

Big Things Happen Tomorrow

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. VI

FRESNO, CALIFORNIA, THURSDAY, NOVEMBER 5, 1953

NO. 7

PAINT JOB . . . In preparation for the carnival these students are painting up the booths in which they will work. The students from left to right are: Pat Still, Red Key president; Sue Sheehan, student body secretary; Frances Purroy, AWS president; Shirley McNay, student body publicity commissioner; and Oliver Riggins, circulation manager for the Rampage. All are members of the Red Key.

Scholarship And Loans Will Help Many Students

If a student is in need of financial help and is in good scholastic standing they should have no fears, the friends and backers of the Fresno Junior College have made it possible for them to continue their education.

Those desiring assistance should make their application in the office of Archie Bradshaw, director of guidance. Although there are numerous concerns offering scholarships and loan funds there are usually very few applicants. Bradshaw said that many times he goes to the students himself about the funds available.

A listing of the scholarships and loan funds offered by civic clubs is printed in the current Fresno Junior College catalogue.

The Lions Club has established a loan fund consisting of \$500 to be loaned to second semester and above students at \$100 per semester maximum which at the present time is exhausted.

A \$60 scholarship is offered to the most outstanding second semester student in the field of sociology or community health by the Council of Jewish Women.

The California Congress of Parents and Teachers offer a fund of \$300 to students on the basis of need, worthiness, good health and scholarship standing.

A \$25 Student Leadership Award is given by the American Legion Post 509 on the basis of leadership in student activities or community planning upon the recommendation of the college scholarship committee.

The Fresno Chapter of the National Association of Secretaries has a loan fund for business students who are in financial need. \$40 per semester per student is offered under this plan. Those interested should apply in the office of Miss Ethel McCormack, chairman of business education.

Bradshaw said students who receive these benefits are usually

Last Football Rally Held On Lawn

The last football rally for the season will be held on the front lawn at noon tomorrow.

The Fresno Junior College marching pep band led by C. Lowell Spencer, music instructor, will play and march on the campus just before the short noon rally, featuring the majorettes, Aliene Nilmeier, Janet Wagner and Marilyn Caldwell. States Hines is the drum major. The band will present some of their halftime marching stunts that they are doing for the Armistice, Day parade.

FJC's pep girls will do some of their routines, accompanied by the band. The yell leaders will lead the yells at the rally and the game Saturday.

The last home game with Reedley Junior College will be held at Ratcliffe Stadium on Saturday. The rally committee will decorate the rooting section.

deserving and hard-working students.

The scholarship award committee is headed by Miss Willa Marsh, dean of students; Paul Starr, dean of men; John Mock, division chairman; and Bradshaw. Student loan is under the chairmanship of Bradshaw, with Miss Marsh and James Welden, chairman of trade and industrial education division.

PENNANT PIN JOB WILL HIT RAMBLE INN

"Let's liven up the Ramble Inn," was a statement made by Carol Gostanian, student body treasurer, at the last student council meeting.

This problem was discussed thoroughly, and Gerry Bender, student body president, appointed Benny Morritz, representative at large, in charge of getting pennants from various junior colleges to be pinned up on the Ramble Inn walls.

The next matter taken up was organizing the student council office, which is located on the second floor of the main building. Bender appointed Frances Purroy, representative for AWS, in charge of the sign for the front door of the student council office.

Other problems discussed were an annual for FJC and future junior college conferences.

OPEN HOUSE HONORS IMPORTANT GUESTS

Stuart M. White, Fresno Junior College president, and Mrs. White were honored guests at an open house at the home of Paul Starr and Mrs. Starr.

Hosts for the affair were Messrs. and Mesdames Archie Bradshaw, James E. Welden, John Mock, R. P. Hansler, Keith Emmert, Miss Ethel McCormack, and Miss Willa Marsh.

Yellow and brown chrysanthemums with silver magnolia leaves adorned the coffee and tea table.

Bernice Coffman, Kay Thorpe, Lorie Brigg, Dorothy Montez and Lynn Vargas, all FJC students, assisted at the coffee table.

CARNIVAL DANCE FEATURES THEME OF 'INSIDE USA'

The carnival spirit will reign tomorrow night as the annual Red Key Carnival Dance gets underway in the Marigold Ballroom. The theme will be Inside USA and booths representing almost every club in the school will each take the name of a state.

