

HOME COMING FETE BEGINS

ALUMNI COMMITTEE — Members of the Fresno Junior College alumni committee gather to map plans for FJC Homecoming Day. They are, left to right: Karlo Demoorjian, States Hines, Jake Helmuth, Dorothy Rubald, Louie Gundunas, Jake Potere, and Louis Ingraham.

Homecoming, Coronation Termed Week's Top Events At FJC Rally

Yesterday, the first event of the Fresno Junior College Homecoming celebration took place in the auditorium. An assembly was staged during which time the Homecoming Queen was elected, several members of the Alumni Association were presented to the student body, and a speech was presented by the Alumni Association chairman.

Duke Potere, the chairman of the Alumni Association, spoke to the students on the possibility of FJC having a championship football team this year. "We, the alumni, and many other loyal supporters of your school, will be out there tomorrow night to see you accomplish the feat you have your sights set on," stated Potere. "We of the Alumni Association all wish you the best of luck."

After the speech by Mr. Potere, the assembly continued with a band number under the direction of Mr. Belford from the music department.

As the band music drew to an end Al Grace, the student body president, began introducing the candidates for the position of Homecoming Queen. As soon as all the candidates had been introduced, the students were asked to vote for their choice on the official ballots. These ballots were to be counted by the Technical and Industry Club and the results announced at tonight's game.

After the election, a short pep rally was conducted by the band and the rally committee. Several of the school yells were performed, after which the entire student body was asked to join in singing the

Alma Mater. The school song was sung twice by the students, the second time with the music being played on the piano by the composer of the song, Dr. Lucile Williams, a former teacher at FJC.

At the luncheon which was held immediately after the assembly, the student council honored the former teachers and alumni members who were present at the assembly. After eating a roast beef lunch, several of those present made short speeches and the entire group present were introduced by Joe King, the student council advisor. Former teachers who were among the group were John Mock, Vera Perkins, Lucile Williams and Phyllis Spencer. Alumni members present were Lewis Gundunas, Marvin Lutz, Henry "Duke" Potere and Louis Ingraham.

Dance, Grid Contest To Highlight Annual Alumni Celebration

By DAVE RUGGERI

Today and tomorrow will wind up this year's homecoming activities. Tonight at the football game, in which the FJC Rams will tangle with the Reedley Tigers, the coronation of the homecoming queen will be held during the halftime. There also will be a dance tomorrow night.

Luncheon Fetes Ex-Teachers And Alumni

An informal luncheon honoring alumni and former faculty members of Fresno Junior College was held yesterday in the committee room of the student center.

The luncheon which followed the homecoming assembly was hosted by the student council and the Associated Women students and the Associated Men students, assisted by Miss Naomi Edinger and her Home Economics students.

Al Grace, president of the student body, was master of ceremonies. He introduced members of the student council and welcomed the guests. Joseph King, adviser to the student council, introduced former faculty and members of the alumni committee.

Retired faculty members invited were Miss Willa Marsh, former dean of students; John Mock, former chairman of the general education division; and six instructors, Dr. Lucile H. Williams, O. D. Carter, Mrs. Phyllis Spencer, Miss Anneta A. Scott, Mrs. Ruth Stoughton, and Mrs. Anna Mae Turnipseed.

Rally Committee Sets Game Plans

The homecoming game will be held tonight at Ratcliffe Stadium. Kickoff time is set for 8 P.M. Programs will be sold before the game by rallymen, wearing red and white jackets.

The band, under the direction of Marvin Belford, will play before the game and again during halftime ceremonies. Pep girls and yell leaders will perform during the halftime. The majorettes also will participate.

"Students are urged to wear white shirts or white sweaters," said Mel Wright, chairman of the rally committee. This is because they wish to have an all white cheering section with a Block "F" showing in the center. Between the goals will be a large paper "Rams Head" for the players to run through.

The sponsors of the rally committee are Joseph W. King, Walter Whitmann Jr., Malcolm L. Bourdet, Francis J. Leyden, and Miss Margaret E. Tylor. The rally committee meets every Tuesday in M-200 at 12:30 P.M.

