

Ram Week To Be Big Feature At FJC Next Week; Rally, Dance, Home Game Planned

The Junior Chamber of Commerce is sponsoring Fresno Junior College's first annual Ram Week from November 1 to the 5, climaxing with a homecoming football game November 5 at 8 p.m. in Ratcliffe Stadium with the undefeated West Contra Costa Junior College eleven.

Members of the Chamber of Commerce voted unanimously at a luncheon last week to sponsor

Ram Week. The luncheon was attended by Dean Lee, FJC student body president, and States Hines, FJC Ram Week committee chairman.

Other student members are Bob Moxley and Karlo Demoorjian, rally committee chairman.

The Junior Chamber of Commerce committee consists of Ted Saulie, chairman, Dick Bressler, Basil Mayes, and Bernie Silvas.

Saulie said his group will meet with the student committee to work out the details. The Junior Chamber of Commerce will ask the mayor to issue a proclamation.

FJC will present a program highlighting Ram Week during the weekly Lions Club luncheon Tuesday noon of Ram Week in the Hotel Californian. FJC President Stuart M. White, member of the club, will introduce football coaches

Hans Weidenhoefer, Ray McCarthy, and Joe Kelly, and C. Lowell Spencer, music instructor, whose students will present several numbers.

Queen Will Reign

A queen will be chosen to reign over the dance, which will be held after the football game, at Washington Junior High's auditorium. The football team will nominate

four coeds, and the queen will be elected by the student body.

This football game will be the second home game of the season and one of the three in Fresno. There will be a rally Thursday, November 4 at 11 a.m. in the Fresno Memorial Auditorium. Demoorjian is in charge of arrangements. Pom poms will be sold all week before the game. Everyone is asked to wear white, Demoorjian said.

Little Ram Appears At Modesto Game

With a rooting section of more than 100 Fresno Junior College students and the new temporary mascot, "Sam's Son," FJC came through with a well-earned victory in Modesto last Friday night.

"Sam's Son," whose father is Sam the Ram III, the Rams' portly mascot, replaced his father at Friday night's game. "Sam's Son" was handled by the rally men of FJC, whose chairmen are Ray Takakjian and Norman Williams.

"Congratulations to those FJC students for making this second attempt to charter a bus a successful one," remarked Karlo Demoorjian, chairman of the rally committee. All the tickets were sold. Franz A. Weinschenk and Dr. Elfred J. Renk were the sponsors.

FJC was also represented by the pep band and majorettes, who performed half time activities.

FRESNO JUNIOR COLLEGE RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. VII

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 28, 1954

NO. 6

ALPHA GAMMA SIGMA initiation was held last Friday. Pictured are, left to right (front row), Gladys Popp, Secretary; Ruth Osterhouse, Frances Towry, Sue Sheehan, Nedra Looney, president; Dorothy Ragsdale, Margaret Schott, Judy Long; (back row), John Embrey, Joe Marcelli, treasurer; Perry Foster, Bart Hodges, Dr. Rolf Ordal, adviser; Ronald Liles, Howard Drake, Gail Horner, and Boyd Deel.

Forms Are Sent To Clubs For Carnival Booths

Club presidents and representatives from nearly all campus clubs met with committee members of the Red Key yesterday to plan for the Red Key Carnival in the Memorial Auditorium, November 19.

Sue Sheehan, chairman of the prizes committee, said that forms for the booths were sent out to club presidents last week. These forms are required to be in by November 1.

Committee chairmen for the carnival are Martin Isler, general chairman; Sue Sheehan, prize chairman; Beverly Baird, finance chairman; Art Taylor and Jim Ford, booth construction chairmen; and Jim Ringer, publicity chairman. Ernest H. Wolf, faculty sponsor and finance; Merle L. Sons, booths; Phillip D. Smith, publicity; and Dr. Rolf Ordal, Red Key sponsor.

Faculty Club Election Committee Appointed

Miss Kate Darling of the Fresno Junior College Faculty Club president has appointed the nominating committee to select a new president.

The members of the committee are Miss Ethel McCormack, chairman; Stanley Bennett, and Walter Ridge.

Principals And Sponsors To Be FJC's Guests

Principals and senior class sponsors of four Fresno high schools will be guests of a Fresno Junior College recruitment committee in a dinner in FJC's Ramble Inn Wednesday from 5 to 7 p.m.