"Future Business Leaders of America will be sponsoring a fish throw in which tokens are purchased and thrown into bowls of fish. If the person succeeds in getting one into a bowl the prize will be the fish," stated Bettie Iversen.

The Associated Women Students will sell popcorn. Bernice Coffman is chairman. Miss Kate Darling and Mrs. Thelma Davy are in charge of the Faculty Club's cake walk.

"Do you want to know the secrets your handwriting reveals? Stop at the alumni booth," invites Mrs. Thelma Andrews and Mrs. Leona Cyr. Charles Becker is in charge of the Phi Theta Kappa's dart throw and Alpha Gamma Sigma's soft drinks will be supervised by Gene Saladino.

The Associated Men Students will prove there is still a good use for pennies in their penny pitch with Charles Glahn as chairman. States Hines and Shirley Hansen will see that the Freshman Class's record throw runs smoothly. The Nisei Club will sell leis and coffee and be in charge of a game called Kill the Umpire. Hot dogs will be vendored by the rally committee directed by Blanche Milhahn and the Newman Club, led by Arthur Lea, is in charge of bingo.

Ralph Manfredo's orchestra will play for dancing from 9 to 12 and a floor show consisting of local talent will be offered. Carol Gostanian and Sue Sheehan are entertainment chairmen.

Halyard Patterson, his trio and his vocalist Ann Wicks will be present along with dances by Joan Pacheco, Richard Toraz, Flora Gonzales and John Marouk. Billie Ferrol and Sandra Sims will perform modern dances. Art Tyler is to be featured on the drums and Arthur Liles, a magician, is slated to be present. Fresno State College also will be sending some entertainers.

The object of the carnival is to raise money for club activities. The Red Key will get 10 per cent of the income and the rest will go to the club which operated the booth. Everyone young and old is invited to go and enjoy the activities planned.

VOCATIONAL NURSES ALUMNAE WILL HOLD MONTHLY MEETING

A movie will be presented to the Alumnae Association of the Fresno Junior College Vocational Nurses by Mrs. Virginia Currie, secretary of the Fresno County Tuberculosis Association, at their regular monthly meeting scheduled for tonight, at 7:30 in the Ramble Inn.

Mrs. Olga Barnett, a member of the association and currently employed in the tuberculosis ward at the Fresno County General Hospital, will give a talk on techniques used in the care of a tuberculosis patient.

Refreshments will be served following the movie and talk.

The executive board of the FJC alumnae association met in the home of Mrs. Leonard C. Russell last Thursday night.

REEDLEY TIGERS INVADE FRESNO

The roaring Tigers of Reedley Junior College will invade the gridiron of Ratcliffe Stadium Saturday night, when the Fresno Junior College Rams host their third consecutive league opponent in as many weeks. The tilt will be the Rams' final home contest.

The Reedley Tigers were downed by Porterville Junior College in Reedley last Saturday night, while the Rams were defeating the Taft Junior College Cougars here in Fresno. The Tigers were defeated two weeks ago by College of Sequoias in Visalia. These two losses, however, really do not give a true picture of the Reedley team.

Prior to the COS tilt Reedley had beaten Monterey and Occidental Frosh and swamped San Francisco State JV's and Shasta JC.

Coach Hans Wiedenhofer reports that Reedley has the best backfield the Rams have faced all year with the exception of Bakersfield. He also said the Tigers came mighty close to winning over the Pirates last week end and would have easily won if they had not fumbled and had so many bad breaks.

The Rams will travel to San Jose November 13 to play the San Jose Frosh. The Spartans gave the Bullpups a pretty rough time here in Fresno recently when the Fresno State College Frosh eked out a close win.

No Paper Next Week; Rampage Staff Rests

What happens when the voice of the school is silent? What would you do if you couldn't sink your teeth, figuratively speaking, into a nice juicy edition of the Rampage? Next week you will have a chance to find out.

Editor Haruo Yamaoka said that due to the Armistice Day holiday and mid-term exams it will be impossible to print the November 12 edition. The next issue of the Rampage will be available Thursday, November 19.

TO YOU WITH THANKS . . . Gerald Bender, student body prexy, gives Billy Reed a student body card for his generous donation toward the purchase of Sam III.

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 Hendrix, Eddie Perez, Beverly Crane, and Audry Sowell.

Member
Associated College Press

Red Key Carnival Is Great Place For Fun

It's here at last! The big Red Key Carnival-Dance tomorrow night at the Marigold Ballroom. It's guaranteed to give you more fun than a three-ring circus.

