

BEAT
THE
PIRATES

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

SUPPORT THE
LEAGUE-LEADING
RAMS

VOL. X

FRESNO, CALIFORNIA, THURSDAY, NOVEMBER 7, 1957

NO. 7

FRESNO JC TRIMS REEDLEY

State Group Honors FJC At Confab

Fresno Junior College was honored as California's first JC at the annual fall conference of the California Junior College Association at Yosemite on Oct. 29 to 31.

"Fifty years of service, and still growing," was the theme of the conference, stated Stuart M. White, FJC president, who attended the conference with John Hansen, administrative dean and Archie Bradshaw, dean of students.

FJC was given the distinct honor of providing the talent for the conference. A standing ovation was given the 17 participants of the musical ensemble immediately following their performance, stated White, who personally received many compliments on the program.

Talent Listed

The participants in the musical program included Al Jermagian, Mark Mandarich, Jim Kent, Bill Johnson, Don McKay, Leonard Wyatt, Nate Hygelund, John Shilow, Arther Barfield, Artis Wixx, Charles Gibson, Billy Bristow, Yvonne Streets, Mary Bagdasarian, Priscilla Valentine, Sonja Miller and C. Lowell Spencer, FJC music teacher.

White, who is also president of the Central California Junior College Association, presided on Wednesday, Oct. 30.

One of the recommendations of the conference was that a student with a grade point average of 1.5 or below should be placed on probation and dismissed the next semester if his grades were not improved. Another recommendation was that a two year course for registered nursing be offered instead of the present three year course, stated Hansen.

The CJCA conference was held during the Fresno JC homecoming celebration, and the two activities proved to be well received by all concerned.

HOMEcoming QUEEN — Charlotte Sprayberry, a freshman at FJC, is crowned queen of the Fresno Junior College homecoming celebration. Louis R. Ingraham, a member of the Alumni Association, presents her with the token of her office.

Activities, Grid Contest Make Homecoming Fete A Success

Fresno Junior College held its annual homecoming days last week during which a homecoming queen was selected by the students, a football game between FJC and Reedley Junior College was played, and all returning alumni and retired faculty members were welcomed back to the campus.

HOMEcoming SPEAKERS—Fresno Junior College student president Al Grace, left, poses with Henry (Duke) Potere, the principal speaker representing the FJC Alumni.

Wednesday, an assembly was held in the auditorium during which voting for the queen took place. At the assembly, several members of the Alumni Association were presented and a speech was made by "Duke" Potere, the alumni chairman. After Potere's speech, there was a parade of the queen candidates on the stage and the students were asked to vote for their favorite. When this was accomplished, a short rally was held and the assembly was called to a close.

Following the assembly, a luncheon was put on by the student council to honor the alumni and retired teachers. Speeches were offered by both students and teachers who attended.

Sprayberry Is Queen

On Thursday, the FJC-Reedley JC game was held in Ratcliffe Stadium. During the halftime activities, an automobile parade was staged to carry all the queen candidates around the stadium. Then, when they had all been escorted from their cars to the center of the

(Continued on Page 3)

7,500 Fans Watch As FJC Rams Beat Tigers In CCJCAA Encounter

By GARY BECKER

Led by the running of fullback Vestee Jackson, the Fresno Junior College Rams took a step closer to the Central California Junior College Athletic Association league title by posting a 21 to 12 victory over the previously unbeaten Reedley College Tigers Thursday night before a somecoming crowd of 7,500.

Talent Club To Present Show

The Fresno Junior College Talent Club will present the first of a series of talent shows it plans to present this school year tomorrow at 12:40 PM in the FJC auditorium on the University Avenue campus.

The show will be for students and faculty members who do not have conflicting classes and for friends of the cast and club members.

The show will include songs, pantomimes, skits, impersonations, and popular tunes by a dance band, The Spades.