Willa Marsh, the committee chairman said invitations have been sent to 53 principals and sponsors.

Editor Quits; Copus Chief

Margaret Hernandez, former editor of the Rampage, has withdrawn from school due to illness.

Her successor, Alfred Copus, a graduate of Clovis High School, has been busy on the last two editions filling the very capable shoes of Mrs. Hernandez. Copus was editor of the Cougar's Growl, the Clovis High paper.

The new sports editor is Sid Cowan, former student of Fresno High School.

Sam III Retires; Mascot Wanted

Due to conditions beyond our control, Sam III won't be around to be Fresno Junior College's mascot.

Sam III will take his resting in his grazing land.

Dean Lee, the student body president, said we are trying to get a black ram for the school's mascot.

"If we can't get a black one, we'll settle for a white one," stated Lee. He also said that after we acquire Sam IV, we would like to have someone take care of him.

STARTING LINEUP FOR THE FRESNO-MODESTO

FRESNO		PORTERVILLE	
NAME	POS.	NAME	POS.
Jerry Tate	LER	O. B. Hendricks	
Charlie Ratliff	LTR	Dale Robinson	
Allan Eldred	LGR	Dan Baldini	
Don Kloppenburg	C	Tom Ludden	
Frank Fiorentino	RTL	Earl Mc Gahey	
Tom Ryan	RGL	Aubrey Warden	
Fred Snyder	REL	John Dieira	
Tommy Flores	Q	Dick Mc Bride	
Ray Edwards	LHR	Bob Keller	
Eddie Jordan	RHL	Ed Tuttle	
Calvin Fox	F	Bob Wiley	

JC Students Make Dance Big Success

The "Witches' Waltz," sponsored by the Associated Men Students, was held Saturday in the Marigold Ballroom.

"It was one of the most successful dances in the history of Fresno Junior College," said Jackson Carty, an AMS adviser. "Over 200 students attended the dance, FJC students are showing more enthusiasm in school dances than ever before."

The Echo-ettes furnished music for the dance, which continued from 9 to 12:30 p.m. The dance featured sport or casual wear.

Sponsors for the dance were Erret Smith, Kenneth Hald, and Carty. The AMS committee consisted of Brent Freeman, president, Boyd Deel, and Ronald Coviello.

CALENDAR OF THE WEEK

October 28
12 noon
Nisei Club, S-10
Freshman Class, B-9

October 29
12 noon
Christian Fellowship, S-33
Veterans Club, B-9
Collegiates, B-10

October 31
8 p.m.
FJC-Porterville game, Porterville.

November 2
12 noon
Rally Meeting, B-15

November 4
12 noon
FBLA, B-8
11 a.m.
Rally, Memorial Auditorium

November 5
FJC-Contra Costa game

Rams Are Hot; Porterville Next

The Fresno JC Rams, who seem to have an appetite for Pirates, will find themselves in Porterville Saturday night for a go-around with the Porterville Junior College Pirates. The Rams crushed the Modesto JC Pirates last Friday evening in a 33-7 field day.

The coming game will be played in the new stadium, which is the pride of Porterville. The stadium, which is on Highway 65 one mile south of town, has the seating capacity of 5,500 fans.

Porterville, in the cellar at present, will be meeting the Rams with a few injured players. Among them will be Kenny Duncan, who was injured in practice, and Dick Freeman, also injured. Both men will be out of the game.

Wins Three; Loses Two

Wayne (Red) Hardin, Pirates' head coach, has already led his squad to wins over Hartnell, Santa Maria, and Coalinga. None of these were league games. The Porterville club has been downed this season by Yuba and College of the Sequoias. Hardin plans to utilize his foxy quarterback, Dick McBride, who was all conference last year.

Tom Flores, who is a freshman at JC, seems to be worth his 165 pounds in gold. He could well be called the main gear that moves the Fresno squad across the grid-iron.

HAVING A GOOD TIME at the AMS dance last Saturday are left to right, Margaret and Don Kloppenburg, Charles Ratliff, and Darlene Grenfell.

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 3-3001. Unsigned editorials are the expression of the editor.

