

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. VIII

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 13, 1955

NO. 4

CANDIDATES—Ten girls have been chosen by various clubs to run for Ram Week queen. They are shown above, left to right, front row: Lucretia De Benedetto, Ellen Niere, Carol Musick, Pat Jones, and Kiyo Butsumyo. Back row, left to right: Wilma Koenig, Joan Goodall, Olga Hernandez, Izetta Rabon, and Lydia Fhy.

Frosh To Be Only College Class With Duo Officers

The Fresno Junior College freshman class today will become the only known college class in the nation with two sets of officers.

Thirteenth year students attending FJC classes on the Fresno State College campus will meet in room M-211 of McLane Hall while the freshmen on the main junior college campus will convene in Bungalow 9. Both meetings will start at 12 noon.

The purpose of both meetings is to elect fall semester officers. Ray McCarthy, a freshman class adviser, said two presidents will be selected as well as duo vice presidents, secretaries and treasurers.

However, McCarthy said the double set of officers will meet together in one executive council

to coordinate and operate class activities.

Glynn Bryant, the freshmen's temporary chairman, and Gertrude Stubblefield, an adviser, will conduct the meeting on the JC campus while McCarthy is chairman of the FSC conclave. Merle Sons, another adviser, will help organize the two meetings.

The advisers called a meeting of freshmen from all FJC campuses during the second week of the semester of the main campus. No one came from the FSC campus. The following week the advisers and Bryant tried meeting on the FSC campus; many of the freshmen from the JC campus journeyed out to McLane Hall, but few of the FJC students at the state college campus attended the second meeting.

Indian Student Finds College Life Interesting, Pleasant

Joginder Singh Bhore, 23 year old student from India, is finding college life in the United States both interesting and pleasant.

He has attended school at the India branch of the University of Cambridge, one of the best institutions in his country and with this background to draw from has this to say about the students at FJC.

"They are the most friendly people I have ever met. This is not only true of the students but of everyone who I have come into contact with since entering this country." He noted specifically the courtesy shown him by total strangers.

Bhore likes to be known as Jogo and he comes from a prosperous farm near the city of Patiala, India. He has many and varied interests, among which is skill in auto racing.

(Continued on Page 2)

JOGINDER SINGH BHORE
... foreign student

Selland Speaks To Business Group

Arthur L. Selland, the manager of a Fresno brokerage house, outlined several requisites for success in business in his address to the FJC chapter of Phi Beta Lambda, the new name for junior college chapters of the Future Business Leaders of America.

Selland, who is also president of the Fresno City Board of Education and president of the board of directors of a local bank, said, "Opportunity abounds for the graduate of 1955."

PREPARE FOR PROMOTION

"Always prepare for promotion or the job just ahead of you," Selland declared. "The watchwords of a good employee are punctuality, conscientious performance of duty, initiative and the performance of a maximum amount of work rather than a minimum."

Selland said the employee who shows initiative is one who asks for extra duties and who looks for opportunities to learn more about his employer's business. He added that one reason for being conscientious in doing one's job is that "someone may be watching."

Job opportunities in business, he said, will be just as good regardless of which political party wins an election.

ECONOMIC NEEDS

"Political parties do not control the ebb and flow of economic needs," Selland pointed out. "They do not affect business opportunities for young people."

He also asserted that increased population means increased opportunities in business, and he pointed out that the growing use of mechanical operations in offices does not mean a decrease in employment opportunities but a change in the type of job available.

Selland was introduced by Duane Blakeman, the Phi Beta Lambda first vice president.

Fifty-Two Qualify For Honor Society

Dr. Rolf Ordal, advisor to the scholarship honor society, Alpha Gamma Sigma, announced that 52 students have qualified for membership in the organization by making a two point or better grade average on not less than 12 units excluding physical education. They also were required to have

earned not less than 30 grade points and to have no grade lower than a C.

Ordal also said that there are seven students who were members last semester currently registered at Fresno Junior College. These include Sam Albanese, the president of the group, Olga Hernandez, Thersa Magdalino, Ruth Osterhouse, Margaret Schott, Stanley Tusan, and Barbara Wilkinson.

