

FJC HOLDS PRESS CONFERENCE

Rampage Staff Will Be Hosts To Journalists

Fresno Junior College and the Rampage staff will be hosts Saturday to high school journalism students and instructors in the annual fall conference of the Fresno County region of the San Joaquin Valley Scholastic Press Association.

FJC President Stuart M. White will welcome the delegates at an opening assembly in the FJC library. Joe Drilling, vice president of KJEO, Fresno's new television station, will speak on television news.

Conference Program

Here is the program of the Press Conference to be held at Fresno Junior College Saturday:

9:00-9:30 a.m.—Registration FJC office, 2nd floor.

9:35-10:15 a.m.—Opening Assembly, FJC Library.

10:30-11:45 a.m.—Morning section meeting and contests.

A. News, feature, sports, editorial contest.

B. Yearbook printing, engraving, lithography.

C. News problems and policies.

12:00-1:00 p.m.—Luncheon, Ramble Inn. Contest winners to be announced.

1:15-2:30 p.m.—Afternoon section meetings:

D. Yearbook photography, layout, covers.

E. Newspaper editing.

F. Business, advertising problems, newspapers and yearbooks.

G. Advisers' meetin.

One Day Prexy Visits FJC

Bruce Pankratz, the only student body president to serve one day, returned to Fresno Junior College Monday for a short visit during a week leave from the army.

Last spring he won the office of president by five votes over Lee Storelee. He was installed May 21 and was drafted the next day. Gerald Bender then became president, and Storelee was appointed vice-president.

When asked about his future plans, he stated, "I plan to go to Camp Stoneman so I can get ready to go to either Korea or Japan."

BRUCE PANKRATZ

FRESNO SCHOOLS' ADMINISTRATORS—With members of the Board of Education, administrators of the Fresno City Schools recently inspected FJC's 14 new bungalows. The school leaders are, left to right, Erwin A. Dann, Superintendent Edwin C. Kratt, Lawrence Toddhunter, President Stuart M. White of FJC and J. C. Trombetta. Dann, Toddhunter and Trombetta are assistant superintendents of the city schools.

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. VI

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 15, 1953

NO. 4

FJC BUNGALOWS—All 14 of the new portable bungalows were occupied this week by FJC classes and by night classes of the Fresno Adult School as subcontractors finally completed walks. Behind the Fresno Junior College sign in the foreground of the above picture, the bungalows occupy space where two wings of the main building stood until their razing during the last school year.

PEP BAND PERFORMS AT NEXT HOME GAME

C. Lowell Spencer, music instructor, announced this week that the pep band will perform for the next home football game Friday, October 23rd.

The band is planning a skit to perform for the half-time of the game, when members will wear their practically new uniforms for the first time this year.

Spencer also stated that if anyone is interested in being in the band or trying out for majorette to see him in B-14.

"Remember the bigger the band, the better it will be," Spencer said.

Portable Bungalow Construction Ends

The Fresno City Board of Education on May 28 let contracts for building of FJC's 13 portable bungalows to Hopkins & Son for \$93,336. This began the work which resulted in the new part of the campus.

Architect Benjamin Lippold had the plans signed by the Fresno City Commission and State Division of Architecture in May.

In December, the Schouweiler Wrecking Company, as low bidder, began the razing of the old north and central wings of the main building. It took about 120 days to complete the demolition.

The buildings were to be finished by August 28, but the campus was not unified until this Monday because of strikes and delays in sidewalk construction.

Attention Students!

As the Rampage goes to press, tentative sign-ups for bus fare to the San Bernardino game is in progress. 15 persons have already signed up, but to go they must have 27 students.

Bus fare is \$7.00 and the tentative starting time is 9:30 a.m. Saturday morning in front of the school.

Sign-ups are being taken in the main hall. Deadline is today at 4:00 p.m.

