

FBLA Elects Gentry California President

Richard Gentry was elected state president of the Future Business Leaders of America at the eighth annual state convention in Palo Alto. He will go the sixth national FBLA convention in Dallas, Texas. June 17-19.

Pat Pryce was elected state corresponding secretary. Marian Bitter and Donald Jacobs were selected as state Miss and Mr. Future Business Executive. Jacobs received a trophy for the school for outstanding business executive ability.

Ratings Given

In the statewide Mr. and Miss Future Business Executive contest the candidates were rated on ability to express themselves, proper grooming for business, attitudes and poise. They were also judged on their high school and college grades, participation in extracurricular activities and in community affairs, employment experience, and a written statement on reasons for entering the business world.

Others who attended the convention were Frankie White, Bill Murphy, Ray Beach, Mary Lanotte, Charles Leavitt, Dottie Rubald, and Edith Forath. They were accompanied by two advisers, Mrs. Edna Hartley and Braxton C. Henderson.

The FJC chapter of FBLA received a gold seal certificate for ranking first in junior college clubs competition. Another certificate was awarded to FJC for outstanding leadership at the convention.

Responsible For Certificate

Mrs. Hartley stated that Miss Rubald, central section vice-president, was largely responsible for winning the certificate because of her outstanding leadership during the second general session of the convention.

Miss Lanotte, state parliamentarian, presided at the sessions on voting delegates.

FJC will host the 1958 California state convention of FBLA.

"It's Your Future"

The theme of the convention was "It's Your Future: The Business Horizon Looms Bright To Those Who Have Vision."

Robert Stover, president of the Western Employers Service, San Francisco, was the keynote speaker at the banquet. His subject was "Money Isn't Everything." In defining "success," Stover said "Money isn't everything, but it's far out ahead of what is in second place."

24 AA Candidates Finish Requisites

Twenty-four of the 176 associate of arts candidates completed their requirements by last Feb.

They are: Ruth M. Allen, Robert Russell, Emile Aubry, Phillip Colmenero, Willard R. Edmunds, Jr., Charles Allen Etter, Tsutomu Tom Hatake, Edna J. Holland, Donald R. Hotter, Shiro Kazato, Tatsuma Kimura, Bernard W. Mitchell, Rondal Vance Morris, Karl L. Peddy, Milo Polk, Josephine Theresa Quintana, Robert I. Richards, Bob A. Rios, Robert G. Russell, Robert L. Sherman, Ronald Lawrence Smith, Leroy Sam Takakjian, Alexander L. Teixeira, Joel R. Thacker, and George Yoshio Tsuda.

Etter completed requirements at FJC during spring of 1955. Takakjian finished the spring of 56.

Easter Holidays

George C. Holstein, dean of admission and records, said that there will be an Easter vacation which will last for five school days, from Apr. 15-19.

The next holiday will be Memorial Day, May 30.

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. IX

FRESNO, CALIFORNIA, THURSDAY, APRIL 4, 1957

NO. 22

Accreditation Team Will Visit Fresno JC Campus

An accreditation team of the Western College Association will visit Fresno Junior College April 9th and 10.

FJC holds an accredited rating; President Stuart M. White of FJC said that the association will continue or withdraw the accredited rating by recommendation after their investigation on the campus. When a junior college is accredited, college credits earned by its students may be transferred to any college or university.

Team Members

Members of the team will include Algeo H. Brill, assistant to the Yuba College president, chairman; Dr. Francis Noel, bureau of audio visual education chief (state department of education); Dr. Lawrence Osborne, associate professor of English, College of the Pacific; Dr. Irene Palmer, women's physical education department chairman, San Jose College, and Dr. Reed Buffington, assistant superintendent of the Contra Cost Junior College district. Dr. Buffington is replacing Dr. William Priest, president of American River Junior College.

Arrangements for accrediting junior colleges of California are being handled by the Commission for Accrediting Junior Colleges, the state department of education, and the Western College Association.

Two Main Values

The commission said that it believes the two main values of accreditation are self valuation and a constructive analysis by a professional agency employing a group of impartial observers who are well qualified in the area of post graduate education. The value of self evaluation results "not alone from preparing for the accreditation visit, which normally comes but once in five years; rather, it is more likely to result from the continuous emphasis on standards and qualities that are considered important."