Those eligible for membership include John Arakelian, Claudia Ayers, Jimmy Baggett, Stella Ballew, Monte Byrd, Bonita K. Clair, Alfred Charles Copus, Clinton Crow, William L. DeHart, Eugene Denham, Richard E. Douglas, Eugene Durban, Willard Roger Edmunds, Robert C. Estep, Gene Harold Francis, Eleanor B. Franco.

Emmanuel R. Garrison, Billy Joe Hardwick, Roger Gerald Hicks, Don R. Hotter, Lorene M. Hughes, Dean Eugene Huling, Patsy Ruth Ingram, Thomas Edwin Jimison, Gerald Lambourne, Laura Eva Lewis, Joseph A. Lynes, Doris McCarty, Lenora D. McKenzie, George W. MacArthur, William Marks, JoAnn A. Monfort, Darlene C. Mori, Francis M. Neely, Larry Parker, Albert V. Parley, Arthur Pearson.

Gertrude Randleman, James Ringer, Burman V. Rose, Everette Saghatelian, Genny H. Schellenberg, William B. Skaggs, Mary J. Stanke, Manard R. Stewart, William L. Stone, Henry N. Teraoka, Walter A. Terrio, Diran Torigian, Edgar A. Wilkins, Audrey S. Willingham, and Iwao A. Yumaguchi.

10 Vie For Ram Week Queen Post

Ten coeds from the Fresno Junior College were chosen to run for football queen. The queen will reign over the homecoming football game between the Rams and Hartnell College November 4 at 8 p.m. in Ratcliffe Stadium.

The queen will be selected by a vote at the game, and her name will also be announced at the game.

Coeds who are seeking the title and the organizations that are sponsoring them are Olga Hernandez, Alpha Gamma Sigma; Lydia Fhy, Interscholarship Christian Fellowship; Wilma Koenig, Rally Committee, and Kiyo Butsumyo; Nisei Club; Ellen Niere, Red Key; Carol Musick, Freshman Class; Izetta Rabon, Campus Activity Club; Pat Jones, Phi Beta Lambda; Joan Goodall, Associated Men Students; and Lucretia DeBenedetto, Associated Women Students.

The Fresno Junior Chamber of Commerce will sponsor Ram Week, and the rally committee and the Inter-club Council are in charge of plans on campus.

Chairmen for the Ram Week are Fred Hall student body vice president and council head, and Edgar Wilkins, rally committee chairman.

Students Urged To Buy Student Privilege Cards

Wilma Koenig, student body treasurer, urges all Fresno Junior College students to purchase the student privilege cards which are on sale for \$1 on the State College campus near the bookstore and on the main campus near the office.

These cards will admit the holder to several local theaters for junior prices, which average approximately 75 per cent of regular prices.

One-half the purchase price of the tickets goes to the theater and the other half to the student scholarship fund.

Carty Hopes To Restock FJC Library

Jackson C. Carty, FJC's librarian, said in an interview, that he hoped to restock the library on the state college campus very soon.

He said that FJC now maintains two libraries. One on the state college campus and the other on the 'O' street campus. Books in both these libraries are divided according to the courses offered on the respective campus. Magazines are also to be found in both these libraries.

Carty said that the library on the new campus is open from 8 a.m. to 4 p.m., while the one on the old campus remains open an hour longer, till 5 p.m.

Carol Barsotti, a student assistant, works in the new campus library three days a week, and Barbara Turner, another student assistant, works every noon at the old campus library. Carty himself runs the library on the new campus, while Darlene Horch, assistant to the librarian, maintains the library on the old campus.

SPEAKER—Arthur L. Selland, left, president of the board of education, JoAnn Monfort, Phi Beta Lambda president, and Duane Blakeman, first vice president, are shown looking at the notes for Selland's speech to the group.

FRESNO JUNIOR COLLEGE
RAMPAGE
PUBLISHED BY THE ASSOCIATED STUDENTS

ASSOCIATED COLLEGIATE PRESS

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.....AL COPUS
ASSISTANT EDITOR.....BOBBIE BURTON
BUSINESS MANAGER.....BARBARA WILKINSON

Second Annual Ram Week To Come To Fresno JC

This year will be the second consecutive year that the Fresno Junior Chamber of Commerce is going to sponsor the Fresno Junior College's annual Ram Week.

