

EVERYONE COME
TO BARN
DANCE

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

SEE INSTALLATION
OF OFFICERS
MAY 23

VOL. VIII

FRESNO, CALIFORNIA, THURSDAY, MAY 10, 1956

NO. 26

153 Apply For AA Degrees In June 7 Commencement

Only 86 Plan Participation At Roosevelt

At least 86 of the 153 associate of arts degree candidates are expected to participate in FJC commencement exercises June 7 beginning at 8 PM in the Roosevelt High School Auditorium.

Graduation practice is June 5 at 6:30 PM in the same auditorium.

Dr. Karl Falk, head of the social science division at Fresno State College, will deliver an address on "Equality of Opportunity."

Student Speakers

Mrs. Ruth Osterhouse and Alfred Copus have been selected by a faculty commencement committee as the student speakers for the graduation exercises.

Miss Willa Marsh, dean of students and one of the advisers of the AA degree candidates, said Mrs. Osterhouse was chosen be-

cause she achieved the highest scholastic average for graduation, and Copus for his participation in student activities.

Speakers For Service

Fred Hall and Velora Reimer were selected by the executive board, the group's officers, to speak at the baccalaureate service.

Hall will give the responsive reading while Miss Reimer was selected for scripture reading.

The service will be held June 3 at 5 PM in the First Methodist Church, 1350 M Street. The church pastor, Dr. Kenneth Adams, will deliver the sermon.

Baccalaureate Practice

Practice for the baccalaureate service will be held June 1 at 12:10 PM in the same church.

Miss Marsh said that the students may get caps and gowns from the bookstore by Thursday, May 31 for the baccalaureate service and for the graduation exercises.

Members of the AWS will be the ushers for the service, while the members of the freshman class will act as ushers for graduation.

Group's Dinner

The group's annual dinner will be held in the Hacienda Motel May 25 beginning at 7 PM. Genny Schellenberg, the treasurer, is the chairman of the ticket sales.

Miss Schellenberg said that the tickets, priced at \$2.75, are now on sale in the main hall on the main campus and in the bookstore on the FSC campus.

Ticket deadline is May 21.

Don Lovelace, the president, will be the master of ceremonies at the chuck wagon style dinner.

Y'ALL COME—Everyone is invited to attend the Associated Men Students Barn Dance tomorrow night. Shown making plans are Larry Anderson, left, and Moses Hernandez.

AMS Barn Dance Is Tomorrow Night

The Associated Men Students will sponsor their traditional barn dance tomorrow night from 9 to 12 PM in the Marigold Ballroom.

Moses Hernandez, AMS president, who is in charge of the dance, announced that the Valley Sunshine Boys will provide the music.

Stan Tusan, who is the general chairman in charge of the tickets, said that all AMS members and a guest will be admitted free by presenting their AMS cards at the door. Those members without a card will pay an admission fee of 50 cents. Everyone is welcome to attend the dance.

Each year at the dance, the AMS presents a trophy to the outstanding athlete-scholar of the year. The winner this year will also receive a \$60 dollar scholarship.

Last year Tom Flores, who is enrolled at College of Pacific, was presented with the award.

The AMS has been passing out cards to advertise the dance.

Larry Anderson, treasurer, is in charge of decorations and Frank Diaz has been handling publicity. The sponsors of the dance will be the AMS advisers, Jackson Carty, Kenneth Hald, and Erret Smith.

Hernandez recently became president upon the resignation of Fred Garcia. Hernandez was vice president.

FJC Band Is Available For Social Functions

John Sullivan, commissioner of oral arts, announced that the school band is available for social functions.

Sullivan said that any club or organization wishing the band to perform should make arrangements with either C. Lowell Spencer, the band instructor, or with him.

Further information may be obtained from Sullivan or Spencer.

Lackey Chosen For Island Trip

Curtis E. Lackey, FJC apprenticeship training coordinator, has been selected by Stanford University to spend a year in the Philippine Islands to assist in setting up a vocational training program there.