Aims And Purposes

The team will investigate the aims and purposes of FJC, its curriculum, instruction, student personnel service, and administration. In checking upon procedures of curriculum, the team will be concerned with curriculum development, the program of general education, education for transfer, vocational education, adult education, and programs that meet special needs.

White said that the team will arrive Apr. 8th to get acquainted with the Fresno City Board of Education and the Fresno City Schools Administration at a dinner in the evening.

Phi Theta Kappa Plans Initiation

Officers of the Fresno Junior College chapter Phi Theta Kappa, the national junior college scholastic honorary fraternity, are planning an initiation ceremony April 8 at 7:30 PM in the home of the adviser, Mrs. Dorothy Bliss.

Invitations of membership have been sent to 53 students who qualified by their fall semester grades. Qualifications are a "B+" average for a minimum of 15 units per semester.

WHOPPER—Displaying a check for \$1,000,000 are City Schools Superintendent Edwin C. Kratt and Alice Nishkian, the schools chief accountants clerk. The check is payment to the state for the old Fresno State College campus for use by the Fresno Junior College. —Bee Photo

Chamber Of Commerce Sets Up Home Study Program

The Fresno Junior Chamber of Commerce, with the cooperation of the World Affair Council, the International Friendship Council, and the University of California Extension, is setting up an informal home study group program, that will discuss American foreign policy.

Hope For Large Group

Bill Crump, co-chairman of the Fresno Junior Chamber of Commerce, said that, "the Fresno Junior Chamber of Commerce hopes to have 100 groups of eight to 24 persons. There will be one meeting conducted each week for eight weeks, at which a different subject will be discussed. The most important subjects on foreign policy have been selected to inform the public about the United States Foreign Policies. The chamber of commerce will arrange with television and the Fresno Bee to schedule talks and articles for these programs."

The home study idea was advanced by the Foreign Policy Association, a nonpartisan and non-governmental group. The first program was introduced in Portland, Oregon, in 1955, and now

in Riverside, California, and Fresno.

After completing the eight subject sessions, each person attending will be given a ballot where he may express his opinion. All ballots will be sent to the state department and to the congressman of the area.

Costs \$1

The material for the session will cost \$1 which will go to the Foreign Policy Association, a nonprofit organization.

The Fresno Junior Chamber of Commerce hopes to get this program started by the middle of April.

Stanley Harth, assistant public relations counselor, said Fresno Junior College and other colleges and high schools are invited to participate in this study program. Information may be obtained by those who wish to join, or form a study group, from the city chamber of commerce at AD-3-2141 or AM 6-9633.

JC Organization Discusses Trip

The Newman Club of Fresno Junior College held a meeting Wednesday, Mar. 27, to discuss final plans in preparation for their trip to the national Newman Club Convention May 10 through 12 in Reno, Nevada.

Marilyn Snyder, the club president, announced that all Catholic students wanting to attend the convention in Reno must become an active member of the club immediately.

The Newman Club recently played host for the Central Section Central Province Newman Federation Convention which was held at the Hotel Fresno.

For further information regarding the convention students should contact Miss Snyder, Rita Harris, commissioner of publications, or the advisor.

CALENDAR OF THE WEEK

April

- 4 Student council meeting. Golf, FJC vs. COS, at Visalia.
- 5 Final day of mid-term examinations.
- 6 Track FJC vs. San Jose, 2 PM.
- 8 Phi Theta Kappa initiation at home of adviser, Mrs. Dorothy Bliss, 507 San Jose.
- 9 Student council meeting at 12:30 PM. Baseball, FJC vs. COS, 8 PM at Romain.
- 10 Mid-term grades due. Tennis, FJC vs. Coalinga, at Fresno.
- 11 Entertain Council. FBLA 12:30 PM B-8.

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

EDITOR MIKE HARTMAN
ASSISTANT EDITOR RUBEN BARRIOS
BUSINESS MANAGER ALICE ALVAREZ
SPORTS EDITOR JOHN HAUGAN

Time Only Element That Can Never Be Recovered

Time is the only element that can never be made up. Money lost may be recovered, but never time.