At the assembly yesterday Henry (Duke) Potere, Jr., a Mayfair school teacher and an FJC alumnus, spoke for the alumni and introduced members of the alumni committee. They include Potere, States Hines, Jacob A. Helmuth, Dorothy Rubald, Lewis P. Gundunas, Lois R. Ingraham, and Karlo Demoorjian.

The election for the homecoming queen was conducted by the Trades and Industries club during the assembly.

Assembly Program

Joseph W. King was introduced by Allen Grace, who presided over the assembly. King welcomed the alumni and former teachers on behalf of Stuart M. White, president of FJC and Archie Bradshaw, the dean of students, who were unable to attend since they were at the California Junior College Association Conference in Yosemite.

A special section was provided for the former FJC faculty members who were invited; they were Miss Willa Marsh, dean of students; John Mock chairman of the general education division; and six instructors: Dr. Lucile H. Williams, O. D. Carter, Mrs. Phyllis Spencer, Miss Aneta A. Scott, Mrs. Ruth Stoughton, and Mrs. Anna Mae Turnipseed.

Grace, president of the student body, also introduced the 15 queen candidates. The arrangements for the candidates' participation were made by the Talent Club.

Presents Rally

The pep girls, yell leaders and pep band presented a rally to stimulate enthusiasm for the game. Card stunts to be used at the game were explained by Dick Ely.

An informal luncheon, honoring the alumni and former faculty members, was held yesterday in the student center. The hosts were the student council, assisted by the Associated Women Students, Associated Men Students and Miss Naomi Edinger's home economic students.

Grace, the master of ceremonies, introduced members of the student council and welcomed the guests. King introduced former faculty members and members of the alumni committee.

Pep Band

During the halftime ceremonies tonight the pep band, directed by Marvin Belford and led by the majorettes, Lucille Tamura, Anita Sisk, and Lala Sherry, will parade around the stadium and form into a crown.

The queen candidates will parade around the stadium in automobiles. Entering the crown, seven will line

(Continued on Page 3)

CALENDAR OF THE WEEK

- October 31**
8 PM FJC-Reedley game, Ratcliffe Stadium.
Coronation of Homecoming Queen, halftime.
- November 1**
9-12 PM Homecoming Dance, social hall.
- November 5**
12:40 PM Student Council, council room.
12:40 PM World Affairs Club, B8.
- November 7**
12:40 PM Inter Club Council, council room.
AMS, social hall.
AWS, social hall.
Alpha Gamma Sigma, M-122
Talent Club rehearsal in auditorium.

Homecoming Will End With Dance Tomorrow Night

A homecoming dance, to be sponsored by the rally committee tomorrow in the social hall of the student center building, will be the featured event of homecoming. The dance is from 9PM to midnight.

Jerry Roberts is the chairman of the decoration committee; assisting him are Annette Piper, Carole Catlin, Caralee Blizzard, Frances Dunham, Ron Shultz, Billie J. Trout, Ruth Erysian, Karen Murray, Pete Cobb, Cokey Newman, Ramona Garcia, Wanda Bisel, Sandy Martin, Fran Dotson, Joyce Phillips, and Veloyce Rowe.

The chairman of the refreshment committee is Pete Cobb. Billie

Jean Trout is in charge of publicity.

The Del Reyes will provide the music for the dance. Semi-formal attire is requested.

The alumni will be given free tickets to the dance and game. The tickets will be available from 4 PM to 6 PM today in the student center building and from 7 PM to 9 PM in front of the main entrance on the west side of Ratcliffe Stadium.

The rally committee said, "admission to the dance will be granted with a student body card, and a fee of 50 cents will be collected for individual guests. Reedley guests will be admitted with their student body cards."

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. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editor.

EDITOR.....ED BRIGGS

BUSINESS MANAGER.....ALICE ALVAREZ

ASSISTANT EDITOR.....BOB BERTHOLF

Managing Editor.....Pat Rafferty

News Editor.....Geraldine Stevenson

Sports Editor.....Bill Sewall

Makeup Editor.....Susan Chandler

Copy Editor.....Karen McDougald

Advertising Manager.....Karlo Demoorjian

Asst. Business Managers.....Lee Ann Finn, Peggie Smith

Circulation.....Wayne Cooke

Photographers.....Eugene Johnson, Renard Kepler

Exchange.....Henry Riojas, Jr.

