

FJC Preregistration Will End Friday

By HELEN HORTON

Tomorrow is the last day for spring semester preregistration for day students.

George Holstein, Fresno Junior College dean of admissions and records, predicts there will be an enrollment of 3,000 students for day and night classes in the spring semester. Included in this number he estimates there will be close to 300 new students.

He stated the enrollment for day students a year ago at the end of the first month of school was 1,459 and for night students at the end of the second month was 1,406.

Enrollment Will Rise

After this week's counseling and preregistration for night classes on the O St., Edison, and Continuation High campuses, he feels the present enrollment of 248 will rise to 1,000.

As a result of the 1,034 day students already preregistered, many of the spring semester classes have been filled, and students are urged to fill out their program by tomorrow.

New students will be counseled and preregistered Feb. 3 to 5 and registered Feb. 6 and 7.

Registration Is Feb. 5

Registration for all returning students is Feb. 5.

Archie Bradshaw, the FJC dean of students, announced that all new students are required to take the English placement and aptitude tests given Jan. 28 and 30 and Feb. 4 through 7 at 9 AM. The same tests for night students will be given Jan. 28 and Feb. 6 at 7 PM.

Bradshaw said, "The basic mathematics test is for all mathematics, science, engineering, accounting and business administration ma-

jors" and will be given Feb. 4 to 7 at 1 PM.

Test Rules Given

He stated all students should arrive 10 minutes before the tests and should have applied for admissions before taking the tests.

The English and aptitude examinations will be given in Room 200 of McLane Hall on the University Ave. campus and the mathematics examination in Room 207 of the same building.

CONTRIBUTE
TO THE
MARCH OF DIMES

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

SUPPORT
THE
RAMBLING RAMS

VOL. X

FRESNO, CALIFORNIA, THURSDAY, JANUARY 23, 1958

NO. 14

REGISTRATION SITE — The Fresno Junior College library will be the scene of spring semester registration on Feb. 5. New students will be counseled and preregistered on Feb. 3 to 5 in the library, and registered Feb. 6-7.

Christian Group Slate Snow Party

A snow party sponsored by Campus Christian Fellowship will be held Friday, Jan. 31. This was stated by Bill Johnson, club president.

All those of high school or college age planning to attend are meeting in front of the student center the day after finals, where transportation will be provided.

"Don't forget to bring your own lunch and \$1 for the transportation and hot chocolate," stated Johnson, who said that the bus will leave Fresno at 9 AM and return around 6 PM.

"We are expecting at least 25 students," said Johnson. "Everyone interested in having a good time is welcome," he added.

Pictures of Russia will be shown at the Feb. 18 meeting, it was decided at the last CCF executive meeting.

"The first meeting of next semester will be an election of officers on Feb. 11," said Johnson, who invites everyone to attend the weekly meetings every Tuesday at 12:40 PM in Annex 1.

Other details of the snow party may be obtained by calling Johnson at AD 3-4377.

News Staff Will Take Rest; Next Issue Feb. 20

Due to finals and the change of semesters, there will be no Rampage published for the next three weeks. "The next edition of the paper will come out Feb. 20," stated Ed Briggs, editor.

Fall, Spring Student Body Officers Attend Sky Ranch

When the fall and spring semesters' student councils convene at the Sky Ranch Feb. 7, an estimated 53 people will attend.

A planning committee consisting of student officers: Al Grace, Ken Pipes, Augie Caldera, Vic Takeuchi, Barbara

FJC Students Collect \$53 For Polio Drive

Fresno Junior College students collected \$53 during the polio drive which was conducted during the past two weeks.

Margaret Christensen and Jerry Roberts represented FJC as Miss and Mr. Teen during the March of Dimes drive.

At the Reedley-Fresno JC basketball game, collection cups were passed around throughout the fans in the hope of collecting more money for the campaign. Later, cupcakes were sold by FJC students in McLane Hall to raise money for the campaign. A dance was also held in the social hall last Friday, the proceeds of which went to the drive.

Two representatives from each of the four city high schools and FJC participated in collecting funds for the drive. Mrs. Margaret Robinson, a member of the Fresno City School Board, was the sponsor of the Teens For Polio.

