

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. VII

FRESNO, CALIFORNIA, THURSDAY, FEBRUARY 17, 1955

NO. 15

THE FRESNO JUNIOR COLLEGE Rams, under Coach Joe Kelly, are well on their way to the league championship. Pictured with Kelly are, left to right, R. L. Benson, Odell Johnson, Gary Alcorn, Ray Williams and Marion Daniels.

Salcido Appoints New Commissioners

Commissioners Will Aid Spring Student Council; Two Unselected

Al Salcido, student president, has appointed eight student body commissioners to assist the student council.

Those appointed are Jim Ringer, parliamentarian; Bonita Clair, student welfare; Jim Osterlee, publications; Jerry Hicks, publicity; Dick Fendorak, assemblies; Bob Bangs, rally committee; Ed Fogal, athletics; Shirley Upperman, social affairs. Salcido said commissioners of oral arts and scholarships are yet to be appointed.

The functions of these student commissioners are as follows:

Parliamentarian: He will serve as adviser to the president on procedure for conducting meetings.

Student welfare: He shall send cards to students who are ill or who have had a death in the family, also congratulation cards for weddings or births, etc. It is also his duty to handle student ideas for the improvement of the campus.

Publications: It shall be his job to represent all the Fresno Junior College student publications, and he shall perform all necessary tasks for the betterment and promotion of such publications.

Publicity: He shall arrange all matters of inter-school publicity concerning the Associated Student Body.

Assemblies: The duties of this officer are to determine the number and type of assemblies, the regulations and policies concerning the assemblies and also to schedule assemblies on the school calendar.

Rally Committee: He, in conjunction with the other members of the rally committee, shall be responsible for student rallies, strive to better school spirit and morale, sponsor the election of school cheerleader, and conduct selection of pep girls.

Athletics: He shall assist the coaches in the plans and arrangements for games and tournaments. He will also be the student body representative in the selection of awards for lettermen and championship teams.

Social Affairs: It is the duty of this commissioner, in conjunction with his committee, to act in an executive capacity; namely, to determine such policies and regulations as will afford a high type of social life for junior college students.

Oral Arts: He shall represent the communication and music departments of the school and perform all necessary tasks for the betterment and promotion of these departments.

Scholarships: He shall be concerned with the betterment and promotion of the scholarships of the student body and he shall publicize all matters pertaining to scholarships available to students of the Fresno Junior College.

Moxley Picked Red Key Chief

The members of the Red Key Club elected their officers. Bob Moxley has been chosen as president, Helen Embry as vice president, Lynn Rice as secretary, Odell Johnson as treasurer, and Ray Williams as membership chairman.

The club is advised by Dr. Rolf Ordal.

Nation Will Honor Washington Tues.

Students Will Have Holiday With Nation

George Washington will be honored Tuesday, as FJC students will have a holiday.

The Father of Our Country was a great leader and general and was our first president under our present Constitution.

Washington was born in 1732 in Wakefield, Virginia, and died in 1799. He had very little schooling but learned to do simple arithmetic and also learned quite a lot about farming.

Washington was an experienced colonial officer. He was elected to the Virginia House of Burgesses during the French and Indian War. He represented Virginia in the First Continental Congress. Washington was named Commander in Chief of the Army and established a militia.

He retired as Commander-in-Chief of the Army after the South had been freed from the British. Washington was chosen as a representative for Virginia at the Constitutional Convention and was elected president of the convention.

One of the more important events during Washington's second term as president was the invention of the cotton gin because it aided the South in its economic resources. The Whiskey Rebellion also occurred during his second term as President.

In September, 1796 he published his famous farewell address. It was an appeal for peace and justice.

He is buried in the family tomb in Mount Vernon, Virginia.

There will be no Rampage issued on account of this holiday.

GEORGE WASHINGTON

Students Are Asked To Join FJC Societies

Eighty students are being invited to join Alpha Gamma Sigma. Forty-nine are being asked to join Phi Theta Kappa.

Requirements for Alpha Gamma Sigma, the California State Scholastic Association, are 12 units excluding physical education, a grade point ratio of 2.0 or above, at least 30 grade points excluding P. E. and no grade lower than a C on entire record.

Requirements for Phi Theta Kappa, the National Scholastic Association, are 15 units each semester and a total B average.