There is never enough time to do everything, therefore first things must come first.

Bringing this rather momentous topic into the scope of the junior college; there is never enough time to study adequately for tests.

Every man, woman and child enjoys a good time, where he can relax and have fun. This is fine, and very important; however a person cannot relax if there is something on his mind which is bothering him.

Since there is never enough time a person must make the most of what time there is. Time is valuable and should never be wasted; there just isn't that much of it.

Some students might feel that they are wasting their time in school; if they really believe it and want to do something else, then they should do it. But for those who want an education and need it for their line of endeavor, they should, and must make the most of their opportunity.

Attending school is not wasting time, but is merely preparing oneself for the struggles and defeats he will meet in the world of his making.

Someone once said that time is money, but more than that, time is life, it is progress, and most important, time is irreplaceable.

Reviewer Says "Vision" Is Work Of Monumental Design

By MIKE HARTMAN

Duell, Sloan, and Pearce have published a book of monumental design in Harold Mansfield's "Vision."

"Vision" is a saga of the sky, dealing with the development of the airplane from the spit and wire monstrosities of yesteryear to the sleek jet powered planes of today.

Although Mansfield's book deals primarily with air power, it is basically a true look into man; his philosophy, his successes, his failures and most important, his vision.

In his book, Mansfield strives

3 Instructors Pick History's 10 Greatest

What people down through history would you consider great inasmuch that their ideals have had the most and lasting influence on mankind?

This was the question asked the History instructors at FJC recently. They were kind enough to take time to make a list of ten people who in their opinion have had the most influence on the greatest mass of people.

Those making the list were Noel Frodsham William Rumley and Hugh Golway.

There were two who received a majority vote: they were Jesus Christ and Saint Paul.

Two agreed on Mohammed, Buddha, Moses, Martin Luther, Plato, and Karl Marx.

There were two who received one of the instructor's list: Confucius, Loyola, Constantine, Lenin, Aristotle, John Calvin, John Locke, Leonardo da Vinci, Newton, and Darwin.

It was interesting to note that one American of the past was placed on one of the lists, that one being Abraham Lincoln. Also a person living now was chosen. That person is a Belgian, Albert Schweitzer.

None of the instructors placed a woman on the list.

for the real reason for the progress of man in his development of the airplane, or for that matter any field in which he endeavors.

Mansfield says that man must first recognize the problem and then work for the solution by applying what he knows, but without being stuck in the mud and by striving for further development.

Mansfield is well qualified to write about the formation of today's planes. He is public relations manager for the Boeing Airplane Company, editor of the Boeing News, and subsequently director of public relations and advertising.

He also was aboard the first transoceanic flight of the C-97 military transport and the first Stratocruiser transatlantic flight.

The book is fact, however it is written in the technique of fiction. There is a story line and a theme. The story line being progress in the air, and the theme being vision.

Summing up, the book is truly a entertaining, yet authoritative work of the progress in airpower, more than that though, it is a story of vision, of the struggles that have gone on in the minds of men, of inspiration and courage.

News 'n Views

By BARBARA BEKERIAN

The ball everyone's been having by taking mid-term exams will be over tomorrow. Those ever loving texts and notebooks will be cast aside for the dreadful weekend full of party-time and other dull activities which make a person wish that Monday would hurry up and come.

Finally Monday leaps at you and the gala festivities begin once again. The teachers present you with all sorts of little goodies for you to spend many happy moments at home doing. If you are some of the select few who have classes that require library work, you are the envy of everyone. Imagine spending extra hours at the library happily searching through those glorious books for exciting information to fill your enlightened mind. It's all too much!

No Support For Nine

To be serious for a moment, I'd like to express my opinions about the lack of support the students have been giving the baseball team.

At the beginning of the fall semester, everyone was excited about football season and the school spirit was exceptionally good. The spirit was also good during basketball season. Baseball season should not be any different. The boys on the baseball team need support and encouragement the same as the other teams did.

They would like to see the students who do not have classes in the afternoon to come to the games and root for them.

