

POLLS WILL OPEN MONDAY

104 Receive Journeyman Certificates

One hundred and four Fresno Junior College technical and industrial students received trade certificates certifying their attainment of journeyman status in a ceremony held in the Fresno County Fairgrounds cafeteria last week.

20 Trades

The students, graduates in 20 different trades, were congratulated by Fred A. Schmitz of Redwood City, the president of the Associated Plumbing contractors of California.

Schmitz, who is a member of the state apprenticeship council, told the graduating journeymen:

"From an income standpoint you have reached a level of earnings that will allow you a high standard of living. You have learned skills which are pleasant and are not too exhausting physically; you have acquired the pride of craftsmanship and the satisfaction of a job well done. Also you know that your future is more secure because of having learned a trade."

The apprentices, who have completed 144 hours a year of related and academic subjects in addition to job training, were congratulated by Robert P. Hansler, the chairman of the technical and industrial division at FJC; Rutter Arme, an employer, and Loyd M. Myers, the secretary of the Fresno County Building Trades Council.

Expresses Appreciation

Robert Melsner, an automotive trades graduate, expressed the appreciation of his classmates to the Fresno Joint Apprenticeship Committee and the Fresno Apprenticeship Council, which sponsored the ceremony. He also expressed thanks to instructors, journeyman workers on the job, and representatives of the state division of apprenticeship standards for their continued service to apprentices.

George A. Stead of Sacramento, the apprenticeship standards division assistant chief, awarded the completion certificates. Ward Williams, the chairman of the apprenticeship council, presided.

The FJC choir, directed by C. Lowell Spencer, provided entertainment for the ceremony. The Rev. Henry Heyden, pastor of the College Community Congregational Church, pronounced the invocation. James E. Welden, a retired FJC technical and industrial division chairman, led a salute to the American flag.

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. IX

FRESNO, CALIFORNIA, THURSDAY, MAY 16, 1957

NO. 27

Mendoza, Cates Will Entertain At AMS, AWS Dance

Two bands, Adolph Mendoza, playing Latin and rhythm and blues, and the combo of Dennis Cates, providing waltz tempo, will highlight the Fresno Junior College Hawaiian theme, "Hukilau," tomorrow evening, sponsored by Associated Women Students and Associated Men Students.

Charles Leavitt, AMS president, announced that the affair will be held in the social hall of the FJC University Avenue campus from 9 to 12 P.M.

Organize Committees

AWS and AMS have organized committees to carry out arrangements.

"A good show of entertainers will be performing, completing the isle theme," stated Muriel Maxwell, who is in charge of entertainment, assisted by Barbara Fragus.

Maxwell is also in charge of music and clean-up, and he urges everyone to contribute services in cleaning after the dance.

Decoration chairman is Marilyn Snyder; refreshments, Frankie White, and Mrs. Kay Seagraves accepted responsibility of contacting matron and law enforcement.

Casual Dress

Pat Pryce, member of the committee on costume detail, says that much leniency in dress is stressed. Persons may wear bermudas, capris, skirts, or the like, or dress in sarongs and grass skirts to complement the Hawaiian atmosphere.

A prize will be awarded for the best native costume.

The winner of the annual athletic award made by the athletic department will be named, and presented the award by an AMS representative.

Final Issue Out May 23

The last issue of the Rampage will be out Thursday, May 23. Editor Mike Hartman said that all clubs wishing to put announcements or articles in the paper should have them in the Rampage office by 4 P.M. Monday.

CANDIDATES — Running for the office of student body president are Phil Bertelsen, left, and Al Grace.

Woodfin Photo

FJC Newman Club Places Third Among Junior Colleges

Seven Fresno Junior College Newman Club members and one advisor returned from the Pacific Province Newman Club Convention in Reno the past weekend with reports that the FJC Newman Club placed third as the outstanding Newman organization among all junior colleges in California and Nevada.

Pat Foley, former president of the FJC Newman Club of 1955, was elected vice chairman of the Central Pacific Province.