FJC Rampage Welcomes Alumni And Retired Faculty

Alumni and retired faculty returned to the Fresno Junior College campus yesterday. The Rampage welcomes them to their "old home grounds" and hopes that their brief stay with us at FJC will be enjoyable. We thank them too, for making our homecoming celebration a successful and happy affair.

All of us at FJC should be proud that our celebration has commanded so much attention throughout the San Joaquin Valley. The alumni and retired faculty members have taken time out of their busy daily schedules in order to take part in festivities, and it is the duty of each student to help make their participation enjoyable.

The highlight of the annual homecoming celebration is the selection of a homecoming queen. This year, 15 FJC coeds vied for the honor, and the winner of the election conducted yesterday by the Trades and Industries Club, will be announced tonight during coronation ceremonies to be held at halftime between the Rams and Reedley JC.

To Student Body President Al Grace, the student council and interclub council, a sincere "well done" for making the 1957 Homecoming Celebration a success.

Band And Rally Groups Give Enthusiastic Color To Games

Fans at the Ram-Coalinga game last Saturday night viewed the FJC band as it took part in its first halftime ceremony this year.

The band is under the direction of Marvin Belford. Belford has expressed his desire for additional band members. He said, "The band is presently comprised of 25 members. I see no reason why we could not have a band of 50 or 60 members with so many former high school band members available on the campus." He added that a person need not be a music major to become a band member.

The rally committee, headed by Mel Wright, has done much toward establishing student participation at the football games and at post-game activities.

The rally committee, which has among its duties the selecting of pep girls and yell leaders, seems to have selected outstanding members for these two groups.

The yell leaders, Bob Conti, Norman Mader, Darlene Kachadoorian, and Karen Cowan, have consistently been improving student participation at the football games.

As an added attraction, it can be said that the pep girls have been contributing much to the lighter side at the games. The pep girls are Marilyn Isheim, Shirley Britton, Luella Sinner, Sharon Law, Barbara Fragus, and Diane Diamond.

The majorettes, Lucille Tamura, Anita Sisk, and Lois Sharry, are the most recent additions to the FJC band.

RAM YELL LEADERS — Commanding much attention at FJC games and activities are the Ram yell leaders consisting of, left to right, Norman Mader, Darlene Kachadoorian, Karen Cowan, and Bob Conti.

'Sputnik' Is Heard No More

By GERALDINE STEVENSON

Sputnik can no longer be heard! Instructor of Radio and Television Chester S. Garrison's prediction last week, that Sputnik's beeps would soon die out due to the transmitting system within, has come true.

In its earlier stages, Sputnik was recorded by the radio and television department of the "O" St. campus. Students were able to follow its direction pattern and observe its orbits. The signals were tuned in several times and at first were strong. When tuned in at later dates it was found that the signals were noticeably weaker.

"I also believe that Sputnik is losing its strength," added Garrison. "The flying object is now 150 miles above the atmosphere and when it descends to 100 miles it will disintegrate from the pressure."

Gerald J. Fries, instructor of electronics at Fresno Junior College has recorded the beeps of Sputnik, and they are currently being used by Ray C. Cramer to promote added interest in the teaching of physics classes in their study of atmospheric conditions.

Apprenticeship Council Meets

Several Fresno Junior College faculty members attended a quarterly meeting of the California Apprenticeship Council last Thursday and Friday at the Hacienda Motel.

Curtis Lackey, FJC apprenticeship training coordinator, participated in the welcoming committee Thursday afternoon substituting for Robert P. Hansler, dean of technical and industrial division, who was ill.

Lackey also attended the building and construction trades council division at the Friday afternoon apprenticeship forum. The electronics industries division was attended by radio shop instructor, James Dinsdale. Erret Smith, machine shop instructor, attended the metal trades section.

FJC counselors attended the career counseling and guidance divisions. Archie Bradshaw, the dean of students, and John Hansen, administrative dean, represented the administration.

PATRONIZE OUR ADVERTISERS

Exchange Notes

By HELEN HORTON

Card Tricks Planned

The Fresno High School Owllet announces card tricks between schools will highlight the half-time of the Roosevelt-Fresno High football game, Nov. 1, and the Edison-Fresno High game, Nov. 8.