Money received for the March of Dimes will purchase iron lungs, braces, vaccination serum, and physical therapy equipment to combat this dreaded disease.

Fragus, Diana Avila, Sharon Cummings, Carol Daniels, and Phil Bertelsen and council adviser Joseph W. King will leave Fresno to meet at the Sky Ranch at 4 PM Feb. 6.

The planning committee's job is to be certain all material needed for the success of the conference is on hand. They are also going to decide on all questions concerning the different sessions of the conference.

The rest of the councils, including the old and new representatives, commissioners, and Associated Women and Men Students' presidents, will gather at the ranch at 10 AM Feb. 7.

Besides the student officers and King, Archie Bradshaw, dean of students, Stuart M. White, Fresno Junior College president, and John Hansen, administrative dean, will convene Friday at the resort.

Library Books And Fines Are Now Due

The deadline for returning all library books and paying all book fines was Jan. 22.

"Grades and records are being held at the admission office for those students who have not complied with the library rules," stated George Holstein, FJC dean of admissions and records.

New Student Body Officers Assume Spring Positions

Fresno Junior College's fall semester student body officers relinquished their positions yesterday in an inaugural assembly given in honor of the incoming spring semester officers.

Susan Cyr and Phil Bertelsen received the presidents' gavels symbolic of their forthcoming leadership in AWS and AMS from outgoing presidents, Shirley Huber and Jim Richmond. Cyr and Bertelsen introduced their respective club officers.

Sally Camacho, fall semester representative, presented the newly elected representatives, followed by the inauguration of the new student body officers introduced by the respective outgoing officers.

The new student body officers include Kenneth Pipes, president; Victor Takeuchi, vice president; Carol Daniels, secretary; Diana Avila, treasurer.

The representatives are Richard Bratcher, Augie Caldera, Joan Campoplano, Margaret Christensen, Jesse McFerren, King Morris, Donald Real, Salvador Rodriguez, Jr., Howard Sanders, and Thomas Williams.

The various appointed commissioners were granted certificates of merit followed by a farewell address from Al Grace, the fall student body president.

Joseph King, adviser to the student council, spoke of the responsibilities of student officers and the meaningfulness of student government.

Pipes, in his first roll as 1958 spring semester president, addressed the student body in a call for support of the March of Dimes. The assembly concluded with a movie.

Students May Obtain Fall Grades

George Holstein, dean of admissions and records at Fresno Junior College, released the information needed by students interested in learning their final semester grades at the end of the registration line.

The final exams will begin tomorrow and run through Thursday, Jan. 30, for day classes. Extended day class examinations began last night and will end Wednesday, Jan. 29.

No night classes will be held Thursday and Friday, Jan. 30 and 31. The finals for these classes will be given during the regular class time in the last meeting of the class for the semester.

KENNY PIPES
... Student Body President

New President Pipes Reveals Student Body Spring Plans

By Irene Brietigam

Kenneth Pipes, newly elected president of the Fresno Junior College student body, was recently interviewed concerning his plans for the spring semester.

He stated, "I would like to thank everyone on behalf of the spring semester student council, for giving us this opportunity to head your student government. We all realize what an honor it is to be elected to any student office, and I can assure all of you, that each of us will work to our fullest capacity on all matters that are brought before the council."

"The fall semester student officers, headed by Al Grace and Augie Caldera, have done a tremendous job," continued Pipes. "It is said by many people on the campus that Al and his council are by far the best FJC has had in quite a few years. Those of us who worked with Al Grace agree 100 per cent."

"The spring council extends an invitation to the entire student

(Continued on Page 3)

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of the Fresno Junior College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editor.