The Alpha Gamma Sigma officers are Nedra Looney, president; Joe Marcelli, vice president; and Gladys Popp, secretary. The officers plan to have letters of invitations out by February 26.

The Phi Theta Kappa spring officers are Dan Eckland, president and Charles Etter, vice president. Invitations to the prospective members are being sent out this week. The initiation of new members will be held March 10, at 11:00 a.m.

The following students are eligible for Alpha Gamma Sigma.

Salvatore Albanese, John Arelian, Burr Ayres, Stella Ballew, Alfreda Barton, Anne Bergman, Evelyn Bettencourt, Nancy Black, Evelyn Brum, Diana Buckland, Robert Burgoyne, and Frances Castillo.

Margaret Castillo, James Cederquist, Bonita Clair, Robert Clay, Donald Combs, Nancy F. Copple, Alfred Copus, Worley Dixon, Bonnie Douglas, Howard Drake, Marcia Ellis, Robert Estep, Carol Feaver, Audrey Ferrell, Jean Fiatarone, Tommy Flores, Perry Foster, Dorothy Georgeson, Kenneth Glassbrook, and June Hallock.

Raymond Hamilton, Carol Hart, Adrienne Heck, Olga Hernandez, Orville Horn, Gail Horner, Yukio Ikuma, Waneta Jantz, Dorothy Johnson, Vernald Kelzer, Sue Kira, Donald Kloppenburg, Alice Kuramoto, Tadashi Kurashima, Theresa Magdaleno, Paul Marsh, Shingo Matsumoto, Hal Minugh, Doris McCary, Shirley McLaughlin, and Ronnie Olson.

Larry Parker, Arthur Pearson, Gertrude Randelman, Edward Rische, Stanley Rosendahl, Everett Saghatelian, Fritz Schmedes, Coralyn Sherkey, William Skaggs, Anne Smith, Shirley Smith, William Stone, Erna J. Takeuchi, Motoi Takeyasu, Robert Alan Taul, Bonnie Tawls, Henry Teroka, Edward Thomason and George Thursby.

Walter Torosian, Tadashi Tsukida, Stanley Tuson, Sirje Vahtra, Grace Vernave, Dale Rae White, James Wilburn, Barbara L. Wilkinson, Gerald Willbrite, Leon Williams, and Iwao Yahaguchi.

Those eligible for Phi Theta Kappa are listed below. John Arakelian, Burr Ayres, Alfreda Barton, Anne Bergmann, Nancy Black, Evelyn Brum, Diane Buckland, Norma Buffalo, Robert Burgoyne, James Cederquist, Bonita Clair, Alfred Copus, Eugene Durbano, John Embrey, Robert Estep, and Carole Feaver.

Tommy Flores, June Hallock, Raymond Hamilton, Carol Hart, Olga Hernandez, Gail Horner, Waneta Jantz, Dorothy Johnson, Vernald Kelzer, Sue Kira, Jane Kobashi, Alice Kuramoto, Tadashi Kurashima, Richard MacDonald, Theresa Magdaleno, Paul Marsh, Shingo Matsumoto, Doris McCary, and Robert Ortega.

Gertrude Randelman, Stanley Rosendahl, Coralyn Sherkey, Anne Smith, Robert Thul, Bonnie Tawls, Henry Teroka, George Thursby, Frances Towry, Tad Tsukida, Stanley Tuson, James Wilburn, Barbara Wilkinson, and Gerald Willbrite.

LEAGUE STANDING

	Won	Lost	Pct.
Fresno	8	0	1.000
COS	7	2	.788
Reedley	6	3	.667
Hancock	5	3	.625
Taft	2	6	.250
Porterville	1	8	.111
Coalinga	1	8	.111

CAROL BARSOTTI
... AWS prexy

Women Ratify Revised Rules

Carol Barsotti, the new president of the Associated Women Students, and her cabinet unanimously adopted a revision of the old AWS constitution. The revision was presented by Ellen Tally, the outgoing president, at a recent meeting.

Miss Barsotti will install the other elected members at the installation dinner scheduled for February 23. A definite place to hold the dinner has not yet been selected. Those who will be installed are Sandra Civiello, vice president; Deolinda Farrant, secretary; Genny Schellenberg, treasurer; and Angela Renna, historian.

