

FOLLOW THE
RAMPAGE FOR
ALL FJC NEWS

FRESNO JUNIOR COLLEGE RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

ATTEND ALL
1957 SPRING
SOCIAL EVENTS

VOL. IX

FRESNO, CALIFORNIA, THURSDAY, MAY 2, 1957

NO. 25

Pat Pryce, Al Mendoza Rule Dance

Patricia Pryce, 18-year-old freshman business major, was chosen as queen of the "Spring Mist" formal Friday night in the student union social hall.

Adolph Mendoza, 22 year old sophomore general education major, reigned as king.

Elected By Ballot

Popular ballot was the method of selecting the two winners from a group representing different campus organizations.

"Bouquets to the Newman Club for their good planning and management of a very beautiful FJC Spring Formal."

—Kay Seagraves

The dance, at which Lou Monte and his orchestra played, was sponsored by the FJC Newman Club.

Prexy Spearheads Drive

Plans for the affair were spearheaded by Marilyn Snyder, Newman Club president, and Veda Luhm, social chairman.

Ruben Barrios, student body president, was master of ceremonies.

DANCE RULERS — Adolph Mendoza and Pat Pryce were selected King and Queen at the annual Fresno Junior College Spring Formal Friday night in the student union social hall.
—Pendergrass Photo

Music Department Presents Review In RHS Auditorium

Today the Fresno Junior College music department is presenting a music review at the Roosevelt High School auditorium.

The choir and dance band under the direction of C. Lowell Spencer, FJC music instructor, is presenting a variety of comedy numbers and vocal selections.

'Manhattan Serenade'

The choir is presenting "Manhattan Serenade," and the dance band has a variety of musical selections.

Sonya Miller and Chuck Davis will sing a duet, "Love Me Tonight," and Charles Guitierrez will sing "Autumn Leaves" with Billie Bradshaw playing the marimba.

Presents Program

The choir will present a program Thursday night, May 9, for the vocational class graduation at the Fresno District Fairgrounds.

Sonya Miller and Billie Bradshaw will present some musical entertainment at the Elks Club Wednesday evening, May 1.

Fresno JC Students Entertain Elks Club

Fresno Junior College was one of several schools to entertain at the Fresno Elks Club National Youth Week and the Fresno Public School Week program last night.

Archie Bradshaw, dean of student personnel, said that Sonya Miller sang a medley of Broadway show tunes accompanied by Lowell Spencer, music instructor; Billie Bradshaw played "Stardust" and "Tico-Tico" on the marimba.

Bradshaw was the master of ceremonies.

1,338 Receive Free Salk Poliomyelitis Shots

A total of 1,338 students took advantage of the free Salk polio clinic which was conducted in the Fresno Junior College Student Union last Thursday, Apr. 25.

Mrs. Anne Gabel, the FJC school nurse, stated that both FJC and Fresno State College students and members of their families took advantage of the free poliomyelitis vaccinations which ended at 4 PM.

Wilson, Estes Will Speak At FJC Exercises

Jo Ann Wilson and Allan Estes have been selected as student speakers for the graduation exercises June 6.

George Holstein, dean of admissions and records, said the speakers are chosen from among the top 10 of the class scholastically. Their activities and speaking ability are also taken into consideration.

Dr. Irwin O. Addicott, the executive dean of the Fresno State College, will be the principal speaker.

The following students are the top 10 of the graduates scholastically: Harumi Okamura, Haruo Kizuka, Rodney Hill, Donald Hotter, Charles Etter, Estes, Jequita De Witt, Toshio Oku, Edith Forath, and Miss Wilson.

The committee that chooses the student speakers is composed of a faculty member from each division of the school.

Welding Class Helps International Institute

The executive director of the International Institute appreciates and thanks FJC's H. Dean Larsen, the instructor, and his welding class for the 24 iron flag standards that the class made for the institute.

Janice Janes, the director, said that the iron flag standards are sturdy and will be used frequently.