Soloists Are Named

The soloists will include Yvonne Streets, who will sing "My Personal Possession," and Sonya Miller, who will sing a medley of gypsy love songs. Priscilla Valentine will sing "Empty Arms," accompanied by a male chorus, The Corvettes, John Shiloe, Arthur Barfield, King Morris, and Leonard Wyatt.

"Silhouette" will be sung by another singing group, The Blue Velvets, Artis Wixx, Joaquin Jay, Joseph Macioni, and Theodore Huesico.

Judy Cady will do a pantomime, and Richard Nunes will do impersonations. James Caton and Richard Tatoian will present a skit.

Jesse Jones is the president of the Talent Club. The advisers have been Mrs. Jo Nell Krikorian and Walter Witt. The new adviser of the club will be Mrs. Kay Seagraves, the dean of women, who will be assisted by a retired faculty member who was a former drama teacher, Mrs. Phyllis Spencer.

For the Tigers, it was one of the biggest losses they have ever suffered.

The Tigers, unbeaten in six starts going into the game, scored first, moving 20 yards in seven plays as a result of a Ram fumble. Quarterback Danny Villanueva passed to fullback Ernie Wall for seven yards and a score. Villanueva's extra point attempt was wide.

Reedley threatened to score again, driving from their own 37 to the Fresno 8, but the rugged Ram defense held.

The Rams roared back in the second quarter, going 92 yards in five plays. Jackson went for 14 yards to the Fresno 22. Quarterback John Lujano hooked up with end Fred Raco for a 48-yard pass and run play.

With the ball on the Tiger 30, Jackson broke through the middle and raced into paydirt. Alex Kobzoff added the point after touchdown to put the Rams ahead 7 to 6.

Fresno's next score came in the third quarter. A Reedley punt went out on its own 41. Ram halfback Ken Pipes picked up 19 yards to the 22. Jackson on the next play raced 22 yards for the tally. Kobzoff added the PAT.

Fresno was set back to their own 10 as a result of a clipping penalty. Jackson took a hand-off and scooted 90 yards for his third touchdown of the night. Lee Baker kicked the extra point in place of the injured Kobzoff.

Reedley put together an 88 yard scoring march in the final quarter. Halfback Dick Rogers smashed over from the one. Villanueva's extra point try was wide again.

Jackson scored three touchdowns on runs of 22, 30, and 90 yards. He gained 199 yards in 12 carries for an average of 16.5 yards per carry.

Coach Hans Wiedenhofer alternated his first and second units throughout the game.

Scoring Summary

Reedley	6	0	0	6	— 12
Fresno	0	7	14	0	— 21
Reedley scoring touchdowns — Wall, 7 yard pass; Rogers, 1 yard plunge.					
Fresno scoring touchdowns — Jackson, 22, 30 and 90 yard runs.					
Conversions: Kobzoff, 2; Baker, 1.					

Mid-Terms Scheduled

George Holstein, the dean of admissions and records has stated that mid-terms will be held Nov. 12, 13, 14 and 15. Although mid-terms constitute no official grade, instructors are still required to turn over their grade reports to the office of admissions and records by Nov. 20.

It has also been announced that final exams for the semester will take place starting Jan. 24 thru 30.

CALENDAR OF THE WEEK

November 7
12:40 PM — AMS, AWS, Social Hall
Alpha Gamma Sigma, M-122
Inter Club Council, Council Room
Talent Club rehearsal, Auditorium
November 8
12:40 PM — Talent Club Show, Auditorium
November 9
8 PM — Porterville game at Porterville
Caduceus Club car wash, 1506 North Van Ness, all day
November 11
Veterans Day, holiday
November 12, 13, and 14
Mid-term exams

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of the Fresno Junior College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editor.