Miss Barsotti has appointed five committee chairmen. They are Agnes Aragon, welfare; Kay Botasso, decorations; Bobbie Burton, social; Joan Blasco, publicity; Eleanor Franco, publication.

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 **BARBARA WILKINSON**
NEWS EDITOR **MARY FIORENTINO**
Feature Editor **Ella Papagni**
Advertising Manager **Karlo Demoorjian**
Librarian **Odell Johnson**
Photographer **Ralph Throneberry**
Exchange Editor **Frank Fiorentino**
Circulation Manager **Charles Ratliff**
Special Project Manager **Rudy Gutierrez**
Cartoonist **Stanley Tusan**
Adviser **Philip D. Smith**
Reporters: Bobbie Burton, Patti Ford, Eleanor Franco, George Neal, Cecil Tange, Jerry Hicks, Howard Ray and Cecil Thomason.

Reporter Cries That Freshmen Should Attend More Meetings

Did any of you freshmen attend the meeting of the freshman class when the nominations were held? Man, that was sure some nomination. There was a capacity crowd of about a handful in attendance.

Here are the results of the nominations:

President: Ed Suddjian . . . it was a stiff race, but everything turned out fine. **Vice President:** Bob Bangs, Flora Jean Monopoli . . . a little better; much wider choice. **Secretary:** Angela Renna . . . another lone wolf; she also won by a majority vote. **Treasurer:** Pat Ford, Pat Cetti . . . I guess that's fair enough; two runners should be enough for any race.

ONE PERSON RUNNING FOR PRESIDENT, AND ONE UP FOR SECRETARY!

Now, I implore you, what the heck kind of a system is that? I have absolutely no doubt that each of the candidates would step into the office and perform the duties of their respective positions with the honesty and loyalty that is expected of them. BUT THAT'S NOT THE POINT; the point is that if more of you freshmen had attended the meeting and had presented a few nominations from the floor, or if that was too much trouble, written them in, such an outlandish display of student government would never have developed.

The nominations were carried out in the conventional democratic manner, and I'm not questioning the integrity of any of the conductors of the meeting. The main trouble lies

with the failure of the freshmen to have enough interest or ambition to drop in on the meetings.

What do you say we crawl out of our holes and act like we were active class members? Go to those meetings and nominate whoever you think would make a good officer! Don't let a situation like this arise again!

—Sid Cowan

8 Vocational Nurses Finish Year Course

FJC's seventh vocational nurses' class to graduate in a year's program received their completion certificates and class pins Tuesday night in the Roosevelt High School auditorium's little theater.

The certificates and pins were awarded by Robert P. Hansler, chairman of FJC's trade and industrial division.

The eight graduating students included Carolina Aparicio, Evelyn B. Bettencourt, Frances Castillo, Mary Ann Johnson, Beatrice Mitchell, Adrienne Streets, Margaret Castillo, and Mrs. Mary Urrutia.

They have completed a program sponsored jointly by FJC and the local hospitals which qualifies them for state licensing examinations.

Mrs. Eldred Bosteder, a vocational nursing instructor, was in charge of a capping ceremony of the freshman students in vocational training.

The girls that were capped are Jamie Alexander, Phyllis Arreola, Ann Bergman, Nancy Lee Black, Mabel Candia, Mary Castillo, Emma Corral, Josephine Flores, Sherlene Glatin, Betty Jo Hester, Emma Hill, Susan Hodge, Mabel Hutton, Dorothy Johnson, Lupe Lara, Carrie Mack, Thelma Moore, Rose McElhaney, Doris Evelyn McCary, May Annabell Nelson, Rachel Pacheco, Gertrude Randleman, Annie Ruth Smith, and Christene Wafer.

Margaret Castillo, one of the graduates, gave the student parti-

(Continued on Page 4)

ROBERT SHAVER
... English instructor

Ex-Roosevelt High Instructor Joins Fresno JC Faculty

Robert Shaver is in his first semester teaching here at Fresno Junior College. He came here from the Theodore Roosevelt High School of Fresno.

Shaver was born in Henrietta, Texas.

He has been a teacher since 1934 and has taught at Roosevelt High School for five and a half years.