Unbeaten, 3-0

The Clarion reports the Selma Rinky-Dinks, under the coaching of Mr. Kabbani, have launched themselves into the midst of the football season this year with a perfect record of three straight wins and no losses.

History Students Plan Tour

History students of Los Angeles Valley College in Van Nuys plan a 72-day excursion to Ireland, England, Spain, France, Italy, Greece and Switzerland this summer.

Reedley College

The Jungle Chant announces lawn furniture will be purchased by the student council in the near future.

Seventy per cent of the Reedley College students have indicated preference for a transfer program, which prepares them to continue at a four year college with junior standing.

Band Prepares For Homecoming

Twenty-five students are now out for the Fresno Junior College band. Marvin Belford, the band director, stated that the band is spending practically all their time preparing for the homecoming celebration.

Other activities of the band include playing at the games, rallies, and many other school activities.

Mr. Belford has also stated that, although there are few music majors participating in the band, the group is shaping up very well and he expects them to show real talent in the near future.

ASHLOCK'S HAIR CUTTING

TWO SHOPS

10 Barbers to Serve You

Children1.00

Adults1.25

2319—Blackstone—4831

Phone BA 7-0972

Club News

By GARY BECKER

Six Fresno Junior College students were elected to serve as officers of the California Student Teachers Association at a meeting held recently.

James McCrory was elected to serve as president; Richard Osterberg, vice president; Mary Lou Bagdasarian, secretary; Emma Hernandez, treasurer; Janice Griesner, membership chairman; and Myrna Collins, social chairman.

McCrory will be a guest of the California Teachers Association at a CSTA conference in Asilomar on Nov. 1 through 3.

"Any lower division student preparing to enter the teaching field is invited to join the club," stated Harrison Hall club co-sponsor.

Caduceus Club

The Caduceus Club is now selling pom poms in order to raise money for such purposes as entertaining children in various hospitals and also for taking field trips.

On Nov. 9, a car wash will be held at 1506 North Van Ness Ave, the proceeds will finance some club project.

Phi Beta Lambda

30 new members were initiated into Phi Beta Lambda at a meeting held recently in the coed lounge.

Officers of this business organization are Ray Beach, president; Charles Leavett, first vice president; Shirley Huber, second vice president; Nola Myers, secretary; Sharon Wallen, treasurer; Sumi Taniguchi, historian; and Bill Murphy, reporter.

IVCF

A constitution revision is the current activity of the Fresno Junior College chapter of the Inter-Varsity Christian Fellowship.

A committee was appointed consisting of Bill Johnson, Gordon Smith, and Jim Mowery to revamp the present constitution.

The club officers are Johnson, president; Smith, vice president; Deanna Miller, secretary; Sandy Koop, treasurer; and "Cokey" Newman, inter-club representative.

Activities Are Listed

"The club meets every Tuesday. Some of the activities include sings, discussions, and private parties," stated Newman.

The IVCF provided the ushers for the Homecoming assembly.

STUDENTS MAT. 75c
EVE. & SUN. 90c

— LAST TIMES TODAY —
"OPERATION MAD BALL"
also "Town On Trial"

STARTS FRIDAY
Randolph Scott
John Carrol
Valerie French
"DECISION"
at
SUNDOWN"
in color
SOPHIA LOREN
IS ALL WOMAN
in
WOMAN OF THE RIVER
with GERARD O'RY
LISE BOURDIN
RIK RATTAGLIA
TECHNICOLOR®
A COLUMBIA PICTURE

Rice Tells Of Summer Tour Of Europe

Joseph P. Rice, psychology and sociology instructor at FJC, spent an enjoyable seven week inexpensive vacation this summer touring Europe. He said his desire to experience a taste of European culture and tradition was highly satisfied.

A lover of music, Rice heard about 30 operas and symphonies. For only 50 cents in Munich, he heard Beethoven's opera "Fidelio."

One of his most unusual experiences came as he sat in the private theater of Maria Theresia, former empress of Austria, and heard a rare opera of Hadyn. As he sat there in the candlelight, he felt that any moment during the performance the former empress might make an appearance.

He discovered that in making such a trip, one can hear and see many ballets, orchestras and artists that will never come to the United States.

Rice was impressed with the "push-button" industrial museum of Germany which seemed to be actually alive as he viewed first inventions.