EDITORED BRIGGS
BUSINESS MANAGERALICE ALVAREZ
ASSISTANT MANAGERPAT RAFFERTY

Managing EditorGary Becker
News EditorSusan Cyr
Sports EditorBill Sewall
Copy EditorKaren McDougald
Advertising ManagerKarlo Demoorjian
Asst. Business ManagersLee Ann Finn, Pegge Smith
CirculationWayne Cook
PhotographersEugene Johnson, Mike Graffius
ExchangeHenry Etojas, Jr.
CartoonistBill Scheidt
LibrarianManuel Serpa
MessengerDon Simerly
SecretariesNorma Graham, Virginia Street, Warren Leaman
Reporters: Irene Bristigam, Angie Caldera, Dick Corsaro, Sandra Gaus, Bill Johnson, Helen Horton, Dave Ruggeri, Loralee Sedoo and Luella Sinner.
TypographerErnie Benck
AdviserP. D. Smith

Prospects In Space

The world has entered into the preliminary stages of the space era. The Russian satellites launched a few months ago were the heralds of this new era.

At the close of World War II, with the A-bomb developed, and its potentialities available for peacetime use, it might have seemed that the world had reached the pinnacle of its scientific development.

But the world has now entered the foothills of the space age, and it is an age which offers mountainous opportunities.

Not since this country was first discovered has there been such a vast field open to discovery and development.

It would seem that the immediate result of gaining access to outerspace will be military superiority. The ultimate results of the conquest of space go far beyond fleeting military might, however.

The astronomers, whose trade has been considered worthless by some people for many years, and the scientists who also study the universe can give vague notions about the potentialities of exploiting outer space.

Aside from actually perfecting methods of traveling in space, most scientists are interested specifically in the discovery and study of the various elements in the universe.

These scientists hope to be able to use these elements for further developments in the scientific and technical fields.

A person can only speculate upon the unknown minerals, food supplies, and other resources which may be available to this world through space travel.

The development of space travel will not only serve to be a further gain the military race between the world's great powers, but the eventual exploitation of the resources to be found in outer space will be the greatest dividend derived from the conquest of space.

—Pat Rafferty

FINAL EXAMINATION SCHEDULE	
Fall Semester 1957-1958	
Friday — Jan. 24, 1958.....All — Three (3) Hour Shop Classes	
8-11 AM	All 8-11 AM daily classes
8-4 PM	All 1-4 PM daily classes
Monday — Jan. 27, 1958	
7:40-10:10 AM	7:40 and 8 AM MWF & daily classes
10:20-12:50 PM	8:40 and 9 AM MWF & daily classes
1:00-2:40 PM	7:40 and 8 AM T-Th.
2:50-4:30 PM	8:40 and 9 AM T-Th.
Tuesday — Jan. 28, 1958	
7:40-10:10 AM	9:40 and 10 AM MWF & daily classes
10:20-12:50 PM	10:40 and 11 AM MWF & daily classes
1:00-2:40 PM	9:40 and 10 AM T-Th.
2:50-4:30 PM	10:40 and 11 AM T-Th.
Wednesday — Jan. 29, 1958	
7:40-10:10 AM	12:40 and 1 PM MWF & daily classes
10:20-12:50 PM	1:40 and 2 PM MWF & daily classes
1:00-2:40 PM	12:40 and 1 PM T-Th.
2:50-4:30 PM	1:40 and 2 PM T-Th.
Thursday — Jan. 30, 1958	
7:40-10:10 AM	2:40 PM (only) MWF & daily classes
10:20-12:50 PM	11:40 AM (only) MWF & daily classes
1:00-2:40 PM	2:40 PM (only) T-Th.
2:50-4:30 PM	11:40 AM (only) T-Th.
All Extended Day Classes	
Jan. 23 — Thursday Night Classes.....	Regular Class Time
Jan. 24 — Friday Night Classes	Regular Class Time
Jan. 27 — Monday Night Classes	Regular Class Time
Jan. 28 — Tuesday Night Classes	Regular Class Time
Jan. 29 — Wednesday Night Classes	Regular Class Time

JAYCEE BARBER SHOP

2430 Stanislaus St.

STUDENTS: GET CLIPPED BETWEEN CLASSES

Highest Quality

18c

Lowest Price

HAMBURGERS

BLACKSTONE & SHIELDS

COMMITTEE LEADERS — These students led the FJC March of Dimes campaign on the campus this year. Shown mapping out plans for the drive are, left to right, Margaret Christensen, Billie Jean Trout, and Jerry Roberts. Bee Photo

FJC Physics' Term Papers Deal With Space Research

By BILL JOHNSON

"Top scientists agree that man will reach the moon in the 20th century," stated Bill Mann, a Fresno Junior College student, in a term paper entitled, "The Guided Missile."