WHAT'S COMING IN THE FUTURE

October

- 16—Scholarship initiation, 7 p.m., Dr. Lucile Williams, home.
- 17—FJC-San Bernardino game, 8 p.m., San Bernardino.
- 19—Red Key, noon, S-10. Rally Meeting, 2:30 p.m., S-10.
- 20—Phi Theta Kappa and Alpha Gamma Sigma, noon, S-38.
- 21—AMS Bean Feed, 6 p.m., Library.

SCHOLARSHIP GROUP HOLDS INITIATION TOMORROW NIGHT

A joint meeting of Phi Theta Kappa and Alpha Gamma Sigma, the California and national junior college honorary fraternities respectively, was held last Tuesday to make plans for an initiation tomorrow night at 7:00 p.m. in the home of Dr. Lucile Williams, a faculty sponsor.

Charles Becker and Larry Parker are in charge of the entertainment, which will include vocal numbers, a violin solo by Arlie Moran accompanied by Dr. Williams, and group singing by the members.

Joy Hunt and Agnes Dervishian are in charge of refreshments.

The following officers were elected at the meeting: Charles Becker, president, and Shigeko Shimokubo, secretary, for Phi Theta Kappa; Gene Saladino, president, and Miss Hunt, secretary, for Alpha Gamma Sigma. The other offices will be filled at a meeting to be held next Tuesday at noon in S-38.

Tentative plans for the Red Key Carnival were discussed. Becker and Saladino are in charge of booth arrangements.

Phi Theta Kappa will have a bingo booth with prizes going to the lucky winners. Alpha Gamma Sigma members will sponsor a coke sale.

The carnival is to be held Friday, November 6th.

BOARD INSPECTS BUNGALOWS—Three members of the Fresno City Board of Education inspected the new bungalows recently. Pictured above, left to right, are Vice-President Arthur L. Selland, George W. Turner and Mrs. Margaret R. Robinson, the president.

FRESNO JUNIOR COLLEGE
RAMPAGE
PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of the Fresno Junior College, 1430 O Street, Fresno, California, and composed at the Central California Typographic Service, phone 3-2320. Unsigned editorials are the expression of the editor.

Editor.....Haruo Yamaoka
Business Manager.....Mary Brumfield
Sports Editor.....Donald N. Shroyer
Advertising Managers.....Blanche Milhahn, Shirley Hansen
Exchange Editor.....Anne Hobson
Circulation Manager.....Oliver Riggins
Photographers.....Dick Dickason, Terry Scharton
Artist.....Ronald Coviello
Reporters—Margaret Sisneros, Mildred Shaw, W. Neil Radley, Iva Mae Hendrix, Ronald Kramer, Eddie Perez, and Pat Still.

Member
Associated Collegiate Press

Welcome Journalists To Annual Press Conference

The Fresno Junior College and the Rampage staff are happy to be host to students interested in journalism during the annual fall Fresno County regional conference of the San Joaquin Valley Press Association Saturday.

It is a pleasure for this school to be host to this fine conference, for it brings together students of various schools, so they may exchange ideas in their efforts to improve their own paper or annual.

To further their knowledge of publishing we will have several consultants who will speak on the subject they know best, their professions.

The Rampage staff, who are in charge of the writing contests, will be happy to aid the visitors in any way possible.

We hope their visit here will be worthwhile in knowledge and inspiration.

SURASAK SWANGVUDTHIDHAM
... or just Ted Swang.

New Student Boasts Tongue Twister Name

By MARGARET SISNEROS

Surasak Swangvudthidham, a former Siamese student in Thailand, is now attending Fresno Junior College.

Ted, as he is known around the campus, shortens his last name to Swang for convenience.

Swang, who is majoring in mechanical engineering, plans to attend JC one year and then transfer to the Fresno State College, where he plans to graduate.

Arriving from his native country in September, 1951, Swang has been in Fresno for two years. He is living with friends of his father, who is a tungsten exporter in Bangkok, the capital of Thailand.

The FJC student explains he learned English in a Catholic high school in Bangkok, but he reports he had great difficulty in understanding the teachers and his classmates.

Fresno high schools, he said, are quite different from the high school he attended in Thailand, where Swang had no choice in his curriculum, having to take all prescribed subjects.