EDITOR.....ED BRIGGS
BUSINESS MANAGER.....ALICE ALVAREZ
ASSISTANT EDITOR.....BOB BERTHOLF
Managing Editor.....Pat Rafferty
News Editor.....Susan Cyr
Sports Editor.....Bill Sewall
Copy Editors.....Karen McDougald, Susan Chandler
Advertising Manager.....Karlo Demoorjian
Asst. Business Managers.....Lee Ann Finn, Peggie Smith
Circulation.....Wayne Cooke
Photographers.....Eugene Johnson, Renard Kepler
Exchange.....Henry Riojas, Jr.

What Is Veterans' Day?

There will be no classes Monday, Nov. 11. It is a holiday. But how many students will wonder what holiday and why it is being observed?

Monday, Nov. 11, is Veterans' Day, originally known as Armistice Day. This day is not set aside merely to provide a holiday for bankers and students. Originally, Armistice Day was observed to commemorate the last day of "the war to end all wars," World War I.

Only a few years after Nov. 11, 1918 it became evident that the world was not to be without war for very long. World War II saw the onslaught of Nazi and Japanese forces crushed into oblivion. But even after this, the world was to enjoy only a brief peace. After only five years, the world was again rushed into war in Korea.

With each of these successive wars, the terrible human sacrifice has become greater. Veterans' Day is observed in honor of the veterans, the living and the dead, who served in these great conflicts.

The general conception of a holiday is that it is a day of celebration and pleasure-seeking. Though Veterans' Day is labeled a holiday, the most superfluous person could not regard it entirely in this light.

On this day, if a person would only briefly reflect what this day really means, he might well realize the true causes and effects of our veterans' sacrifices.

—Pat Rafferty

World Affairs Club Hears Syrian

Fresno Junior College students are invited to attend a discussion meeting of the World Affairs Council of Northern California, to be held Nov. 12, 7:30 PM in the activities room of the Young Women's Christian Association.

Adeeb Shaama, a native of Syria, will be the speaker. He is a 1957 graduate of Fresno State College, and a mechanical engineer employed by Elliott Manufacturing Company.

"The World Affairs Council is a non-partisan, non-profit, non-governmental organization whose purpose is to promote study and public education of world affairs," stated Mrs. Frank Newberry, publicity chairman for the council. "The meeting," she continued, "consists of one lecture meeting held on the fourth Tuesday of each month and one discussion meeting each month held on the second Monday of each month."

The World Affairs Council presents a broadcast every other Sunday on KFRE. The next broadcast is scheduled Nov. 17, at 3:35 PM and is entitled "Latest Developments in Argentina."

The president of the council is Mrs. R. B. Hollingsworth, and the moderator for the meeting will be Dr. Hubert Phillips.

Rainbow Girls Honor Student

Miss Joan Hoskins, student of Fresno Junior College, was given a reception honoring her as grand representative to the state of Pennsylvania, Order of Rainbow Girls, Sunday, Oct. 20, at the Masonic temple in Madera.

Joan is a freshman at FJC majoring in education.

Ordal Addresses Alpha Gamma Sigma

Dr. Rolf Ordal, the sponsor of Alpha Gamma Sigma, will explain the aims and goals of the organization at a meeting today at 12:40 in M-122.

Play Night Draws 26

By KAREN McDOUGALD

Twenty-six students and faculty members attended the first Fresno Junior College playnight, presented by the Fresno State College University Street playhouse, Nov. 4, in the Arena Theater on the University Street campus.

Numerous reactions were described by the actors as well as some of the faculty who attended the production.

"The opportunity FSC offered JC students in reserving a night and the advantage of having to only pay 75 cents in lieu of \$1.25 was an attractive one. When JC students become aware of the fine productions that are possible to see on our own campus they will support them even more. Last night's performance was smoothly performed and very appealing to the audience, and I wish that every student could have seen it. The Fine Arts Club is forming a plan to organize theater parties which will enable the student to enjoy them even more." This was stated by Kay Seagraves, dean of women.