Where else can you hear the soft strains of wonderful music by Ralph Manfredo's band, blended with the quiet cracking of records at the record break?

This is the big thing as far as the Red Key is concerned, and I am sure it will be a success.

A special salute goes to a hard-working gal named Pat Still, president of this service organization, for her hard work on this project, and also to her active committee heads.

The various clubs and their members are doing their parts, so let's do our part by going to this affair, and have ourselves a ball.

Suggested Code To Spectators Is Given On Good Sportsmanship

This code is offered as a guide for junior colleges to use in promoting sportsmanship for students and other spectators. The purpose of such a code is to put the principle of the Golden Rule into operation on the athletic field.

1. I will treat members of visiting teams and their fans as guests and will extend to them every consideration which I would expect as a visiting fan.
2. I will applaud excellence in performance exhibited by either team during and after the contest.
3. I will consider the officials as the final authorities to make decisions and will accept their decisions without demonstration.
4. I will support the team and coach regardless of the winning record of the team.
5. I will take pride in promoting good sportsmanship among the spectators, players and coaches.

Submitted by,
Sub-Committee on Athletics,
American Association of Junior Colleges

Carnival Heads Calendar

November
5—FBLA, noon, B-3
Rey Key Carnival Dance, Marigold Ballroom, 7 p.m.-12 p.m.
7—Football, FJC vs. Reedley JC, 8 p.m., Ratcliffe Stadium
13—Football, FJC vs. San Jose State Frosh, 8 p.m., San Jose

Oak and Acorn—Menlo School and College

"Does your father have a den?"
"No, we treat him like a human being."

Bank: An institution where you can borrow if you can present sufficient evidence to show that you don't need it.

Joe Kelly, Popular Sports Figure At Fresno Hi School, Joins FJC Faculty Members

"Hail to thee our alma mater, hail to Fresno High" rings in the past now as Joe Kelly takes over his new duties as line coach and head basketball coach here at the Fresno Junior College.

Kelly reports that he likes working with the older men and finds that they are more advanced than those in high school, although most of those going out for sports are just out of high school. As an instructor of orientation and guidance he is working into a field that interests him a great deal, that of guidance and counseling.

Junior college is a lot different from high school, Kelly states. It is freer and has a very friendly atmosphere among both the students and the faculty. He feels that there is a great future ahead for the Fresno Junior College, both scholastically and in the field of sports.

Wisconsin High, in Madison, Wisc., claims Kelly as a graduate. At this school during his high school career he won 12 letters in football, basketball, baseball and track. After graduation he followed Greeley's adage and came west, enrolling in the University of Southern California. While earning his general secondary credential in administration, he played baseball, basketball and a year of varsity football.

"Since the eighth grade I've always wanted to be a coach," Kelly said. "That was my greatest ambition."

"If you remain a basketball coach

long you are bound to get ulcers," Kelly observed. He hasn't gotten ulcers yet he says but he certainly has had the chance. During his stay at the Warrior stronghold they won five championships and that's a lot of basketball. Kelly says that the material looks good this year for the junior college to do well in the league. The only problem is that most of the teams are taller than we are; our tallest is 6 feet 3 inches while most of the teams we will be facing will have men several inches taller.

College of Sequoias, the state champs, are always the team to beat, he states; they won't be a pushover, but he feels that we have a good chance of winning. One of the toughest basketball schedules we have had is slated for the team this year. Porterville, Madera, Bakersfield, Sacramento, El Camino and others will prove exciting games from start to finish.

Kelly is married and has two school age Irishers that keep him pretty busy when he is at home. Small game hunting is his avocation when he can find a few spare moments from his many activities.

Foreign Students Enroll 22 Strong At Fresno JC

Twenty-two former foreign students of such countries as Canada, Alaska, the Philippine Islands, Italy, France, Mexico, Greece, Germany, Iran, Thailand, China, Denmark, and Japan are presently attending classes at FJC. Several of the students are now American citizens.

A special English class for the foreign born, instructed by Kate Darling, is one of the many attended by these students, and would impress one as being a diminutive United Nations.

For students from Japan and other American-born students of Japanese ancestry, a new Nisei Club has been organized during the current semester. Ben Koda of Sanger is the president and Miss Darling is the adviser.

Another student organization which helps foreign born students become acquainted and better adjusted is the Intervarsity Christian Fellowship. The advisors are Dr. Lucile Williams and Miss Meriam Tervo.