An interest in space travel has been shown by the term papers submitted to Carl Morgan, an FJC physics teacher.

Rocket research is encouraged by Morgan, who said that one-third of his term papers were written about space flight.

Among the future developments indicated by Mann are pilotless flights to the moon, a piloted satellite, a space platform and an actual landing on the moon.

Problems Are Seen

Cosmic rays, rapid acceleration, psychological effects and the danger of meteors, are some of the problems now confronting scientists.

Flying saucers were discussed in Elmer Wigginton's paper entitled, "The Space Beyond." The possibility of the existence of flying objects and space men from Mars is resurrected in this documentary report, complete with pictures.

The long-range guidance and atmospheric re-entry of rockets were discussed in Dale Halone's paper entitled, "Rockets." Both Russia and the United States have solved these two problems, asserted Halone, who also said that solid fuel is becoming a reality.

Navigation By Stars

The guiding of large missiles, he said, is accomplished by two devices, one of which used the stars as a means of navigation.

A shock wave of an atomic bomb is merely a wall of compressed air, Gary Smith reports in his essay on the after effects of atomic explosions.

The damage of an atomic bomb blast is accomplished, in part, by shock waves bouncing from the earth to the atmosphere and back again with tremendous destructive power.

Metals Overheat

The problem of metal over-heating is discussed by Lew Robinson in his paper entitled, "Aero-dynamic Heating and the Thermal (heat) Barrier." Scientists will either have to design metals to withstand the heat, he asserted, or devise methods of cooling the metal from within to solve this problem.

Those interested in learning more about space flight may read the rest of the term papers in Morgan's office in Room 101 of McLane Hall.

MRS. MAREN LEVY
... FJC Financial Secretary

Mrs. Maren Levy Handles Student Body Finances

Mrs. Maren Levy, Fresno Junior College's attractive financial secretary, has contributed much to the careful administration of student body funds in past years.

For seven years, FJC has benefited from the bookkeeping services of Mrs. Levy. Five days a week, eight hours a day, she is on the job administering student body funds.

Mrs. Levy's main duties lie in the arduous task of bookkeeping for the Associated Student Body, the book store, Ramble Inn, and, since the move to the present campus, the cafeteria in the student center.

Before taking her position as bookkeeper at FJC, Mrs. Levy was secretary to the district superintendent of schools in the Northern California county of Siskiyou. She then was secretary to the president of Shasta College in Redding.

The funds which Mrs. Levy is concerned with come from the student body card fees, admissions at various athletic events and occasionally from FJC dances.

Clubs wishing to appropriate money must first consult and receive a "go ahead" from their sponsors, then petitions go to Mrs. Levy who takes the necessary steps to secure funds.

SPECIAL MAGAZINE RATES
TO EDUCATORS AND STUDENTS

LIFE	
1 YEAR	\$4.00
2 YEARS	\$7.00
SPORTS ILLUSTRATED	
1 YEAR	\$4.00
2 YEARS	\$7.50

New or Renewal (Others Also)

CALL MRS. MARILYN DARBY

Phone CL 5-5862

TACO-TIENDA DRIVE-IN

DELICIOUS FOOD READY TO GO IN A HURRY!

TACOS
TOSTADOS
REFRIED BEANS

25c EACH

Specializing in
ORDERS TO GO!

PHONE
Baldwin 9-9712

CORNER BLACKSTONE AND CLINTON

Hours: 11 AM to 10 PM FRI. and SAT. Open 'til 12 PM

UNDERWOOD SUNDSTRAND GRAY AUDIOGRAPH

OLYMPIA ROYAL

TYPEWRITERS

For Rent or Sale

★ Portables and Standards

★ New and Used

★ Rental Purchase Plan

★ Trade-Ins Accepted

★ \$1 Per Week

FRESNO OFFICE MACHINE CO.