EDITOR ALFRED COPUS
SPORTS EDITOR SID COWAN
BUSINESS MANAGER MARY BRUMFIELD

Club News

Alpha Gamma Sigma

The Alpha Gamma Sigma initiated 16 members Friday night in a ceremony in the Ramble Inn. Nedra Looney, president, was in charge of the ceremony, assisted by Joe Marcelli, treasurer; Gladys Popp, secretary, and Dr. Rolf Ordal, faculty adviser.

The students who were invited were Guil Horner, Margaret Schott, Dorothy Ragsdale, Howard Drake, Ronald Liles, Coralyn Sherfey, Perry Foster, Kirkor Minasian, Ruth Osterhouse, Jane Kobashi, Frances Towry, Sue Sheehan, Boyd Deel, Judy Long, Edward Rische and William Weafer.

Rambling Collegiates

The Rambling Collegiates now have 27 members in their club. Tentative social events include a hayride, skating party, and a fashion show. A field trip is also being planned for members to San Francisco. There will be a cake sale in the main hall this week. The next meeting will be held tomorrow in S-10 at noon. President Sue Sheehan invites everyone to attend the meeting.

FBLA

The Future Business Leaders of America were hostesses to a guest speaker last Thursday. The speaker, who was Franklin Knapp, Jr., spoke on insurance, including insurance rates and what companies expected of their employees.

The next FBLA meeting will be held the first Thursday in November.

Freshman Class

A meeting will be held today at 12 p.m. in B-9 to plan a student body dance December 10 in the Marigold Ballroom.

States Hines, the freshman president, will appoint a committee to make arrangements for the dance.

Phi Theta Kappa

Phi Theta Kappa will meet today at 11 in B-1 to plan initiation ceremonies for new members, who will be invited from a list of students who made a B average or better during the Spring semester.

Dr. H. Brett Melendy, adviser, said 63 students now in school met the scholastic requirements. However, some of them already are members of the club.

Nisei Club

The Nisei Club will meet today at 12 in S-10. The officers who were recently elected include Mack Sanwo, president; Kimi Tokubo, vice-president; Ricky Yagura, recording secretary; Mary Wada, corresponding secretary; Akira Tokubo, treasurer; Joseph Kamimoto and Jane Kobashi, historians and Erma Takeuchi, publicity chairman. The faculty adviser is Meriam Tervo.

PATRONIZE OUR ADVERTISERS

CHRISMAN'S PHARMACY

LUNCHES AND SCHOOL SUPPLIES

STANISLAUS and O STREETS

Veterans Ask Good Question

Mrs. Louise Murphy, veterans' secretary, said the most common question asked by the veterans enrolled in FJC is "When do I get my check?"

Mrs. Murphy said the answer to this question is contained in a recent announcement of the San Francisco Regional office of the Veterans' Administration.

a. Public Law 550 Veterans:

1. Veterans enrolled prior to September 20, and whose enrollment papers were received in the Regional Office on or before October 1, should receive their September checks by October 20.
2. Veterans enrolled prior to September 20, but whose enrollment papers are received in the Regional office by October 1, should receive checks within 30 days following receipt of enrollment papers.
3. Veterans enrolled on or after September 20, and whose enrollment papers are received in the Regional Office by November 1, should receive a combined check for September and October payments by November 20.

NOTE: The schedule of payment dates set forth above is based on the assumption that the enrollment papers submitted by the institution will be complete in all respects, and that a properly completed Monthly Certification of training is received by the 10th of the month in which these reports are due.

b. Public Laws 16 and 346 Veterans:

1. Veterans whose enrollments are received in the Regional Office not later than October 14, should receive their checks for combined September and October payments not later than November 5.
2. If enrollments are received in the Regional Office between October 15 and 23, checks should arrive not later than November 10; if received between October 24 and 30, checks should arrive not later than November 15.

Small delays occasionally occur. Should payments, therefore, not be forthcoming exactly in accordance with this schedule it is requested that a grace period of a few days be allowed before initiating an inquiry. The invariably fine cooperation extended in past years is again requested.

REED'S UNION

Across from Fresno J.C.

TRITON OIL 7600 GASOLINE

SALES — SERVICE — RENTALS

For Rent or Sale New Portable Typewriters 3 months rent applies on purchase Easy Terms All Makes and Models

FRESNO OFFICE MACHINE CO.

