22-9 and has added talented newcomers. The Bulldogs are currently one of the hottest JC teams in the nation in scoring, but had difficulty with the cellar dwelling Taft College Cougars last Saturday night.

William Bertka, who took over coaching reins for Hancock last year, has a well balanced team with several players that can be classed as starters.

The Bulldogs, who use a full court press, have good speed and with their added height will give the Rams all they can handle tomorrow.

Starting Five

Kelly will have high scoring Huey Davis and Al Brown at forwards with Gary Alcorn at center and Polly Carver and Ben Eichman at guards.

Alcorn still leads the team in league play scoring with 166 points. Davis and Brown follow Alcorn in the scoring department and are top defensive performers.

Reserves Don Birkle, Dick Payne, Kalem Barsarian, Bob Palacios, Marion Daniels, and Chuck Wimer will probably see action against Porterville Saturday night.

The Rams have two remaining home games. They will host Coalinga February 23 in the Yosemite Junior High School gymnasium and College of the Sequoias February 25 in the Roosevelt High School gymnasium.

Business Leaders Arrange Party

Phi Beta Lambda, FJC's chapter of the Future Business Leaders of America, will hold a membership party Tuesday at 7:30 p.m. in the Ramble Inn.

Ray Hamilton, new president, urges all business students to attend the party.

The committees for the event are Pat Jones, arrangements; Pat Spomer, games and entertainment; and Annie Keimer and Sally Bennett, refreshments.

The clothing will be sports.

Talent Show Committee Is Announced

Al Copus, chairman, recently announced the Talent Show committee.

They include Edd Suddjian, Eleanor Franco, Mary Lanotte, Dotti Rubald, Lois Raybourn, and Gene Francis.

The Talent Show will be held on March 16 at 10 a.m. in the Fresno Memorial Auditorium. The Red Key Club and Rally Committee are co-sponsors of the event.

Copus said that each club is asked to participate in the show. Each club will sponsor an act, with the winning club having their name imprinted on a trophy. He said that there will be a second place award, but the committee has not decided on what the award shall be.

Copus urged all clubs wishing to participate to see Miss Willa Marsh, dean of students, on the FJC main campus for a Talent Show form, and to turn the form in by tomorrow at 2 p.m.

Miss Lanotte was appointed chairman to obtain local radio and television personalities to act as judges for the event. A master of ceremonies will be picked from the FJC student body later by the committee.

FRED GARCIA
... AMS Prexy

AMS Plans Barn Dance

'Fred Garcia, president of the Associated Men Students, announced the AMS is planning a barn dance and a AMS feed.

He said that the places and the dates are not yet decided.

Garcia has appointed Larry Anderson as general chairman. Others on the committee are Bob Wagner, Marvin Lutz, Ed Astone, Mike Flaherty, Glynn Bryant, and Ruben Barrios.

Garcia said that the activities are being held to raise the interest of the AMS students.

He also said that there might be a couple of meetings on the state college campus if it warrants a change.

Other AMS officers are Moses Hernandez, vice-president; Bryant, secretary; and Anderson, treasurer.

Garcia said there will be an important meeting tomorrow at noon in B-1 on the main campus.

Friday Night Dance Has Song Theme

"Moments to Remember" is the theme of the freshman class dance, which will be held tomorrow night from 9 to 12 midnight in the Moose Hall, featuring Jack Rustigan's band.

Ruben Barrios, president of the class on the FSC campus, said that this is the first freshman class big social gathering

of the spring semester and said that the dance is open to all FJC students and their dates.

Entertainment Planned

Entertainment will be provided by the Harmonettes, an FJC trio, consisting of Shirley Neal, Dulcena Allison, and Patsy Ingram, and by Richard Rasner and George Smith, Fresno State College students.

Barrios said that the admission is 50 cents for students without student body cards and 25 cents with cards.

Muriel Maxwell, class president of the main campus; Gertrude Stubblefield and John McCarthy, advisers, and Barrios are in charge of arrangements.

Committee members

Leon Sutton is the chairman of a decorations committee on the FSC campus. Other members include Margaret Ryan, Lily Carrillo, Lucille Capelli, Fred Garcia, Rodney Hill, Sharon Couey, Madeline Di Liddo, and Barrios.