The baseball squad is doing very well this season so let's all go to the games and let them know that we're proud of the Fresno Junior College baseball team.

Juke Box for Student Union

Many comments have been made around the campus concerning a juke box for the student union. Some students believe it would be nice to be able to sit in the cafeteria having a cup of coffee and listening to their favorite music.

Others think that everyone would be in the student union instead of the library when they have work to do. It would be a matter of will power as to what to do in your free hours. If you're a weak type of person, you would probably get so enthralled that you'd cut classes and sit in the student union all day. The stronger students would let nothing come in their way and keep the library doors swinging and the cobwebs cleared from the books.

PATRONIZE OUR ADVERTISERS

MECCA
Billiard Theatre

2136 TULARE

"Where the Stars play"

BILLIARDS
SNOOKER
POOL

CRAVEN'S UNION SERVICE

JOHN CRAVEN, Prop.

WE GIVE THRIFTY GREEN STAMPS — SERVICE PLUS

20 Blackstone Ave.

Corner Divisadero and Blackstone

OPEN DAILY 7 A.M. TO 11 P.M.

WE PICKUP AND DELIVER

JAYCEE BARBER SHOP

2430 Stanislaus St.

STUDENTS: GET CLIPPED BETWEEN CLASSES

SPRING... A TIME FOR SOME SERIOUS THINKING

Exchange Notes

By KAY BRAWLEY

Stockton

The Collegian—

Sports Editor: "What shall I say about the two peroxide blondes that threw a fit at the game?"

Editor: "Just say the bleachers went wild."

Instructor: "Do you serve crabs here?"

Student Dining Help: "Sit down sir we serve anybody."

Pirate Press—

On a recent biology examination Lois Dennison gave an unexpected answers. The question: Diagnose the patient's illness, prescribe treatment, and record results. Miss Dennison diagnosed and prescribed. Then she recorded the following results: "The patient died of unknown causes."

Gophers become campus cut-ups—

The college custodians are busily engaged in mortal combat against an army of gophers. The gophers so far have made many excavations on the campus and

killed a pine tree valued at \$35. The custodians are counter-attacking with traps and poison and soon hope to have the situation in hand.

Renegade Rip—

The fame of great men should always be estimated by the means used to acquire it.

Tact is the ability to shut your mouth before someone else wants to.

If we had no faults, we would not take so much pleasure in noting those of others.

First Frosh: "My dad can swallow a sword." Second Frosh: "That's nothin' mine can inhale a Camel."

"The examination," said the professor, "will be conducted on the honor system. Please sit three seats apart and in alternate rows."

Teacher: "What do you expect to be when you graduate?" Student: "Old."

SPECIALS FOR SPRING SPINNING OUTFIT

FOR BASS OR TROUT FISHING

Reg. 21.98

NOW

12⁹⁵

2 pc. Tubular Glass Spinning Rod
Uslan Mod. 500 Spinning Reel
150 yds. 6 lb. Test
Spinning Line

WILLIE MAYS

BALLGLOVE

Reg. 13.50

NOW

9⁹⁵

MacGREGOR

GOLF CLUBS

SET OF 5 IRONS

Reg. 53.25

NOW 32⁵⁰

SET OF 2 WOODS

Reg. 32.50

NOW 19⁹⁵

OPEN FRIDAY NIGHT 'TIL 9:00 P.M.

1302
Van Ness

MID VALLEY
SPORTS CENTER

Phone
AM 6-0705

ARTISTS — Four Fresno Junior College art students, left to right, Bob Brandt, Dave Manskian, Sonya Miller, and Andrew Katian are seen attempting to place a likeness of model Lucille Limegrover on paper. The FJC art classes are now holding classes on the Annex lawn. —Pendergrass Photo

JC Prexy, Hansler Inspect LBCC Aeronautical Building

By ED BRIGGS

Stuart M. White, president of Fresno Junior College, and Robert P. Hansler, chairman of the technical and industrial division, visited the campus of Long Beach City College recently to inspect the institution's new aeronautical building and business and technology division in operation.

The visit, recommended by the Civil Aeronautics Administration, was made to inspect the aeronautical building at Long Beach in an effort to get an idea of a building of the same nature for future construction at FJC.