Last week the Fresno City Board of Educators granted Lackey a one year leave of absence to take the position. He will leave June 1.

Lackey is one of eight California educators to pioneer the program. It has been revealed by the Board of Educators that the Stanford authorities consider Lackey "outstanding in his field."

CALENDAR OF THE WEEK

May

10—12 noon — Alpha Gamma Sigma, M117.

11—9-12 PM — AMS Barn Dance, Marigold Ballroom.

14—AWS and AMS Elections.

15—12 noon — Latin American Club, S10.

16—12 noon — Chritian Fellowship, M219.

3 PM — Campus Activity, A17.

7:30 PM — Newman Club, S22.

17—11 AM — Inter-Club Council, S10.

12 noon — Phi Beta Lambda, B8.

JUDY HILL
... speaker

Judy Hill To Compete In Contest

Judith Hill will represent FJC Saturday in the public speaking semi finals at Modesto. This contest is sponsored by the Native Daughters of the Golden West.

Miss Hill defeated Don Purcell, John Derby, and James Cannon, students of Franz Weinschenk and Joseph W. King's speech classes.

Winners of the central area contest will compete against the victors in the northern, southern and southwestern areas in the state finals in San Luis Obispo, June 19th.

Speakers are judged 40 per cent on delivery and value of their material and 20 per cent on originality.

Degrees Will Be Ready Week After Graduation

Mrs. Lena Fuller, registrar, said that those students not planning to participate in commencement may pick up their degrees the week after graduation.

She said that some degrees would probably be ready the day after graduation, June 8, however she said that the grades would not be ready at that time.

146 Vote For Fall Officers

One hundred and forty-six students elected fall semester student body officers Tuesday and Wednesday. All candidates were unopposed.

Ben Eichman was elected president with 132 votes. Other officers elected with the number of votes received were Ruben Barrios, 146, vice president; Rochelle Harford, 145, secretary; Frankie White, 138, treasurer.

Robert Russell, a write-in candidate for representative-at-large, received 15 votes to be elected as the sixth representative-at-large. There were only five students running for the office.

They include Pat Jones, 135; Ralph Lawrence, 132; Tom Williams, 131; Dotti Rubald, 126, and Muriel Maxwell, 124.

Other write-in votes for representatives included Lillian Monno, 9; Ray Palacios, 7, and Harold Nielson, 12.

AWS, AMS Set Election Monday

Election for fall officers of the Associated Women and Men Students will be held Monday.

Polls will be open in the office on the main campus in the morning and in A11 on the FSC campus in the afternoon.

AWS candidates are Dotti Rubald, Mary Lanotte, president; Sally Bennett, Beverly Martell, vice president; Edith Forath, Lillian Carrillo, secretary; Frankie White, Marie DeRuosi, Marian Bitter, treasurer; Dolores Critz, Camille Harlan, and Francis Roderrick, historian.

AMS nominees are Larry Anderson, president; Herman Parohinog, Ray Palacios, vice president; Bob Rios, Leo Hall, secretary; Phillip Colmenero and Paul Ledbetter, treasurer.

Pat Jones is chairman of the polls on the main campus.

FALL OFFICERS—Students elected for fall student body officers include, front row, left to right: Muriel Maxwell, Dotti Rubald, Frankie White, Pat Jones, Ben Eichman. The two men in back are Tom Williams and Ralph Lawrence. Ruben Barrios and Rochelle Harford are not pictured.

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
Business Manager.....Eleanor Franco

Semester Rapidly Coming To Close

The administration has recently released the final examination schedule—which the Rampage will run on May 24—which means that the semester will soon be over.

This semester has gone rapidly by for most students, especially for the associate of arts degree candidates. It was in the fall of 1954 that most of these candidates were just beginning their college education. A lot of us took orientation together, sweated through English A with each other, and laughed together in Speech 21.