Maxwell is chairman of the decorations committee on the main campus. His committee includes Eugene Covey, Mary Alejandro, Ruth Gallegos, Marcia Lombardo, Magdalene Canales, Veda Luhm, Lois Smith, Patricia Jones, and Daryl De Rouchey.

Francis Names Five Students To FJC Court

Gene Francis, president of the student body, appointed five members to the student court, the first time in six years that the Fresno Junior College has had one.

The court, as stated in the constitution, will review, interpret, and have final jurisdiction over all issues involving constitutionality. It will act when petitioned as follows.

A petition by the student council to determine the constitutionality of any proposed activity or legislation; such petition must be signed by a majority of the council.

Petition By Five Members

A petition by not fewer than five members of the student council challenging the constitutionality of any legislation or activity of the council.

A petition signed by not fewer than 100 members of the Associated Student Body challenging the constitutionality of any legislation or activity of the council.

All petitions to the court must be in writing and in duplicate. The original copy will be given to the Chief Justice of the Court; the duplicate will be given to the

(Continued on Page 2)

300 Students Register Late

George C. Holstein, dean of admissions and records, announced that nearly 300 day students have registered late in the Fresno Junior College since spring semester registration January 30 and 31.

The new enrollment includes 1,279 day students and 1,318 night students, totaling 2,597.

Holstein also announced that evening students in apprentice and trade extension classes may still enroll next week, however, other night classes are closed.

Curtis Lackey, the apprentice training coordinator, will sign up late registrants in the apprentice classes from 7 to 8 p.m. Tuesday through Friday.

Late enrollment in day subjects will be accepted from 1 to 3 p.m. through tomorrow. Both day and evening registration will be in the main campus office, where day students may make program changes next week from 8 to 11 a.m.

Holstein said FJC has 650 veterans enrolled under federal subsistence legislation.

Newman Club Plans Snow Party February 22

Newman Club of the Fresno Junior College is planning a snow party on Washington's birthday.

Pat Foley, president of the club, stated that the members will leave for Big Stump at 7:30 a.m.

Ruben Barrios, chairman of the party, said the members of the Fresno State College Newman Club have been invited to attend.

The food committee is headed by Jim McGee, treasurer of the club.

AWS OFFICERS—Officers of the Associated Women Students are from left to right, Rochelle Harford, secretary; Gayle Kovick, historian; Pat Jones, vice-president; Sally Bennett, treasurer; and Bobbie Burton, president.

Photo by Charles Dishno

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 3-3001. Unsigned editorials are the expression of the editor.

Editor.....Al Copus
Assistant Editor.....Bobbie Burton
Business Manager.....Eleanor Franco
Sports Editors.....Mike Hartman, Ruben Barrios

Staff Urges Cooperation In Taking Rambler Pictures

The staff and advisor of the Fresno Junior College yearbook, the Rambler, urge all school clubs as well as the graduating sophomores to be present when pictures for the annual are scheduled to be taken.

It is the responsibility of the group leaders to notify members of the time and place that pictures are being taken.

The photographers on the Rambler staff have a big job to fulfill and with the help of everyone concerned, the '56 Rambler will be a great success.

Franz Weinschenk, advisor of the Rambler, FJC's annual, announced that the graduating sophomores pictures are now being taken.

He said pictures will be taken on Tuesday and Thursday from 11 a.m. to 1 p.m. in B-17 on the main campus.

He added that a note will be sent by the annual staff through the college office to the graduating students who may wish to have their pictures in the annual.

Five Students Appointed On Student Court

(Continued from Page 1)
sponsor of the Court. Both copies will be signed by the petitioner or petitioners.

Render Decision

The justices of the Student Court will render a decision not more than 10 days after a petition has been received, unless otherwise stated in the constitution. A majority decision of the judges hearing the case will constitute a decision. All decisions will include that of the Chief Justice except in such cases where he has not been in attendance.

The court secretary is the secretary of the student council.

The sponsors are Miss Willa Marsh, dean of students, and Joseph King.

The chief justice and four associated justices, appointed by Francis, are Ed Wilkins, Teresa Barile, Maynard Steward, Don Ball, and Cecil Tange.