"Your Typewriter Corner"

660 VAN NESS at MONQ

AM 4-4667

SALES — SERVICE — RENTALS

Price Goes Up

1958 Rambler Increases Pages, Photo Coverage

By Susan Cyr

Editor Billie Jean Trout of The Rambler staff has announced the number of pages for the yearbook has been increased for the 1958 issue. This will mean more pictures and more enjoyment for purchases.

"The price of the annual has been \$2.50, and it will remain this until Feb. 15, when \$3.50 will be charged," said Miss Trout. "Everyone can buy his yearbook in the spring registration line for only \$2.50."

Franz Weinschenk, Rambler adviser, warned would-be purchasers against waiting too long to buy. "At the end of last year there were about 50 people who wanted books priced at \$3.50. However, there were very few available. As long as the students will probably want books in June," continued Weinschenk, "they should buy them now at the low rates if it is at all possible."

Staff Has Problems

Among the many problems the Rambler staff has to face is that of graduates' pictures. John Frigulti is now taking pictures of February graduates. June graduates will be photographed in March.

Weinschenk told students who expect to graduate in either February or March to be sure to file an application in the admissions office. The staff will receive this information from the office.

Letters will be sent to all students who have applications on file, telling them what to wear. The men should wear suits, or sport coats and ties; and the women should wear medium colored slip-over sweaters. Pearls for the women are furnished at the time their pictures are taken.

Miss Trout stressed the fact that these photographs cost the graduates nothing. The Rambler pays the \$1 fee to have the photograph made for the book. If the student wishes to buy prints for his own use, the \$1 paid by the annual is applied onto the purchase price.

Staff Is Named

The Rambler staff, besides Weinschenk and Miss Trout, consists of Jane Ann Greisner, business manager; Shirley F. Chambers and Gerald Wild, clerks; Harold Yick, Al Balanor and Dave Cowden, photographers; Ronald C. Shultz, Fran Dunham and Rodney Van Kirk, advertising; Betty Lou Oberg, Gerald Burcher and Polly Carver, sports; Catherine Podsakoff, Rosanne Lowe and Cokey Newman, scheduling and deadline reports; Grace Williams, Larry Smith, Mary Perez and Ed Briggs, layout and assembly, and Robert Aldama, art.

Advanced Welding Class On Edison Campus Opens For Next Three Weeks

The Fresno Junior College started a special three-week class in advanced welding techniques last night in the welding shop on the Edison campus.

The special course will meet from 7 to 11 PM Monday through Thursday and four hours Saturday mornings.

Robert P. Hansler, dean of the technical and industrial division, said the class is being organized with the cooperation of employers and employees to meet the needs of specialized welding training of new industrial firms which are locating in the Fresno area.

He said the employers report they will need a number of employees with specialized welding training. The class is also being established because there are a number of unemployed welders in Fresno.

READY '58 YEARBOOK — Rambler Editor Billie Jean Trout, standing, looks on as staff members prepare page proofs of the yearbook. They are, left to right, Polly Carver, Rosalie Sanchez, and Mary Perez.

French Classes Now Available

French 1B is a new subject to be offered at Fresno Junior College this spring semester.

A person must have had high school French and the consent of the instructor to qualify for this course.

French can be used for govern-

ment jobs, in public relation work, and in many, many other fields," stated William A. Reynolds, instructor of French at FJC. "Also languages are an essential part of world communication today, and a greater emphasis should be placed toward them."

Pipes Reveals Spring Plans

(Continued from Page 1)

body to attend the council meetings next semester. Good luck on the coming finals and we will see you next semester," said Pipes.

Among the many activities on his agenda for the coming semester are the Central California Junior College Association regional conference, the Sky Ranch conference, appoint commissioners, plan social activities, plan for changing the welfare commissioner to public relation commissioner, and studying changes in the FJC constitution.

DR. JUST SPEAKS ON TEACHER'S ROLE

"The Teacher's Responsibility To The Community" was the title of a speech presented at the Reedley Elementary Teachers club Jan. 15 by Dr. Lee Roy Just.

Just, Fresno Junior College instructor of Philosophy and Sociology stated, "Education in the community is often the most potent force in destroying the human community." He stated further, "schools specialize and often make students unfit to enter again the integrated place from which they came."