660 VAN NESS PHONE 4-4667

UNDERWOOD — ROYAL

SALES — SERVICE — RENTALS

IZUMI FUJIMOTO
... Foreign student

Student From Hiroshima, Japan, Enrolls

Izumi Fujimoto is one of the students from Japan, attending the Fresno Junior College this year.

He was born in the United States and lived here until he was six, and then he and his parents went back to Japan. He finished high school in Hiroshima, Japan, where the atom bomb was first used in World War II, and then he came back to this country in 1949.

He started here at FJC in 1951, but was drafted a year later into the Army. He spent 14 of his 21 months of service in Korea.

He has started back to school this year and is majoring in radio and television.

Holidays Are Just Ahead

We, the associated students here at FJC, are in for a whale of a time this fall with various holidays just ahead. Of course, everyone has always looked forward to Sunday, October 31, which is Halloween. But it is not a legal holiday from school and that is what most of the students are looking forward to.

We now turn the clock ahead to a more serious date, which comes on November 11. This is Veterans' Day, which falls on a Thursday. It is a legal holiday, where everyone will be downtown looking at the parade.

Now we come to the day where everyone will have turkey, and it is Thanksgiving on November 25, the celebration of the landing of the Pilgrims at Plymouth Rock. Thanksgiving is a day put aside to give thanks. Students get November 26 as a holiday too.

Everyone's attention is shifted from Thanksgiving to a day everyone observes. It's that time of the year when people are full of joy. It is Christmas, and that is another

Exchange Notes

By ELLA PAPAGNI

Los Angeles Valley College

Roberta Linn, famous vocalist, made an appearance at the LA Valley College's assembly last week.

Miss Linn made her appearance with a three piece trio. This was her second appearance at the college.

Fresno State College

The Fresno State College's Sigma Pi fraternity sponsored a Roaring 20's Dance last Friday night.

One of the nine candidates presented by the various fraternities of the college was picked for the Foremost Flapper of '54.

Modesto JC

Students from the Modesto Junior College held a 99 cents car wash last week on the campus.

Proceeds from this will help defray expenses for the trip the band will take in December to Pasadena, where they will play in the Little Rose Bowl parade.

The parade is a smaller replica of the New Year's Day Festival.

Six Selected To Represent FJC

Six representatives were selected by the student council to represent FJC at the annual fall conference of the California State Junior College Student Council Government Association at Asilomar November 9-11.

Joseph W. King, the student council's adviser, will accompany them on the trip.

The students selected to go include Dean Lee, Nedra Looney, Brent Freeman, Fred Hall, Jim Ringer, and Bob Moxley.

Ringer was elected central regional parliamentarian for the Asilomar conference at the Santa Maria conference October 15.

legal holiday for the students at Fresno JC. This day takes us back two thousand years to the day when Jesus Christ was born. This holiday is celebrated from December 23 through January 2 at FJC.

CHESTER S. GARRISON
... Advanced radio instructor

Garrison Instructs TV, Radio Courses

Chester Garrison is in his first semester here at FJC, teaching radio and television.

"Chet," as he is called by most of his students, has never taught in a public school before, but is doing a wonderful job of instructing in S-8.

Garrison is a veteran of the Marine Corps, where he served for six years. Two of those six years were spent as a flight preparation instructor for Marine aviators.

"I came by that job as a volunteer. They volunteered me," stated Garrison.

Garrison, who is married, is residing at 4346 Brentwood Street in Fresno.

FJC RAMPAGE

News Editor Mary Ann Fiorentino
Asst. Bus. Mgr. Barbara Wilkinson
Feature Editor Ella Papagni
Adv. Mgr. Karlo Demoorjian
Asst. Adv. Mgr. Jack Handjian
Natl. Adv. Mgr. Betty Lee
Photographer Ralph Throneberry
Exchange Editor Darlene Grenfell
Special Projects Mgr. Rudy Gutierrez
Circulation Mgr. Glenn Wooley
Reporters and Copyreaders: Robert Bangs, Bobbie Burton, Alfred Copus, Dewey Kee, Eleanor Franco, Jewell Golston, Sid Cowan, and Cecil Tange.
Adviser Philip D. Smith
Member of Associated Collegiate Press

RENT A ROYAL!

