

Ram Week To Start Monday

By BOBBIE BURTON

The Fresno Junior Chamber of Commerce along with the Fresno Junior College inter-club council and rally committee are concluding plans for FJC's Ram Week which will run from October 31 through November 4.

Fred Hall is the Ram Week student chairman and Don Lovelace, the student coordinator. Other committee heads are Ed Wilkins, rally chairman; Tom Garner, rally committee coordinator, serpentine and parade; Hall, queens election and half-time activities; and Lovelace, queens publicity.

Ram Week is sponsored by the FJCC. Mal De Orian is the JCC

Ram Week committee head, Berni Wiluas, JCC committee member; Lee Halverstadt, JCC president; and Lou Gundunas, JCC committee member.

Ask For Proclamation

Hall stated that Mayor Gordon Dunn will be asked to issue a proclamation that the week of October 31 through November 4 is Ram Homecoming Week in Fresno. Arrangements are now being made for a wager between Mayor Dunn and the Mayor of Salinas, that FJC will beat Hartnell College. Mayor Dunn will bet the Mayor of Salinas a case of raisins against a crate of lettuce.

An assembly and rally will be held November 4 in the Memorial Auditorium. At this time the queen candidates and dignitaries will be introduced. A parade will follow at 1 p.m. in downtown Fresno. Each queen candidate will be in a new 1956 automobile. Plans are also being made to obtain the Fresno High School band for the parade. Other items also will be added to the parade at a later date.

Voting For Queen

Voting for the queen candidates will be held at the entrance of the Radcliffe Stadium. Students will vote when they enter and show their student body cards. Half-

time activities will consist of crowning the Queen which will be done by Gundunas, a former FJC football team member. Also the introduction of Mayor Dunn and the Mayor of Salinas will be made.

Posters have been made by the FJC art class and after having group pictures of the Queen candidates attached they will be placed in the leading downtown department stores.

A sound truck provided by the JCC will be in the downtown area all during the week to inform the public of the activities and game.

A serpentine consisting of eight members of the student body will

also be in the downtown area during the noon hour all week.

Reserve Sections

A section will be reserved at the game for all former alumni of FJC. Alumni and the public will also hear of Ram Week on the local radio and television stations all during Ram Week.

A picture of groups and several responsible parties of Ram Week, from both the JCC and FJC will be taken and placed in the Fresno Bee.

The various committee members, from FJC and JCC have been meeting each Monday and Friday mornings at 7 a.m. to discuss and make further plans.

FJC Hosts State JC's At Confab

By ELEANOR FRANCO

The Fresno Junior College will be host to 400 student delegates and faculty advisers November 17 to 19 from 60 California junior colleges when the California Student Government Association holds its 20th biannual conference in the California Hotel.

Jim Ringer, an FJC sophomore student who is the association's president, said the conference will have sessions modeled after the state legislature and the United States Congress.

Ringer and regional vice-presidents from Taft, Napa and El Camino Junior Colleges will prepare the conference's agenda from proposals enacted in section meetings, including northern at Napa, southern at El Camino, and central at Taft.

Ringer, Hubert Ereman, FJC student body president, and Joseph W. King, an FJC student government adviser, who is the association's state faculty coordinator, are supervising the conference arrangements.

They are assisted by FJC's student council and student government class, whose members include Alfreda Barton the association's state secretary, and Carol Barsotti, state student coordinator.

Donald D. Doyle, a state assemblyman, will be the principal speaker at an opening banquet Thursday evening. He will be introduced by President Stuart M. White of FJC, who will welcome the representatives to Fresno.

Gable Talks To Hygiene Classes

Mrs. Ann Gable, the school nurse, talked to the hygiene classes last week, explaining the health services available to the Fresno Junior College students.

"As a public health nurse," Mrs. Gable said, "I think nutrition is to health as reading is to education."

She added that the common cold and headache are the most prevalent types of sicknesses today and is costing industries, schools, and the over all public, millions of dollars.

Mrs. Gable's hours on the Fresno State campus are Thursdays from 12:30 to 4:00 p.m. and on the main campus, Mrs. Gable is here on Tuesdays from 10:30 a.m. to 4:00 p.m. and on Wednesdays from 12:30 to 4:00 p.m.

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. VIII

FRESNO, CALIFORNIA, THURSDAY, OCTOBER 27, 1955

NO. 6

Ram Week Rally Is Planned

FJC To Hold Rally Before Hartnell Tilt

Fresno Junior College will hold a rally November 4 in the Fresno Memorial Auditorium during Ram Week the morning before the homecoming football game between the Rams and Hartnell College.