The week starts October 31 and ends November 4.

Last year under the chairmanship of Ted V. Saulie of junior chamber, Ram Week was one of the biggest events, if not the biggest, on the FJC campus. Others on the chamber's committee were Richard L. Bressler, Lionel A. Francis, and Bernard M. Silvas.

FJC students were able to pick a queen among only four candidates last year, while this year there are ten lovely coeds running for the distinction. Deolinda Farrant was the queen of last year's Ram Week.

The queen's candidates were chosen from various orgaiza-tions and clubs on the FJC campus.while last year, the foot-ball squad picked the candidates.

Many events are in planning stages, including among other things such as bonfire dance, breakfast, and dinner.

The highlight of the week will be the game which pits the FJC Rams with Hartnell College of Salinas in Ratcliffe Stadium November 4 at which time only one of the ten lovely coeds will be crowned queen of the second annual FJC's Ram Week.

All in all, this year's Ram Week should be bigger and better than last year's.

Cecil Tange

Indian Student Likes College Life

(Continued from Page 1)

In 1952 he was ranked the num-ber five driver in India as he won the Grand Prix, which is the Gold Cup Race of India. His racing days however, are over and he has turned his interests toward his life ambition, which is to be on the staff of the United Nations, either as a representative of India or the United States.

Upon completion of his lower division courses at FJC, Bhore plans to enter Fresno State after which he will study international law at Stanford.

SEE DAN FOR
GOOD USED CARS

Dan Mercerville, Prop.

3091 Ventura Fresno, Calif.

**CHRISMAN'S
PHARMACY**

LUNCHES
AND
SCHOOL SUPPLIES

STANISLAUS and O STREETS

RENT A ROYAL!

Special Rates
To Students

**Valley
TYPEWRITER CO.**
FRESNO - MERCED - VISALIA

NELLIE BARTLETT
Instructor

Instructor Likes Serious Attitude Of FJC Students

Miss Nellie Bartlett, a new math-ematics instructor at Fresno Junior College, said she likes the serious attitude of the students and thinks it will be easier when she gets used to the pace.

When asked what she enjoyed most while touring Europe this summer, she said it would be hard to choose; for scenic beauty she likes Switzerland, for quaintness, Holland, and for art and glories of the past she prefers Italy. If she could return to just one place she said she would select London; the people were especially cordial and she felt the great pride they have in their country.

Miss Bartlett said she noticed the absence of chewing gum and sun suits, and heartily recommends the study of foreign languages to anyone contemplating foreign travel.

"Spanish is a big help in Italy as well as in Spain," she said, "but when we ordered steaks in France and the waitress brought a glass of milk and a coke, I decided I'd better study French."

Miss Bartlett said she will never forget neither New York, nor the trip across the United States. She lives at 4220 Illinois Avenue in Fresno and previously taught at Fresno High school.

REED'S UNION

Across from Fresno JC

TRITON OIL 7600 GASOLINE

ALEX TEIXEIRA
Campus Rep.
For Cool Cats

**DIG EASTERN'S
CRAZY DUDS**

Cash or Charge on Months to
Pay Account

CAROL BOWMAN
Campus Rep.
For Chicks

"HIGH GRADES" INSURANCE

Drop into our store today... thumb through a Barnes & Noble College Outline covering any of your courses... note its meaty compactness... its telling paragraphs... its newspaperlike efficiency in highlighting essentials and pulling 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!

Barnes & Noble
COLLEGE OUTLINE SERIES
At YOUR BOOKSTORE

ROVING REPORTER

Students Interviewed On Bonfire Rally Questions

A few people were interviewed last week by one of our Rampage reporters. The questions were, do you think we should have a bonfire rally? Where shall we have it? Before what game should it be held and what should be included for entertainment?

Ronald Johnson: "I definitely believe that Fresno Junior College should have a bonfire rally. It will help out in getting support for the coming games."

Patt Esterholdt: "I think a bonfire rally would be very nice if the rally committee can conduct it properly and in a way that both Fresno Junior College campuses will be included in the event."

Paul Mueller: "I think a well organized bonfire rally would stimulate a lot of interest in the games. It should be held before the Hartnell game or before the Mexico City game. I think a dance would be nice for entertainment."