"It was a very big undertaking," Mrs. Gabel said, "and would have been impossible to do without the cooperation of the people who contributed to its success with their valuable time."

Volunteers Help

Volunteer doctors and nurses, the FJC Faculty Wives Club, and members of the student nurses organization, The Cadecens, kept the lines moving at a fast pace throughout the day.

Dr. Edna Winter, the director of the Fresno State College Health Services, was responsible for obtaining various Fresno doctors and nurses for the day long clinic.

The polio vaccination was the first given at FJC. The second inoculation will be given on May 28. Three shots are needed to insure 100 per cent protection.

Volunteers Listed

Mrs. Gabel released the following list of physicians and nurses who generously gave their services: Dr. Marshall Tiese, James Sowers, Emma Hatayama, Verne Lance, J. M. Snauffer, Charles Beam, Arthur Jing, Max Millar, Edwin Hamlin, Thomas Hogan, and Earl Coleman.

Nurses who gave their time and services were: Mesdames G. A. Eckenrod, Phil Smith, Fred Myers, Robert Harris, Wayne Simpson, Anna Fish, Suzan Dennon, Pat Doyland, David Shadduck and Edna DeGroot; Miss Willie Champion, Eileen Cruz, and Jean Matergla.

The next Salk polio immunization will be held on May 23.

Nomination Assembly Scheduled For May 8

The Nomination Assembly will be May 8, at 10:30, AM in the University Avenue campus auditorium.

Tomorrow is the last day to obtain petitions for candidacy for student body offices. The petitions can be secured from Mrs. Lena Fuller in the registration office

Bookstore Sets Cap And Gown Deadline May 3

"Attention all associates of arts degree candidates!! Tomorrow is the positive, absolute, and final day to order caps and gowns for graduation," stated Wesley Anderson, manager of bookstore.

He said of approximately 150 candidates for graduation only about 50 have ordered caps and gowns. The deadline has been extended until tomorrow so that the last minute people can get in their orders.

The deposit is \$5 and students will have the use of the caps and gowns for one week before graduation for pictures. The caps and gowns are to be returned right after the graduation ceremony.

Students wishing to keep the tassel off the caps will get back \$1.50 and those returning everything will receive \$1.85 back.

Newman Club Meeting Tonight

There will be a meeting of the Fresno Junior College Newman Club tonight at 7:30 in Room S-22 at the O St. campus, announced Marilyn Snyder, president of the club.

Miss Snyder said that final plans for the Reno Convention will be discussed at tonight's meeting.

All members planning on attending the convention in Reno must be at tonight's meeting, she added.

Archie Bradshaw To Give Vocational Nursing Test

Archie Bradshaw, Fresno Junior College dean of student personnel, will give a vocational nursing aptitude test May 7 at 9 AM in Room 200 of McLane Hall on the University Avenue campus.

A vocational nursing brochure and an FJC catalog will be mailed to women calling AMherst 4-4721, Ext. 89.

There are 13 offices to be filled, including president, vice-president, secretary, treasurer, and nine representatives.

The candidates are permitted to campaign until May 17. The campaign rules are:

1. All posters must be approved by the Dean of Women, Ad. 116, before posting.

2. Banners may be displayed for the election date, but not for any office or candidate.

3. No campaigning may take place within fifty feet of the election booth on election day.

4. Posters must be removed by candidates at the end of the closing hour of election.

5. Each candidate shall limit the expenses of his campaign to fifteen dollars.

6. Each candidate must have his campaign plans approved by Harold Nielsen, chairman of the election committee prior to execution.

Nielsen urged that students nominate candidates from the floor during the Nomination Assembly.

The elections will be held May 20 and 21. The Installation Assembly will be held May 24.

The Associated Women Students and the Associated Men Students will conduct their fall semester elections at the same time as the student body election.

Scholarship Applications Must Be In Tomorrow

Students who are planning to make application for one of two scholarships offered in the fall semester need to do so by tomorrow.