He found it quite interesting to talk with the people of the various countries and discovered they do not understand Americans. The average German believes all Americans have lots of money, are gaudy and dare all alike.

The meals in the many restaurants were good, but there was always a surprise in store. The soup was half brandy, and if he ordered squab or trout, the waiter would bring them in alive to see if they met with his approval before being cooked.

Expenses for Rice's trip to England, Germany, Austria and France while passing through Belgium, Luxemborg and Italy, were only \$800. This, he said, can be done by staying away from organized tours.

Dance, Grid Contest To Feature Annual Alumni Festival

(Continued from Page 1)
up on one side with eight on the other.

Fred Hall, an alumnus, will be master of ceremonies. The alumni committee will conduct the coronation of the queen, whose identity will have been revealed by that time.

Members of the Rampage staff, headed by Assistant Editor Bob Bertholf, and Phi Beta Lambda are in charge of arrangements for parading the queens and setting up the coronation platform.

Free Tickets
Alumni are being issued free tickets to the FJC-Reedley game tonight at Ratcliffe Stadium and to the Homecoming dance tomorrow in the student center social hall from 9 to 12 PM.

The tickets will be issued in the foyer of the student center today and at the main entrance to the west side of the stadium from 7 to 9 PM. The FJC rooting section will be on the west side.

The dance is sponsored by the Rally committee. Jerry Roberts is chairman of the decorations committee, Pete Cobb is chairman of the refreshments committee and Billie Jean Trout is chairman of the publicity committee.

Jim Richmond, AMS president, was in charge of homecoming arrangements.

Music will be provided by the Del Reyes. The dance is to be semi-formal. All of those holding student body cards from FJC or Reedley JC will be admitted free, and guests will be charged 50 cents.

JOSEPH P. RICE, JR.
... Tells of Tour

Holstein Announces Veterans' Deadline

George Holstein, the dean of admissions and records, announced that veterans attending Fresno Junior College under Public Law 550, the Korea GI Bill, may sign their monthly certification for the month of October between Nov. 1 and 5.

Holstein said forms received after Nov. 5 will be sent to the Veterans Administration on a late voucher.

Information and forms may be obtained from Mrs. Louise B. Murphy, the veterans' secretary, in the admissions office.

FSC Offers FJC Students Play Night

November 4 is the date and 8:15 PM is the time for Fresno Junior College students to attend the romantic comedy "Cradle Song," written by Gregorio and Mari Martinez. The performance open only to FJC faculty and students, will be presented in the Fresno State College arena theater, room 133 of the Administration building.

The setting of this play is a convent, and the plot that of the love of Teresa, a young girl adopted by the nuns, and of Antonio, who finally marries her.

Chuck Taylor, FSC speech instructor, stated; "It depends wholly on the support given to this exclusive showing of the play whether or not the University Street Playhouse will continue to have a night set aside for FJC."

Tickets for the play may be purchased at the University Street Playhouse box office from 10 AM to noon; and 1 PM to 3 PM every school day but, will not be sold the night of the performance. Admission to the play is 75 cents, and may be purchased only with a student body card, or sports pass.

FJC PLAYNIGHT — Antonio, played by Charles Sant Agata, and Teresa, portrayed by Carole Schneider, are shown rehearsing for their parts in "Cradle Song," an FSC production.

Sticklers!

NO SORRIER WARRIOR exists than the one without Luckies. What's he missing? A smoke that's as light as they come! End to end, a Lucky is made of superbly light tobacco—golden rich, wonderfully good-tasting tobacco that's toasted to taste even better. That's a lot to miss out on—no wonder our chief has grief! Up North, you'd call him a Blue Sioux; back East, a Bleak Creek. But out in the land of the pueblo, he's just a mighty *Mopey Hopi*. (Smoke signal to you: Light up a Lucky. You'll agree a light smoke's the right smoke for you!)

STUDENTS! MAKE \$25

Do you like to shirk work? Here's some *easy* money—start Stickling! We'll pay \$25 for every Stickler we print—and for hundreds more that never get used. Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send your Sticklers with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

LIGHT UP A light SMOKE—LIGHT UP A LUCKY!