Fresno JC Band Needs Members

Marvin Belford, band instructor at the Fresno Junior College, is beginning a recruiting of new members for the FJC band which will be formed as soon as enough students sign up for the course.

Belford stated, "We will need all types of instruments for the band, but we could really use clarinets, flutes, trombones, a french horn, and any other instruments required for a concert band."

The instructor stated he hoped to get 50 to 60 members for the band since this number would give a well-rounded orchestra in all sections.

Belford stated, "Archie Bradshaw, the dean of students, assured me that new band uniforms would be purchased for the band and that they will be the sharpest in the valley."

I am visiting all high schools in the FJC area and attempting to recruit new members for the fall semester" he said.

"The course will be open for two units of credit and offered Monday, Wednesday and Friday from 11:40 AM to 12:40 PM. It is a good opportunity for a student to pick up eight grade points since all that is required is attendance at classes and performances."

Sticklers!

TAXI DRIVING, at best, is a *checkered* career. Some days, nothing seems to click—including the meter! Traffic crawls, motor stalls, horns bleat, bumpers meet. What a moment to reach for a Lucky—and discover (horrors!) you're fresh out. That's when the most genial driver turns into a *Crabby Cabby*. And why not? He's missing the best taste going... a cigarette that's light as they come. Luckies are all light tobacco—good-tasting tobacco, toasted to taste even better. Try 'em yourself. And step on it!

DON'T JUST STAND THERE...

**STICKLE!
MAKE \$25**

Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (No drawings, please!) We'll shell out \$25 for all we use—and for hundreds that never see print. So send stacks of 'em with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, New York.

LIGHT UP A light SMOKE — LIGHT UP A LUCKY!

(© A. T. Co.)

Product of The American Tobacco Company — "Tobacco is our middle name"

Spotlighting
the Sports

By BILL SEWALL
Sports Editor

How much chance has Johnny Hampton got of breaking Warren Schmidt's less-than-a-year-old record for most points scored at Fresno Junior College in a season?

Undoubtedly, this question occurs in many minds every time he gets 25 or 30 points in a game. Let's look at how everything stacks up.

At the end of the game with the Cal Poly JVs, Hampton had totaled 430 points this season. Schmidt's record stands at 697 points. Applying a little calculus we find that Hampton needs 267 more to tie the record. He has 11 games in which to get them. If he can average 24.5 points for the remainder of the season he will have 699, breaking Schmidt's record by two.

That is the way it stands now, so all we can do is wish him luck and keep in mind the old saying, "Records were set only to be broken."

In other action in the Central California Junior College Athletic Association over the weekend, Coalinga fared about as well as anyone with two victories, a 71-66 upset over the College of Sequoias, and an 86-82 win over Porterville.

COS won a close 67-65 overtime victory over Reedley Friday night. In both games COS was playing without the services of its leading scorer, Ray McCarty. The win over COS was Coalinga's first in 17 years.

Allan Hancock smashed Taft, 100-61, and Porterville beat Reedley, 72-68.

Fresno Rams Have
New Ball Diamond

Men are now working to get the recently purchased John M. Eulless ballpark into better condition for the approaching baseball season.

The Fresno City Board of Education purchased the ballpark from the State of California last spring for approximately \$72,000.

The board of education appropriated \$18,956 for park repairs. Some of the major repairs are remodeling of the diamond, scoreboard, fence, rest rooms, ticket booth, press box, and ballplayer and umpire quarters.

Fresno Junior College President Stuart M. White stated he hopes the park improvements will be completed by the middle of February. He also said some of the repairs may be delayed longer.

The Fresno State College team will have use of the park until it can get its own facilities.

FJC and the local high schools will be able to use the park when FSC is not using it.

The Fresno Giants, a farm club of the major league San Francisco Giants, will also play their games in the park.

The purpose of buying the park is to expand the city schools' physical education facilities.

RENT A ROYAL

Special Rates to
Students

Valley
TYPEWRITER CO.
FRESNO - MERCED - VISALIA

STAR GUARD — Polly Carver, back at FJC for his second year after a year lapse, is currently aiding very much in helping the Rams try to finish with a winning season this year.