Archie Bradshaw, dean of student personnel, said that three letters of recommendation are necessary. The awards are based on the students' academic achievement, leadership in student affairs, and citizenship.

CALENDAR OF THE WEEK

MAY
2 FBLA meeting at 12:30 in B8.
23-24 California Junior College Student Government Association convention in Los Angeles 12:30 B9. Nominations Assembly Rehearsal 2:30 to 5 PM, Auditorium.
8 Nominations Assembly, 10:30 AM in the Auditorium.

TAKE IT EASY DOC — Or so one student seems to be thinking as Dr. Earl H. Coleman prepares to give him his polio inoculation. On the right, Dr. Marshall J. Tiese gets ready to give a shot to another student.—Pendergrass Photo

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

ASSOCIATED COLLEGE PRESS

Published weekly by the journalism students of the Fresno Junior College, 1101 University, Fresno, California, and composed at the Central California Typographic Service, phone 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

Police Will Impound Cars Blocking Drives

Students attending the University Ave. campus have been warned time and again, and now the threats are coming true. From this time on, cars found parked in driveways will be towed away and it will be up to the driver of the automobile to pay for the towing charges, as well as the ticket.

Paul H. Starr, Fresno Junior College dean of men, said, after talking with police officials, that, "both FJC and Fresno State College students have been parking in driveways, and that the police have gone along with the gag long enough. From now on cars parked in violation will be towed away, and the driver will have to pay the tow charges."

If or when a car has been towed away the driver, or owner, of the automobile must first go to police court and pay for the ticket, then he must pay the tow charges before he can pick up his car. It has been estimated that the total cost would be in the neighborhood of \$15 to \$18.

Students should take note of this last warning and watch where they park; no one likes to kick out \$15-\$18 at one time, especially for something like this.

Just as important as the money, is the fact that the people whose driveways are being blocked get a bad impression of the FSC-FJC students. No one wants to park eight blocks away from their own house just because some person blocks their driveway so he won't have to walk three.

Exchange Notes

By BETTY TORIGIAN

Pacific Weekly

Wife to henpecked husband: Of course I want you to have opinions of your own. I just don't want to hear them.

—College of Pacific

The Campus

The following ad was clipped from a small-town newspaper: "Second hand tombstone for sale. Wonderful bargain for a family named Auchincloss."

Joe: "I suppose you heard that poor old Dick killed his wife?"

Blow: "No! How?"

Joe: "With a golf club."

Blow: "How many strokes?"

* * *

(To sire) "Sir, Lady Godiva rides without."

Sir (after glancing without) "Very tactfully put my man."

* * *

Math Prof: "Now if I lay three eggs here and five eggs here, how many eggs will I have?"

Student: "I don't believe you can do it sir."

"JUDGMENT" DAY IS COMING

The best way to get ready for final exams is to get a College Outline Series text of condensed information. We have them.

☆☆☆

Remember, all net profits go into Student Body fund.

Your Bookstore

CCJCAA BASEBALL STANDINGS

School	W	L	Pct.
COS	8	3	.727
Coalinga	8	3	.727
FRESNO	6	5	.545
Reedley	6	5	.545
Hancock	5	7	.425
Porterville	4	6	.400
Taft	1	9	.100

TACO TIENDA

"Spanish Food at Its Best"

Milk Shakes
Tacos
Tostados
Re-Fried Beans

25c

Plenty of Parking Space
Corner
Clinton & Blackstone

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

NEWS 'n VIEWS

By BARBARA BEKERIAN

This is the atomic age with labor saving machines and ingenious devices.

It would seem to me the colleges should include some of these modern contraptions for students.

What we need is a dictaphone for every classroom for note taking. The professor could record his lecture for the day on tape and let the students take notes as fast or slow as they want. This method of note taking would probably prove very effective. The students' notes would be more legible due to the right speed of the lecture that they could control.