The actors reactions to an almost empty house was as follows. Lorraine Lemmon who portrays Sister Toneria: "I was not too happy playing to a partially empty house, but I feel it was expected for a Monday evening."

Nancy Myers, who portrays Sister Inez: "I found it was much more difficult to play to so small an audience."

Larry Mendes, the doctor: "I felt more relaxed during the first act because I felt that the audience was responding to the play, but I find it is not only hard to play to a small house but, it is also very discouraging."

"Cradle Song," the romantic comedy written by Gregorio and Mari Martinez Sierra, will have two more public performances scheduled for Nov. 8 and 9.

History Society Will Hold Meeting

Fresno Junior College students and faculty members are invited to attend the Nov. 7 meeting of the Fresno Natural History Society which will be held at 8 PM in room M 200 of McLane Hall.

Forest Service Policy in relation to new recreational areas and the proposed new highway across the Sierras will be the topic discussed by Walter Puhn, Forest Supervisor, of the United States Forest Service.

Noel Frodsham, is the sponsor of this organization.

RENT A ROYAL

Special Rates to Students

Valley
TYPEWRITER CO.
FRESNO - MERCED - VISALIA

TACO-TIENDA DRIVE-IN

DELICIOUS FOOD READY TO GO IN A HURRY!

TACOS
TOSTADOS
REFRIED BEANS

25c
EACH

Specializing in
ORDERS TO GO!

PHONE
Baldwin 9-9712

CORNER BLACKSTONE AND CLINTON

Hours: 11 AM to 10 PM FRI. and SAT. Open 'til 12 PM

Exchange Notes

By SUSAN CYR

East Contra Costa JC

The Jazz Club of the East Contra Costa Junior College features a bongo party once a week in the music department of the college. Any student interested in learning to play the bongo drums is welcome to attend the sessions. The drums are furnished by the school and instructional records are used.

Reedley College

Strange things are happening around the boys' dormitory at Reedley College. A few weeks ago cars disappeared from sight during the night. A fire extinguisher was found in a students bed. One of the freshman boys found his bed in the middle of the dorm lawn. Finally, after several boys found their beds short-sheeted, students began to wonder what will happen next.

College of Sequoias

COS hosted almost 250 high school and junior high school students at the annual San Joaquin Valley Scholastic Press Association conference Oct. 17. From what was printed in the COS "Campus." It seems the whole production was a success.

Free Time Listed By Catalog

Fresno Junior College students invariably look forward to their school vacations and holidays with a great deal of eagerness. The dates are listed in the FJC catalog and are enumerated as follows:

Fall semester begins with Veterans Day, Nov. 11; Thanksgiving vacation, Nov. 28-29; and the heralding in of Christmas vacation which falls on Dec. 23 and continues through Jan. 3:

NOW . . . ENDS SATURDAY

"STORY OF MANKIND"

RONALD COLEMAN
HEDY LAMARR-CHARLES COBURN
AND MANY, MANY MORE
PLUS—2nd Big Feature
Screaming with Suspense
"TRIPLE DECEPTION"

Starts SUNDAY

WILDEST TERROR EVER KNOWN!
BLACKEST HORROR EVER SHOWN!

"THE BLACK SCORPION"

PLUS—2nd BIG FEATURE—TIMELY
AS TODAY'S HEADLINES!!

"SATELLITE IN THE SKY"

CINEMASCOPE—WARNER COLOR

NOW! **HARDY'S** NOW!
AD 3-6166 * 944 VAN NESS

THROUGH NOVEMBER 14TH
HERE HE IS KIDS . . .

AT HIS GREATEST

ELVIS PRESLEY JAILHOUSE ROCK

CINEMASCOPE

JUDY TYLER

MICKEY SHAUGHNESSY
DEAN JONES • JENNIFER HOLDEN

2nd Hit — "Death in Small Doses"

Homecoming Is Success At Fresno JC

(Continued from Page 1)

playing field, the announcement of the winner was made. The homecoming queen was Charlotte Sprayberry who represented the Trades and Industries Club from the O Street campus. The two runners-up who were announced were Kathy Sharum, from the Associated Men Students, and Carol Christensen, from the Newman Club.