White and Hansler were accompanied by Erwin A. Dann, assistant superintendent of secondary education for Fresno City Schools and Walter Wagner, architect.

In an interview, White stated that "There is a tremendous need for an A and E program at FJC. We have been working with the CAA in planning for the aeronautical program. It was upon their recommendations that we visited Long Beach City College because it is a new building with the latest equipment."

He declared that construction on the new buildings should begin within six months, at least sometime between now and September. "We are working with the architects now — we are in the planning stage — we hope to be finished by fall of 1958."

The new additions to the FJC campus would be built on land between Weldon and McKinley avenues, west of the campus and east of the Santa Fe Railroad tracks, not including the John Manning property and one concrete duplex on a triangular lot.

T & I Head Attending Conference

Robert P. Hansler, chairman of the technical and industrial education division is attending the annual conference of industrial education administrators at San Jose this week.

Hansler is serving on a committee on the study of graduate students and also on the committee on the salary for trade and industrial teachers and administrators.

The conference will be followed by a two day convention of industrial arts and trade and industrial teachers tomorrow and Saturday of this week.

Mrs. Mildred Bosteder, instructor of vocational nursing, is serving on a panel representing vocational nursing at the Saturday conference meeting.

Last week three faculty members represented the Fresno Junior College during the Reedley College Career Day.

They were James Dinsdale, electronics, Mrs. Bosteder, nursing, and Miss Ethel McCormack, business division chairman.

Bank Of America To Give Awards To JC Students

Two annual awards of \$100 each will be given two selected students of Fresno Junior College by the Bank of America.

One of the awards will be presented to a student majoring in banking or business administration. The other award will be presented to a major in clerical or secretarial courses. These awards include a certificate of recognition and a cash award of \$100 for each winner.

The winners will be honored and their cash awards presented at a junior college business awards dinner early in June.

The selection committee will be made up of the chairman of the business department; a faculty member from each of the business fields from which the award is to be given, chairman of the committee in charge of honor awards to students; and administrative head of the college. The committee will meet in the early part of April to make the selections.

The basis for selection are as follows: 1. students must be majoring in business administration or banking, secretarial or clerical courses; 2. the students selected must have grade point averages

that place them among the highest of the students within their respective occupational area and should be no less than an average of 2.0 on a 3.0 scale, or a 3.0 on a 4.0 scale; 3. a minimum of 24 units must have been credited; 4. personality appropriate to the student's occupational choice—especially the ability to get along with other people; 5. a record of successful participation and effective leadership in extra-class campus activities with preferential consideration for service in the business department; 6. desirable, but not essential, a record of successful employment in business; 7. preference given to those students graduating in occupational courses and entering employment fields.

Framed certificates will be sent to FJC by late May and presented to the winners. An awards dinner will be held for the winners and faculty representatives the evening of June 4 at the St. Francis Hotel, San Francisco. The presentation of the \$100 awards will be made on this occasion. A travel allowance will be made to students having to travel a considerable distance to attend this event.

PATRONIZE OUR ADVERTISERS

Sticklers!

WHAT IS CIGARETTE SMOKE ON A COLD DAY?

(SEE PARAGRAPH AT RIGHT)

CALENDAR says it's spring . . . but it ain't necessarily so. The freezin' season may still come up with one last blast. And when that happens, your cigarette smoke makes a mighty *Crisp Wisp!* Of course, with Luckies, you can forget the weather. Luckies taste fine all year round—and no wonder! A Lucky is all cigarette . . . nothing but fine, mild, good-tasting tobacco that's TOASTED to taste even better. Forecast: You'll say Luckies are the best-tasting cigarette you ever smoked!

Trend O' Fashion

Dresses

Hosiery

Sportswear

Coats

Lingerie

Suits

TWO LOCATIONS

1112 Fulton

3312 N. Blackstone

in Manchester Shopping Dist.

Bill and Lucille Hummer, Prop.

HAMBURGERS 15c

3115 Blackstone

WHAT IS A HIGH-POWERED DETECTIVE?