Another great boon to the classroom would be thought wave type-writers. These machines would type letters in a hurry and automatically erase anything that you think of erasing. Although this contrivance has not been invented yet, it may someday come into being.

Books that will automatically magnify the important points on tests, sounds, good. Books that will magnify in neon lights the answers to tests when you open them, sounds even better.

FJC Frosh Journ Major Edits Mag

Eddie Briggs, a freshman journalism major at FJC, edits and publishes a wrestling magazine, the "Wrestling World Results—news." This mimeographed publication is the only one of its kind in the world.

The magazine is published monthly and issued by subscription only.

Approximately 90 reporters in all parts of the world — South Africa, England, New Zealand, Ireland, Australia, Scotland, and the major cities of the United States, report to Briggs on the professional wrestling contests in their area.

Items of interest included in the magazine are fan club news and their listings, and biographies of wrestlers.

Briggs also writes a monthly column for "The Ring" magazine, wrestling and boxing news.

While attending Clovis High School, he majored in journalism and speech. After graduation in 1951, he worked as an announcer for radio station KCHJ in Delano.

In the Navy he was connected with the Armed Forces Radio Service in Japan for 35 months.

San Francisco State To Give Summer Credits

women announced that for a limited number of selected women students the San Francisco State College is planning to offer a six-seven unit program in cooperation with a national organization. Applications must be in by May 7.

PATRONIZE OUR ADVERTISERS

This is impossible at the present, but someday it may not be.

Push button electronic chairs that wheel you from class to class would be very handy. Imagine, no more tired feet and wornout shoe soles. It might cause a traffic hazard but probably the bugs could be worked out okay.

Other miraculous inventions might be fountain pens that never run out of ink, or mechanical brains that do your homework for you.

The greatest boon to all students will be a Beer-O-Matic machine presently being worked on by an ingenious FJC student. This machine is similar to the present day beverage dispensing machine. You put in a quarter and either a bottle or can of beer will be dispensed.

A future idea is a mixed drink machine on every campus.

Soon we may have these inventions but until then we'll just have to bear with it.

Six FJC Students Express Views On Improving Spirit

By ED BRIGGS

The Rampage Roving Reporter interviewed 6 Fresno Junior College students and received answers to the question, "How can FJC have more school spirit next fall?" Here are their replies:

Deanna Lipari, home economics, freshman, "I think students at FJC should be more friendlier than they are. When I first came here, I didn't know anyone and very few people went out of their way to be friendly. School spirit would be much better if the kids would remember to be friendly to new arrivals."

Clara Randolph, home economics, freshman, "We should have a "Big Sister - Big Brother" activity for new students. Those who have been here longer should invite new students to the activities and get acquainted. The clubs should introduce club members at special meetings."

Barbara Bekerian, journalism major, freshman, "We should have more rallies. Students should show more enthusiasm. By attending all the activities and being really interested in the school and trying to make JC a school they can be proud of. Too many students complain about how dead the school is—instead

they should show a little more spirit and do something about it."

Arbadella Leon, secretarial major, freshman, "We should have noon dances more often where the games could be advertised ahead of time. The rallies could be sparked by having celebrities plug the games. School spirit is lacking. Students should be a little friendlier."

Barbara Waldo, art major, freshman, "The school should have more rallies such as noon and bonfire night rallies. Publicize football and baseball games and dances more so than is presently being done. Advance publicity would really help attendance."

Sandy Hicks, business administration, freshman, "There could be more rallies, assemblies and dances. Why not dismiss classes for pep rallies. Have posters made in advance of a game and really advertise the event—alot of kids don't know that a game is to be played until it's over with."

PATRONIZE OUR ADVERTISERS

HAMBURGERS 15c

3115 Blackstone

Club News

Phi Beta Lambda

Phi Beta Lambda, the FJC chapter of the Future Business Leaders of America, will sponsor a field trip to the Pacific Gas and Electric Company tomorrow at 1:30 PM.