After halftime, the Rams went on in the game to defeat Reedley by a score of 21 to 12.

Friday night, a homecoming dance entitled "Coronation Ball" was held in the Social Hall of the Student Center. The Spades, a local dance band and recording group provided the music for the evening's entertainment. During intermission at the dance, Dick Nunes, a student at FJC provided entertainment for the group by singing the popular song, "Wonderful, Wonderful." After Nunes, a piano number was presented by Walt Whitmann, a science instructor at FJC.

Spring Semester Counseling Slated

Student counseling and pre-registration for the spring semester are scheduled from Jan. 6-24 for currently enrolled students.

All returning students will register Feb. 5 from 8 AM to 12 noon and 1 to 4 PM, and all new students and extended day students will enroll Feb 6 and 7 during the same hours.

Classes will start Feb. 10. After Feb. 28 students may register on an audit basis only. The last day to drop classes without penalty will be Mar. 7.

Other spring semester dates will include Mar. 31 to Apr. 4, spring vacation; Apr. 14-17, midterm examinations; May 30, Memorial Day holiday; June 6-12, final examinations; June 13, graduation and end of semester.

JOE HINCKLEY FJC STUDENT

Planning to return home, wants One, Two, or Three Companions to share expenses to New York City, New York. Leaving November 14th — If interested, PLEASE Contact Soon.

It's New! It's Delightful! It's Richly Aromatic!!
You'll Enjoy Smoking Our Sierra Rose Pipe Mixture
Parker's Pipe & Tobacco Shop
 2030 Fresno St. — Downtown Fresno
 Open 8 A.M.-7 P.M. — Sundays and Holidays 10 A.M.-5 P.M.

FJC Enrolls New Record Of Students

The Fresno Junior College statistics on final enrollment have been disclosed and show that FJC has the largest enrollment in its history, 3,259, compared to 2,943 a year ago.

This includes 1,288 full time students, 1,873 part-time students, 54 high school students who attend FJC shop classes part-time, and 44 in classes provided for the United States Air Force.

George C. Holstein, Dean of Admissions and Records said 3,259 students enrolled during the fall semester but, 269 have withdrawn.

FJC has 1,732 day students including 211 in Smith-Hughes' vocational training programs and 54 high school students. It has 1,572 night students including 837 in apprentice training, trade extension and pre-employment classes in the technical and industrial division, 646 in academic classes and the 44 Air Force students.

Fall Formal Plans Made

"Stairway to the Stars" is the theme of the fall formal dance to be held in the social hall of the student center building at Fresno Junior College on Nov. 22 from 9 PM to midnight.

The Associated Men students and the Associated Women students are the co-sponsors of the dance. Music will be provided by "The Spades."

Five committees have been set up to help prepare for the dance. Lee Ann Finn and Sumiye Taniguchi compose the publicity committee. Bob Conte, Connie Contreiras, Cokey Newman, Billie Jean Trout, Donna Young, Ruth Erysian, Sharon Wallem and Margaret Christensen, make up the refreshment committee.

Dennis Bond, Carol Christensen, Jim Richmond, Carolyn Steffen, Octavia Reid, Bevedean Breeding, Jeanne Usher, Mary Usher, Joyclyn Imperatrice, Jean Mendieta, and Karren Cowan make up the decoration committee. Margaret Christensen, Mel Wright, Phil Bertlesen and Augie Caldera are on the orchestra committee. The bids committee is composed of Kathy Sharum, Susan Cyr, Sharon Cummings, and Sumiye Taniguchi.

Frosh Coed Is Honored

Miss Joan Hoskins, a student of Fresno Junior College, was given a reception honoring her as grand representative to the State of Pennsylvania, Order of Rainbow Girls, Sunday, Oct. 20, at the Masonic temple in Madera.