He thinks the junior college is also a great change from high school, both in Fresno and in Bangkok.

Swang, who plays the Hawaiian guitar, declared "I like it."

After graduating from FSC, Swang plans to become a mechanical engineer in his own country. However, he is preparing for practical applications of the field by spending his afternoons in FJC automotive mechanics classes, where he is learning how to repair and maintain motor vehicles.

President White Attends Meeting In San Francisco

FJC's President Stuart M. White attended a meeting in San Francisco Monday as a committee member of a group which will arrange cumulative guidance records for California schools. He was appointed by Roy E. Simpson, state superintendent of public instruction.

The committee on cumulative guidance records met in the California Teachers Association headquarters.

White is a member of the sub-committee which will prepare the physical record of a statewide system for all public schools, elementary to JC level, as recommended by Simpson.

CHRISMAN'S PHARMACY

LUNCHES AND SCHOOL SUPPLIES

STANISLAUS and O STREETS

CLUB NEWS

Red Key Adds Five Members

By IVA HENDRIX

More new members were added to the Red Key Monday noon at their meeting in S10.

The five new members are Jewel Stoudamire, Jerry Bender, Agnes Dervishian, Charles Becker and Frank Del Real.

A special meeting was called to order yesterday by President Pat Still to discuss the financial situation for the Red Key Carnival.

The meeting consisted of group discussion on the band, booths, and several other important matters. It was also decided that the next meeting, to be held Monday in S-10, will consist of only committee chairmen along with Miss Still.

All clubs interested in putting up booths for the carnival must fill out application forms. Art Lea and Blanche Milhahn are in charge.

* * *

RALLY COMMITTEE

Remember this date—OCTOBER 23. Something hot is coming off at Ratcliffe Stadium besides the game with Porterville. In charge of the rally will be Nick DiLiddo, Jerry Bender and Art Lea. There's a dance October 23, too, at the Washington Junior High School. The rally committee worked on this Monday afternoon.

* * *

FBLA ORGANIZES

All business students are invited to attend the first general meeting of the Future Business Leaders of America today at 12 noon.

FBLA elected temporary officers at their first meeting Friday. Ronald Liles was elected chairman; Lillie Huey, secretary; and Mildred Shaw, reporter. Beverly Baird was appointed publicity chairman, and Bettie Iverson was selected to handle the FBLA booth for the Red Key carnival dance.

* * *

NISEI CLUB

You are in luck if you are of Japanese ancestry. You can be a member of a new club starting here at JC today at noon in B-7A. Miss Kate Darling is the sponsor.

* * *

NEWMAN CLUB

Catholic students will hear Father Tapia of St. John's Parish as a guest speaker tomorrow in 7A at noon. F. J. Svilich is the sponsor.

* * *

IVCF MEETS

The Inter-Varsity Christian Fellowship, a Protestant organization, will meet Wednesday noon in S10 to elect officers.

CLASSES THAT CHANGE ROOMS

Coricillo

Professor Alonzo Baker Stresses Leadership At Reedley Conference

Professor Alonzo Baker, an instructor of political science, was the chief speaker at the Central California Junior College Association meeting at the Reedley College Saturday.

Professor Baker stressed the place of the United States in world leadership and the necessity of retaining such leadership. In conclusion, he said that the conference helps develop future leaders, when the time for leadership is great.

Thirty-two student delegates and faculty members represented Fresno Junior College at the conference. Other schools represented were Bakersfield, Porterville, Reedley, Coalinga, Taft, Santa Maria, San Luis Obispo junior colleges and the College of Sequoias.

The conference included registration and coffee hour; an opening assembly presided over by Ralph Prator, president of Bakersfield College and the president of CCJCA; welcomes by Leo Wolfson, superintendent of Reedley High School and Junior College, and by Horton Flaming, Reedley Junior College student body president.