Gervase Eckenrod, FBLA sponsor, said that the group will be mainly interested in the machine accounting department and the new billing and mailing machine.

Anyone interested in going should sign up in A-15 or B-8 and indicate whether they have transportation.

Phi Theta Kappa

The members of Phi Theta Kappa, an FJC honor society, elected officers for the fall semester at a meeting Monday evening.

The new officers are Al Grace, president; Bob Broome, vice-president; Shirley Spomer, secretary; Sumiye Taniguchi, treasurer; Raymond Halfaker, Jr., parliamentarian; Elaine Anderson, publicity chairman.

PATRONIZE OUR ADVERTISERS

RENT A ROYAL

Special Rates to Students

Valley TYPEWRITER CO.

FRESNO - MERCED - VISALIA

MECCA

Billiard Theatre

2136 TULARE

"Where the Stars play"

BILLIARDS
SNOOKER
POOL

USM Team Will Visit FJC Campus

A United States Marine Corps Officer Procurement Team from San Francisco will visit Fresno Junior College on May 7, from 9 AM to 3 PM and will be located adjacent to the main campus book store.

Captain Charles R. Stephenson III will be available to interview men who are interested in enrolling in one of the Marine "In College" training programs that lead to a commission as a Second Lieutenant in the Marine Corps Reserve.

The Platoon Leaders Class and Aviation Platoon Class are open to freshmen and sophomores. These programs are draft deferable and require the students that they have neither drills or military classes during the school year.

The PLC receives training at the famed Marine Corps school at Quantico, Virginia, during two six week summer training courses.

Upon successful completion of these courses and graduation from college the PLC is commissioned and ordered to active duty.

The aviation candidates receive their flight tests during the summer training period and upon graduation are commissioned and ordered to Pensacola, Florida, for flight training.

Social Events On Tap For College Goers

Fresno Junior College students and teachers have seven more social events this semester, one of them for faculty members.

The members of Phi Theta Kappa will attend a swim party at Blakely's Pool May 15, at 4 PM, a dance, the "Cotton Ball," in the social hall of the student union on May 17 from 9 PM to 12 M.

The staff of the Rampage will have its annual banquet on May 23 at the Town and Country Lodge at 6:30.

The Latin American Club will sponsor a Latin American dance on May 24 from 9 PM to 12 M in the social hall of the student union.

The past presidents of the AWS will have a reunion on May 25.

The members of the FJC Faculty Club will attend an annual dinner at 7 PM at the Elk's Club. John R. McCarthy, president of the club and Miss Margaret Tyler, chairman of the social committee are planning the affair.

The AA Degree candidates have not made definite plans yet. However, today the graduating class will meet in M-200 to make definite plans.

Swimming Pool Opens May 7th

Beginning May 7, the Fresno Junior College swimming pool will be open for student recreational swimming, said Margaret Tyler, FJC Physical Education instructor.

Hours set for use of the pool by students are 1:45 PM to 4 PM through the remainder of the school year.

Miss Tyler went on to say that students who have on skin oils or tan oils are prohibited to use the pool.

Miss Tyler invites everyone to take advantage of this opportunity.

Dean Of Student Personnel Conducts Survey On Fresno JC Student Needs

In 1955-56, Archie Bradshaw, dean of student personnel, conducted a survey as to student needs. The survey indicated that students did not know who their counselors

were, or how and where to locate them.

Bradshaw suggests that a student should see his counselor several times during a semester. He especially advises a student to see his counselor before the end of this semester to check his general program of studies for next fall or if he is transferring to a university or state college to check with his counselor about subjects and grade requirements in his major field.

Rampage Staff Members Will Attend Conclave

Editor Mike Hartman of the Rampage will receive a certificate as the most outstanding journalism student at FJC for the 1956-57 school year, at the annual conference of the San Joaquin Scholastic Press Association to be held on Saturday.