Super Snooper

BERNARD PARK, TUFTS

WHAT IS A ROOKIE TAXIDERMIST?

Duffer Stuffer

SHIRLEY ROCKWELL, KANSAS STATE TEACHERS COLL.

WHAT CAUSES A LOST SAFARI?

Jungle Bungle

EDWARD SAMPLE, WESTERN MICHIGAN COLL.

WHAT IS A STOCKING MENDER?

Sock Doc

PETER SCHMITZ, NEBRASKA

WHAT IS A FRAGILE HEADRESS?

Frail Veil

CHARLOTTE SCHRADER, ARLINGTON STATE COLL.

LUCKY STRIKE

CIGARETTES

WHAT IS A LIMPING LEPRECHAUN?

Hobblin' Goblin

TRAVIS SLOCUMB, JR., V.P.I.

WHAT IS A GAY 90'S DRESSING PROBLEM?

Bustle Tussle

MARILYN SHURTER, MIAMI U.

STUCK FOR DOUGH?

START STICKLING!

MAKE \$25

We'll pay \$25 for every Stickler we print—and for hundreds more that never get used! So start Stickling—they're so easy you can think of dozens in seconds! Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send 'em all with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

"IT'S TOASTED" TO TASTE BETTER . . . CLEANER, FRESHER, SMOOTHER!

Luckies Taste Better

Errors Give Falcons Win Over Fresno

By AUGIE CALDERA

The Coalinga College Falcons gained a tight grip on first place in the Central California Junior College Athletic Association race Tuesday night as they edged the Fresno Junior College Ram nine, 4 to 3, in Coalinga, behind the stellar three hit performance of Falcon southpaw Leroy Gregory. The big curve ball artist bested Fresno's Jerry Burcher in a fine pitcher's duel which featured fourteen strikeouts by Gregory and eleven by Burcher. The Falcons managed six hits off Burcher, many of them being of the "scratch" variety.

Fresno scored once in the first and twice in the fourth. Two bases on balls and a pair of singles accounted for the single tally of the locals in the opening frame.

Two For Fresno

In the fourth inning Don Ferguson walked, Phil Bertelsen singled, moving Ferguson to third and "Zeke" Zimmerman laid down a perfect bunt which scored Ferguson from third and sent Bertelsen to second. Jerry Burcher hit into an attempted double play but the Falcon second baseman threw wildly and Bertelsen tallied all the way from second.

A hit, two walks, and a pair of Ram miscues gave the Falcons a pair of runs in the bottom of the fourth frame.

Coalinga Scores

Fresno held a 3 to 2 lead until the sixth when Burcher was tagged for a pair of safeties, which, coupled with a Ram error, produced two Falcon scores. The Rams threatened in the last inning but Gregory slammed the door in the face of the locals.

Box Score:				
Fresno JC	AB	H	O	A
Busch, lf	4	0	1	0
Caldera, 2b	4	0	0	1
Reed, ss	4	1	1	0
Keller, cf	4	0	3	0
Richmond, 1b	3	1	2	1
Ferguson, 3b	3	1	10	1
Bertelsen, c	4	1	2	0
Zimmerman, rf	4	1	2	0
Burcher, p	3	0	0	4
Bond	1	0	0	0
Rehm	0	0	0	0
Totals:				
Coalinga JC	AB	H	O	A
Love, lf	4	0	1	2
Dollnar, ss	5	1	0	1
Yogi, cf	4	1	4	0
Johnson, rf	4	2	0	0
Goto, 1b	4	1	6	0
Buss, lf	3	1	1	0
Quezada, 3b	4	1	1	1
Guardado, c	2	0	14	1
Gregory, p	4	0	0	2
Totals:				
Line Score:				
Fresno	100	200	000	3
Coalinga	000	202	00	4

TACO TIENDA

"Spanish Food at Its Best"

Milk Shakes
Tacos
Tostados
Re-Fried Beans

25c

Plenty of Parking Space
Corner
Clinton & Blackstone

RENT A ROYAL

Special Rates to Students

Valley
TYPEWRITER CO.
FRESNO - MERCED - VISALIA

RACQUETEERS—Members of the Fresno Junior College Tennis team are, back row, left to right, Bob McIntyre, and Jerry Dowell. Second row, left to right, Barbara Fragus, Nancy Armstrong, Catherine Podsakoff. Kneeling is Louise Taylor. Not pictured are Ann Mowrey, Zeke Sanderson and John Loschke. —Woodfin Photo

Fresno, Reedley Fall Before COS Power

The College of Sequoias walloped Fresno Junior College and Reedley Junior College in a three-way meet in Visalia last Saturday. COS had little opposition in running up 104½ points to Reedley's 25½ and Fresno's 21.