Qualifications for attendance were based on activities of the club, both social and religious, and for their college rating.

Marilyn Snyder, Diana Avila, Yolanda Marquez, Naomi Chacon, Shirley Taylor, Marlene Steffano, Henry Leimann, and Jim McGee, chaperone, were the eight persons who attended.

Miss Snyder, Newman Club president, said, "I wish especially to thank Mr. McGee for being so kind and going along with our group as chaperone."

2nd Poliomyelitis Shots To Be Given

The second Salk poliomyelitis immunization clinic for Fresno Junior College students and members of their families under 40 will be held Thursday, May 23.

Mrs. Anne Gabel, the FJC school nurse, said that students who received their first inoculation of the serum last month, should bring the vaccination record card which was given them.

Students who failed to get their first shot are urged by the school nurse to do so during the upcoming clinic. People under 21 years of age and unmarried must bring a signed permission slip from a parent or guardian.

Mrs. Gabel stated that the clinic will be held in the FJC student union. Clinic hours will be 8:30 AM to 4 P.M.

"Volunteer doctors and nurses will again donate their time and services to the clinic," Mrs. Gabel said, "And we hope that the vaccination line will move much faster than before."

Dr. Edna Winter will be in charge of the clinic.

AMS, AWS Candidates Announced

The Fresno Junior College Associated Men Students and Associated Women Students nominated the candidates for the offices for the fall semester Monday.

The election of the AMS and AWS officers will be held with the student body election Monday and Tuesday from 7:30 AM to 3:00 PM in McLane Hall.

Muriel Maxwell, AMS vice-president, said the candidates for the AMS are Warren Schmidt, president; Jim Richmond and Bill Johnson, vice-president; Augie Caldera, secretary; Jesse Jones, treasurer; Gene Dudley and Kenny Pipes, program chairman.

Frankie White, AWS president, said the candidates for the AWS are Shirley Huber, Jo Ann Hoskins, president; Janice Arekelian, Clara Randolph, vice-president; Sharon Wallem, Sumiye Taniguchi, secretary; Marlon Arekelian, Barbara Fragus, treasurer; Dulcie Spellman and Loretta Pirtle, historian.

Students on the O St. and Edison campus will also be able to vote. Polls will be located in the carpentry shop on the O St. campus and in the auto shop of the Edison campus.

Club Sponsors Carwash

The Caduceus Club is sponsoring a carwash Saturday, May 18, from 9 AM to 5 PM, announced Mrs. Anne Gabel. Pinkey Lee's Service station, 1506 N. Van Ness, is the place. The price is \$.99.

The proceeds will go into the club's treasury.

Bertelsen, Grace Vie For Prexy

Al Grace and Phil Bertelsen will be vying for the office of fall semester Fresno Junior College student body president when the polls open in the FJC McLane Hall Monday and Tuesday mornings at 7:30 o'clock. The polls will close both days at 3 P.M.

The student body election committee, presided over by Harold Neilsen, will conduct the polls during the two day voting period. Neilsen's committee will consist of Jo Ann Wilson, Eileen Cruz, Ruben Barrios, Muriel Maxwell and Charles Leavitt. Advisors are Dr. Rolf Ordal, Joseph King, and Floyd Quick.

Other students who will run for student body office positions are Augie Caldera, vice-president, who will be running unopposed; Shirlene Summers and Sharon Cummings, secretary; Barbara Fragus, treasurer, also unopposed; and 15 candidates for representatives-at-large: Yolanda Marquez, Sally Camacho, Jesse Jones, Marvin Cozby, Clara Randolph, Shirley Spomer, Phyllis Gehrke, Arvid Allen, Victor Takeuchi, Harold Sinner, Kenny Pipes, Richard Armstrong, Sharon Wallem, Jim Repape, and George Lasher.

Bertelsen, 19, attended Sanger High School, and is a business administration major. Grace, 25, attended Central Union High School and is also majoring in business administration.