The FJC Rampage will receive a certificate of excellence for the fall semester issues also at the spring conference. The critical rating service is conducted annually by the association.

The students representing FJC are Betty Toriglian, Tom Gonzales, Ed Briggs, Clinton Cozby, and Hartman, who will be chairman of the junior college section.

Four hundred journalism students are expected to attend from 40 California high schools and junior colleges.

Fresno JC Students Organize Club

The newly organized International Club of Fresno Junior College is made up of people from many foreign countries.

The club, organized about a month ago, recently announced its first set of officers: they are Pete Paplanov, president; Surasak Swang, vice president; Silvia Amirkhan, secretary; Rita Manoo-gian, treasurer; and Ken Tsuroto, social chairman.

The club meets every Tuesday night in room M-214, and welcomes visitors and prospective members.

Mrs. Kay Seagraves is the club sponsor.

RANDOM SHOTS

by BILL SCHEIDT

PATRONIZE OUR ADVERTISERS

Sticklers!

WHAT'S A SOUTHWESTERN WHO NEVER HAS A MATCH?
(SEE PARAGRAPH BELOW)

THIS HOMBRE lives in a Dallas palace. He's got oceans of oil, carloads of cattle—and plenty of Luckies, too. But if he's always begging for a match at light-up time, this affable gent becomes a Vexin' Texan! Give him credit for knowing his brands, though: a Lucky tastes like a million bucks—two million, in Texas! That's because a Lucky is all cigarette . . . nothing but fine, mild, good-tasting tobacco that's TOASTED to taste even better. Try a Lucky right now. Reckon you'll say it's the best-tasting cigarette you ever smoked!

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.

Luckies Taste Better

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

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

Patronize Our Advertisers

GERHARDT SPECIAL — Members of the Fresno Junior College afternoon auto shop look over the Gerhardt Special, to be driven in the Indianapolis "500" mile classic May 30. The car will be handled by Bill Cheesebrough.

— Cozby Photo

Junior College Shop Views Gerhardt Car

"Boy oh Boy," what a piece of machinery, was the expression of all who viewed the Indianapolis "500" mile race car which was shown at the Fresno Junior College auto shop April 9.

The car was shown through the courtesy of Fred Gerhardt and Fred De Orian.

De Orian, senior mechanic for Gerhardt's number 45, says he is almost sure the car will win, which will be driven by Bill Cheesebrough.

De Orian explained some important mechanical features to Carl Rustigan, who helped to make arrangements for the showing of the car.

Some of the questions asked by inquisitive viewers were: the cost, make of engine and how fast it will go?

The car has an Offenhauser motor and was built by Myer Drake with the cost of the complete unit approximately \$35,000 including labor and parts. The 375 horsepower motor with 255 cubic inches has a compression ratio of 14 to 1 and a bore and stroke of 4 7/32 by 4 1/2 inches.

Top speed on straightaways and through the turns are 185 miles and 135 miles per hour around turns.

As I See It . . .

By JOHN HAUGAN

About two weeks ago this reporter, to coin a phrase, "lowered the boom" on the Fresno Junior College baseball nine. Since that writing, the team has shown considerable improvement to the extent of smashing its way through the Bakersfield tourney, crushing Taft Junior College, and setting a new school record against the Allan Hancock nine.

Despite the 11 miscues in three games at Bakersfield the Rams looked and hit like a different team. FJC has indeed looked like a championship team and the student body can be well pleased with the team's showing.

Coach Erwin Ginsburg's track forces have had "troubles" throughout the present campaign but last Saturday the track team journeyed to Salinas and turned in the best individual performances of the season.

Lanky Eddie Young churned up the track and over the hurdles to set a new school record of 15 seconds in the 120 yard high hurdles. At that, he stumbled on the eighth hurdle or he could have broken the 15 second mark.