Shaver holds the bachelor of arts and masters degree from North Texas State College. He also attended University of Southern California, University of California at

Four Students Win Medals

Four Fresno Junior College students have won Red Key medals for outstanding service performed last fall in FJC activities.

Dean Lee, Sue Sheehan, Harry Suddjian, and Angela Renna won medals after they were considered for their scholastic and activity records by the Red Key, FJC service organization.

Lee, a sophomore law major, has served on rally committees, was student body president one semester, was on the football team, and is in the Veterans Club.

Miss Sheehan, a junior education major, has been student body secretary, Rambling Collegiates' secretary, social commissioner of the student body, and member of Alpha Gamma Sigma and Phi Theta Kappa.

Suddjian, a freshman art major, was Santa Claus for the freshman class Christmas dance and was in charge of the freshman class booth and talent at the Red Key Carnival and class dinner.

Miss Renna, a freshmen secretarial major, belongs to the Newman Club, has been a member of the AWS and worked on rallies and the freshmen dance and entertainment committee.

Los Angeles, Indiana State Teachers College, and Fresno State College.

He is a treasurer of the Fresno Teachers Association — a professional organization.

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**

SALES — SERVICE — RENTALS

REMYNGTON RAND

UNDERWOOD — ROYAL

Freshman Class Elects Officers

Edd Suddjian, an unopposed candidate for president, was elected leader of the freshman class in a Monday election.

Bob Bangs sneaked by Flora Jean Monopoli for the office of vice president and Pat Cetti defeated Patti Ford for the treasurer spot. Angela Renna, who was also unopposed, was elected secretary.

Suddjian is single, and the 24-year old student is majoring in art. He attended Fresno Tech. Last semester he belonged to the rally committee, Campus Activity Club, freshman class and the Associated Men Students.

Bangs attended Fresno High School and was temporary president of the class last semester. Miss Renna, 18, was secretary of the class during the past semester. She is a graduate of San Joaquin Memorial.

Miss Cetti is taking a business major and last semester participated in the Future Business Leaders of America and the Newman Club. She is a graduate of the Edison High School.

All candidates were nominated at a meeting held last Tuesday. There were a few write-in candidates for the different offices.

BLUE RIBBON CHAMPION ON WESTERN CAMPUSES
Latin Continental
"BULLDOG"

\$9.95

Handsome! Rugged "Mile High" leather soles. Styled as sharp as a sports car. Favorite on campuses. Extra hard heels with special V steel plates give the "Bulldog" its grr-rowl!

PRICES

OPEN FRIDAY 'TILL 9 P.M.
CORNER FULTON AND
MARIPOSA STREETS

YOUR BOOKSTORE
SOME OF YOU COMPLAIN ABOUT
THE HIGH PRICE OF BOOKS. PLEASE
REMEMBER THESE PRICES HAVE RISEN
ABOUT 50% WHEREAS FOOD HAS RISEN
OVER 200%. COMPARED WITH CARS,
CLOTHES, RENT AND THE 50-CENT DOLLAR
THE PUBLISHING COMPANIES ARE TO BE
CONGRATULATED IN BEING ABLE TO HOLD
DOWN BOOK PRICES.
☆☆☆
REMEMBER, YOUR BOOK STORE IS A
STUDENT BODY ENTERPRISE.

Roos 3-Way Suit!

Just think! A 100% wool flannel suit with contrasting slacks. Wear 'em together, wear 'em separately, switch 'em around! Real versatility at **\$59**

Roos Bros
OUR 30th YEAR

Kelly's Crew Bops Hancock In 91-76 Rout

The Fresno JC Rams, unbeaten in Central California Junior College Association play, rolled over the Hancock Junior College Bulldogs 91-76 last Saturday night before a capacity crowd at the Yosemite Junior High School gymnasium.

The winning of this game presented the Rams with an eight won, no loss league record, and out of the 23 games the Fresno club has played this season, they have won 21 of them.

BENSON, ALCORN OUTSTANDING

The tall six foot 8 inch frame of Gary Alcorn was utilized, and the lanky freshman rammed in 29 points. Guard R. L. Benson, who is not yet in top shape, added 25 points to the score with his remarkable ability with set shots.

The Rams drew first blood when the game was ten seconds old. Within ten minutes, the Fresnoans were enjoying a 10-6 lead which they never relinquished.