Election booths will be located on the O St. campus in the carpentry shop and the Edison campus in the auto shop.

ASB Election Sample Ballot

President (vote for 1)	
Phil Bertelsen	<input type="checkbox"/>
Al Grace	<input type="checkbox"/>
Vice-President (vote for 1)	
Augie Caldera	<input type="checkbox"/>
Secretary (vote for 1)	
Sharon Cummings	<input type="checkbox"/>
Shirlene Summers	<input type="checkbox"/>
Treasurer (vote for 1)	
Barbara Fragus	<input type="checkbox"/>
Representatives at large (vote for 9)	
Arvid Allen	<input type="checkbox"/>
Richard Armstrong	<input type="checkbox"/>
Sally Camacho	<input type="checkbox"/>
Marvin Cozby	<input type="checkbox"/>
Phyllis Gehrke	<input type="checkbox"/>
Jesse Jones	<input type="checkbox"/>
George Lasher	<input type="checkbox"/>
Yolanda Marquez	<input type="checkbox"/>
Kenneth Pipes	<input type="checkbox"/>
Clara Randolph	<input type="checkbox"/>
James Repape	<input type="checkbox"/>
Shirley Spomer	<input type="checkbox"/>
Harold Sinner	<input type="checkbox"/>
Victor Takeuchi	<input type="checkbox"/>
Sharon Wallem	<input type="checkbox"/>

CALENDAR OF THE WEEK

- May
- 16 Student Council in coed lounge at 12:30.
 - IVCF in B7 at 12:30.
 - 17 Hukilau Dance sponsored by AMS and AWS in the FJC Social Hall.
 - 20-21 Student Body Election 7:30 AM to 3 PM.
 - 21 CSTA meeting in B9 at 12:30
 - 23 Interclub Council meeting in coed lounge at 12:30.
 - Rehearsal for Installation Assembly at 2:30 in auditorium.
 - Rampage Banquet at the Town and Country Lodge

ENTERTAINERS — Left to right, Adolph Mendoza, George Roessler, Ken Montanari, and Charlie Gutierrez will provide entertainment at the Associated Men and Associated Women Students jointly sponsored dance Friday night.

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

BANQUET PLANS — Members of the committee in charge of arrangements for the annual Rampage banquet are, left to right, Lucille Capelli, Jo Ann Wilson, chairman, and Ed Briggs. Pendergrass Photo

Junior College Newspaper Staff Prepares For Dinner

The 1956-57 Rampage staff is making final preparations for its annual banquet. The affair this year will be held at the Towne and Country Lodge on May 23, at 6:30 PM, said P. D. Smith, Rampage advisor.

The principal speaker for the evening will be Bernard A. Shepard, an Associate Professor of Journalism at Fresno State College.

Karlo Demoorjian will be the toastmaster.

Wilma Koenig, a former FJC student, will provide the entertainment for the evening with a number of vocal selections.

Jo Ann Wilson is in charge of the arrangements and she is assisted by Lucille Capelli and Shirlene Summers.

Approximately 40 guests have been invited to attend. Among the special guests are Mr. and Mrs. Stuart White, Mr. and Mrs. Ernest Benck, Mr. and Mrs. Robert Jones, and Mrs. Kay Seagraves.

JC Students Get Chance For Redemption Monday

Once again students of Fresno Junior College will get a chance to redeem themselves in the eyes of FJC leaders.

Monday, the student body election polls open in McLane Hall outside the bookstore. This is the chance for the students to speak up and vote for their choice.

Students do not seem to realize that elections are the backbone of the school government, that this is the chance for them to make their choice, to have a voice in the running of the school.

How important is one vote? It is important because it is the voice of one student, of one participant, of one human being who has the right to be heard.

Student body elections are just as important in their own perspective as the national elections. Where the winner of the national elections has a major part in the running of the federal government, the elected of the student body election has the big voice in the running of the school.

It is not important who you vote for, it is just important that you vote. Listen only to your own conscience, compare the men running for each individual office, decide who is best in your mind and then vote.