Dotti Rubald: "Sure I think we should have a bonfire rally. It would give the student body members who didn't care for the lawn rally a chance to show their school spirit. Every one get behind the rally committee and make it the biggest yet!"

Patsy Ingram: "I think that this would be a wonderful and new experience for our Fresno JC students. I believe that the most appropriate time would be before the game with Mexico. And as for entertainment, I think that it should be left entirely up to the rally committee."

Jim Ringer: "I definitely believe that we should have a bonfire rally. We have the students who are willing to take on the responsibility for for such an event. With such help and enthusiasm, how could we go wrong? Here's to school spirit "Rah!" As for time, how about the Hartnell game?"

RHYTHM AND BLUES

LISTEN TO
AL RADKA — KFRE

"Al Radka's "Student Dances"
THIS FRIDAY, OCTOBER 14
BIG JAY McNEELY
AT CIVIC AUDITORIUM
STUDENTS \$1.00
DANCE EVERY FRIDAY

100% wash and wear

Orlon

THE MCGREGOR ORLOCK SWEATER

Smart, softer, more durable than ever. Just wash it and wear it. Won't sag, shrink or stretch... and moths won't touch it. Knitted the costly interlock way for rough, tough wear. In fabulous colors.

\$10.00

VARSAITY SHOP
MEN'S STORE
1247 FULTON

GAGTOONS — By Stanley Tusan

ART OF SALESMANSHIP—Freshman student having his first experience with the art of salesmanship.

Stuart M. White Speaks At Berkeley Meeting Saturday

Stuart M. White, president of the Fresno Junior College, will be one of the speakers at a meeting of junior and state college administrators at the University of California in Berkeley, Saturday.

White will speak on "the desirability and feasibility of junior colleges establishing a uniform program for prospective teachers to meet state college requirements."

White will represent FJC at the annual fall meetings of several state liaison committee of the university, the California state colleges and high schools, and the California State Junior College Association Friday and Saturday.

White and John M. Mock, general education division chairman, represented FJC in planning statewide studies in English and science by the California Junior College Association with American Council of Education sponsorship.

The conference was arranged by the association's general education committee with Dr. James Thornton, the vice president of the Orange Coast Junior College, as chairman.

PATRONIZE OUR ADVERTISERS

PRESENTATION—Alfred Boutte, left, last semester Campus Activity Club president, and Mary Huffman is presenting a check to Archie Bradshaw, guidance director. The check was awarded to Harumi Okamura, a freshman from the Edison High School.

Business Course Now Offered

An evening class in Business 5 is being offered by the Fresno Junior College starting this Tuesday.

This 1 unit course in business correspondence is being offered on Tuesday from 7-10 p.m., in Bungalow 8.

Mrs. Edna K. Hartley is the instructor. The course is of six weeks duration and is offered pri-

marily, as a fresher course for office managers, secretaries and other personnel already on the job. Various problems arising in the business houses will be discussed in the class.

Advice regarding the business problem of the students will also be given by the instructor.

Friday Is Last Day For Students To Drop Classes

George C. Holstein, dean of admissions and records, announced that Friday will be the last day to drop classes without penalty.

He said that anyone wishing to drop a class should obtain the proper forms from the business office on the main campus or in Room A-15 on the State College campus.

CALENDAR OF THE WEEK

- October 11
11 a.m.—Student Council, S10
12 noon—Red Key, S10
Rally Committee, S22
6:30 p.m.—AWS Installation Dinner at Miceli's
- October 12
3 p.m.—Campus Activity, B7
- October 13
12 noon—Freshman Class, B9
- October 14
12 noon—AWS, S10
AMS, B1
- October 15
8 p.m. — Football (Rams vs. Reedley College at Sanger)

Villa D'Italia

FEATURES
GENE MORRIS
PLAYING NIGHTLY

JACK AUTO SALES

4190 VENTURA AVE.
Phone 5-8505 Fresno, Calif.

FOR
HAMBURGERS
SANDWICHES
FROSTIES
SHAKES

CARTER'S DRIVE IN

Opposite Main FJC Campus
Open 7 A.M. - 12 P.M.

LUCKY DROODLES! LUCKY DROODLES! YEA!

WHAT'S THIS?

For solution, see paragraph below.