FRESNO LEADS AT HALF

At the intermission, the Rams had lengthened their lead to 41-31, and 5 minutes later found the score 56-40.

Midway in the third period Hancock's biggest threat, Bob Thomas, was sent to the bench with five fouls. Within seconds the Bulldog's star forward, Dick Valentine, followed his teammate to the sidelines.

Forward Odell Johnson, still in search of a new school record, managed to capture only 16 points for the game. The slippery forward needs 40 more points to break the record set by Fresno's Harvey Green.

The Rams will play host to the Porterville Pirates tomorrow night in the Yosemite Junior High gymnasium; game time, 8 p.m.

Rams Need Two Wins To Tie For League Crown

The Fresno Junior College Rams need two more wins to clinch at least a tie for the Central California Junior College Conference basketball championship. There are four games remaining to be played.

The Rams will play two games this week, against Porterville tomorrow and against Coalinga Saturday. Both of these games will be played in the Yosemite Junior High gym and will begin at 8 p.m.

Coach Kelly will go along with the same line-up he has been using recently. They are Odell Johnson and Ray Williams, forwards; Gary Alcorn, center; R. L. Benson and Marion Daniels, guards.

Porterville is led by a high scoring freshman forward, Gene Maples.

Coalinga has high scoring Royce Youree, Dave Von Flue, and Jimmy Jue.

The Rams are expected to have little trouble with either of the games, but anything can happen.

DRIVE SAFELY!

FJC Forms Tennis Team; Larsen Coach

A tennis team has been started at FJC.

Dean Larsen, the coach, told interested students at a recent meeting that four games will be played and possibly five during the season. The tennis team has not scheduled actual practice periods.

Those attending the meeting were Eleanor Franco, Edgar Inke, Alfred Copus, Tom Cox, Audrey Chilingierian and John De La Rosa.

Miss Franco, who did not play on the Fowler High School squad, played for four years in intramural and physical education periods while attending there.

Inke has played tennis here in Fresno and attended high school in Germany.

Copus played tennis for three years at Clovis High School and made letters his junior and senior years.

Miss Chilingierian played girls doubles last year on the Roosevelt High School squad. She made her letter at Roosevelt during her senior year.

John De La Rosa played tennis at Fresno High School.

Larsen would like all who are interested in joining to contact him.

RAY WILLIAMS, shown above, is a forward on the Ram five. Williams has scored 308 points, giving him a 13.4 average.

BE WISE — ADVERTISE —
THE RAMPAGE

ALL NEW! LUCKY DROODLES!

WHAT'S THIS? For solution see paragraph below.

REAR VIEW OF HENRY VIII ON THRONE
Galen R. Fisher
University of California

FRONT OF STORE
SELLING ELEVATED SHOES
Robert E. Collum II
Adelphi

FIREPOLE IN CITY WHERE
MAYOR'S BROTHER OWNS PIPE FACTORY
William C. Jankowski, Jr.
Boston University

ARRIVAL OF IDEA
BEFORE THOMAS EDISON
Carol Hannum
Washington State

A STUDENT'S BEST FRIEND is Lucky Strike. At any rate, the greatest, up-to-date college survey shows that college smokers prefer Luckies to all other brands—and by a wide margin. Once again, the No. 1 reason: Luckies taste better. They taste better, first of all, because 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, good-tasting tobacco to make it taste even better. Luckies taste better anywhere, any time, as illustrated in the Doodle

above, titled: Skier enjoying Lucky while whooshing under bridge. Next time you *make tracks* to a cigarette counter, Be Happy—Go Lucky. Enjoy the better-tasting cigarette... Lucky Strike.

STUDENTS!
EARN \$25.00

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

*DROODLES, Copyright 1953 by Roger Price

"IT'S TOASTED"
to taste better!

WHITE

1317 BROADWAY • 4-4320

FEATURE NO. ONE

RAILS INTO LARAMIE

JOHN PAYNE and DAN DURYEA

FEATURE NO. TWO

SCANDEL STREET

BRODERICK CRAWFORD

FEATURE NO. THREE

Charge of the Lancers

PAULETTE GODDARD

Better taste Luckies... **LUCKIES TASTE BETTER**...Cleaner, Fresher, Smoother!