This election there is a larger selection than usual for each individual office, and yet there are still two running unopposed for office.

With only one person running for any individual office it is hard to elect a true representative of the school.

Monday can be a most important day in the history of FJC, for this is the day when the students of the college have their say as to who will be their leader.

Remember when Monday rolls around, VOTE.

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

PETE PAPIANOU
 ... International Club

Papianou Is Grateful For Education

By AIDA MARKARIAN

Pete Papianou, who is the president of International Club, was born in Salonika, Greece.

He attended three years at the University of Athens, where he majored in medicine. However, for various reasons he did not get the chance to go to school any more and on Feb. 14, 1955, he arrived in the United States as an immigrant. Later he was able to attend Fresno Junior College.

Papianou said, "I am very grateful to the country which gives an opportunity to foreign students to complete their education."

He has changed his major, and now is majoring in history and political science. He plans to transfer to Fresno State College.

Papianou is very interested in the newly organized International Club. In his explanation about the club he added, "This club is the first club organized by foreign students in Fresno Junior College."

"A foreign student feels extremely lonely when he arrives in the United States. Although the people of America are very friendly, a foreign student with his different ways of living and ideas needs to understand people and express his feelings more thoroughly. So the purpose of this club is to build a mutual understanding among foreign students from different countries and the students of the United States," stated the club prexy.

"This club belongs to all students who are interested, especially the foreign students. I hope this club will last forever, and by attending this club a foreign student will not feel homesick and lost in his early days of arriving in this country, the way I felt," concluded Papianou.

REMEMBER

When exams are over, to bring in your text books. If they are to be used next year, we can give you up to half their original value. If they are not to be used, perhaps we can buy them anyway.

Your BOOKSTORE

Summer Job Listings Now Being Made

Gervase Eckenrod, business division placement officer, announced that all students desiring summer jobs should list with him immediately.

Interviews are being conducted five days a week by appointment. Some of the trainee positions available are in insurance, sales, wholesale, chain department stores, banking, title insurance, bookkeeping, and junior accounting.

Also, there are openings as stenographers, clerical workers, typists, and general office work.

"I would suggest that people who plan to work this summer start beating the bush," Eckenrod said. "Generally speaking, the placement isn't as rosy this year; probably because of a general local slump. There are more civil service jobs at this time than there were last year."

Eckenrod also stated that too many students wait until the last minute, and then there aren't any jobs left.

Exchange Notes

By BETTY TORIGIAN

Highlight

A smile is the one greeting that all people of the world understand.

—Edison High School Renegade Rip

Little Willie had a fit insane,.... Hid his head beneath a train, Now I think you will find, It really broadened Willie's mind.

If you earn \$4,000 a year and your wife earns nothing, she is a dependent, but if you earn nothing and your wife earns \$4,000 a year, you're a bum.

—Bakersfield JC Viking Reporter

The boss was feared by his staff for the caustic memos he wrote.

One day one of his assistants discovered to his horror that he had given the executive a set of wrong figures. Fearfully, he wrote to the boss:

"In answer to your memo of tomorrow..."

A young woman who was driving a car after two lessons, with her father as a passenger, exclaimed: "Doesn't speeding over the beautiful country make you glad you're alive!"

"Glad isn't the word," muttered her father. "I'm amazed."

—East Contra Costa JC

Patronize Our Advertisers

3 Out Of 5 Students Like Name Change

In a recent edition of The Fresno Bee, a letter to the editor suggested the changing of the name Fresno Junior College to Fresno City College. The Rampage Inquiring Reporter questioned five FJC students to find their views on this subject. Here are their replies:

Adolph Mendoza, music sophomore: "I think it should stay FJC. Actually, FJC and FCC sound more or less the same anyway. More students know the college by the name that it has had for years. I don't think it would be a wise move to change it now."

Yolanda Marquez, secretarial, freshman: "I like the name Fresno City College. I'm pretty sure that an attempt to change the name of FJC was tried before and somebody, probably the city school board, turned it down."