A FLIGHT OF IMAGINATION prompted the Droodles above—it's titled: Flying saucer with Lucky-smoking crew. But it's a down-to-earth fact that Luckies taste better than any other cigarettes—and for down-to-earth reasons. First of all, Lucky Strike means fine tobacco. Then, that light, mild tobacco is *toasted* to taste even better . . . cleaner, fresher, smoother. So, "Glurg shrldu!" (In saucer language, that means, "For taste that's out of this world, light up a Lucky!")

DROODLES, Copyright 1953 by Roger Price

"IT'S TOASTED" to taste better!

COLLEGE SMOKERS PREFER LUCKIES!

Luckies lead all other brands, regular or king size, among 36,075 college students questioned coast to coast. The number-one reason: Luckies taste better.

DEATH OF ACHILLES
Johanna Hanson Ross Radcliffe

FAIRY GODMOTHERS' CONVENTION
Kenneth Bishop Duke

TOUPEE FOR MONK
Jean Drum U. of California

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

© A. T. Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

SPORTLITES

By RUBEN BARRIOS

The Taft College Cougars, the team that handed the Fresno Rams their first conference loss in five years last year, staged a one man show in Archie Schmitt to spoil Fresno's bid for revenge by taking the opening conference game, 33-19.

Schmitt is one of the best fullbacks in junior college competition. The former Taft High School star, ripped the Fresno defense for five touchdowns.

For the first time in many years Coach Hans Wiedenhoefer's Rams are not favored to take the title. In the past four seasons the Rams have taken the title three times and have tied for it once. The Fresno club seems to have the potent backfield, but lacks a strong supporting forward wall.

College of the Sequoias has proven to be the team to beat in the Central California Junior College Association this year. Porterville JC and the Taft College Cougars will probably be the dark horses of the league.

Fresno has been hampered by injuries throughout the season, but will be tough when regaining full strength.

In CCJCA games last Saturday night, Porterville JC romped over a weak Reedley JC team, 40-6, COS swamped Coalinga JC, 35-7, and Hartnell JC edged Snow JC of Utah, 19-14.

Bricker's Rams, a winter baseball team, composed largely of Fresno Junior College players, acquired their first baseball victory in two tries by a score of three to one over a Tulare outfit known as the Tagus Tigers.

The Ram pitching staff of Larry Keller, Fred Garcia, Tom Devcichio and John Troxel shared mound duties and gave up only three hits.

John Linderman and Larry Garcia supplied the big blows for the Rams with a triple each. Linderman also collected a single.

Fresno To Play COS

Fresno will meet the College of the Sequoias in its next conference game October 22 in Visalia.

Rams Meet Scrappy Reedley JC Saturday

The Fresno Junior College Rams will clash with the scrappy Reedley JC Pirates this Saturday night in the Sanger High School Stadium at 8 p.m.

Fresno, the defending league champion, will try to garner its first victory in conference play, as will the Pirates.

The Rams have had a tough time on the gridiron this season winning only one out of the four games played. The lone Fresno victory was the football opener with the Cal Poly Jayvees.

The Rams were blanked 21 to 0 the following week by a strong Stockton College team and received a bruising defeat by the Bakersfield College Renegades the week after.

Reedley has not been doing too well either, winning only one game in the young football season.

Fresno is favored to whip the Pirates but the game promises to be a good one.

Larry Kaprielian, Ram halfback, will return to action Saturday night and will be at full speed for the Rams. Kapreilian was on the injury list and saw limited action against Taft.

The top Central California Junior College Association football game this week will probably be in Porterville where the College of the Sequoias Giants will tangle with the Porterville College Pirates.

Taft, also a top contender for the title, will take a breather from the league competition and will entertain the Los Angeles City College team.

Coalinga will travel to play Las- sen Junior College.

FJC PROBABLE STARTING LINEUP			
35	Harold Marquez.....	LE	
46	Manuel Chavez.....	LT	
40	John Aldredge.....	LG	
42	Leo Hall.....	C	
47	Bob Difuria.....	RG	
53	Tom Sano.....	RT	
41	Don Birkle.....	RE	
50	Tom Flores.....	QB	
18	Larry Kaprielian.....	LH	
34-11	Nick Rendino		
	or Max Bishop.....	RH	
27	J. C. White.....	FB	

Reedley Game Bonfire Rally Cancelled

A bonfire rally which originally was to be held this Saturday at 6:30 p.m. across from the Sanger High School stadium before the Reedley game, has been cancelled said Ed Wilkins, the rally committee chairman. However, Wilkins said the game activities will be held as planned.