Slim Dave Wimmer added further points and broke the existing school record of 13 feet 3 inches in the pole vault by 2 3/4 inches. Wimmer injured his leg earlier in the season and has been slowly rounding back into shape. He is a freshman this year

Dave Wimmer, Eddie Young Set Pole Vault, Hurdle Marks

Tigers Drop Decision To Fresno, 3-2

Lefty Jim Richmond and Jerry Burcher combined pitching talents to hand the Reedley College Tigers their fifth defeat of the season on the Romain diamond Tuesday afternoon, 3-2.

Reedley managed only four hits off the two Ram hurlers in the nine inning contest.

Richmond went the first seven innings before his wildness loaded the bags. Burcher came on only to walk the first man faced, allowing one run across. A sacrifice fly produced the other Reedley tally before the fire was put out.

Rams Score

Fresno got to Reedley chucker Ted Collins in the fifth frame. Combining two walks, three stolen bases, and a single to produce two runs. Don Ferguson walked and stole second and third. Phil Bertelsen walked and stole second. Clyde Reed followed with a sharply hit single to center field driving in Ferguson and Bertelsen.

Winning Run

The Rams got the game winning run in the sixth frame. Cloyce Keeney singled, went to second on the pitcher's overthrow at first, stole third and came home on Ferguson's single over second.

Zeke Zimmerman came through with a sparkling defensive effort in the eighth frame. Zimmerman made a back-handed, over the shoulder catch of a deeply hit ball off the bat of Reedley third baseman Duane Hensen.

Line	Score	R	H	E
FJC	000 021 00x	3	5	1
Reedley	000 000 200	2	4	3

Richmond, Burcher 7, and Bond; Collins, and Kinney.

Brown, Schmidt Win Positions On All CCJCAA Five

Two members of the 1956-57 edition of the Ram basketball squad were recently chosen to the Central California Junior College Association All Conference Five. Second year veteran Al Brown and freshman Warren Schmidt brought home the honors for their outstanding play throughout the basketball campaign.

Rounding out the all-conference five are, stellar guard from College of Sequoias, Eddie Mitchell; Dave Hyatt and Paul Howard from the CCJCAA Conference Champion and State Champion Squad of Allen Hancock Junior College.

Commenting on his selection, Brown stated, "I am highly pleased and complimented on being chosen, and my thanks to Coach Joe Kelly out the individual talents."

for his terrific coaching to bring Freshman whiz and the player who set two new scoring records at Fresno Junior College, Warren Schmidt, felt that the style of coaching by Kelly was the deciding factor in his and Brown's selection to the all conference cage team. Schmidt said, "Any of the 10 to 15 players nominated could have very well placed on the team, I also feel that Paul Denham of the Hancock Squad was one of the better players of the conference but his entering late did not qualify him for honors."

Further honors were given to Brown by being voted the "Most Valuable Player" on the squad by the team members.

Coach Erwin Ginsburg's Ram thinclads enjoyed their finest hours of the season last Saurday at the Hartnell Relays held at Salinas. Ten schools participated in the meet and in the competition that followed, Fresno's Dave Wimmer and Eddie Young set two new meet and school records.

Rams Blast Hancock For School Mark

Coach Clare Slaughter's Ram nine split a doubleheader with the Hancock College Bulldogs, winning the nine inning opener 19-8 and dropping the finale 2-1 as Paul Denham bested Larry Keller in a tight pitchers' duel last Friday in Santa Maria. The Rams then journeyed to Santa Barbara where the Vaqueros from the coast edged them 4-3 on Saturday morning.

Scoring Record

Fresno blasted two Bulldog pitchers for 22 hits in winning the first game. Cloyce Keeney led the way with a perfect five hits in five times at bat, including a double. Left fielder Stan Busch had four hits in six tries which included a triple. Clyde Reed and Keller collected three hits apiece. Third sacker Don Ferguson and second baseman Augie Caldera each collected a pair of safeties. The 19 runs scored is the new school record for one game.

Hancock Wins

Hancock scored twice in the fourth on three hits and a walk. The two runs were all that fireballer Paul Denham needed to win the 2-1 battle. Denham limited the Ram batters to six hits over the seven inning stint.