Special Rates To Students

HARRISON MOTOR PARTS

1310 Van Ness 3-7255

★

Parts for All Cars, Trucks and Tractors

★

EQUIPMENT FOR THE GARAGE

YOUR BOOKSTORE

TIME TO THINK ABOUT SCHOOL RINGS AND PINS.

FIRST ORDER GOES IN NOVEMBER 1ST. \$5.00 DEPOSIT NECESSARY.

ANY REGULAR MEMBER OF THE STUDENT BODY IS ELIGIBLE TO PURCHASE THE RAM RING OR PIN.

DON'T PUT IT OFF—10 WEEKS BEFORE DELIVERY.

SEE SAMPLES IN YOUR BOOKSTORE

REED'S UNION

Across from Fresno J.C.

TRITON OIL 7600 GASOLINE

SALES — SERVICE — RENTALS

For Rent or Sale New Portable Typewriters 3 months rent applies on purchase Easy Terms All Makes and Models

FRESNO OFFICE MACHINE CO.

660 VAN NESS PHONE 4-4667

UNDERWOOD — ROYAL

SALES — SERVICE — RENTALS

Rams, On Terror Spree, Destroy Pirates

FJC Crushes MJC, 33-7, In Modesto

By SID COWAN

The Fresno JC Rams didn't exactly win a popularity contest in Modesto last Friday night as they gobbled up the Modesto Pirates 33-7. This was not a league game, but it served as a great morale booster for the Rams and for the college.

As usual, Tommy Flores was the man of the hour Friday night. With superb quarterbacking, he connected with four touchdown passes, which marked Fresno's first win in history over a Pirate ball club.

The Pirates, who appeared weak in every respect except a heavy line, were completely outclassed by the rushing of Calvin Fox, who picked up the total of 44 yards, the pass reception of Fred Snyder, the running skill of Henderson Baber and the all-out performance of the entire team.

Modesto Headaches

Modesto's headaches started with three minutes left to play in the first quarter, when Fresno took over on the Modesto 47 due to a bad kick by Pirate quarterback Gary Norvell. Six plays later, Baber shook off a few Modesto players and legged his way 26 yards to pay dirt. Larry Kaprielian made good the try for the extra point.

In the second quarter Flores flipped a 20 yard pass to Snyder for the second TD. Eddie Jordan's attempt for the conversion was not good. The half ended with the score 19-0, Fresno.

In the third period, Fresno recovered a fumble on the Pirate 34 yard line. Two plays later found Fendorak in the end zone on the receiving end of a 31 yard pass hurled by Flores. The score was 26-0 after Snyder kicked the extra point.

Pirates Score

Modesto's Jerry Irons sneaked over from the Fresno one yard line in the third quarter for the only Modesto score. This came to be after Irons passed his way for 77 yards in 10 plays. Modesto's extra point was made by Dick Ralph.

The Rams, seemingly thirsty for Pirate blood, got busy in the fourth quarter and breezed along for 57 yards until they hit the Modesto end-zone. The score was made on a pitch-out from Flores to Snyder on the four yard line. Snyder also converted, and the scoreboard read Fresno 33, Modesto 7, final score.

FJC SPORTS

By MARVIN LUTZ

The Fresno Junior College Rams got back in the win column again by trouncing Modesto Junior College 33-7 at Modesto last Friday night. Other scores over the week end were as follows: COS over Taft 33-7, Reedley over Citrus 20-7, and Porterville over Coalinga 19-13.

The FJC offense is beginning to jell along with the improvements in defensive play. I hope this continues when we meet Porterville this Saturday night in Porterville's new stadium south of the Tule River bridge.

Our game with Porterville will be the main feature of their stadium dedication program. I hope we will do our part in making the event a successful milestone for both schools involved.

The players that deserve a lot of credit for their fine performance against Modesto are as follows: Tommy Flores, Tom Ryan, Charlie Ratliff, Don Birkie, Dick Fendorick, and Ray Edwards.

Kelly To Start Hoop Practice

Joe Kelly, head basketball coach, announced that the basketball practice will start November 1 from 5 to 7 p.m. at Yosemite Junior High gym.

Yosemite Junior High gym will be the home court for FJC's basketball team.

All interested in trying out for the basketball team should be there for the first practice.