The big talk in the baseball world at that time was the New York Giants shutting out the Cleveland Indians in the World Series. It has been fun the past two years for anyone of the candidates, if he has taken the advantages which Fresno Junior College has to offer.

This two year school has more to offer than just educational matter—it has the type of activities which everyone should join. This school offers a type of advising and counseling which any good college needs to give any student who wishes to take advantage of it.

The administration and faculty members are tops in their field. When the candidates were freshmen, Miss Gertrude Stubblefield and Merle Sons were the advisers of the class. Now Miss Willa Marsh and Philmore Collins are the advisers for the graduating group.

On June 7 at the Roosevelt High School Auditorium the AA candidates will slowly be walking to the end of their FJC education. Whether or not these students improve upon themselves will remain up to them; whether or not they will continue their education elsewhere depends also upon them; whether or not they meet each other again will be up to the individual cases, but the spirit that the class of 1956 left to the school will be remembered always, as will Miss Marsh, who has served the school faithfully for the past few years.

Pat Jones Elected Red Key President

Pat Jones was elected president of the Red Key, a service organization, for next semester.

Other officers are Dolores Critz, vice-president; Rochelle Harford, secretary; Mary Lanotte, treasurer; and Dorothy Rubald, membership chairman.

The graduating members are the following:

Bobbie Burton, Alfred Copus, Gayle Kovick, Olga Hernandez, Genny Schellenberg, Eleanor Franco, Don Lovelace, Lois Raybourn, Cecil Tange, Stan Tusan, Edgar Wilkins, and Cecil Lane.

Joe Drilling To Be Speaker At Banquet

Joe Drilling, vice-president of KJEO television, will be the main speaker at the fourth annual Rampage Banquet at Herb and Dode's Hut at 6:30 PM, May 24.

Drilling will speak on opportunities in television for journalism students.

Invited guests are both the fall and spring semester Rampage staffs, Rampage adviser Philip D. Smith and his wife; President and Mrs. Stuart M. White; Miss Willa M. Marsh, dean of students; Mr. and Mrs. Ernest Benck and Mr. and Mrs. Robert Jones. Benck and Jones are owners of the Central California Typographic Service where the Rampage is printed.

Next year's editor and business manager will be announced at the banquet.

Women Students Plan Reunion

A reunion of all past Associated Women Students' Presidents is being planned for May 18 in the home of Mrs. Hazel Pederson, the club sponsor.

The past presidents who will receive invitations to the reunion are Mrs. Leona Cyr, Mrs. Fred Andrews, Mrs. Sue Sheehan, Lila Lee Haskell, Margaret Margosian, Beatriz Ciesielska, Annabelle Calhoun, Darlend Steffen, Lois Tvede, Frances Purroy, Ellen Tally, Carol Barsotti, and Eleanor Franco.

Bobbie Burton, president of AWS, and her cabinet will also attend the reunion and Miss Willa Marsh and Mrs. Caryl Houck will be the guests.

Councils Will Meet To Rehearse, May 15

Olga Hernandez, student body vice-president and chairman of the election committee, requests that the new and old council meet for rehearsal at 11 PM, May 15 in S-10.

Student To Join U. S. Army

By JOGINDER BHORE

Today is my last day at FJC. In the morning, I am leaving Fresno to join the United States Army. In spite of the fact that I volunteered, a feeling of gloom has taken a hold of me.

I have been attending FJC since September, 1954 and I have enjoyed every moment of it.

A host of friends and a very helpful faculty have made my stay a very wonderful experience to reminisce.

Work For Rampage

The last two semesters I have been working for the Rampage. It has been a very delightful and educational experience. I feel confident that if ever I have a chance of working for a newspaper, I shall recall the journalistic knowledge that was so meticulously impressed upon me by Philip Smith, my journalism instructor.

I would only be doing justice if I mentioned here that among the seven schools that I have attended in India and abroad, FJC stands out as being the most progressive.