© A. T. Co. Product of The American Tobacco Company — "Tobacco is our middle name"

New FJC Swim Mentor Seeks Mermen For Swim Team

Dr. Paul J. Pastor, Fresno Junior College's new swimming coach, invites men interested in competitive swimming to see him for information regarding the team.

DR. PAUL PASTOR
Swimming Coach

The competitive swimming course (PE 47) offers one unit of credit for all men interested in it. The hours of practice are 2:40 to 4:30 PM daily. The team will work out in the pool while the weather holds good, then will move indoors to learn the techniques of the sport.

To be eligible for the course one needs to know how to swim and be interested in improving this skill.

Plans To Be Made

Plans are being made for meets to be held late during the fall semester and early during the spring semester.

Dr. Pastor has a bachelor of science degree and a master of education degree from Springfield College in Massachusetts. He also has a doctor of education degree from the University of Oregon.

He has had considerable experience working in the YMCA and in the Veterans Administration.

FOOTBALL MENTOR — Coach Hans Wiedenhoefer, above, has been with Fresno Junior College for nine years. He was assistant football coach his first two years and has been head coach for the past seven years. During those seven years he has led the Rams to four CCJCAA conference championships.

FJC RAMS BEAT COALINGA 47-7; PLAY WITH REEDLEY JC TONIGHT

The Fresno Junior College Rams exploded for 41 points in the second half to trounce the Coalinga JC Falcons 47 to 7 in a Central California Junior College Athletic Association league game Saturday night in Ratcliffe Stadium before 3500 fans.

Fresno's win coupled with Reedley's 20 to 12 victory over the College of the Sequoias, set the stage for tonight's crucial CCJCAA contest between the Rams and the unbeaten Reedley College Tigers in Ratcliffe Stadium.

Top Offensive Game

Quarterback John Lujano passed to halfback Ken Pipes for 23 yards and the only Ram score in the first half. Alex Kobzoff's conversion attempt was wide.

Lujano started the Ram second half scoring parade by throwing to end Bill Herron for 24 yards and a score. Kobzoff added the extra point.

Hard running Vestee Jackson turned in another outstanding performance by making several long runs. Jackson scored the next Ram touchdown by going off tackle for

56 yards. Kobzoff added the conversion.

In the fourth quarter halfback Henry Stennis intercepted a Coalinga pass on the Ram 41 and returned the ball to the Falcon one. Quarterback Eldon (Tex) Bryant sneaked over for the score. Kobzoff once again made the extra point.

Falcons Sneak Over

The Falcons marched 70 yards in nine plays for their only score. Wayne Barber drove over from the one. Herb McKinney added the point after touchdown.

Fullback Joe Paris bucked over from the one for the final Ram tally. Lee Baker converted to make the final score 47 to 7.

Score By Periods

Coalinga	0	0	0	7	7
Fresno	6	0	14	27	41

RAM STAR — Alex Kobzoff, rugged Ram halfback and one of the leading ground gainers on the football squad, as he appears to opposing linemen. Kobzoff, 20, is a graduate of Chowchilla High School and is in his sophomore year at FJC.

Rams Tangle With Reedley; Conference Title At Stake

By AUGIE CALDERA

Coach Hans Wiedenhoefer's Rambling Rams will bring the annual Fresno Junior College homecoming celebration to a final climax tonight in Ratcliffe Stadium as they play host to the unbeaten and untied Reedley College Tigers at 8 PM. "The team that has the most desire tonight will win the

game," said the Ram mentor when approached earlier in the week by this writer. "Reedley never has beaten us and they will want to win this one. We expect the whole town of Reedley to be here, we will have to be at our sharpest to win."

Reedley Coach Jack Morris will field a big team which will outweigh the Rams several pounds per man. The Tiger forward wall will average 205 pounds per man with only end Gary Mossman at 185 pounds, weighing less than 200. Tackles Charles Cade and Dick Erickson, who tip the scales at 240 and 210 pounds, respectively, will anchor the line. Other standouts are end Gene Stafford, who is reportedly pushing Fresno's Bill Herron for the top end spot in the conference, and guard Ted Harrison. Stafford and Herron will be directly opposite each other and should put on an interesting battle.