Lillie Brown, nursing, freshman: "I think it would be nice to change the name. I don't see anything wrong in doing that. The other junior colleges are using the name city college now. I think a lot of the kids (students) would tend to take more of an interest in the school."

Ramona Clark, business, freshman: "It sounds okay to me as it is now. I don't see why anyone would want to change the name of the school. Certainly the changing of the name wouldn't add anything to the college that it doesn't have now."

Charlie Gutierrez, music, freshman: "Well, I couldn't say either way because I haven't given it much thought. Since the junior college is being run by the city schools, it would be nice and appropriate to use the term city college."

the best... any way you look at them!

Straight front, strap back, tapered legs. High lustre \$4.95 twill or polished cotton.

A-1 TAPER IVYS

At your favorite store

Student Has No Trouble In Adjusting

By JO ANN WILSON

Abdullah Teak, an FJC student from Afghanistan, had no great adjustment to make in coming to the United States, since he has lived and worked with Americans all his life.

Teak, who has been here for four and one-half years, has completed a two-year course at the University of California at Davis and has received a certificate in agriculture. He also received a technical agriculture certificate from Fresno State College after the completion of two semesters.

Due to the fact that he is no longer going to school on a government scholarship, Teak thought it would be more economical to attend a junior college. At FJC he is taking the lower division courses required for graduation.

Finish at FSC

He plans to finish his education at Fresno State where he will receive a bachelor of science degree. Following graduation he has a job waiting for him in Afghanistan.

Teak graduated in 1945 from Habbibiah College in Afghanistan. He worked as chief assistant to Dr. Frank Oyoung, agronomist from the U. S. for the Aghanistan government.

Teak is single and has seven sisters and six brothers. He is the second one of his family to come to the United States.

Favorite Pastime

Hunting gazelles is his favorite pastime while at home. He also enjoys playing hockey and football. He reported that baseball is the most popular sport in his home country.

The common languages used in Afghanistan are Persian and Afghani. College students dress in western style, but many of the people still wear their native dress.

Teak said that he likes Fresno better than most places that he has visited in this country. He has made many friends since he has come to this country and is enjoying his studies at FJC.

Some Final Exams Start May 23

Fresno Junior College final examinations in some extended-day classes will begin May 23. The day three-hour shop classes examinations will be May 31. All other examinations will begin June 3 and end June 6.

George C. Holstein, dean of admissions and records, said there will be no night classes Thursday, May 30, nor Thursday and Friday, June 6 and 7. May 22 will be the last day for classes meeting on Thursday night. The last day for classes meeting on Friday nights will be May 31.

RANDOM SHOTS

by BILL SCHEIDT

"DOG GONE IT," NOW I'LL MISS THE AMS AND AWS DANCE"

PATRONIZE OUR ADVERTISERS

FINAL EXAMINATION SCHEDULE

Spring 1957

Friday, May 31 (8-hour shop classes only)

8:00-11:00.....All 8:00 to 11:00 AM daily classes
1:00- 4:00.....All 1:00 to 4:00 PM daily classes

Monday, June 3

7:40- 9:20.....All 10:40 and 11:00 AM TTh classes
9:30-11:10.....All 1:40 and 2:00 PM TTh classes
11:20- 1:00.....All 11:40 and 1:00 PM TTh classes
2:00- 4:30.....All 12:40 MWF classes

Tuesday, June 4

8:00-10:30.....All 8:40 and 9:00 AM MWF and Daily classes
10:40-12:30.....All 8:40 and 9:00 AM TTh classes
1:10- 3:40.....All 11:40 and 1:00 PM MWF and Daily classes

Wednesday, June 5

8:00-10:10.....All 9:40 and 10:00 AM MWF and Daily Classes
10:40-12:20.....All 9:40 and 10:00 AM TTh classes
1:10- 3:40.....All 1:40 and 2:00 PM MWF and Daily Classes