Thanks School

In the end I would like to thank the whole school, students and faculty alike, for making my stay so pleasant. I shall always cherish the nice memories gained here.

A couple of days ago I called my father in India over the telephone and he did not think it was a bad idea at all joining the army as long as I remembered to come home afterwards.

The call cost my father 130 rupees which is equivalent to \$26. He did not seem to mind paying it a bit.

FJC Should Promote More Cultural Events

Fresno Junior College students and instructors have definite opinions on how the school could promote more cultural activities in the community as other colleges do.

Lenore Wolfson, a freshman pre-dental major, "First, no one seems to hear of such activities, at least I haven't. If these activities were more publicized, the students would surely take part. I see no reason why we couldn't do these things or why no one has approached us before, unless they are afraid of past unsuccessful attempts. Just give us a chance."

Dr. Eldred Renk, English instructor, "The students in this college could encourage cultural activities at the community level by exhibiting them at the classroom and campus level. Often other segments of the community have attempted, not with uniform success, to enlist the support of students."

George Der Kevorkian, majoring in secondary education, "One of the big reasons is that our school never has the right individuals performing. It seems as if the same individuals are always doing things and one gets tired of it. There is a lot of good talent on the campus if they were only approached and asked to perform."

Laura Kemper, a medical laboratory technician major, "If they could get the students interested in school activities, they would probably then become interested in cultural activities in the community. If we had an auditorium, a drama coach, and a debating team maybe then the students

Activity Club Elects Officers

The Campus Activity Club of the Fresno Junior College elected new officers in a regular meeting May 2.

Students who were elected are Dora Bishop, president; Fannie Jackson, vice-president; Virgie Cloud, secretary; Geraldine Mitchell, assistant secretary; and Cleo Bearden, treasurer.

Morris McClay, the Campus Activity president, said that the last meeting will be held May 16 in A-17 on the FSC campus. He urges all members to attend the meeting.

MIRACLE CAR WASH

WASHING—WAXING
across from Ratcliff Stadium

MECCA Billiard Theatre

2136 TULARE

"Where the Stars play"

BILLIARDS
SNOOKER
POOL

CHRISMAN'S PHARMACY

LUNCHES AND SCHOOL SUPPLIES

STANISLAUS and O STREETS

JAYCEE BARBER SHOP

2430 Stanislaus St.

STUDENTS: GET CLIPPED BETWEEN CLASSES

REED'S UNION

Across from Fresno JC

TRITON OIL 7600 GASOLINE

BROWNIE'S MUFFLER SERVICE

DUAL MUFFLERS FOR ALL CARS
COMPLETE LINE OF STOCK MUFFLERS - HEADERS

2535 VENTURA PHONE 2-2082

IVCF Plans Weiner Roast

The Intervarsity Christian Fellowship will hold a weiner roast at Millerton Lake May 18. The members plan to leave from the Fresno State College campus following classes at 3:15 PM.

Velora Reimer, general chairman of the event, announced that interested non-member students are invited to attend and should contact her or any member of the group.

Morris McClay, social chairman for this semester, is in charge of the entertainment for the picnic.

Dr. LeRoy Just, faculty advisor, will accompany the group to the lake.

Attends Dean's Meeting

Miss Willa Marsh, dean of students at Fresno Junior College, attended the central region biannual of the California Association of Women Deans and Vice Principals in Yosemite last weekend.

The session began Friday and ended with breakfast on Sunday.

Angelas
PEGGER

DENIM
Twill
CORDUROY

The Preferred Campus Slack at FRESNO JC

A sleek campus classic—with volumes of style. Continuous waistband, slimly tapered line, big hip patch pockets—they've got everything! Choose them for breeze-weight comfort in a variety of washable fabrics...The season's newest colors. Waist size 26 to 36.

Insist on the Angeles PEGGER* label at fine shops everywhere

A-1 MANUFACTURING CO.

*REGISTERED TRADEMARK OF THE A-1 MFG. CO.