Joan is a freshman here at FJC majoring in education.

MAJORETTES POSE — Fresno JC's marching majorettes pose for the cameraman. They are, left to right, Lola Sharry, Lucille Tamura, and Anita Sisk. The majorettes perform at all important activities.

Mr. And Mrs. Mock Enjoy Trip To European Continent

By DAVE RUGGERI

John M. Mock wound up a 35-year career in the educational field last June by a trip overseas. During the trip he and Mrs. Mock visited England, Scotland, Norway, Sweden, Denmark, Wales, Germany, Holland, Belgium, Switzerland, Italy and France, where he had served in World War I.

They took a 12-day guided tour of England, Scotland and Wales. Mock said that one of the most interesting sights, to him, in England was the Tower of London, mostly because it was the seat of early English government, and also it was a prison within whose walls the famous Sir Walter Raleigh was imprisoned. Another highlight was seeing the crown jewels.

A trip to Westminster Abbey and the resting place of many well-known personages was capped off by attendance at a service within the Abbey itself.

See Guard Change

Two of a large crowd, they witnessed the world-famous "Changing of the Guard."

A tour of the Toussard wax works brought many surprises, one of which was a wax statue of Eisenhower. This wax works is known for its life-like reproductions of both famous and infamous people in wax.

Unfortunately rain and heavy clouds over the mountains prevented their full enjoyment of the trip through Loch-Lomond and the lake counties of Scotland.

Enjoy Norway

In Mock's own words Norway was "wonderfully beautiful." Halfway up the Norwegian west coast at the town of Bergen they took a train which carried them above the timberline over the Harbanger mountains to the town of Oslo, 60 miles away.

From Oslo they traveled to Sweden and stopped in the old seaport town of Goteborg.

While crossing the Swiss Alps, the bus in which they were traveling had to transverse the 28 hair-pin curves of the treacherous Gotthard pass. Quite often the bus was forced to stop and back up in order to be able to make a turn. Mock said it was quite amusing to watch the women "squirm and squeal."

Visit Paris

Ten enjoyable days were spent in "gay Paris," and then they set out for the capital of the ancient world, Rome, and her sisters, Florence and Venice.

In Rome they saw the sights

JOHN M. MOCK
 ... Visits Europe

afforded by the ancient ruins, the Vatican, St. Peter's and the many other objects of beauty that literally adorn the city.

"Although St. Peter's was magnificent," Mock said, "St. Paul's was the most beautiful."

Trip To Florence

A trip to Florence brought them to the seat of the Renaissance. Castle walls ornamented by valuable paintings were of great interest to them. Of course a gondola ride couldn't be passed up so they made their way through the canals and the teeming traffic in the age-old city of Venice.

In Germany they traveled straight up the Rhine river from Cologne to the Rhine Valley.

Visit Holland

In Amsterdam, Mock was fascinated by the 90 miles of canals within the city itself. What really struck Mock was the fact that the automobile drivers parked their cars some eight or nine inches from the edge of the canal with nothing between them and the water. Two or three cars slide into the drink a week, he was told.

They returned to New York after three and a half months of travel. His plans for the future are "just enjoy myself."

Student Council Will Attend SF Meet, Nov. 14-17

Six members of the Fresno Junior College student council and the council advisor, Joseph W. King, will attend the annual fall conference of the California Junior College Student Government Association in San Francisco Nov. 14, 15, 16 and 17.

They include Al Grace, student body president; Augie Caludera, vice-president; Barbara Fragus, treasurer; Shirley Huber, AWS president; Jim Richmond, AMS president; and Vic Takeuchi, representative-at-large.

King is the association's state faculty advisor, and Grace is the new state student coordinator.

San Francisco Junior College will be host to the group, with aid from other near-by bay area junior colleges. Workshops will include finance, student government, athletics, campus activities and publicity.