Edd Suddjian, chairman of the program, said that it will be a regular rally with the pep girls and yell leaders, along with musical entertainment from the various clubs.

Miss Willa Marsh, dean of students, said that students on the main campus will be excused at 10:30 a.m. and students on the Fresno State Campus at 10:15 a.m. to go to the rally.

20 Students Eligible For Honor Society

Mrs. Dorothy D. Bliss, advisor to the national scholarship honor society, Phi Theta Kappa, announced that 20 students have qualified for membership in the organization by making a B grade point average or better on not less than 15 units excluding physical education.

Mrs. Bliss also stated that there are five students who were members last semester currently registered at Fresno Junior College. These include Olga Hernandez, Theresa Magdaleno, Stanley Tusan, Margaret Schott, and Eugene R. Durbano.

Those eligible for membership include John Arakelian, Bonita K. Clair, Alfred Copus, Willard R. Edmunds, Robert C. Estep, Eleanor Franco, Emmanuel R. Garrison, Billy Joe Hardwick, Laura Lewis, Frances M. Neely, Richard Okada, Albert B. Parley, James Ringer, Mary J. Stanke, Manard R. Stewart, Henry N. Teraoka, Walter Terrio, Deran L. Torigian, Robert Walters, and Barbara Wilkinson.

WATCH THE BIRDIE—Marlene Stefano on the left and Gene Francis are practicing for the musical assembly, which is to be held on November 4, the last day of the Ram Week.

Staffs To Participate In Scholastic Press Meeting

By HAROLD WILSON

Members of the FJC publications will participate in the San Joaquin Valley Scholastic Press Association conference to be held at Fresno High School on October 29.

The conference will be attended by members of region 3 which includes all of the high schools and junior colleges in Fresno County. Participants will include members of the yearbook staffs as well as those of the newspaper staffs.

The speaker for the morning will be David Juenke, public relations director for the Fresno branch of North American Aviation Corporation.

Mr. Juenke's address will be fol-

lowed by panel sessions in which publication problems will be discussed. Members will be served lunch at Fresno High and the afternoon events will feature writing contests.

The contest will be in three sections and on two levels, one for high school students and one for junior college students and the three branches will include the writing of features, editorials, and sport stories.

Price Robinson, journalism advisor at Fresno High School and past president of the National Association of Journalism Directors, will act as general chairman for the conference.

Two Loan Funds Now Available

By MARGARET SCHOTT

Archie Bradshaw, director of guidance at Fresno Junior College, said that there are two loan funds available to help needy students finance their school expenses.

Bradshaw said that the Fresno Lion's Club has offered loans of \$30 for 12 full-time students who are working for a degree in any field, providing they maintain a C average.

No interest is charged for a period of 90 days but a promisory note is required. After this time a six per cent charge is added.

He said interested students should contact him in his office on the main campus in Bungalow 3.

Also available to secretarial majors is a loan fund provided by the National Secretarial Association. This allows a total of \$50 for each approved applicant.

The loan is interest free until the date due need not be repaid until training is completed and the student secures a position. If the loan becomes delinquent, four per cent interest is charged.

Rampage Has Competition By FJC Class

The Rampage will have competition next week.

The advanced dictation class is publishing the first fall issue of their paper, The Outline, Monday. However, the readership of the Outline will not be as large as that of the Rampage, as the Outline is written entirely in shorthand except for the masthead and the headlines.

The Outline was published for the first time last spring. The purpose of the shorthand newspaper is to allow the students to practice the skills they are learning.

The content of the paper will include small news items, interviews with administrators and secretaries, features, fashions, book reviews and helpful hints.

The editor of The Outline is Corinne Blume. Miss Blume said the other shorthand classes have been invited to contribute to the paper.

Students who are working on the paper are Miss Blume, Rachel Baragan, Betty Benabides, Rosemary Chalabian, Carolyn Haw, Donna Hubbard, Theresa Magdaleno, Raymond Martinez, Lucille Melkonian, Jo Ann Monfort, Dorothy McDonald, Mary Pearson, Audrey Willingham, and Shirley Wong.

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

Editor Says To Have Two Campuses Event

"Why can't we have a brawl?" This was the cry of some of the Fresno JC students on the Fresno State campus last Friday after they watched the annual brawl between the Fresno State College freshmen and sophomore women students.

After viewing the question, I came up with what could be called a possible solution. An event perhaps could be arranged between the FJC students on the Fresno State campus against those junior college students on the main campus.

The affair would have to be held on one or the other campuses—probably the state campus—and would have to be supervised by the junior college officials.