The students and their native countries include Ascuncion Abella, Concepcion Bernabe, Mechora Bernabe, Joseph Tigson, and Arthur Lea, all from the Philippine Islands; Parinaz Mafi, Farroky N. Shahpar, and Cyrus Safayee, all from Iran; Harry Tanaka and Herbert Togashi, both from Japan; Mary Wright and Bernice Lall, both from Canada; Ruth Hakablan and Mohammed Kermantschi, both from Germany; Juan Garcia, Mexico; Dimitra Hahami, Greece; Philip De Firmian, Italy; Conrad De Firmian, France; Elsebeth Peterson, Denmark; Daisy Tan, China; Richard Reyes, Alaska, and Surasak Swangvudthidham, Thailand.

IVCF Enjoys Halloween Party

Decorations, games and refreshments lent to the festivities of the Halloween party enjoyed by the members of the Inter-Varsity Christian Fellowship at the home of Dr. Lucile Williams last Thursday night.

Honored guests were Dr. Williams and Miss Meriam Tervo, sponsors, and Miss Nancy Hughes, sectional staff member of IVFC.

The home was decorated by Eleanor Anderson, social chairman, Aurora Morris and Dorothy Harris. Games were played following which President Ben Warkentin accompanied by Dr. Williams led the group in a singspiration. Later apple cider and doughnuts were served.

PATRONIZE OUR ADVERTISERS

JAYCEE BARBER SHOP

Just around the corner on Stanislaus
STUDENTS: GET CLIPPED BETWEEN CLASSES

HELP WANTED

MEN and WOMEN:
URGENT

We need representatives in your locale to help fill out an organization for business surveys, polls, and public opinions . . . Ideal part time work . . . Choose your own hours . . . Your nearest telephone may be your place of business for surveys not requiring the signatures of those interviewed . . . Send \$1 for administrative guarantee fee, application blank, questionnaire, plan of operation, and all details on how you may manage a survey group for us. GARDEN STATE and NATIONAL SURVEYS, P. O. Box 83, Cedar Grove, New Jersey.

HARRISON MOTOR PARTS

1310 Van Ness 3-7255

Parts for All Cars,
Trucks and Tractors

EQUIPMENT FOR
THE GARAGE

RAMBLE INN SPECIAL!

★
TRY OUR
NEW AND DELICIOUS
HOT LUNCHES

★
7:30 A.M. — 2:30 P.M.

PREPARE NOW FOR COMING EXAMS

Drop into our store today . . . thumb through a College Outline covering any of your courses . . . note its meaty compactness . . . its telling paragraphs . . . its newspaper-like efficiency in highlighting essentials and putting the story over. You'll be amazed that so much can be got into so little space. College Outlines are the best high-marks insurance obtainable. Prepare with them for exams now!

College Outline Series
AT
YOUR BOOKSTORE

RAMS WIN SECOND LEAGUE CONTEST

Fresno Proves Too Strong For Taft Junior College Cougars

The Fresno Junior College Rams took a better grip on their fourth straight Central California Junior College Association league championship when they defeated Taft Junior College, 32 to 14, in Ratcliffe Stadium Friday night.

Unleashing a wild running attack in the second half, Coach Hans Wiedenhoefer's Rams overcame a Taft 14 to 13 half-time lead to win a second straight 1953 league contest.

Coach Bob Hoffman's Taft Cougars, who gained 149 yards via the air route, scored their only two touchdowns during the first quarter when they caught the Ram pass defense by surprise.

Three minutes and ten seconds of the first quarter was enough time to see the Cougars going over for their first score, which came as a result of two fine passes from quarterback Van Greene to end Bud Beurman and one five-yard touchdown pass to Harry Bayliss. Center John Lemley booted the extra point. The touchdown was set up when the Rams fumbled on their first play from scrimmage.

Greene kicked off to FJC fullback Millard Hampton, who was brought down on the Ram 48. Seven plays and a 15-yard penalty for unnecessary roughness against the Cougars saw the Rams scoring, with halfback Floyd White scooting for the final 22 yards. Quarterback Lee Storelee's conversion try was good, and the ball game was knotted 7 to 7, with seven minutes of the first quarter already past history.

The Cougars scored a few minutes later when Beurman recovered a punt fumble by Ram halfback John Souza on the Ram 25. Runs by Taft fullback Dale Poorbaugh and halfback Bayliss gave the Taft gridders a first down on the Ram 15. Greene fired one through the air and Don Zumbro, who was tackled on the Ram five.