Dean Reveals Schedule Of '56-57 Affairs

By MIKE SMITH

Although most FJC students are still worrying about the completion of the present semester, George Holstein, dean of admissions, has already released the 1956-57 calendar of events.

The opening date is listed for August 28 when the first faculty meeting will be held in the morning and the English placement examinations will begin at 1:30 PM.

Pre-Registration

From August 28 to 31 the calendar shows student counseling and pre-registration. Vocational nurses' examinations will be given on August 29.

Then on the first day of September English placement examinations will be given at 1:30 PM. This will be followed by a two day break for the Labor Day week, end which should give faculty members and students one last taste of freedom before the gruelling nine-month school session begins.

Of course, things always seem to start off with the hard part first. That most probably will be the case next fall when approximately 1500 students begin lining up for registration.

Teachers Institute

Registration is scheduled for September 5, 6, and 7 and will be preceded by teachers institute on the 4 and 5. Another English placement examination will be given on the 6.

Then, after almost a week of this rather dull process of registration, students will settle down to a more pleasant and more regular grind of classes beginning on September 10. This is slated to continue until January 25, the final day of the fall semester.

Interesting Events

Many interesting events are scheduled between the opening day of registration and final day of the semester.

Students can look forward to holidays and vacations, mid-term and final examinations, and several other dates of importance besides the regularly scheduled school activities.

The first date listed is September 28 when registrants must begin petitioning for credit. October 12 is the last day to drop courses without penalty and the week of November 5-9 is marked off particularly well. Above these dates we see the word 'Examinations.'

As we look on down the calendar of events we notice that Veterans' Day is listed as usual on November 11. This holiday will give students an extra long weekend following the mid-term exams.

Mid-Semester Grades

Mid-semester grades are due on the 14 of November and on the 16 all petitions for credit must be filed.

Next on the list is the Thanksgiving holidays which extend from November 22 to 26. Following the Thanksgiving weekend, vocational nurses' examinations will be held on December 11.

Only two other subjects of importance have been listed for the fall semester. Christmas vacation is scheduled for December 24 to January 1. Final exams will be given January 18-21.

Third Of Day Students From Fresno High

A survey completed by George C. Holstein, FJC dean of admissions, reveals that approximately one-third of the day students are graduates of the three high schools in the Fresno City Unified School district to which FJC belongs.

Distribution Date Set For Rambler

Bobbie Burton, editor of the Fresno Junior College yearbook, the Rambler, announced today that distribution of the book will begin May 23.

The Rambler will be issued May 23 to 25 from 3 to 4 PM in the office of the FSC campus, and May 28 to June 1 from 11 AM to 1 PM and 3 to 4 PM in B-7 on the main FJC campus.

A sale of unused pictures will be conducted in the same room and at the same time as the annual distribution on the FJC campus. These snapshots will cost from 5 to 25 cents, depending upon the size and the condition of the pictures.

If there are any extra annuals after final distribution, they will be sold for \$3.50 on first-come, first-serve basis.

Miss Burton and her staff include Gayle Kovick, Cecil Tange, Charles Sahakian, John De La Rosa, Charles Barnaby, Adolph Mendoza, Marilyn Snyder, Dave Cowden, Herbert McRoy, Ralph Thorneberry, John Sullivan, Huey Davis, Marlon Daniels, Tom Cone, and Jim Call. Franz Weinschenk is the advisor of the group.

GAGTOONS — By Stanley Tusan

PATRONIZE OUR ADVERTISERS

Rampage Gets First Rating Last Semester

The Rampage, FJC weekly student newspaper, has once more been honored by the Associated Collegiate Press with a first-class rating for the fall semester.

Winning this rating, which corresponds to an excellent score, has become more or less a habit for the Rampage, which has achieved this status five out of the seven times it has entered.

The paper is judged on the various aspects of coverage, content, and physical properties.