Two students—one from each campus—would be the chairmen of the event. Students from both campuses could volunteer their services.

The main things to consider in an event like the one being mentioned is that it could get out of hand. However, if the event—say a touch football game, with no student who is on the FJC football squad eligible—would be planned carefully by both the students involved and the two chairmen, it could be a real booster in the school's morale.

This is an event that could bring the students into "closer relations with one another." However, no one should jump before the gun has gone off as this is only a suggestion and not a scheduled event.

Paper Needs Everyone's Cooperation

In view of the fact that the Rampage has a great amount of news to cover, only the best cooperation by the students, by the teachers, and by the various clubs on both campuses will make the paper an interesting one to read.

It has come to my attention that at various times, different reporters were assigned to do their assignment and were only criticized by either a student or a teacher.

I know that at times a reporter will perhaps bother a teacher or a student from doing his job, but that is not done intentionally. The reporters have a deadline to meet and only with the cooperation of everyone concerned will the Rampage student meet his deadline.

Gervase Eckenrod Tells Of Plans For Business Activities Class

By MARGARET SCHOTT
Gervase A. Eckenrod, instructor of the new business activities class at Fresno Junior College, said that business surveys, field trips, a bulletin board, and a business publication are planned for the school year.

Eckenrod said that the first issue of the publication, The Rams Business Line, which will be printed monthly, is scheduled about November 1.

He said the pamphlet will be sent to local business houses to inform them of the qualifications of students seeking full or part-time jobs. It will also include reports on students who have secured positions as well as sketches of business courses offered at FJC and business division activities at the college.

Eleanor Franco and Lorraine

Jacinto are responsible for stencils for the publication. Genny Schellenberg and Delores Pedroncelli are preparing the material on field trips. Patricia Spomer is gathering the information on employment.

Roscoe Bolin is in charge of collecting the publications for a vocational library for use by the division and will secure college and university catalogs as well as informative literature on local industries.

Cecil Lane, Jo Ann Monfort, and Duane Blakeman are working on the bulletin board which will display business division projects and activities of Phi Beta Lambda.

Eckenrod said the primary aim of the business program is to train the students to competently fill the positions found in the business world, including those of leadership.

Harry Tomas

Homer Dairs

Verlee Farrrens

G. S. Stubblefield

Stanley M. Bennett

Ernest H. Wolf

FJC Remarks Given On Snap Quizzes

This week we have been hearing remarks from the students about unfair short (shotgun) quizzes. Our roving reporter went out and asked for a few opinions concerning this problem. The question of the week is: Do you think that shotgun quizzes are absolutely necessary in conducting a college class?

Harry Tomas, a graduate from Edison High School and now a freshman who is majoring in engineering, answers the question in this manner, "I am in favor of shotgun quizzes, and I think that it makes the kids much more alert."

Stanley M. Bennett, an economics teacher, remarks, "I don't think that it is absolutely necessary, but I think that it is a good way of checking to see whether the kids are studying properly."

Verlee Farrrens, a Fresno High School graduate who is majoring in secretarial training, says, "I think that unless a teacher specifies that he or she will not give shotgun quizzes that it is a good idea to give them."

Gertrude S. Stubblefield, a business teacher, has this opinion. "I think that it depends upon the nature of the class. In some cases a shotgun quiz helps the student to remember, but in other cases there would be little advantage to such a quiz."

Homer Dairs, a business administration major and a graduate from Sanger Union High School, has this to say about the question of the week. "I think that they are good in a way, because some people wouldn't read the lesson at all and then they would just ride along with the discussion, as most of the class does."

Ernest H. Wolf, an engineering teacher, is of the opinion "There is no reason to consider that such a method as logical procedure is necessary in considering other methods which are available to secure the same goal."

DUO PRESIDENTS—Glynn Bryant, left, and Fred Garcia are the two leaders of Fresno Junior College's freshman class. Each was elected president as the class set up separate sets of officers for its two campuses. Bee Photo

ESPECIALLY FOR YOU

A full year's subscription to any one of these three great weekly magazines at these reduced prices . . . for college students only. Take TIME, The Weekly Newsmagazine, for less than 6¢ a week . . . or LIFE, America's favorite pictorial, for less than 8¢ a copy . . . or SPORTS ILLUSTRATED, the first national sports weekly, for less than 8¢ an issue.

The purchase of one magazine does not require the purchase of another; your special student prices are good for all or any of these three weeklies.

Sign up today at the campus bookstore or with your college agent.