Greene scored on the next play when he bucked over on a no signal play. Lemley again split the up-rights for the final point scored by Taft. The quarter ended a few minutes later with the score 14 to 7, Taft holding the margin.

The Rams used the first eight plays of the second quarter to push across their second touchdown, which was scored from four yards out by Hampton. Storelee's boot was blocked, and the Cougars were still leading 14 to 13.

A quick kick by the Cougars, which rolled dead on the Taft 41, set up the next Fresno JC touchdown. On the first play fullback Hampton took a handoff from quarterback Storelee and ploughed off his own right guard to go all the way for a touchdown. Three minutes of the third stanza had expired. Again Storelee's kick was blocked, and the score was 19 to 14.

The Taft Cougars tried desperately to get back into the scoring column and managed to get all the way to the one foot line, only to have Ram guard Dick Yecny fall on quarterback Greene's fumble on the third down with goal to go.

On the second play the Rams were penalized half the distance to the goal line, which placed the ball one-half of a foot away. Storelee punted to Greene, who again fumbled, this time on the Ram 33, where it was recovered by Ram guard Tex Rankin. This was the final scoring threat made by the Taft gridders.

The final quarter was hardly underway when Storelee tossed one down the middle to halfback White who scored standing. Storelee's conversion try was wide, and the Rams were leading 25 to 14.

The Rams kicked off to the Cougars' 20 where a line buck lost two yards and Greene's pass fell in-

complete. On the next play Greene's pass fell incomplete. On the next play Greene's pass was intercepted by fullback Fred Snyder and returned to the Cougar 25. Storelee handed off to White, who went around his left end to go all the way for the Ram's final touchdown. Storelee's kick was good and the Rams were leading, 32 to 14.

The forward wall for the Rams, composed of Yecny, Rankin, Charles Ratliff, Tom Ryan, Allen Eldred, Don Kloppenburg, and Nick DiLiddo, turned in fine performances as did the backs, White, Hampton, Souza, Storelee, and Lloyd Willis.

Halfback Jim Niles, Poorbaugh, Beurman, Zumbro and Bayliss, who was injured during the second half, were outstanding on behalf of the Taft Cougars.

The Editor's Desk

FJC Gridders Near '53 Title

With two straight league wins under their belt, the Fresno Junior College Rams seem destined to win their fourth league championship.

Coach Hans Wiedenhoefer's gridders will face a rugged Reedley Junior College team Saturday night and should squeak out a one or two touchdown victory.

Although the Tigers have lost two straight games to COS and Porterville, they will be up for this week's contest as traditional rivals of the Rams. If the Rams turn in another fine performance like last week's, they should come out on top.

Possibly the big obstacle for the Ram gridders to hurdle will be the COS tilt on November 21. As always, the COS gridders, under the capable guidance of Coach Roy Taylor, will give the Rams a rough time—if the Rams take COS too lightly, they will find COS walking off with a victory under their belt, and the Rams may be reduced to co-champions.

Dick YECNY

FRESNO JUNIOR COLLEGE'S - LEFT GUARD -

DICK, WHO REPRESENTS 200 POUNDS OF POWER, HAS BEEN AN OUTSTANDING STAR IN THE RAM LINE. PLAYED MAJOR ROLE IN FRESNO'S VICTORY OVER SAN BERNARDINO JUNIOR COLLEGE. ROOSEVELT HIGH GRADUATE

Don't take my word, just take one puff And then you will agree You've never had a better smoke, 'Cause L.S./M.F.T.

Martha E. Clark Westhampton College

LATEST COLLEGE SURVEY SHOWS LUCKIES LEAD AGAIN

LUCKY STRIKE CIGARETTES

Where's your jingle?

It's easier than you think to make \$25 by writing a Lucky Strike jingle like those you see in this ad. Yes, we need jingles—and we pay \$25 for every one we use! So send as many as you like to: Happy-Go-Lucky, P. O. Box 67, New York 46, N. Y.

Last year a survey of leading colleges throughout the country showed that smokers in those colleges preferred Luckies to any other cigarette.

This year another nation-wide survey—based on thousands of actual student interviews, and representative of all students in regular colleges—shows that Luckies lead again over all brands, regular or king size...and by a wide margin! The No. 1 reason: Luckies taste better.