Iwasaki Is Top Star

Larry Iwasaki is the Tiger's top ball carrier, but the slippery speedster was banged up two weeks ago and saw only limited service in the 20 to 12 victory over the Giants from COS last Saturday. Iwasaki will be at full speed tonight, however. Reedley will have Dan Villanueva, a stocky 190 pounder, at the quarterback post with Chuck Garrigus, a real fine passer, backing him up. The other halfback is John Vaccaro and the fullback is Ernie Wall. In Stafford and Iwasaki, the invaders possess two excellent pass receivers. Garrigus has

been the top passer to date with Stafford on the receiving end.

Reedley has won six games in a row and is the CCJCAA leader with a 4 and 0 record. The Tigers have beaten Hancock, 25 to 8; Sierra College, 32 to 0; Antelope Valley, 32 to 19; Porterville, 27 to 14; Taft, 13 to 12; and COS, 20 to 12.

Experienced Men To Start

Coach Wiedenhoefer plans to start the same eleven which has opened most of the games to date. Bill Herron and Fred Raco, ends; Walt Jones and Bill Lamb, tackles; Bill Pritchard and Louie Sanders, guards; Dale Lowery, center. In the backfield will be Kenny Pipes and Alex Kobzoff, halfbacks; Vestee Jackson, who has established himself as one of the finest running backs in the state, at fullback; and John Lujano at quarterback. Chunky Joe Paris and speedster Henry Stennis are pushing for starting jobs in the backfield.

A capacity crowd is expected to fill the stadium.

The Fresno Junior College has 67 students from 30 foreign countries including 42 students on visas.

There are also six students from United States possessions; five from Hawaii and one from Puerto Rico.

Little boy — Mommy, why am I always going around in circles?

Mother — Shut up or I'll nail your other shoe to the floor.

Spotlighting the Sports

By BILL SEWALL
Sports Editor

Our Rams, after piling up 40 points in a game with Citrus JC seem to have decided that they have the makings of a top team and went on to prove it before 3,500 fans to the tune of a 47-7 walloping of a highly rated Coalinga team last Saturday.

Following the pattern that they played against Citrus, FJC spent the first half wearing down the opposition and then erupted for six touchdowns and five points after touchdown to score a total of 41 points in the second half. They stayed on the ground for all six touchdowns, sometimes on long runs, sometimes bursting over from up close to the goal line.

Again the star for the second straight game was former Edison High School star, Vestee Jackson. This boy just refuses to go down regardless of how many tacklers are holding on to his arms and legs. All told he made two 56 yard runs into the end zone and played an excellent game on defense.

Not to be outdone was Ram quarterback John Lujano as he passed 24 yards to Kenny Pipes for a goal and 23 yards to Bill Herron for another.

Down in Reedley the Reedley College Tigers continued their unbeaten ways with a 20-12 win over the College of Sequoias.

It was the fourth league win for Reedley and six straight for them on the season. COS helped beat themselves as they allowed Reedley to block a punt, setting up a touchdown, and then they threw a pass that was intercepted by a Reedley player to set up another TD.

Swimming

Dr. Paul Pastor has his swimming team doing light workouts over at Fresno High School on Tuesday and Thursday afternoons. He hasn't started training them very hard yet, and he still has a conditioning program underway. The team is still in need of men although it is probably too late to register in the course for credit.

Anyone who plans to take the course next semester could start practicing now and in doing so, be in good condition for the meets when they begin.

Baseball

In winter league play, the Rams and Telco played to a 2-2 tie before the game had to be called for darkness at the end of 13 innings.

The Rams picked up their runs on a two run homer by Stan Busch in the fifth inning. Jim Richmond, Raul DeVault, Mike Urrizola, and Keith Woofor combined their pitching talents to give Telco only six hits while the Rams were picking up 11.

The Rams currently are in a tie with Telco for fourth place with a one won, two lost, and one tie record.

PATRONIZE OUR ADVERTISERS

1744 Blackstone Fresno

ANOTHER SKATELAND SPECIAL

With this Coupon and 50 cents you can skate any Tuesday, Thursday and Sunday nights including our Shoe Skates. Remember Skateland's Week End Special. For 1 admission you skate from 7:30 to midnight, Friday and Saturday nights.

FLAT TOPS, OUR SPECIALTY MARTY'S BARBER SHOP

Three Barbers to Serve You

"Where The Sharpest Get Clipped"

2915 Blackstone—North of Ranch Kitchen