Just arrived—
another shipment of colorful

Mandarin
Collar
SPORT
SHIRTS

\$5 and
\$5.95

Striped and
Plain Colors
Long and
Short Sleeves

COFFEE'S
FRESNO AND
BAKERSFIELD

FOR
HAMBURGERS
SANDWICHES
FROSTIES
SHAKES

CARTER'S
DRIVE IN

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

RENT A ROYAL!

Special Rates
To Students

Valley
TYPewriter CO.
FRESNO MERCED VISALIA

Villa D'Italia

FEATURES
GENE MORRIS
PLAYING NIGHTLY

CHRISMAN'S
PHARMACY

LUNCHES
AND
SCHOOL SUPPLIES

STANISLAUS and O STREETS

Rams Invade Pirates' Stadium Saturday Nite

By RUBEN BARRIOS

Fresno JC will get a real test this Saturday night when they invade the Porterville College Pirates in Porterville in an important Central California Junior College Association football game.

Fresno will pin their hopes on a much improved running attack led by the hard driving Fullback J. C. White and that of Left Halfback Larry Kaprielian. Fresno, relying on the passing arm of Tom Flores in the first few games of the season has improved on its ground game the last two games.

Porterville, under Head Coach, Sid Hall, have one of the finest Junior College fullbacks in Bob Wiley. Wiley is a former Kingsburg High School football and track standout.

Top linemen boasted by the Pirates are Aubrey Worden, Bob Edwards, Bob Johnson, and Montie Bedford.

The Pirates are reported to have a well balanced team with many returning veterans from last year's squad.

Hans Wiedenhoefer, FJC coach, praised the fine work of John Aldredge, middle guard, and the

fine running job of J. C. White and Larry Kaprielian for their work against College of the Sequoias.

Wiedenhoefer will go with the same lineup of last week which consists of Richard Fendorak, and Harold Marquez, ends; Tom Sano, Thurman Burson, or Ray Ledbetter, tackles; Aldredge and Bob DiFuria guards; Bernard Zarusua or Leo Hall, center; Tom Flores, quarterback; Kaprielian and Nick Rendino, halfbacks, and White, fullback.

Coach Announces Cage Practice Starts Monday

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.

SPORTLITES

By RUBEN BARRIOS

Things are really shaping up in the Central California Junior College Association title race this season. The College of the Sequoias Giants, tabbed by the experts as heavy favorites to win the CCJCA crown earlier in the season, are completely out of the running for the title.

Taft, along with Porterville, is unbeaten in league play. Taft swamped Fresno JC 33 to 19 in the opening conference game, defeated Los Angeles City College 25 to 7, and last week downed Reedley JC 34 to 7. Porterville on the other hand, has won over Reedley 40 to 6, rolled over COS 33 to 7 and Saturday night routed a rebuilding Coalinga College team 40 to 0.

Fresno JC with two wins and one loss to their credit hold on to third place and will be shooting for victory No. 3 against Porterville Saturday night in Porterville. COS follows in the standings with a one win and two loss mark and Reedley and Coalinga share the cellar.

PATRONIZE OUR ADVERTISERS

Fresno Shows Power By Smashing Giants 41-27

By MIKE HARTMAN

The Fresno Junior College Rams showing tremendous power smashed the College of the Sequoias Giants 41-27 Saturday night in Visalia.

The victory, the second in conference play for the Rams, moved them into third place in the Central California Junior College Association standings behind Porterville and Taft.

Fresno lost little time in taking the lead, scoring twice in the first quarter. Fresno went 70 yards in six plays for their first touchdown, scoring on a 34-yard pass, Tom Flores to Larry Kaprielian with Don Birkle kicking the extra point.

Kaprielian Scores

Kaprielian also scored the second touchdown on a 70-yard sprint around right end. The attempted conversion was no good.

The Rams increased their lead as Fullback J. C. White scored on a 65 yard run and Birkle booted the extra point.

Lee Taylor added six points for COS with a 22-yard touchdown

sprint, Joe Costa's kick was good and the score read 20-13.

Fresno ended scoring in the first half on a 21-yard pass from Flores to Chuck Hevron. Birkle booted his third extra point and at half time the Rams led 27-13.

In the third quarter Fresno scored again on a 22-yard run by Kaprielian for his third TD. Again Birkle kicked the extra point. Early in the fourth quarter Flores hit Kaprielian with a 38-yard pass and another touchdown. Birkle booted his fifth extra point of the game.

COS ended the scoring when Bill Taylor smashed over from one yard out. Lee Taylor converted.