Court Members

Wilkins, the chief justice, was commissioner of rallies and is a member of the Red Key. Miss Barile was representative-at-large to the student council and secretary of the Inter-Club Council.

Steward was one of the yell leaders and election official of the student body. Tange was publicity chairman of the Veterans' Club, election official of the freshman class and Associated Men Students, and is a member of the Red Key and Nisel Club.

Ball, a freshman, is 21 years old and majoring in business administration.

Knobby House Cafe

Across from Main Campus on Divisadero St.

Welcome all JC Students
— 65c SPECIAL —
Hamburger, Shake & Fries

Burgers, Bar-B-Q, Sandwiches
Breakfast — Lunch — Dinner
Homemade Pies Good Cooffe

Come give it a try
Open 7 A.M. to 10 P.M.
Special meal tickets to students

Vets May Lose GI Entitlement

Under the Korean GI Bill, most veterans must begin college training within three years after their separation from service.

The bill, now Public Law 610, allows all Korean veterans three years from the date of their separation in which to begin classes.

George C. Holstein, dean of admissions and records, explained that veterans may lose their chance to attend unless they start training in the spring semester.

Points Out

He points out that veterans whose deadline occur before the beginning of the fall semester of 1956 must start their training at the beginning of the spring semester.

The new law also extends from seven to eight years the time in which a student must complete training and also provides an extension of from nine to 13 years in which certain disabled veterans taking Public Law 16 rehabilitation training may complete their work.

Public Law 16

Under Public Law 16 for disabled World War II and Korean veterans, there is no deadline date for starting training. However, a veteran must begin his course in time to finish it by the wind-up date of the training program.

With few exceptions, all World War II GI Bill training comes to an end on July 25, 1956.

MECCA Billiard Theatre

"Where the Stars play"

BILLIARDS
SNOOKER
POOL

CHRISMAN'S PHARMACY

LUNCHES
AND
SCHOOL SUPPLIES
STANISLAUS and O STREETS

First President's Birthday Brings Students Holiday

By MIKE NOROYAN

George Washington, or often referred to as the father of our country, will be honored on his birthday Wednesday. There will be no school on that day.

Washington was born in Wakefield, Virginia in 1732. His child-

Rampage Staff Rests

Al Copus, editor of the Rampage, announced that there will be no Rampage printed next week because of George Washington's birthday on Wednesday.

He said that the next paper will be out on March 1.

hood days were spent farming. He had very little schooling, but learned to do simple arithmetic.

He was an experienced colonial officers and later named Commander-in-Chief of the Army. He also represented Virginia in the First Continental Congress.

Washington retired as Commander-in-Chief of the Army, after the South had been freed from the British. He was chosen as a representative for Virginia at the Constitutional Convention and was elected president of the convention.

He was elected the first President of the United States in 1788. After a second term, Washington retired in 1796. He died in 1799, and was buried in the family tomb in Mount Vernon, Virginia.

Carty Attends Joint Meeting

Jackson Carty, the librarian of FJC, has recently returned from the joint meeting of the State Audio Visual Association and School Library Association that was held February 2-4, at Sacramento.

He is chairman of the college division of the School Library Association of California.

RENT A ROYAL!

Special Rates
To Students

Valley TYPEWRITER CO.
FRESNO - MERCED - VISALIA

YOUR BOOKSTORE ADVISES:

Now that you have your textbooks, don't wait 'till your teacher drives you to it to use them.

Thos books are to be read and studied. Lectures will mean much more to you if you read along with them..

GOOD LUCK

your
BOOKSTORE

TROPHY WINNERS—Diana Avila, ex-secretary of the Newman Club, accepts trophy from Cecil Lane, the chairman of the FJC March of Dimes contest committee, for winning the campus fund drive. Photo by Ralph Throneberry

Three Sophomores Receive Fresno JC Scholarships

Three scholarships of \$32 each were awarded to Fresno Junior College sophomores.

Award recipients were Eleanor Franco, 19, of Fowler; Olga Hernandez, 19, 619 Inez Street; and Theresa Barile, 19, 1111 Roosevelt Avenue.