Also in the general assembly, six schools presented four-minute acts for the delegates. They were Taft, College of Sequoias, San Luis Obispo, Bakersfield, Reedley and Fresno. Arlie Moran represented Fresno with his violin rendition of "Csardas" by Monte and "The Hot Canary." He was accompanied by C. Lowell Spencer, music instructor.

The luncheon meeting held at the cafeteria had G. A. Reimer, director of Reedley College and vice-president of the CCJCA, as master of ceremonies. He introduced the student representatives, who in turn introduced their delegates and faculty members. Gerald Bender, student body prexy, acted as representative for FJC.

Student section meetings included athletics. AWS club activities, public relations and publications and student government and committees.

TICK TOCK DRIVE IN

4431 East Tulare Street Across from Roosevelt High Fresno, California

HOT DOGS — 10c ROOT BEER — 10c

RAMBLE INN SPECIAL!

★

TRY OUR NEW AND DELICIOUS HOT LUNCHES

★

7:30 A.M. — 2:30 P.M.

YOUR BOOKSTORE HAS

DECALS — PENNANTS — MEDALLIONS FOR LOYAL JUNIOR COLLEGIANS

HAVE YOU SEEN OUR RAM PINS AT \$1.75?

GET YOUR ORDER FOR GOLD RINGS OR PINS IN EARLY

JUNIOR COLLEGE BOOKSTORE

Rams Face Indians Saturday

Fresno JC Gridders Near Full Strength For Contest

A well rested and mended Fresno Junior College Ram football team will leave for San Bernardino Valley College tomorrow morning as they prepare to meet Coach Clyde Williams' aggregation there Saturday night in the Rams' final warm-up contest before they enter into league action against Porterville Junior College next week in Ratcliffe Stadium.

The Ram squad, which was pretty badly injury riddled from the initial three contests against Los Angeles Valley Junior College, Modesto Junior College and Bakersfield College, has spent the past two weeks mending their battle wounds.

This week has seen the return of fullback Jim Travis to the lineup. Travis injured his shoulder during the first half of the Los Angeles contest and has remained on the shelf for over three weeks.

Also returning was end Ray Baker, who also played a very fine game against Los Angeles; however he injured his knee during that tilt. Hopes of using Baker for Saturday's contest with the San Bernardino Indians were dimmed somewhat last Saturday when he reinjured his knee during a scrimmage with Fresno State College freshmen and reserves.

Quarterback Gil Starkey is recovering from a badly bruised arm suffered during the Bakersfield game. Nick DiLiddo and John

Souza have recuperated from sorely sprained ankles, although Souza spent last Friday in bed with a slight cold. He is expected to be at full throttle for the contest Saturday night.

Tex Rankin and Richard Yecny are back in the lineup and will mean a lot when the Rams go on defense against the Indians.

Still doubtful is halfback Bill Smith, who injured his knee during the Modesto tilt and saw little action the following week against Bakersfield. According to Coach Hans Weidenhoefer, the injury is not responding to treatment.

Possibly the best news to come out of Fresno Junior College was the fast improvement being made by fullback Fred Snyder. Snyder is pushing last year's offensive star, 210 pound Millard Hampton. Hampton has not worked up into the fine shape he was in during the last season, possibly because he reported to practice sessions after school has started and still needs

a few more weeks to reach peak form.

According to Wiedenhoefer, the Rams are meeting one of the toughest teams in Southern California Saturday night. Coach Williams' Indians have only lost one or two contests through their past two seasons. Thus far this season they have tied Compton College and Mexico Tech of Mexico City, which incidentally, is a four-year college. The Indians defeated Los Angeles Harbor in their other 1953 tilt.

The Rams, although they have won only one and lost two, can boast a very fine season thus far. Modesto Junior College and Bakersfield College, which have beaten the Rams, still are undefeated. Bakersfield knocked over El Camino JC, which is a strong contender for their league title, last Saturday, 35 to 13. Modesto downed Santa Rosa, 15 to 7.

The Rams will return to Ratcliffe Stadium next week to open their 1953 league play when they meet Porterville Junior College. Porterville defeated College of Sequoias Saturday, 14-13.