Staff for the fall semester was as follows: Al Copus, editor; Bobbie Burton, assistant editor; Barbara Wilkinson, business manager; Eleanor Franco, news editor; Cecil Tange, copy editor; Patti Ford, feature editor; Karlo Demoorjian, advertising manager; Orland Donald Smith, assistant advertising manager.

Ralph Thornberry and Tom Cone, photographers; Stan Tusan, cartoonist; Ruben Barrios and Mike Hartman, sports reporters.

Serving as general reporters were Roger G. Hicks, Margaret Schott, Harold Wilson, Joginder Singh Bhore, and Michael Noroyan. P. D. Smith is the advisor.

SAY, D'JA SEE THESE LUCKY DROODLES?

WHAT'S THIS?

For solution see paragraph below.

LADY GODIVA'S RIDING HABIT
Donald Kerwick
U. of Cincinnati

FLEA ON ANGRY CAT
Lydia Ratcliff
U. of North Carolina

END VIEW OF DICTIONARY
Donald Blevins
V.P.I.

DOUGHNUT FOR DIETERS
Harry Ireland
U. of Oklahoma

CHRISTMAS STOCKING FOR MERMAID
William Gould
U. of Colorado

FOLKS WHO KNOW THE SCORE always smoke Luckies. Witness the Droodle above: Smoke blown by Lucky-smoking spectators at tennis match. They're netting themselves plenty of enjoyment, because Luckies taste better. You see, Lucky Strike means fine tobacco—light, mild, good-tasting tobacco that's TOASTED to taste even better. Okay, the ball's in your court. Serve yourself a Lucky—you'll say it's the best-tasting cigarette you ever smoked!

DROODLES, Copyright 1953 by Roger Price

"IT'S TOASTED" to taste better!

Students! EARN \$25!

Cut yourself in on the Lucky Droodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Droodles with descriptive titles. Include your name, address, college and class and the name and address of the dealer in your college town from whom you buy cigarettes most often. Address: Lucky Droodle, Box 67A, Mount Vernon, N. Y.

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

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

PATRONIZE OUR ADVERTISERS

Rams End Season; Rout Pirates 10-2

Fresno JC pushed across four runs in the third inning Friday to take a lead over Porterville that was never overcome. The Rams went on to score three more in the fourth and one each in the sixth, seventh, and eighth, to give them a 10-2 verdict over the Pirates.

The game was the last Central California Junior College Association tilt and gave Fresno second place with a 9-3 record. Coach Suge Carter's Coalinga Falcons went through the season undefeated to grab the conference title.

In the big third frame Shortstop Dorman Martin slashed a single, Kalem Barserian and Don Birkle followed Martin with two more to load the bases. Keller, batting cleanup for Fresno, emptied the sacks with a sharply hit triple.

The Rams again put on their hitting shoes to score three more runs in the fourth inning. John Misakian was given a free pass to first. Ed Astone sacrificed Misakian to second and Martin connected with his second hit of the day, a triple, to bring the run in. Martin scored on a sacrifice fly to centerfield.

Birkle walked, stole second, and was driven home on a single by Larry Keller. Larry Kaprielian ended the inning by flying out. Martin was the big stick for Fresno with three safe blows. Keller upped his strike out record to 42 by striking out eight. The tall red head from Roosevelt also managed two hits in four times at bat. Kaprielian had two for five.

Fresno dropped their third game in CCJCA competition against Reedley May 1, 4-3, on the Reedley diamond.

BOX SCORE		R H E	
Porterville000 011 000—	2	5 2
Fresno JC004 301 11x—	10	12 3
Idell and Salyer; Keller and Astone.			
BOX SCORE		R H E	
Fresno JC010 002 000—	3	5 2
Reedley JC100 100 20x—	4	10 2
Call and Astone; Collins and Gomez.			

Fall Football Schedule Is Toughest Yet

The Fresno Junior College Rams will face one of their toughest football schedules in the Central Junior College Association. The Rams will play their home games in Ratcliffe Stadium.