Dale Messer of COS won individual honors in the meet as he himself accounted for 19 points. He finished first in the 100 yard dash, the 220 yard dash, and the low hurdles. He also placed two third place, in the broad jump, and in the high hurdles.

Fresno's strongest event was the shot putt as Frank Eller, John Aldredge, and Fred Raco combined to finish first, second, and fourth, respectively. Fresno's other first place finish came in the high hurdles as Eddie Young took high honors.

The individual events:

Pole vault: DeBenedict COS, and Butler COS, shot Put: Eller F, Aldredge F, and Triso COS, 880 yds: Smith COS, Nolce COS, Clemmons COS, 220 yds: Messer COS, Freisen R, Woods COS, broad jump: Woods COS, Young F, Messer COS, mlie: Atkinson COS, Holt COS, Hobbs COS, 440 yards: Reves COS, Remple R, McCor COS, 100 yds: Messer COS, Short COS, Sarter COS, high hurdles: Young F, Jackson COS, Earler COS low hurdles: Messer COC, Jackson COS, Messer COS, High jump: (tie for first) Phillips COS and Claypool R, Ordoner COS two miles: Diaz R, Hobbs COS, Isack R. disc: Triso COS, Eller F, Nage COS, relay: Won by COS.

FJC Drops Falcons On Muni Course

Coach Hans Wiedenhoefer's first Ram golf team in the history of Fresno Junior College opened the CCJCA season last Thursday with a 22 to 14 victory over the Coalinga JC on the Fresno Municipal course.

The inexperienced Ram squad will meet the Powerful College of the Sequoias Giants today in Visalia.

Coach Wiedenhoefer is well pleased with the progress of his charges and reports that the team members have been practicing daily and their desire to improve their game leaves little to be desired.

Final results found James McCrory, FJC, dropping his match to E. Comstock, Coalinga, 6-0; Haaden Dollar, FJC losing to B. Dill, Coalinga, 4-2; Ernie Hindman, FJC, losing to B. Bento, Coalinga, 4-2; Don Simerly, FJC, over G. Porter, Coalinga, 6-0; Paul Sedbetter, FJC, dropped M. Arcellus, Coalinga, 6-0; and Ronald Winter, FJC, dropped E. Marker, Coalinga, 6-0.

Tigers Lose Decision To Rams, 4-1

The Fresno Junior College tennis team came up with a decisive win over Reedley Junior College last Thursday on the Reedley courts as they won by four matches to one. It was the first time FJC beat Reedley since competitive tennis was established in the schools.

Although all the FJC players played well, Cathy Podzokoff stood out as an individual player.

The individual matches went as follows: Men's singles, Jerry Dowell vs. Ed Koop, 2-6, 6-4, 6-3, Fresno; Women's singles, Cathy Podzokoff vs. Glenna Barkman, 6-3, 8-6, Fresno; Men's doubles, Zeke Sanderson and John Loschke vs. Ron Whitney and Jim Claypool, 6-1, 9-7, Fresno; Mixed doubles, Louise Taylor and Bob McIntire vs. Dorothy Smith and Charles Stringer, 6-3, 6-1, Fresno; Women's doubles, Ann Mowrey and Barbara Fragus vs. Myrna Schmidt and Ann Braun, 6-3, 1-6, 6-4, Reedley.

Keller Hurls Rams By Porterville, 3-1

The Fresno Junior College Rams moved back into the thick of the Central California Junior College Baseball conference race by notching a 3-1 victory over the Porterville College Pirates, Friday afternoon on the Romain diamond.