Some of the opponents on the FJC schedule include Bakersfield, El Camino, Sacramento, Modesto Junior College plus the state tournament in Modesto and league games.

Modesto First

"The first game will be November 30 against Modesto Junior College," stated Kelly.

The Rams are defending league champions and placed third in the state tournament in Modesto last year.

The returning lettermen are Odell Johnson, Ernie Slade, Ray Williams, and Dewey Kee. All are graduates of Edison High of Fresno.

MISTER TOE—Poised gracefully above is Larry (THE TOE) Kaprielian. He is the star conversion and field goal kicker for the Rams.

COMING GAMES FOR GRIDIRON MEN

Nov. 5West Contra Costa
Nov. 13.....San Bernardino Valley
Nov. 25.....Reedley JC

FJC Tennis Team Now In Process

For the first time in Fresno Junior College's history, a competitive tennis team is planned by Dean Larsen, the tennis coach.

There have been several meetings to date to form a team.

Some of the students in competitive tennis are Leo Parker from Madera, Frances Chow from Pittsburg, and Audrey Chillingierian.

Several other students are in the process of signing up for the team.

Larsen stated that if other JC's want to play, games will be available with the FJC's tennis team. He also stated that he could use many more students for the team.

Those interested should contact Larsen or Paul Starr, FJC athletic director, for further information.

ALLAN ELDRED

A Reminder To Veterans

A reminder to veterans attending Fresno Junior College under Public Law 550: Don't forget to sign your monthly certification (Form 7-1996a) between the 1st and 5th of November in order to receive your subsistence for the period October 1 to 31.

Ram Personality

The Ram Personality of the week is sophomore Allan Eldred, who plays left guard on the Ram football team and who has shown outstanding performance in every game so far this season.

HALF DOLLAR JOINING MARCH OF DIMES
Garth Saager,
Western Illinois State College

LITTLE BOY TAKING DATE FOR ESCALATOR RIDE
Elaine Mae Rubinstein
Brooklyn College

A POOR BUTTERFLY
Julie Hammond
Michigan State Normal College

ANT COMPLETING HOME RUN —TEAMMATES WAITING TO CONGRATULATE HIM
Max Crohn
University of North Carolina

What makes a Lucky taste better?

“IT’S TOASTED”

to taste better!

APACHE HOUSING DEVELOPMENT
James D. Merritt
University of New Hampshire

BOY FLYING KITE FROM UPSTAIRS WINDOW
Vernon W. Swenson
Kansas State College

What cigarette do college students go for? According to the latest, biggest coast-to-coast survey, students prefer Luckies to all other brands. And once again, the No. 1 reason is better taste. Of course Luckies taste better. First of all, Lucky Strike means fine tobacco. Then, that tobacco is toasted to taste better. “It’s Toasted”—the famous Lucky Strike process—tones up Luckies’ light, mild, good-tasting tobacco to make it taste even better. Try a pack. Maybe you’ll be as fortunate as the student in the Droodle to the right, titled: Lucky smoker . . . faulty cigarette vending machine. Even if you’re not, you’ll enjoy the better-tasting cigarette . . . Lucky Strike.

“WHAT’S THIS?” asks ROGER PRICE*
For solution see paragraph at left

STUDENTS! EARN \$25!

Lucky Droodles are pouring in! Where are yours? We pay \$25 for all we use, and for many we don't use. So, send every original Droodle in your noodle, with its descriptive title, to Lucky Droodle, P. O. Box 67, New York 46, N.Y.

*DROODLES, Copyright, 1954, by Roger Price

LUCKIES TASTE BETTER Cleaner, Fresher, Smoother!

© A.T. Co.

PRODUCT OF The American Tobacco Company

AMERICA'S LEADING MANUFACTURER OF CIGARETTES

THE WINNERS of the field trials at the press conference held at Reedley are, left to right, Pat Lathrop, editorial, from Selma High; George Burkman, sports, from Roosevelt High in Fresno; Elizabeth Cornelius, feature, from Reedley Junior College; David Kim, sports, from Reedley Junior College; Sylvia Hakala, news, from Tranquillity High School; Alfred Copus, news, from Fresno Junior College, and Vivian Wiseman, feature, from Sanger High.