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

THREE CARPENTRY STUDENTS working on a project are, left to right, Carlis Taylor, Norman Gaugh, and Rodney Chiljian.

House Built By JC Carpentry Classes

A home, which was built by the FJC carpentry classes, will attract attention Friday, February 25, as open house will be held there one block northeast of the campus on Tuolumne Street.

The house will be open to the public and they will see the accomplishments of the carpentry class; attractive kitchen cabinets and closets by the mill cabinet class; electrical features are ultra-modern and meet the highest fire standards, installed by the electrical class; the paints and colors selected by the home economics class.

The extended day classes handled the painting and plastering. Class representatives will be on hand to answer all questions.

The electric shop students are

studying subjects which prepare them for dealing with power. The electronics shop students are mainly interested in entertainment industry. Both shops are concerned with the action of electricity and its effects.

FJC Enrollment For Spring Sets Record At 2709

A record number of students are enrolled this semester at Fresno Junior College.

At the end of two weeks of this semester, 2,709 were enrolled in day and night classes. This is 45 per cent more than the total of a year ago and 26 per cent more than the total after nearly two weeks of the past fall semester.

Day classes total 1,256. The fall semester number was 1,210.

The largest increase is in the college's night program, with 1,453 students registered in 58 evening classes. This is a 60 per cent increase over the 905 enrolled a year ago.

FJC President Stuart M. White said new sections in psychology, speech, English, and United States history have been opened to accommodate the increased night enrollment.

Mrs. Louise Murphy, FJC veterans' secretary, said she expects 600 veterans to be enrolled in both night and day classes by the time registration is over next week.

PATRONIZE OUR ADVERTISERS

FBLA Color Week To Begin Today

Pledges of the Fresno Junior College chapter of the Future Business Leaders of America are sporting their club colors today, the first day of FBLA Color Week.

The purpose of Color Week is for all pledges to conform to initiation rules which require them to wear colored badges.

Initiation will be March 3.

Murphy Warns Veterans To Sign Monthly Forms

A reminder to veterans attending Fresno Junior College from Mrs. Louise Murphy, veterans' secretary: all veterans who are attending FJC under Public Law 550 and who are entering under the GI Bill this semester and veterans who have received their authorization to go to school under the GI Bill are to sign their monthly certification (Form 7-1996a) between the 1st and 5th of March in order to receive their subsistence for the period February 1 to 28.

All other veterans under PL 550, if any, are to sign their monthly certification at the time they bring their Certification for Education and Training into the FJC Veterans Office.

Eight Vocational Nurses Graduate

(Continued from Page 2)

cipation speech. Her topic was "Where Hope Is Found." She said:

"As vocational nurses enter this mid-century greater in numbers and more skillfully prepared in our specific areas of nursing, our contribution to society is widely acknowledged as radio networks all over the country urge young women to take up nursing as a career.

"When we understand human illnesses, we find that a hope arises that is common to all of us. As vocational nurses our desire is to fulfill this need. As we grow in numbers and become better organized in our team relationship with other members of the nursing team, we hope that this will be where the patient's hope will be found."

Stuart M. White, the president of FJC, introduced Dr. Elizabeth Kelley, professor of health education of Fresno State College, who gave a speech on "Health Education and the Vocational Nurse."

Dr. Kelley outlined the opportunities vocational nursing offers as a profession, and she stressed the importance of nurses in healthful, happier living, community service and leadership by helping others solve health problems.

Put a SMILE in your SMOKING!

Try **CHESTERFIELD** Today

You'll smile your approval of Chesterfield's smoothness—mildness—refreshing taste.

You'll smile your approval of Chesterfield's quality—highest quality—low nicotine.

IN THE WHOLE WIDE WORLD—

NO CIGARETTE *Satisfies* **LIKE CHESTERFIELD**

© LIGGETT & MYERS TOBACCO CO.

CHRISMAN'S PHARMACY

LUNCHES
AND
SCHOOL SUPPLIES
STANISLAUS and O STREETS

RENT A ROYAL!

Special Rates
To Students

Valley TYPEWRITER CO.
FRESNO - MERCED - VISALIA
Fresno — 1929 Fresno St.

HARRISON MOTOR PARTS

1310 Van Ness 3-7255

Parts for All Cars,
Trucks and Tractors

EQUIPMENT FOR
THE GARAGE