Smoking enjoyment is all a matter of taste, and the fact of the matter is Luckies taste better—for 2 reasons. L.S./M.F.T. —Lucky Strike means fine tobacco. And Luckies are made better to taste better. So, Be Happy—Go Lucky!

When I relax for just a sec, A Lucky Strike I light. I find its mildness, better taste Make smoking a delight!

Bernard B. Grossman University of Southern California

So round, so firm, so fully packed They really are a treat. For all occasions that arise A Lucky can't be beat!

Evelyn Ann Blum Michigan State College

SHOOTING THE SUN . . . Edwin Wright, left, and Robert Zimmerman, right, are taking some practice bearings of the sun. They are using the newly acquired transit, which is worth \$650.

FJC Surveying Class Shoots Sun

Four Fresno Junior College students, with the aid of a new \$650 transit and a short wave receiver, established the true meridian or true north yesterday afternoon under the supervision of Keith Emmert, instructor.

The students are Robert Zimmerman, Arthur Lea, Edwin Wright, and Charles Parker.

Emmert said the \$650 transit was acquired with a \$350 dumpy level for his two surveying classes. He said some of the students in his class will use transits acquired by the city schools in 1909 and 1911, along with a transit of 1910 vintage.

The students will use the transit again tomorrow afternoon.

COLLEGE ADJUSTMENT IS PURPOSE OF FJC ORIENTATION CLASSES

"To help the student to become better adjusted to college life, better adjusted to himself and better adjusted to others," stated Miss Gertrude Stubblefield, orientation instructor, "is the purpose of orientation and guidance."

Archie Bradshaw, director of guidance, and Joe Kelly, who also teaches the course, agreed. Bradshaw said that it prepared the student to live in society and readied him for life's big step, marriage.

Miss Stubblefield's class recently heard a talk by Miss Ferne Farver, formerly dean of girls at Fresno High School, on the subject of human relations in our personal life. The class heard a discussion last Thursday by Ray Vogue stressing human relations in business.

He pointed out that the seven things an employer looks for as represented by the word skapati were S-skill, K-knowledge, A-ability, P-personal character, A-aptitude, T-trades, and I-interest.

Bradshaw stated that he and Kelly will have the same speakers in their classes. They heard Captain W. J. Skvaril of the Armed Forces last Tuesday and are looking forward to hearing speakers from the community after the mid-term exams.

SAN JOSE 'BUS TICKETS SOLD UNTIL NOV. 13

Tickets for the bus fare to the San Jose game will be sold for \$4.35 every day until November 13, the day of the game, in the hall between the Ramble Inn and the office.

Miss Meriam Tervo, math instructor, and Joseph Woodman, auto mechanic instructor, will accompany the yell leaders, pep girls and rooting section on the bus to the game.

"After the game, the bus will return, arriving about two o'clock Saturday morning. Other details about the time of departure and the place have not been worked out yet," stated Joe King, rally committee adviser.

Rooting Section Needs More Life

"Our rooting section at the Taft game was OK, but I wish more students would sit in the space reserved, wear white and really yell," stated Shirley Burns, yell leader.

The Cougars had a large section at the game, with their pep girls doing some routines along with the band.

During half time, their marching band, with the drum majorette, entertained. Also, the yell leaders exchanged sides to lead in the Fresno-Taft echo yell.

The rally Friday at 10 a.m. was well attended. Master of Ceremonies Art Lea introduced the talent and skit groups, while yell leaders introduced a couple of new yells.

CHRISMAN'S PHARMACY

LUNCHES

AND

SCHOOL SUPPLIES

STANISLAUS and O STREETS

CHOICE OF YOUNG AMERICA FOR THE FIFTH STRAIGHT YEAR —

CHESTERFIELD

IS THE LARGEST SELLING CIGARETTE
IN AMERICA'S COLLEGES . . .

by a 1953 survey audit of *actual sales* in more than 800 college co-ops and campus stores from coast to coast. Yes, for the fifth straight year Chesterfield is the college favorite.

CHESTERFIELD IS THE ONLY
CIGARETTE EVER TO GIVE YOU PROOF
OF LOW NICOTINE, HIGHEST QUALITY

The country's six leading brands were analyzed—chemically—and Chesterfield was found *low in nicotine—highest in quality.*

This scene reproduced from Chesterfield's famous "center spread" line-up pages in college football programs from coast to coast.

CHESTERFIELD BEST FOR YOU