The FJC rally girls and yell leaders, and rally men will lead the students in their activities.

Rally girls are Carol Barsotti, head rally girl, and Barbara Wilkinson, both sophomore students, and six freshmen, Lucretia De Benedetto, Pat Jones, Lorraine Jacinto, Veda Luhm, Diana Avila and Marlene Stefano. The alternates are Ellen Niere and Priscilla Daniels.

Yell leaders are Manard Stewart, head yell leader, and Ernest Clark, Bobbie Burton, Isabel Serrano and Janice Roush. All are freshmen students except for Miss Burton.

The rally men are George Der Kevorkian, Leon Sutton, Jr., Robert Colburn, Robert Shamshoian, Raymond Hamilton, Stanley Nielsen, Robert Jones and George Mekitarian. Colburn was appointed head rally man.

Rally committee advisers are Joseph W. King, Franz Weinschenk, John Castine and Margaret E. Tylor for the pep girls.

Coach Speaks To Lions

Coach Hans Wiedenhoefer, of FJC, spoke on football Tuesday noon at a luncheon meeting of the Fresno Lions Club.

RAM THREATS—J. C. White, right, 198 pound fullback and Tom Flores, quarterback, will be the big scoring threats against the Reedley College Pirates Saturday night in Sanger.

Bee Photo

Rams Lose To Taft In First League Game, 33-19

The Taft Junior College Cougars opened their Central California Junior College Athletic Association football season Saturday night with a hard fought 33-19 win over the Fresno Junior College Rams.

Taft drew first blood as quarterback Dean Hillygers intercepted a pass by Tom Flores on the Ram 27 yard line. After two plays, fullback Archie Schmitt smashed through the Fresno line for 16 yards to the Fresno two yard line and on the next play bulled over for the touchdown. Schmitt kicked the extra point.

Taft kicked off short on the following play and Morris Morgan recovered for the Cougars on the Fresno 41. From there it took the Cougars just four plays to score. Schmitt rambled 21 yards to the Fresno 20 and Halfback Phil Rowe picked up two more. Schmitt went around left end for 13 yards to the Fresno five and scored on the next play. Schmitt's kick was wide.

Taft again threatened late in the second quarter when Schmitt turned in a 52 yard run to the Fresno 19, where the Rams held.

Fresno bounced back in the third quarter with two touchdowns of their own, both on long passes. The first from Flores to Don Birkle was good for 44 yards; the second from Flores to Fullback J. C. White accounted for 61 yards and the Rams' second touchdown.

Schmitt then wrapped up the game for the Cougars with a 29 yard touchdown run followed moments later by a 30 yard slash for his fourth touchdown of the evening. Schmitt completed his grand evening with a three yard smash for the final Cougar touchdown.

The Rams made a strong show-

ing in the second half, but the Cougars had too wide a margin. Schmitt had a brilliant night scoring all of Taft's 33 points, five touchdowns and three conversions, and carrying the mail 275 yards in 21 carries for an average of 13.1 yards per carry.

Fresno Has Fine Passer In Flores

Tom Flores playing his second year of football for the FJC Rams at quarterback is making a name for himself in the passing department.

The lanky, ex-Sanger High School athlete is regarded as one of the finest passers in junior college ranks.

Flores completed nine passes against Taft, three which went for touchdowns.

PEPSTERS—The FJC pep girls are, left to right, first row: Lorraine Jacinto, Patricia Jones and Diana Avila; second row: Lucretia DeBenedetto, Marlene Stefano, Carol Barsotti (head pep girl) and Veda Luhm. Not pictured is Barbara Wilkinson.

GET HEPI! Fresno Junior College students say: Hockett-Cowan's Record Department is Tops!

Fresno's Only Self-Service Record Shop — See You Soon!

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

SALES — SERVICE — RENTALS

REMINGTON RAND

UNDERWOOD—ROYAL