The scholarship funds were obtained by student council sponsored ticket sales admitting students to specific local theaters at reduced rates.

Gene Francis, student body president, stated, "Qualifications for the scholarships include at least a B average, B's in the major field of

study, a minimum of 15 units, and membership in the student body. The awards must be used only for books, student body fees and supplies.

The scholarship receivers, all in the business division, were members of the student council last semester.

BROWNIE'S MUFFLER SERVICE

DUAL MUFFLERS FOR ALL CARS
COMPLETE LINE OF STOCK MUFFLERS - HEADERS

2535 VENTURA

PHONE 2-2082

JAYCEE BARBER SHOP

2430 Stanislaus St.

STUDENTS: GET CLIPPED BETWEEN CLASSES

REED'S UNION

Across from Fresno JC

TRITON OIL

7600 GASOLINE

HOME OF THE
15¢ Quality
HAMBURGER

Triple Thick
Malts 20c
French Fries 10c
Cheeseburgers 19c

SPEEDEE SERVICE

"SPEEDEE"

McDonald's

3115 BLACKSTONE — 1/2 Block South of Shields

Spring Club Officers Take Over Duties

Nearly all the organizations on the two FJC campuses have elected their new officers for the spring semester.

Following is a list of the new officers.

Campus Activity

The newly elected officers for the Campus Activity Club are Morris McClay, president; Alvin Hicks, vice-president; Annie Edwards, secretary; Dora Bishop, assistant secretary, and Mary Huffman, treasurer.

Inter Varsity Christian Fellowship

Inter Varsity Christian Fellowship has elected Velora Reimer as their president for this coming semester. Cabinet officers are JoAnn Wilson, vice-president; Lela Warren, secretary, and Shirley Upperman, treasurer. McClay is social chairman.

Phi Theta Kappa

Olga Hernandez will head Phi Theta Kappa, FJC's national honorary fraternity again this semester. Officers on the cabinet include Stan Tusan, vice-president; Theresa Magdaleno, secretary; and Mary Stanke, treasurer.

Alpha Gamma Sigma

Sam Albanese will preside over Alpha Gamma Sigma, FJC's honor society again this semester. Other officers include Miss Hernandez, vice-president; Genny Schellenberg, secretary; and Ray Hamilton, treasurer.

Red Key

Bobbie Burton is to head Red Key this semester. Other officers are Miss Schellenberg, vice-president; Lois Raybourn, secretary, and Tusan, treasurer.

Newman Club

Newman Club, a Catholic organization, re-elected Pat Foley as president. Other cabinet members are Marilyn Snyder, vice-president; Dorothy Rubald, secretary; Frances Rodrick, treasurer, and Adolph Mendoza, sergeant-at-arms.

Latin American

Don Diaz was elected president of the Latin American Club. Other officers are Phillip Colmenero, vice-president; Magdalena Canales, secretary; Rudy Hernandez, treasurer; and Eleanor Franco, reporter.

Phi Beta Lambda

The newly elected officers of Phi Beta Lambda, FJC's Future Business Leaders of America, are Ray Hamilton, president; Mary Lanotte, first vice-president; Miss Rubald, second vice-president; Sally Bennett, secretary; Ray Palacios, treasurer, and Diana Avila, historian. Barbara Wilkinson is parliamentarian and Jim Detherage is sergeant-at-arms.

Freshman Class

Muriel Maxwell will preside over the freshman class on the main campus this semester. The other officers on his cabinet are Veda Luhm, vice-president; Lois Smith, secretary; and Miss Avila, treasurer. His three directors are Glynn Bryant, Pat Spomer, Bob Beffa.

Ruben Barrios succeeds Fred Garcia as the president of the freshman class on the FSC campus. Other officers are Lucille Capelli, vice-president; Lily Carrillo, secretary, and Isabel Serrano, treasurer. The three directors are Garcia, Leon Sutton, and Sharon Couey.

AMS

Garcia is the new president of the Associated Men Students. Other officers include Moses Hernandez, vice-president; Bryant, secretary, and Larry Anderson, treasurer.

AWS

Miss Burton heads the Associated Women Students. Other officers include Pat Jones, vice-president; Rochelle Harford, secretary; Miss Bennett, treasurer; and Gayle Kovick, historian.