Thursday, June 6

7:40-10:30.....All 7:40 and 8:00 AM MWF and Daily classes
10:20-12:00.....All 7:40 and 8:00 AM TTh classes
12:50- 3:20.....All 10:40 and 11:00 AM MWF and Daily classes

All Extended-Day Classes

Thursday night classes — May 23 (2 weeks previous).....7-10 PM
Friday night classes — May 31 (previous week).....7-10 PM
Monday night classes — June 3.....7-10 PM
Tuesday night classes — June 4.....7-10 PM
Wednesday night classes — June 5.....7-10 PM

JAYCEE BARBER SHOP

2430 Stanislaus St.

STUDENTS: GET CLIPPED BETWEEN CLASSES

Sticklers!

WHAT IS A NEW ENGLANDER WHO RUNS OUT OF LUCKIES?
(SEE PARAGRAPH BELOW)

WHAT DID CLEOPATRA USE?

Nile Guile
RICHARD ZUBER, EMORY U.

WHAT IS A FOUR-HOUR DUEL?

Saber Labor
RICHARD FROST, SAN JOSE STATE COLLEGE

WHAT'S AN ATTRACTIVE WORK OF ART?

Fetching Etching
JUD PRATHER, U. OF COLORADO

WHAT IS A WOODEN NICKEL?

Oaken Token
BETTY FREELAND, MARQUETTE

WHEN THE FISHING'S FINE, the gent in our Stickler spends all day in a dory. He'll take along tons of tackle and buckets of bait—but if he forgets his Luckies, watch out! By the time he gets to port, he'll be a mighty *Cranky Yankee!* You see, you just can't beat a Lucky for taste. A Lucky is all cigarette . . . nothing but fine tobacco—mild, good-tasting tobacco that's **TOASTED** to taste even better. So why fish around? Try Luckies right now. You'll say they're the **best-tasting cigarette you ever smoked!**

WHAT IS AN ANGRY FISH?

Snarl-in' Marlin
BOB ASER, U.C.L.A.

WHAT'S A MAN WHO STEALS BABY CLOTHES?

Diaper Swiper
JAMES WEDDLE, U. OF CALIFORNIA

WHAT IS A FAST SEARCH?

Brisk Frisk
DYER RUGGLES, JR., U. OF ALABAMA

WHAT ARE VERY SMALL JOINTS?

Bess' Knees
MURRAY BAE, GEORGIA TECH.

TIME'S RUNNING OUT! We're still shelling out \$25 for every Stickler we accept—and we're still accepting plenty! But time is getting short—so start Stickling now! Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. Send your Sticklers, with your name, address, college, and class, to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y. And send 'em soon!

Luckies Taste Better

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

HAMBURGERS 15c
3115 Blackstone

As I See It . . .

By JOHN HAUGAN

Things are "mighty" slow around the sports desk these days as the semester draws to a close.

Baseball is finished for the year as far as the Central California Junior College Association race is concerned. The final game of the year found the College of Sequoia Giants defeating the Coalinga Junior College Falcons last weekend at Hanford in the playoff game to determine the CCJCAA championship, plus the right to meet the Stockton College Mustangs. Stockton College, winners of the Big Eight Conference, will meet the COS Giants in the first round of the State Junior College baseball playoffs.

Track still has two events to go. The North Division Junior College meet on May 18 and the State JC meet on May 25.

Coach Hans Wiedenhofer leads his lads forth this afternoon on the Muni golf course for the CCJCAA conference championships. The matches this afternoon winds up the season for the golfers.

Coach Erwin Ginsburg entered three of his thinclads in the recent West Coast Relays: Fred Racco, Frank Eller, and Eddie Young. Lanky Dave Wimmer did not enter as his leg was bothering him again. Young was in contention in the junior college 120 yard high hurdles until he hit the last hurdle and fell to the track.

New baseball coach Len Bourdet leads his charges in the Fresno City Twilight baseball league. Instead of the Red and White uniforms, the team is now sporting Green and White. This is treason.