Larry Keller gave up only eight hits and except for the fourth frame matched Denham pitch for pitch. No Ram collected more than one hit.

Reed Starts

Clyde Reed made his first appearance of the season on the mound for Slaughter's nine against the Santa Barbara Junior College Vaqueros. The rangy curve baller showed fine form for five innings before giving way to Richmond who in turn was pulled in favor of Burcher.

Reed held a 2-1 lead when he left the game and the Vaqueros got to Richmond for two runs in the seventh. Fresno led 4-3 when Burcher took over in the seventh from Richmond. Santa Barbara tied the score at four-all in the eighth and then pushed across the winning marker in the final frame. Burcher was charged with the loss.

	R	H	E
Hancock	104	100	101-8 14 1
FJC	402	340	600-19 22 3

CCJCAA PERFORMANCE RECORD

Fresno Junior College Baseball Statistical Report as of 4/29/57

Individual Statistics including the batting and fielding averages to date:

	AB	H	Pct	GP	PO	A	E	Pct.	2b	3b	HR	R	*
S. Buschof 42	13	.429	10	10	2	1	.923	3	1	0	10	6
C. Keeneyof 33	13	.394	9	12	1	1	.929	2	1	0	7	7
L. Kellerof-p 38	14	.369	10	30	16	6	.885	1	0	0	10	6
C. Reedif-p 42	13	.310	10	23	25	10	.829	1	0	0	7	5
D. Bondc 10	3	.300	7	31	0	0	1.000	1	0	0	2	4
J. Rehmof 7	2	.286	6	4	1	0	1.000	0	1	0	2	0
J. Richmondif-p 23	6	.261	9	70	4	6	.925	0	1	0	4	4
D. Ferguson3b 35	9	.257	10	10	20	2	.938	3	0	0	6	11
R. Lujan2b 8	2	.250	4	2	2	0	1.000	0	0	0	1	0
A. Caldera2b 33	8	.242	9	7	23	4	.882	0	0	0	5	4
P. Bertelsenif-c 23	4	.174	9	51	4	1	.982	0	0	0	6	4
J. Burcherof-p 17	2	.117	8	0	7	1	.875	0	0	0	1	4
J. Zimmermanif-of 18	1	.056	6	2	0	1	.667	0	0	0	0	3
D. Haleof-p 1	0	.000	1	0	0	0	.000	0	0	0	0	0
Team Totals320	95	.297	10	252	105	33	.915	11	4	0	61	58

*RBI

Individual Performance Statistics of the Ram pitching staff to date:

	SO	BB	H	off	R	off	ERO	IP	ERA	W	L	Pct.
Larry Keller28	17	33	18	13	37.3	3.2	2	2	2	3	.500
Jerry Burcher40	16	38	25	15	36.7	3.7	2	3	2	3	.400
Jim Richmond11	7	8	7	3	10.0	2.7	1	0	1	0	1.000
Team Totals79	40	79	50	31	84.0	3.3	5	5	5	5	.500

IT'S FOR REAL! by Chester Field

ON CLOSE EXAMINATION*

Of all the different sorts of guys
There are only two that I despise:
The first I really would like to slam
Is the one who copies from my exam.
The other one's the dirty skunk
Who covers his and lets me flunk!

MORAL: You'll pass the pleasure test with Chesterfield King. Yes, if you want your pleasure *gumma cum laude*, smoke Chesterfield King! BIG length, BIG flavor, the smoothest tasting smoke today because it's packed more smoothly by ACCU-RAY.

Chesterfield King gives you more of what you're smoking for!

*\$50 goes to Louis F. Welch, Iowa State College, Ames, Iowa, for his Chester Field poem.
\$50 for every philosophical verse accepted for publication. Chesterfield, P.O. Box 21, New York 46, N.Y.
© Liggett & Myers Tobacco Co.