PATRONIZE OUR ADVERTISERS

RAMPAGE SPORTS

JOHNNY
SOUZA

FJC
SQUIRMIN'
HALFBACK
H

AVERAGED 7.4 YARDS
PER TRY THIS YEAR.—
LIGHTEST MAN ON RAM SQUAD—136 POUNDS
SERVED A COUPLE OF YEARS IN THE U.S. NAVY
MARRIED AND HAS A THREE MONTH OLD SON
PLAYED FOR RAMS LAST YEAR—MOSTLY OFFENSE

The Editor's Desk

Many FJC Players Return To Lineup

By DON SHROYER

Good news really hit the Fresno Junior College grid camp this past week when Jim Travis returned to the lineup fully recovered from the shoulder injury suffered during the Rams' opening contest. Travis' return means a lot towards strengthening Hans Wiedenhoefer's light and weak functioning backfield. Wiedenhoefer will most likely shift Travis to a halfback post as the Rams' main weakness seems to be in this position.

Wiedenhoefer was also pleased at the surprising improvement made by fullback Fred Snyder. Snyder turned in a fine performance during the Bakersfield contest and currently is pushing Millard Hampton for the starting nod Saturday night.

All news is not good news from the grid camp, however. Halfback Bill Smith is still on the shelf, and Wiedenhoefer expressed some doubt as to whether Smith will be named a starter in the contest with the San Bernardino Indians.

Halfback John Souza has recovered from a badly swollen ankle and a cold and is expected to receive the starting nod Saturday night. Souza has gained an average of 7.4 yards each time he has handled the ball so far this season. However it is interesting to note that Souza does not carry the ball as much as one thinks. During the LA game he carried only 16 times and gained 64 yards, averaging 4 yards per try. In the Modesto game he toted the pigskin 15 times for 154 yards, a 10.3 average yard gain per try. He carried the ball only eight times during the Bakersfield game for 78 yards, an average of 9.2 yards per try. It is interesting to note that he carried the ball only twice during the first half and scored on a 32-yard run the third time he was handed the ball during the last half. He has fumbled only once this season, intercepted one pass, returned five kick-offs and one punt.

LATEST BULLETIN

Brand-new national survey

shows college students prefer Luckies

Last year a survey was made in leading colleges throughout the country which showed that smokers in those colleges preferred Luckies to any other cigarette. This year another nation-wide survey was made—a representative survey of *all* students in regular colleges coast to coast. Based on thousands of actual student interviews—this survey shows that, as last year, Luckies lead again—lead over all other brands, regular or king-size—and by a wide margin! The reason: Luckies taste better.

P. S. Once again we're buying student jingles! \$25.00 goes to every student whose Lucky Strike jingle is accepted for our advertising. So hurry! Send yours in right away to: Happy-Go-Lucky, P. O. Box 67, New York 46, N. Y.

LUCKIES TASTE BETTER
so Be Happy-**GO LUCKY!**

G. A. T. Co.

PRODUCT of The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

Fresno City Offers Rooms After Quake

When the Fresno City Board of Education condemned the central building and the north wing of the Fresno Junior College last fall, as a result of the earthquake hazard, FJC arranged for emergency housing in nearby buildings.

The immediate use of Dickey Playground, including a small activities building, was offered by Mayor Gordon G. Dunn. The mayor and Public Works Commissioner James Snedeker granted the emergency use of 18 conference rooms in the Fresno Memorial Auditorium within two blocks of the college, which solved the housing problem. Each of the 18 rooms were estimated to accommodate an average of 65 students.

Meanwhile C. Wayne Taul, Fresno structural and mechanical engineer, reported the shop and the south wing of FJC building as safe to use.

Contracts for the demolition of the two hazardous structures and seats were let by the Fresno City Board of Education. The bid of razing the college building was let to the Schouweiler Wrecking Company of San Leandro, subject to negotiations between the school district and the firm for saving the big clock in the main building.

The clock was purchased by Ray Prior, Fresno automobile dealer, to save the clock for later use by Fresno Tech alumni.