Summary

Fresno13-14-7-7—41
 COS 0-13-7-7—27
 Scoring — Fresno: Kaprielian, 4, White, Hevron. PAT — Birkle, 5.
 COS — L. Taylor, 2, Burrows, B. Taylor. PAT — J. Costa, 2, L. Taylor.

PATRONIZE OUR ADVERTISERS

RENDINO AROUND END—Nick Rendino (39), Fresno JC halfback, rounds left end for a long gain in the FJC vs COS game last Saturday night. Harold Marquez is throwing a key block on a COS defender. Larry Kaprielian (18) is in the background. Photo by Cone

REED'S UNION

Across from Fresno JC

TRITON OIL

7600 GASOLINE

when it

rains

smart

girls

wear

ROOS

slickers

In sunny

colors!

11.95

ROOS BROS

Fulton at Fresno

CLUB NEWS

Club Selects Monfort As New President

The new Phi Beta Lambda officers are Jo Ann Monfort, president; Duane Blakeman, first vice-president; Lydia Fhy, second vice-president; Barbara Wilkinson, secretary; Ray Hamilton, treasurer; and Eleanor Franco, reporter.

A historian remains to be appointed yet. Chairman of the committees are Hamilton, ways and means; Shirley Upperman, conventions; Genny Schellenburg, public relations; Janice Roush, posters; Blakeman, field trips, and Miss Franco, publicity.

The advisors are Mrs. Edna Hartley, Gervase A. Eckenrod, and Braxton C. Henderson.

Campus Activity

Campus Activity held a dance last Wednesday after school from 3 to 5 p.m. in bungalow 15.

Officers were also elected at a recent meeting. They are Al Brown, president; Larry Foote, vice-president; Fannie Jackson, secretary; and Morris McClay, treasurer.

Newman Club

The Newman Club will hold a meeting November 2, at 8 p.m. in the basement of St. John's Church to elect officers. There will be dancing, and refreshments will be served.

AWS

Genny Schellenburg, secretary of the Associated Women Students, announced that the pins for the officers are here.

Bobbie Burton, vice-president, said that there is going to be a cake sale from 10 a.m. to 1 p.m. in the hall of the main campus November 1.

WHAT'S HAPPENING?—Two of the FJC's students, Curley M. Harris of 439 S. Fruit, left, and Richard Kurushima of 2138 Weller, are putting electrical wires in the FJC's house being built by the students.

State Assemblyman Now FJC History Instructor

By MIKE NOROYAN

Wallace D. Henderson is a Fresno Junior College new American History instructor. He is also a state assemblyman for the 32nd district of Fresno.

Henderson came to Southern California in 1925 and later moved to Fresno. He is a graduate of Fresno High School and also of Fresno State College. He has also done graduate studies at the University of California.

Between high school and college, he had a job of inspecting figs and then delivering milk. In 1940, he began teaching English at Sierra Union High and later taught psychology at Fresno State night school.

Henderson is best known for his civic background. He was elected to the lower house in 1951. He was executive secretary of Fresno Labor Council, vice-president of Fresno United Givers Plan, executive board member of the Fresno County Heart Association.

He also was a social worker for the State of California, and sponsored legislation to protect the Sierra Redwoods.

Henderson, who is married and has two sons, resides at 3643 Kerchoff.

WALLACE HENDERSON
New instructor

Vets Should Remember To Sign Certifications

All veterans who are attending school under PL 550 may sign Form 7-1996a, monthly certification, for their October checks between November 1 and 4. Mrs. Louise Murphy, the veterans secretary, urges all veterans to sign up as soon as possible.

BE WISE — ADVERTISE —
THE RAMPAGE

Just Speaks In Visalia

Dr. L. R. Just, sociology and philosophy instructor at Fresno Junior College, spoke to the Tulare County chapter of the National Education Fellowship in Visalia, October 15.

His topic was "The Life That Counts."

Smoke Tomorrow's better cigarette* Today-

Enjoy a Cool Mildness never possible before!

PUT A **SMILE** IN YOUR SMOKING!

Chesterfield

* Made with *AccuRay*

BEST FOR YOU!

SEE DAN FOR GOOD USED CARS

Dan Mercerville, Prop.
3091 Ventura Fresno, Calif.

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

JAZZ . . .

POPS . . .

CLASSICAL

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

HOCKETT-COWAN
Music Co.
1254 Fulton St. Ph. 6-1171

Your BOOKSTORE

Two Stores To Serve You

- BOOKS
- PAPERS
- PENCILS
- CANDY
- CIGARETTES
- ENGINEERING
- SUPPLIES

LET US SERVE YOU