Paul Starr, the FJC athletic director, announced that the Rams will face four top flight non-conference games, East Los Angeles, Stockton, Pasadena and ending the 1956 season with the National Polytechnic Institute in Mexico City.

Coalinga Junior College has been added to the schedule. Other conference games will include the College of the Sequoias, Reedley, Taft, and Porterville.

Coach Hans Wiedenhoefer's Rams will open the 1956 season in Los Angeles against the East Los Angeles Junior College September 21. The Rams first home game will be with Stockton Junior College September 28.

The other games will include Taft, there, October 5 or 6; Reedley, there, October 12 or 13; College of the Sequoias, here, October 19 or 20; Porterville, here, October 26 or 27; Coalinga, there, November 3; Pasadena, here, November 9 or 10, and the National Polytechnic Institute in Mexico City November 24.

Students Wanted For Girl Scouts' Jobs

Miss Janet Wilson from the Fresno Girl Scout headquarters will be on the main campus all day today for the purpose of interviews for summer jobs.

Interested students contact G. A. Eckenrod for an appointment.

COS Netters Win CCJCA Tourney

The strong College of the Sequoias swept three of five matches at the Central California Junior College Association tennis tournament held Saturday on the Coalinga Junior College courts.

Coalinga and Porterville each won one match.

COS grabbed mens' doubles, mixed doubles and womens' singles. Coalinga took mens' singles while Porterville won womens' doubles.

Fresno's Jim McGee and Alfred Copus, the men's doubles team, battled COS in the finals before bowing in extra sets 6-3, 10-8. Stan Nielson, Fresno's men singles, lost in the finals to Coalinga, 6-2, 6-2.

Fresno finished second in CCJCA standings for the second straight year.

DON BIRKLE

Nine Trackmen Are Entered In NCTM

Track Coach Hans Wiedenhoefer will take nine Fresno Junior College tracksters to Santa Rosa this weekend for the Northern California Track Meet.

Wiedenhoefer will take pole vaulters Jim Burke and Lee Baker; sprinters Fred Ruffin and J. C. White; shot putter

John Aldredge, Tom Sano for the shot and discus; Mylum Kelly for the 440 and 880; Al Brown the 880, and John Foreman the mile and the two mile.

"At the present time Foreman is suffering from a sprained ankle, and at this time of year it's hurting his training. We'll just have to hope that his ankle comes around for the meet," said Wiedenhoefer.

Wiedenhoefer refused to predict how his team would do in the meet, but said he expects San Francisco City College, Modesto Junior College, Hartnell College, and College of Sequoia's to be the most troublesome. Wiedenhoefer said that about 28 schools would be represented.

The first four place winners in each event will go to Modesto the following weekend for the California State Junior College Relays.

The Ram track coach also said that the same nine boys are entered in the West Coast Relays, which also are this week.

Ram Squad Honors Ex-Rider Athletes

Dorman Martin and Larry Keller, two former Roosevelt High School baseball stars, were chosen by their Fresno Junior College teammates as captain and most valuable players of this past baseball season.

Martin, a hustling type of player, was named captain while Keller, who pitches and plays centerfield, was picked as the most valuable player on the team.

Martin, 22, came here this year and took the shortstop position when baseball rolled around. The well-built lad plans to attend Fresno State next spring to play ball.

Keller, 18, who has the highest batting average in league play with a .386 mark, plans to attend Stanford.

TO THE TOUCH...

TO THE TASTE...

CHESTERFIELD PACKS MORE PLEASURE

because it's More Perfectly Packed—by *AccuRay*

A touch proves what AccuRay does...gives you a cigarette firm and packed full—no soft spots, no hard spots.

Your taste tells you...No other cigarette has ever satisfied like this—with "full-time flavor" from first to last.

MILD, YET THEY Satisfy...THE MOST

© LIGGETT & MYERS TOBACCO CO.