Copus Takes First In News Writing Test

Alfred Coups, the new editor of the Rampage, won first place in the news writing contest in the annual fall conference for Fresno County region of the San Joaquin Valley Scholastic Press Association at Reedley last Saturday.

Copus is majoring in general education and minoring in journalism. He attended the Clovis Union High School and was editor of the school newspaper.

Fresno Junior College was represented by Shirley McLaughlin and Leonard Romero from the yearbook staff; Jewel Golston, Eleanor Franco, Copus, and Ralph Thorneberry from the Rampage. Franz A. Weinschenk, sponsor of the yearbook, accompanied the group.

Field contests in journalistic writing were set up and supervised by journalists from Fresno State College in editorial, feature, sports, and news writing. Those who did not enter the contests had an opportunity to see the yearbook and newspaper exhibits. A luncheon followed and afterwards awards were made by John Duke of Fresno State College.

Three junior colleges and 18 high schools were invited to participate in the conference. Entertainment was provided by Reedley students in the college auditorium.

Rampage Gets Honor Rating

The Associated Collegiate Press announced it is awarding a first class honor rating to the Fresno Junior College Rampage, the students' newspaper, for its spring semester editions of the last school year.

The ACP, an organization of more than 300 college and university publications, provides a critical service for its members, rating them on coverage, content and "physical properties" — makeup, typography and headlines.

Arthur M. Sanderson, ACP assistant director and supervising judge, said first class ratings "have been given only to those outstanding papers which show high quality work in all categories."

The Rampage was especially commended for its coverage and writing, its front page makeup and headlines, and its typography and printing.

Haruo Yamaoka was editor of the student newspaper last year, and Margaret S. Hernandez was assistant editor. Donald N. Shroyer was sports editor, and Mary Brumfield was business manager.

Women Veterans Total 2 At FJC

Only two of the 470 veterans registered for fall semester classes at Fresno Junior College under provisions of federal subsistence laws are women.

They are Mrs. Patricia Everly, 21, 3433 Clinton Avenue, and Mrs. Rosonne B. Haugan, 23, 5272 Shields Avenue, Apartment E.

Mrs. Everly was a marine for one year, stationed at Cherry Point, N. C. She is now majoring in psychology and is taking one night class, English fundamentals, and four day courses, psychology, sociology, philosophy and algebra. Her husband is a Fresno State College student.

Mrs. Haugan, who is a business major, was in the Women's Air Force for 21 months, stationed in Ft. Worth, Texas. She is taking three night classes, accounting, economics, and a special class for secretaries preparing for the national certified professional secretarial examination.

RALPH TROSI
... FJC's gardener

Ralph Trosi Takes Care Of Flowers

Ah! Ah! Don't pick those flowers! We're referring to all those beautiful flowers growing along the FJC campus which are due to the hard work of a custodian, Ralph Trosi.

Trosi, who has the gardening duties on the campus, has been here for ten and a half years.

FACULTY WOMEN'S CLUB HOLDS CANASTA PARTY

The Fresno Junior College Faculty Women's Club held a dessert canasta party at the home of Dr. Lucile Williams.

The hostesses were Dr. Williams,

Mrs. Edna Hartley and Mrs. Ila King, a former FJC faculty member.

Mrs. Stuart White, Mrs. Virginia Kennedy, and Mrs. Mary Whalen were guests present at the party.

Prizes were awarded to the winner of each canasta table. The winners were Mrs. White, Miss Vera Perkins, Mrs. Phyllis Spencer, Mrs. Mylius Shoemaker, Miss Meriam Tervo, and Mrs. Anne Gabel.

GET MUCH MORE FLAVOR MUCH LESS NICOTINE!

L&M - Now King Size or Regular!

It's the FILTER that Counts and L&M has the Best!

Why do L&M sales soar higher every day? It's the one filter cigarette that gives smokers a taste they can enjoy — a filter they can depend on. Now L&M comes king-size, too, at the same low price as regular.

In either size — only L&M Filters

give you the Miracle Tip — the effective filtration you need. Get much more flavor — much less nicotine — a light, mild smoke. Yes, — it's the filter that counts... and L&M has the best!

BUY L&Ms King-size or regular.
JUST WHAT THE DOCTOR ORDERED!

BOTH
Same Low Price!

L&M - AMERICA'S HIGHEST QUALITY FILTER CIGARETTE