CCJCAA BASEBALL STANDINGS

School	Won	Lost	Pct.
COS	9	3	.750
Coalinga	9	3	.750
FRESNO	7	5	.583
Reedley	7	5	.583
Hancock	5	7	.417
Porterville	3	9	.250
Taft	2	10	.167

AAU DECATHLON

The Annual National AAU Decathlon Championship Meet dates have been set, announced Murl Dodson, meet director.

The Decathlon championship will be held in Kingsburg on June 28-29.

FOOTBALL SCHEDULE — 1957

Sept. 20 — Friday	Fullerton JC at Fresno	8 PM
Sept. 27 or 28 — Fri. or Sat.	Stockton College at Stockton	8 PM
Oct. 5* — Saturday	College of Sequoias at Visalia	8 PM
Oct. 12* — Saturday	Taft JC at Fresno	8 PM
Oct. 19 — Saturday	Citrus JC at Fresno	8 PM
October 26* — Saturday	Coalinga JC at Fresno	8 PM
Oct. 31* — Thursday	Reedley JC at Fresno	8 PM
Nov. 9* — Saturday	Porterville JC at Porterville	8 PM
November 16* — Saturday	Hancock College at Santa Maria	8 PM
*Central California Junior College League Games.		
School Colors	Red and White	
Nickname	"Rams"	
Head Coach	Mr. Hans Wiedenhofer	
Ass't. Coach	Mr. Clare Slaughter	
Ass't. Coach	Mr. Dick Handley	

ELECTRONIC SURPLUS SALE

Attention Electronics Experimenters, Hams, Students, Hobbyist . . . We have a complete selection of test equipment, panel meters, transmitters, receivers, radio and TV tubes and parts, etc.

M & W ELECTRONICS

1236 Blackstone Avenue

(Between Olive & Hammond)

Open Daily & Saturdays from 9 AM to 6 PM

Nites on Monday & Friday Until 9 PM

EDDIE YOUNG—Hurdles

Pirates No Match, FJC Wins, 32-4

The Rambling Ram golfers continued their winning ways last Thursday afternoon on the Porterville links by trouncing the Porterville Pirates, 32-4.

Fresno Junior College's Jim McCrory shot the day's best with a neat 75 for the Porterville course. McCrory was matched against Pirate Jere Jones with McCrory on top 6-0.

The Rams play host to the Central California Junior College Association Conference championship matches this afternoon on our local Municipal golf course.

Jim McCrory vs. Jere Jones, FJC, 6-0; Hadden Dollar vs. Bill Martin, FJC, 6-0; Don Baker vs. Jim Sims, FJC, 5-1; Paul Ledbetter vs. Maynard Sommers, FJC, 6-0; Don Simmerly vs. Vic Dossey, FJC, 4-2; Ronald Winters vs. Tony Chavez, FJC, 5-1.

FOOTBALL NOTICE

All prospective and veteran Ram footballers please contact Coach Hans Wiedenhofer or Coach Clare Slaughter as soon as possible. IMPORTANT.

New WCR Record Set By Compton

By BILL SEWALL

Some of the Junior Colleges from California did very well in the West Coast Relays held last Saturday at Ratcliffe stadium.

Jerome Jennings a talented discus thrower from Compton Junior College, set a West Coast Relays record early in the afternoon as he heaved the discus 160 feet 1 inch.

The toss by Jennings topped the previous record of 158 feet 10½ inches held by Sim Innes of Compton, set in 1949.

Los Angeles City College set a second JC record as their swift runners, Robert Kameoka, Vic Mitsuno, Joe Womack, and Al Moore, ran the mile relay event in the time of 3:17.

Another Los Angeles college, Los Angeles Harbor College, came through as a team winner as they scored 32 points. Heavily favored Mount San Antonio Junior College placed second with 27½ points. Los Angeles placed a close third with 27 points, with Modesto getting 16½ and East Los Angeles 13.

Homer Robertson of San Bernardino won the shot put with a heave of 53 feet ¾ inches. The distance is only three-quarters of an inch short of the record set by Dan Everage of Compton in 1955.