Fresno Junior College is the coordinating school for the conference. Approximately 350 delegates and 100 advisors from the 63 participating schools are expected to attend.

VARIOUS LOCAL GROUPS USE FJC FACILITIES

The Fresno Junior College campus is used by many outside organizations for such purposes as meetings, conventions, lectures, and examinations.

Groups that have used FJC's facilities this year are the Sierra Club, Phi Delta Kappa, the Fresno Historical Society, State Personnel Board, Sequoia Psychological Association, and the Central Valley Astronomers.

The University of California holds its extension service here and also gives its engineering examination twice a year.

County and state civil service examinations are also given here.

Various Fresno State College club and fraternal groups use the facilities of the social hall and the committee room.

The Fresno Adult School also uses the junior college for some of its night classes.

Student Teachers To Attend Confab

The California Student Teachers Association for State and Junior College members will hold a conference in San Jose, Nov. 16. All officers of the Fresno Junior College chapter will attend.

James McCrory, president of FJC California Student Teachers Association (invites members of the local chapter, potential members and education majors to attend.

Information about the conference can be obtained from McCrory or sponsors.

James McCrory, president of FJC California Student Teachers Association; Richard Osterburg, vice-president; Miss Kate Darling and Harrison Hall, sponsors; Nancy Aten and Paula Lacy attended the CSTA conference at Modesto Junior College Oct. 25 and 26.

Rampage Staff To Take Holiday

"Due to the holidays, there will be only two editions of The Rampage published this month," stated Phil Smith, Rampage advisor.

Since Monday is Veterans' Day, commemorating the veterans of all military services, The Rampage will be unable to publish a paper for November 14.

JAYCEE BARBER SHOP

2430 Stanislaus St.

STUDENTS: GET CLIPPED BETWEEN CLASSES

UNDERWOOD SUNDSTRAND GRAY AUDIOGRAPH

OLYMPIA ROYAL

TYPEWRITERS

For Rent or Sale

- ★ Portables and Standards
- ★ New and Used
- ★ Rental Purchase Plan
- ★ Trade-ins Accepted
- ★ \$1 Per Week

FRESNO OFFICE MACHINE CO.

"Your Typewriter Corner"

660 VAN NESS at MONO AM 4-4667

SALES — SERVICE — RENTALS

Rams Face Porterville

The league leading Rams of Fresno Junior College and the Porterville College Pirates will meet in Porterville Saturday night in an important Central California Junior College Athletic Conference football contest.

The Rams' 21 to 12 victory over the previously unbeaten Reedley College Tigers boosted the locals into the lead in the league standings and pushed the losers down to second place.

Vestee Jackson paced a strong Ram offense in the Reedley game and the burly fullback is expected to be in top shape for the Pirate battle. Jackson will be flanked by halfbacks Ken Pipes and Alex Kobzoff. John Lujano will be calling the signals from his quarterback post.

Kobzoff May Be Replaced

In the line, Coach Hans Wiedenhoefer is expected to open with Bill Herron and Fred Raco at the ends; Walt Miller and Bill Lamb, tackles; Bill Pritchard and Louie Sanders, guards; and Dale Lowery at center. Halfback Henry Stennis ran very well in the last two games and was a defensive standout in the win over Reedley. The chunky speedster is pressing hard for a starting job and may get the call over the ailing Kobzoff, who suffered a charley horse last Thursday night.

Face Tough Line

The Ram forward wall will face two of the toughest linemen in the conference in Pirates Slug Lesneski and Stan Connor. Lesneski was an all-conference center last year and Connor gained the same honor at tackle. "Little Slug" is a solid two hundred and sixty pounder and Connor is a rangy two hundred and forty pounds of tackle.

The Porterville backfield is spearheaded by quarterback George Lewis and speedster Roy Springmeyer. Jim Boyett and Phil Simonelli round out the starting Pirate backfield.