Ace Ram hurler Larry Keller locked horns with Pirate

Monte Bedford in a tight pitching duel. Keller gave up three hits to the Pirate stickers while striking out ten. Bedford was nicked for six bingles in going the route for Porterville.

As I See It . . .

By JOHN HAUGAN

Some of our would-be athletes seem to think getting into physical shape is a pretty rough go.

My Grandmother related this story to me this past week. She attended college at the beginning of the century at a now defunct Breck College in Wilder, Minn., located in the southwestern part of Minn. At that time Indians were still around in great numbers and several were attending college at the same time she was. These Indians were of the tall, broad shouldered, and very athletic types.

Also going through this little town was the railroad. As it was, most of the men students would hop this freight train into the neighboring town of Heron Lake for recreational purposes. But these Indians, instead of riding the train, would bet the engineer they could run the 12-15 miles to town and beat the train in doing so. And as my Grandmother declared, the train was no match!

Changes

Baseball rules have changed quite a bit in the past century since the game was originated—Outfielders may still like this old rule; a batter was declared out if the outfielder caught a fly ball on the first bounce. Modern Coaches would barely glance at a rule like this; the first team to score 21 runs was the winner. Such was baseball in Abner Doubleday's and Alec Cartwright's day.

Red Hot

Red-headed Larry Keller is currently leading Clare Slaughter's baseball nine with a blistering .378 batting average for 17 hits in 45 times at bat. Besides his leading batting average, Keller also heads the Ram pitching staff with a seasonal record of four wins and one loss.

Rams Score

The Rams opened the scoring in the third inning. Augie Caldera led off with a line single to right center. Clyde Reed tried to lay down a sacrifice bunt, but the Pirates quickly nailed Caldera going into second; Reed was safe on first. Keller stepped to the batters box and promptly forced Reed at second for two outs. Cloyce Keeney received a free pass to first putting men on first and second. Left-hand swinging Don Ferguson crossed up the left fielder and belted a double down the left field line to score Keller from second.

Porterville managed one run in the seventh to knot the score at one to one.

Two More

Fresno came back in the eighth inning for two big runs. A walk to Phil Bertelsen, Jack "Zeke" Zimmerman received life on an error by the Pirate shortstop, and a single by Stan Busch produced one run. Caldera grounded a hot one to the first baseman, who rifled the ball home to nip Zimmerman coming in. Reed singled sharply to left field to score Busch with the second and final run of the game.

Box Score:				
Porterville JC	AB	H	O	A
Aguilar, lf	3	0	2	0
Pettis, ss	3	1	0	3
Bedford, p	4	1	2	3
Sommer, 1b	3	0	3	1
Willows, 2b	2	1	8	1
Mullican, c	2	1	0	0
Owens, cf	4	0	1	0
Upshaw, rf-2b	1	0	1	2
Meek, 3b	3	0	0	2
Raasch, rf	1	0	0	0
Totals:				
Fresno JC	AB	H	O	A
Caldera, 2b	5	1	1	5
Busch, lf	4	1	1	0
Reed, ss	5	2	5	7
Keller, p	3	0	0	4
Keeney, cf	3	0	0	0
Ferguson, 3b	3	1	2	3
Richmond, 1b	3	1	14	1
Bertelsen, c	2	0	4	0
Zimmerman, rf	4	0	0	0
Totals:				
Porterville	000	000	101	1
Fresno JC	001	000	02x	3

IT'S FOR REAL!

by Chester Field

SPRING

"I beg your pardon, pretty Miss,
But would you give me one small kiss?"
"And why should I do such a thing?"
"Because, my dear, today it's spring
Because there's romance in the air
Because you are so very fair!"
"There's a lot in what you've said.
Okay, kiss me . . . go ahead."

MORAL: Faint heart never won
real satisfaction in smoking. If you
like your pleasure BIG, smoke for
real—smoke Chesterfield. Packed
more smoothly by ACCU-RAY,
it's the smoothest tasting
smoke today.

Smoke for real . . . smoke Chesterfield!

\$50 for every philosophical verse accepted for publication.
Chesterfield, P.O. Box 21, New York 46, N.Y.

© Liggett & Myers Tobacco Co.