Fresno Has Busy Schedule
During Next Two Weeks

By GARY BECKER

The Fresno Junior College Ram quintet will travel to Santa Maria tomorrow night to battle the defending state champion Allan Hancock Bulldogs.

The Bulldogs are currently leading the Central California Junior College Athletic Association basketball race with four wins and no defeats. They have defeated Reedley, Coalinga, Porterville, and Taft.

Hancock has won 58 out of 60 games in a two year span. One of their losses was last year at the hands of Fresno, 66-59. They are led by the shooting of forward Paul Denham and guard Paul Howard.

Veteran Starters

The Ram starting five will consist of John Hampton, Polly Carver, Nat Haskins, Larry Gambrill, and George Sarantos.

Fresno will return home Saturday night to entertain the Porterville JC Pirates at 8 P.M. Fresno has a three win, one loss CCJCAA mark, while the Pirates are winless in four starts.

The Rams will host the Coalinga JC Falcons, Feb. 1. They defeated the Falcons 90-83 for their opening league victory.

Coach Joe Kelly's men will attempt to get revenge on the College of Sequoias' Giants when they meet Feb. 7 on the Yosemite Junior High floor. COS possesses a three win, one loss league mark.

Only League Loss

The Giants dumped Fresno 76-63 for the Rams only league defeat up to now. COS is led by the scoring of forwards Ray McCarty and Joe Rycraw.

Fresno will invade Reedley, Feb. 8, to tangle with the Reedley College Tigers, who have a record of two wins and three losses.

FJC will take on the Taft Cougars Feb. 14 in the southern city. Fresno won a 68-64 thriller over the Cougars.

Fresno will meet the Cal Poly Junior Varsity here Feb. 15. The Rams edged past the JV's, 57-50, in their first meeting, Saturday in San Luis Obispo.

Coaches Define
Good Athlete

What is your opinion of a good sportsman and a good athlete? Three Fresno Junior College coaches were recently asked this question and here are their answers.

None of the coaches had exactly the same definition although some of the answers received were quite similar in the general meaning. For his definition of a good sportsman, Erwin Ginsburg referred back to the ten commandments.

Football, golf, and wrestling Coach Hans Wiedenhoefer, "A good sportsman is a man that can accept defeat gracefully, analyze the reason for his defeat, and remedy the situation in his next contest to the best of his ability.

"A good athlete is a man that has the ability to perform well in athletics and, secondly, has the desire to work and strive for perfection."

Baseball Coach Len Bourdet, "A good sportsman is one that knows how to win and how to lose and yet not lose friends.

"A good athlete has to have the necessary physical skills to play the sport or sports he is interested in. He must be enthusiastic, sincere, dependable, and loyal and have courage."

Track Coach Erwin Ginsburg, "A good athlete is a good competitor. A good competitor is one who can come through under strain and pressure.

"A good sportsman is a person that reacts in sports as he would have the other person react toward him. He is also a good winner as well as a good loser."

FJC Rams Gain In Standings
By Defeating Taft JC, 68-64

By AUGIE CALDERA

Johnny Hampton paced Coach Joe Kelly's Fresno JC Rams to their third win in four conference starts with a 26 point scoring effort as the local five nipped the Taft College Cougars last Friday night, 68 to 64, in the Yosemite Junior High gym.

Guard Polly Carver, who hit for 18 points, connected on a pair of charity tosses to ice the game with only 15 seconds of playing time remaining after the Cougars cut an eight point Ram lead to two with two minutes left. The Rams led throughout the game but had to halt a desperate Cougar rally in the final stages of the hectic contest.

Fresno maintained a 38 to 34 lead at the half and increased the margin to eight points midway in the third period.

Rams Control Backboard

Tall Nathaniel (ND) Haskins scored 12 points, 10 of them in the first half, and controlled the rebounds for the Rambling Rams. Forward Larry Gambrill tallied 12 points and played a fine all-around game. Frank Johnson and little George Sarantos, with two points each, rounded out the Ram scoring.

Hampton connected on 13 of 28 from the floor and had two free throws. Lucky thing for the Cougars, because Hampton is dead at the charity line.