The contract for the seating was awarded to the Gundelfinger and Myers firm for chairs made by the Heywood Wakefield Company.

1803 Students Now Attend FJC

Fresno Junior College total enrollment is 1803 today, the largest in its history and an increase of 301 students over last year's tally.

Actually, 1857 have registered for the fall semester day and night classes, but 54 have dropped.

President Stuart M. White announced the present total includes 999 day students, 522 in trade and industrial education night classes and 282 in evening classes offered by the business and general education divisions.

White said the day registration includes 322 students whose legal residences are outside the Fresno Unified School District, including 235 from Fresno County, 55 from Madera County, 15 from Merced County, 8 from Kings County, 4 from Kern County, 3 from Tulare County and one each from Sisakou and Los Angeles Counties.

White said the 322 total does not include FJC students from foreign counties or from states other than California.

The 235 from Fresno County are from Firebaugh, Sanger, Fowler, Kingsburg, Clovis, Biola, Caruthers, Riverdale, Kerman, Centerville, Selma, Parlier, Del Rey, Pinedale, Malaga, Mendota, Raisin City, Tranquillity, San Joaquin, and Highway City.

HARRISON
MOTOR PARTS

1310 Van Ness 3-7255

★

Parts for All Cars,
Trucks and Tractors

★

EQUIPMENT FOR
THE GARAGE

OLD FAITHFUL—FJC lost two-thirds of its main buildings, pictured above, when the north and center wings were condemned by the Board of Education September 15, 1952, the day fall semester classes opened last year. The 14 bungalows have been built to replace the lost wings, which also housed classes of the Fresno Adult School.

—Bee Photo

FJC's History Proves Impressive

By MILDRED SHAW

As the pioneers who originated Fresno Junior College turn back the pages of time to the year 1910, they can still remember the opening of FJC with 28 students. They combined the junior college with the Fresno High School. The junior college was the first one in California and the second in the United States.

In 1911 the building at 1430 O Street in Fresno, which housed high school and junior college, also became the site of the newly organized Fresno Normal School, the forerunner of Fresno State College.

The building, with its three stories and clock tower of majestic and massive brick walls, was the oldest school building in use in Fresno and probably in Central California. Its main wing was built in 1895; the east wing was completed in 1911, and the west wing was finished in 1917. Another building was constructed for shops in 1915. In 1913 Fresno Normal School moved to its present campus in the northern part of the city.

In 1921 the State Legislature was responsible for a separate institution for the junior college as the California district junior college law made it permissive for a junior college district to contract with a teacher's college for maintenance of junior college courses of instruction. Under this provision junior college instruction was instituted in six of the seven California normal schools, and Fresno was one of the six.

Fresno Junior College and Fresno Normal School moved to a new plant in the northern part of the city near Fresno Normal Campus. The O Street plant became the Fresno Technical High School.

During 1935 Fresno Normal School became Fresno State College, and the Fresno City Board of Education paid FSC each year a sum, which by 1948 amounted to \$50,000 annually. The junior college was listed on junior colleges in California and even offered the associate in arts degree and terminal curricula. Its administration was the same as FSC.

During the spring of 1948 George Strayer recommended a separate institution from the state college. After many weeks of problems and various meetings discussing all the factors, a committee was appointed by the Fresno Board of Education which decided to place the junior college at the site of its birth, Fresno Technical High School. This was done in the fall of 1948.

STATES HINES FROSH PREXY

States Hines became president of the freshman class during the election yesterday. Jean Bartow was elected vice-president with Ellen Tally secretary.

For the office of treasurer Pat Harrington and David Hernandez are tied, and the class will have a revote Wednesday.

A freshman class nominating committee selected this list of candidates.

President: States Hines, Thomas Ryan, Charles Ratliff, Anthony Lucidi and Daniel Eckland.

Vice-President: Carry Mitchell, Jack Hanson, Shirley Hansen, Pat Nicklason and Claudette Eurich.

Secretary: Shirley Burns, Erma Takeuchi and Ellen Tally.