Campus Personality — By Stanley Tusan

ARCHIE BRADSHAW
DEAN OF GUIDANCE
LOVES TO TRAVEL.
HE LIKES TO
DANCE AND WATCH
BOXING MATCHES
AND FOOTBALL—
BUT NOT AT THE
SAME TIME!
SEA FOOD AND
BOATING ARE TOPS!

PATRONIZE OUR ADVERTISERS

Sixty-Six Foreign Students Attend FJC's Day Classes

Sixty-six students who were born or who lived in a foreign country are now attending day classes at Fresno Junior College.

President Stuart M. White announced FJC also has seven day students from American possessions, including five from Hawaii and one each from Puerto Rico and the Virgin Islands.

Oldest Student

The oldest foreign student and probably the oldest of all FJC students is Jisaku Kazato, who was born in Japan on October 2, 1882.

Two brothers and their wives are from Iran, Mr. and Mrs. Siavosh Chaffari and Mr. and Mrs. Siamak Chaffari.

Students from the Middle East include Iran, eight; Lebanon, three; Jordan and Jerusalem, five; Syria, two, and Turkey, one.

Far East Students

Those from the Far East are Japan and China, four each; India, three; Philippine Islands, two, and Pakistan, one.

European students include France, four; Yugoslavia, two; Hungary, Latvia, Estonia, Holland, Germany, England and Denmark, one each.

North and South America students include Mexico, 11; Canada, three; Cuba and Dutch West Indies, two each; Peru and Bolivia, one each.

Two Instructors Participate In Annual Confab

Two Fresno Junior College speech instructors participated in the third annual conference of the Central California Section of the Western Speech Association, February 10 and 11.

Franz Weinschenk spoke on "Successful Teaching Units For Speech In Public Schools" and Joseph King spoke on "Methods To Interest More Students In A Program of Speech Training."

The conference was held in the University Street Playhouse on the old Fresno State College campus and was sponsored by the FSC department of speech.

**Patronize
Our Advertisers**

EVERYBODY CALLS

FOR LUCKY DROODLES!

WHAT'S THIS?

For solution see paragraph below.

BANANA PI
Frederick Loveless
U. of Rochester

**SCISSORS FOR GIRL
WHO'S ALL THUMBS**
Carole Kaufmann
Boston U.

"IT'S TOASTED"
to taste better!

TAILS OF TWO KITTIES
Richard Hendricks
North Carolina State

MATCHLESS—that's the word for Lucky Strike! Want better taste in a cigarette? Light up a Lucky! Luckies taste better because they're made of fine tobacco that's **TOASTED** to taste better. Incidentally, *matchless* is the word for that Droodle, too; it's titled: Very short candle as seen by Lucky smoker about to light up. Touch a flame to a Lucky yourself. You'll call it the most *glow-rious* cigarette you ever smoked!

DROODLES, Copyright 1953 by Roger Price

STUDENTS!

EARN \$25.00!

Cut yourself in on the Lucky Droodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Droodles with descriptive titles, include your name, address, college and class and the name and address of the dealer in your college town from whom you buy cigarettes most often. Address Lucky Droodle, Box 67A, Mount Vernon, N. Y.

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

Baseball Squad Enjoys Win Over Modesto JC Pirates

The Fresno Junior College baseball team enjoyed their opening 1956 baseball game with a 5-4 verdict over the Modesto Junior College Baseball nine in Modesto Friday afternoon.

Modesto jumped to a two run lead in the initial inning off Fresno starting pitcher, John Troxel, who worked the first three innings.

The Rams came back to tie the score in the second inning on a walk to Don Birkle, a single by Ruben Barrios and Ed Astone, and a fly ball which brought in the tying run.

Modesto held a 4 to 2 lead going into the fifth inning but Fresno gathered a run in the fifth and another one in the seventh due to hits by Larry Kaprielian and Don Rossi and Dick Kelton.

The Rams broke the tie in the eighth frame on a double by Larry Garcia. Garcia advanced to third on an error and scored on a sacrifice fly by Dorman Martin.

Fred Garcia, who entered the game in the fifth inning was followed by Jim Coll in the eighth.