The College of Sequoias won the distance medley relay event for schools under 1000.

Kirby Smith, Sam Holt, Art Atkinson, and Al McCoy ran the distance event for COS in 10:45.5. They did not approach the record of 10:28.9 set in 1956 by Hartnell, however.

Caduceus Club To Be Guests At Meeting

The Caduceus Club, formerly the Future Nurses' club, of Fresno Junior College will be guests of the Women's Auxiliary to the Fresno County Medical Society at a spring social Wednesday, May 22, recently announced Mrs. Ann Gabel, club sponsor.

The affair will be held at the home of Dr. and Mrs. F. Harold Downing. The speaker of the evening will be Miss Margaret Cree, the director of health services for the Fresno City Schools. Her subject will be "Nursing as a Profession."

Coaches Look For Good Sports Year

By AUGIE CALDERA

Fresno Junior College has completed another highly successful year in athletics even though no Ram team gained a Central California Junior College Athletic Association championship. But the prospects are bright for bigger and better Ram teams when football rolls around next fall opening the 1957-58 school year.

Coach Hans Wiedenhofer's grid-nucleus of Warren Schmidt, all confers will face another tough schedule, but the prospects are good and all indications point to another strong football team here at FJC. Wiedenhofer and assistants Clare Slaughter, Dick Handley, and Joe Kelly will be blessed with returning lettermen Bill Herron, Joe Baker, Doug Salazar, Joe Gilson, Bob Lango, Dick Valentine, Don Smith, Clint Letlow, and Kenny Pipes. Wiedenhofer expressed concern over the withdrawal from school of John Lujano and Alex Kobzoff. Quarterback Lujano is counted on for plenty of the signal calling duties while Kobzoff, the most outstanding back on last year's team, is a sure first string halfback. Both are expected to return to school for the fall semester.

The Rams dropped only three contests this year and two of them were lost only because of bad breaks. The 13 to 13 deadlock with the champion Coalinga Falcons and the trip to Mexico highlighted a fine football season.

"We had a very good season," commented basketball coach Joe Kelly when this reporter queried on the 56-57 campaign. "Overall, we did better than I anticipated. We finished second to a great Allan Hancock team."

Coach Kelly feels that with a

conference center and top scorer, Larry Gambrill, Bob Palacios, and Dennis Mathis returning, the coming season prospects look bright. Kelly hopes to have such outstanding prep stars as Edison's Johnny Hampton and Sid Ferrel, Sierra's Fred Shoshone, one of the valley's top prep scorers, and a few other prospects to the Fresno JC campus.

A tumbling of the Hancock College Bulldogs, the top quintet in the state, was the highlight of the '56-'57 campaign.

Len Bourdet, Fresno Junior College's new baseball skipper, will be blessed with returning lettermen Phil Bertelsen, Dennis Bond, Jim Richmond, Augie Caldera, Clyde Reed, Don Ferguson, Stan Busch, the leading Ram hitter for the past season; Cloyce Deeney, a leading slugger; Jim Rehm, and Jack Zimmerman. This year's Ram nine finished with a seven and five mark, good for third place in the final CCJCAA standings.

The Rams won the Bakersfield tournament, defeating the Conference champion College of the Sequoias by a 14-6 score. The Ram nine defeated every team it played at least once and with a few breaks might have won it all.

DICK STANTON—High Jump

IT'S FOR REAL! by Chester Field

TO BE OR NOT TO BE*

Philosopher Berkeley did insist That only things we see exist. But if what's real is what I see, When I'm not looking, who is me?

MORAL: You know it's real when it's the BIG, BIG pleasure of Chesterfield. More full-flavored satisfaction from the world's best tobaccos. PLUS King-size filter action . . . a better tobacco filter because it's packed smoother by ACCU-RAY!

Chesterfield King has everything!

*\$50 goes to Joyce Trebilcock, University of California at Berkeley, for her 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.