The Rams made eight of 11 free throws while the losing Cougars could hit only eight of 18. Baldasano, Whitshire, Visbarra, Nelson, and Luna all scored ten for the Cougars.

Tie For Second

The Rams are now in a tie with COS for second place following the Giants' loss to Coalinga Saturday night. Both teams have three wins and one loss in CCJCA conference play while Allan Hancock College leads the race with four consecutive wins and no defeats.

Fresno JC Rams (68)						
Player	Pos.	FG	FT	PF	TP	
Gambrill	F	3	1	0	7	
Hampton	F	12	0	2	26	
Haskins	F	5	2	5	12	
Carver	G	7	4	1	18	
Sarantos	G	1	0	3	2	
Olson	F	0	0	1	0	
Johnson	C	1	1	1	3	
TOTALS		30	8	18	68	

Taft JC Cougars (64)						
Player	Pos.	FG	FT	PF	TP	
Luna	F	5	0	0	10	
Morris	F	3	1	2	7	
Baldasano	C	5	0	1	10	
Visbarra	G	3	4	2	10	
Whitshire	G	5	1	1	11	
Walker	F	1	0	0	2	
Torres	F	0	2	2	2	
Hobson	C	5	0	3	10	
Dougherty	C	1	0	0	2	
TOTALS		28	8	11	64	

Score By Periods						
FRESNO	14	35	51	68	—	68
TAFT	13	34	44	64	—	64
Free throws missed: Fresno — Carver 3, Total: 8. Taft — Morris, Hobson 3, Luna, Whitshire 2, Visbarra 2, Total: 10.						
Officials: Roy Benz and Wayne Giego.						

Track Practice
To Begin Soon

Coach Erwin Ginsburg's track team will begin practice sessions shortly after the spring semester begins.

The first few practice sessions will consist of working with weights and downhill running to get the men in condition.

Ginsburg is expecting a better squad this year than last year. Back on the squad is last year's star, Frank Eller. Eller was the best all around man the team had last year. There are also some players from various schools that will be out for track.

If anyone else is interested in track, their schedule can be arranged so their practice hours will not conflict with class hours. For such an arrangement in your schedule, see Coach Ginsburg.

Many people have a natural talent in running events without realizing it. If you suspect you have this talent, why not put it to use and increase your possibilities of earning a letter.

NCAA Introduces
New Rule Changes
In College Football

The National Collegiate Athletic Association football rules committee put five new rules into effect at the NCAA meeting at Fort Lauderdale, Fla.

Commenting on the new rule changes, Fresno Junior College head Football Coach Hans Wiedenhoefer said, "I'll go along with the other coaches and wait until the football season starts."

The most important rule change is the conversion play. One rule states that if a team runs the ball over or passes the ball over it will be awarded two points and kicking for the extra point will still count one point.

Another important change permits all substitutes to reenter a quarter once a player has been in.

In other action, teams will be penalized for each out of bounds kickoff.

Ineligible pass receivers will be permitted to move downfield from the line of scrimmage as soon as the ball is thrown.

Offensive players will be limited to making contact with only one arm and hand when they block. Offensive blockers were permitted the use of both hands and both forearms.

Fresno Dumps
Cal Poly Junior
Varsity, 57-50

The Fresno Junior College Rams won their third consecutive victory in San Luis Obispo with a 57-50 non league win over the Cal Poly Jayvees last Saturday night.

Leading Fresno scorer John Hampton, continued his blistering scoring pace as he dumped in 13 field goals and five foul shots for 31 total points.

Playmaker Polly Carver was ill and did not make the trip. Fresno caught fire in the second half to overcome a 35-29 half-time deficit. Aiding the cause greatly was ND Haskins as he controlled both the defensive and offensive backboards.

Fresno kept their personal fouls down to a minimum as they had only 10 called against them. Cal Poly committed a total of 15 personals with which the Rams converted into a total of 13 points to help the winning cause.

CCJCAA STANDINGS			
	W	L	Pct.
Hancock	4	0	1.000
Fresno	3	1	.750
COS	3	1	.750
Coalinga	2	2	.500
Reedley	2	3	.400
Taft	1	4	.200
Porterville	0	4	.000

GET INTO SHAPE