Kaprielian with four hits and Barrios with two hits led the Rams in hitting.

DICK PAYNE
... Center

Davis Scores 32; FJC Swamps Taft

Led by Huey Davis, who scored 32 points, the Fresno Junior College swept through their eighth CCJCA win by swamping Taft Junior College 94-62, Friday night in Yosemite Junior High School Gym.

Coach Joe Kelly's crew had little trouble with the Cougars, leading 20 to 9 after ten minutes and 40-26 at halftime. Kelly used mostly reserves in the second half, but the score continued to mount.

Following Davis' 32 points for the Rams were Gary Alcorn with 18 points and Al Brown with 12.

Taft was led in the scoring parade by Jim Morris with 16, followed by highly touted Bob Sealock with 12.

Davis tallied his 32 points on 11 field goals and 10 of 11 free throws.

Saturday, the Rams traveled to Palo Alto where they defeated the Stanford University Junior Varsity Braves 73 to 51.

Fresno again was led by Davis with 25 points, followed by Brown with 15, Alcorn with 14, and Ben Eichman with 10.

The Braves were never really in the game, trailing 35-22 at the half.

The Scoring Fresno (94)

	G	F	P	T
Brown f	6	0	0	12
Davis f	11	10	2	32
Alcorn c	9	0	2	18
Carver g	0	2	3	2
Eichman g	1	0	0	2
Barserian f	2	4	2	8
Payne f	0	0	2	0
Daniels g	3	2	1	8
Wilmer g	2	0	2	4
Palacios g	0	1	2	1
Clark g	0	2	0	2
Birkle g	0	1	0	5
Totals	36	22	16	94

PATRONIZE OUR ADVERTISERS

Newly Formed FJC Ski Club Places First

The newly formed Fresno Junior College Ski Club's racing team tied for first place with the Fresno State College Sigma Chi Frat team in the Fifteenth Annual Kappa Sigma Winter Carnival.

The FJC team won the trophy for the most outstanding non-organization team while the Sigma Chi team won a trophy for the best fraternity team.

Bob Beffa, an FJC engineering student, placed third in the giant slalom and sixth in the downhill for a total of 13 points, to win a third place medal in the individual competition.

Lawrence Youngberg placed fourth in the slalom and tenth in the downhill event for a total of eight points. Tom Cone and Jerry Moore scored for the FJC club by placing 14th and 21st respectively in the slalom and 24th and 28th in the downhill event.

the night, tapped in 10 points to follow Davis. Chuck Wimer, who entered the game in the waning minutes, managed eight points, six of which were jump shots.

TIES FOR FIRST — FJC's newly formed Ski Club's racing team tied for first place in the Fifteenth Annual Kappa Sigma Winter Carnival. Placing for Fresno were, left to right, Lawrence "Ole" Youngberg, Bob Beffa, Jerry Moore, and Tom Cone.

Fifteen Sign Up For Tennis Squad

Coach Dean Larsen said that 15 students have signed up for the tennis squad and have been practicing since last week.

He said that practice is from 3 to 5 p.m. every school day on the three Fresno State College campus courts.

Returning lettermen include Al Copus, John DeLaRosa, Jose Quin-

tana, Eleanor Franco, and Fred Keoseyan.

Larsen said league games have been scheduled with Coalinga, Taft, Reedley, and Porterville junior colleges and also against strong College of the Sequoias.

Miss Margaret Tylor, physical education instructor, will help Larsen with the coaching chores.

So Good to your TASTE —

So Quick on the DRAW!

1. SUPERIOR TASTE

So good to your taste because of superior tobaccos. Richer, tastier—especially selected for filter smoking. For the flavor you want, here's the filter you need.

2. SUPERIOR FILTER

So quick on the draw! Yes, the flavor comes clean—through L&M's exclusive Miracle Tip. Pure white inside, pure white outside, as a filter should be for cleaner, better smoking.

EFFECTIVE FILTRATION

KING SIZE

L&M
FILTERS

LIGGETT & MYERS TOBACCO CO.

RELAX WITH

L&M

MAKE TODAY
YOUR

BIG RED LETTER DAY!

© Liggett & Myers Tobacco Co.