The Rams will put their three won, no loss, and one tie record on the line in the battle while Porterville has a two won and three loss mark. The kickoff is set for eight o'clock.

Spotlighting the Sports

By BILL SEWALL
Sports Editor

There is a man on the Ram squad that is leading them to the fine season they are now enjoying. He is coach Hans Wiedenhoefer. Wiedenhoefer is one of the best coaches ever to head a Ram team. In his seven years at Fresno Junior College he has won four conference championships, and with only a mediocre Porterville team and a weak Hancock team to get by, he seems to be heading toward his fifth title. He realized FJC has considerable bench strength this year and is employing a two platoon system that has left his opponents gasping for breath at the end of their games.

Basketball

On the basketball schedule that was given to FJC students, enrollment day, some changes have been made. A home game with Bakersfield has been scheduled for Dec. 11. On the open date of Dec. 14, a game with the Marine Supply Base has been scheduled to be played in Barstow. The only other changes so far, are that the two games with Hancock have been transposed.

SHORT GAIN — Frank Eller, 23, ambles for a short gain against Reedley in this action at Ratcliffe Stadium Thursday night. Halfback J. Vaccaro, 36, is moving in to make the tackle while C. Cade, 55, is watching the action in the background.

Ram Basketball Team Stands Out In Practice Sessions

Basketball coach Joe Kelly has been holding practice sessions for the last three weeks at the O Street campus gym.

Out of the original 34 men that turned out for practice, 16 now remain.

Kelly says the work of forwards Frank Johnson, John Hampton, and John Kruzic has been much better than was expected.

Ex-Edison High School star, Hampton, has been living up to his expectations. Kelly expects him to do his share of the team scoring.

The outside set shooting of the team has been tremendous, especially that of Mike Siegel, although his defense could stand some improving. The offensive post spot has been considerably weakened with the loss of Warren Schmidt.

On the whole, the team shapes up very good defensively with Nathaniel (ND) Haskins and Frank Johnson taking care of the ever important rebounding chore. Veteran Larry Gambrill also will do his share of rebounding.

I hate to see things done by halves. If it be right, do it boldly; if it be wrong leave it undone—Gilpin.

Live Modern! Here's News...

U.S. Patent Awarded To The L&M Miracle Tip

...Only L&M has it!

"This is it! Pure white inside pure white outside for cleaner, better smoking!"

Get full exciting flavor plus the patented Miracle Tip

You get with each L&M cigarette the full exciting flavor of the Southland's finest tobaccos.

You get the patented Miracle Tip ... pure white inside, pure white outside as a filter *should* be for cleaner, better smoking. The patent on the Miracle Tip protects L&M's exclusive filtering process. L&M smokes cleaner, draws easier, tastes richer.

Live Modern... Smoke L&M!

Your assurance of the Southland's finest tobaccos

Every package of L&M's ever manufactured has carried this promise: "A blend of premium quality cigarette tobaccos including special aromatic types."

BUY 'EM BY THE BOX OR PACK

Crush-Proof Box (Costs no more)
Handy Packs (King and Reg.)

©1957 LIGGETT & MYERS TOBACCO CO.

Proposed Changes Are Nullified

Three proposals regarding athletic policies were turned down at the annual California Junior College Association fall conference in Yosemite National Park Oct. 29 through 31.

A resolution which would have limited out of state athletes to one year of eligibility lacked one vote of a two-thirds majority for passage. It received 38 votes for and 20 against.

Plans for a state football playoff between teams from the north and south, and a proposal to zone eligibility areas were also turned down by the association.

PATRONIZE OUR ADVERTISERS

1744 Blackstone Fresno

ANOTHER SKATELAND SPECIAL

With this Coupon and 50 cents you can skate any Tuesday, Thursday and Sunday nights including our Shoe Skates. Remember Skateland's Week End Special. For 1 admission you skate from 7:30 to midnight, Friday and Saturday nights.