Treasurer: Pat Harrington, Iva Hendrix, David Hernandez and Arlan Fergusson.

Faculty advisers of the class include Gertrude Stubblefield, Ray McCarthy and Willa Marsh, the dean of students.

Kate Darling Becomes Faculty Club President

Miss Kate Darling, English and mathematics instructor, was elected president of the Fresno Junior College Faculty Club at a meeting held Tuesday afternoon.

Miss Darling succeeds J. P. Collins, last year's club president.

Other officers elected were Floyd Quick, vice-president, and Miss Nancy Webster, secretary-treasurer. Miss Webster had previously held the office last year.

The freshman and sophomore years of the technical high school were absorbed during the second year; the seniors remained until the third year, and then all high school students were gone.

The junior college has had a long and colorful history from 1910 through 1952 and has offered many an opportunity to its students.

Exchange Notes

By
IVA HENDRIX

UNIVERSITY OF OKLAHOMA . . .

Three students on the staff of the Oklahoma Daily, U. of Oklahoma's student newspaper, got themselves in jail trying to get a story for the paper.

The students were sent out on a psychology-sociology experiment. The idea was to find out how people would react to a family squabble in public. A woman reporter headed for a bus depot, dressed in shabby clothes to attract attention. Then a second reporter, posing as her brother, came in and tried to stop her from getting the ticket.

It seems they overplayed their parts a bit and attracted a policeman. The third man, waiting nearby to get the crowd's reaction to the scene, rushed over to explain the joke to the officer.

The policeman was unimpressed and bundled all three off to jail for disturbing the peace!

Oak & Acorn (Menlo School and College)

"We remember songs so easily, but something like the Battle of Hastings—impossible. Solution—sing it to the tune of something like "Mares Eat Oats" or Chickery Chick"—then there would be no need for teachers. This would also settle things in Congress, about getting appropriations for school buildings."

Best Selling Books Found In Library

By NEIL RADLEY

"Desire," one of the nation's number one best sellers, is currently being featured with a selection of new novels by the Fresno Junior College library, stated J. C. Carty, librarian.

This book, written by Annemarie Selinko, is the true story of the Cinderella from Marseilles who followed her heart to a throne in the bold, glittering years of Napoleon's rise and fall.

"Sea of Glory," by Francis Thornton, is the story of four US chaplains, Protestant, Catholic, and Jewish, who sacrificed their lives aboard a torpedoed troopship one January evening in 1943.

"The Silver Chalice," a novel of the story of the cup at the Last Supper, was written by Thomas B. Costain.

Other new books and their authors follow: "River of the Sun" by James Ramsey Ullman, who also wrote "The White Tower"; "Lise Lillywhite" by Margery Sharp; "The Fabulous Fanny," which is the story of the great Fanny Brice, by Norman Katkov.

Carty said these books may be checked out of the library for a period of two weeks.

FJC Classes Move Back To Campus

The Fresno Junior College was back on one campus this week for the first time in more than a year after using makeshift classrooms spread over several blocks in the area surrounding the main building at Tuolumne and O Streets.

It was the first day since September 15, 1952, when two wings of FJC's main building were condemned, that all FJC classes have met on the campus except for several that are regularly scheduled elsewhere.

FJC classes occupied the 14 new portable bungalows for the first time, moving from the Fresno Memorial Auditorium, where they have met since the Fall of 1952.

Monday was the first day all of the new structures have been in use because of delays in construction and in paving and sidewalks.

Meanwhile, Maurice G. Reetz, principal of the Fresno Adult School, announced all evening classes which were held in other locations last year have been moved back to the Junior College campus. Four of the adult classes open on the FJC campus this week.

PATRONIZE OUR ADVERTISERS

see us for...

FRESNO
CAMERA
EXCHANGE

2037
MERCED ST.
FRESNO, CALIF.

PHONE
2-4169

Photo-Greeting
Cards

We'll print your favorite
snapshot on each card . . .
bring in the negative, and
select the design you want.