

Gentry Elected Head Of California FBLA

Four candidates for state offices were elected Thursday in the annual spring central region meeting of the Future Business Leaders of America on the Fresno Junior College campus.

Officers elected were Richard Gentry, FJC, president; Loretta Perry, Dinuba High School, vice president in charge of the central section; Betty Combs, Tranquility High School, treasurer; and Barbara Wilson, Dinuba High School, reporter.

Tehachapi High School will later select a candidate for secretary.

The five candidates will represent the central region in the state FBLA convention in Palo Alto Mar. 29 and 30.

Weather Cuts Attendance

Due to bad weather only 45 students attended the meeting, Gentry was unable to attend the meeting, his speech was read by Patricia Pryce.

In his speech he told how he would help the business clubs of California, by helping local chapters in their organizations throughout the state.

He also stated he would like to go to different business organizations and get some financial assistance for the local chapters.

FJC's Phi Beta Lambda chapter was host to yesterday's meeting. Dorothy Rubald, an FJC student, is the central section vice president who was in charge of the meeting, assisted by Mary Lanotte, also of FJC, the state parliamentarian.

JC Students Assisted

FJC students who assisted with conference arrangements included Marian Bitters, general chairman; Beverly Underwood, Miss Pryce and Jane Anderson, registration; and Ruby Hirabayshi, refreshments.

FJC advisers who participated were Mrs. Edna Hartley, Gervase Eckenrod and Braxton Henderson. Raymond Beach and William Murphy were the FJC voting delegates.

FJC Budget Is Approved By Council

The student council approved the spring semester student body budget of \$9,435 Tuesday to operate the various activities of Fresno Junior College this spring.

The fall semester budget request for 1956-57 was \$11,384. The approved spring budget a year ago was \$6,410.81.

The funds budgeted for this spring include assemblies, \$300; baseball, \$1,400; basketball, \$500; track, \$600; awards, \$900; conference, \$325; guest fund, \$200; oral arts, \$210; publicity, \$75; rally, \$200; Rampage, \$1,800; social affairs, \$775; student welfare, \$50; yearbook, \$1,300; tennis, \$400; and golf, \$300.

Representatives of football, swimming, wrestling and cross country did not request money at the budget meeting because these activities had sufficient money left over from the fall semester or will be inactive during the semester.

The general fund of the spring semester is \$12,300, which came from student body card sales. The card sales brought in \$11,352 last semester.

Fresno Reps To Attend Conference

Members of the student council of Fresno Junior College and other representatives will attend a regional conference at Coalinga, Mar. 9 on the Coalinga Junior College campus. Those going will be members of the student council, commissioners, several club representatives, Joseph King and members of his parliamentary class, and conference leadership class.

Prexy Assigns Members

Ruben Barrios, FJC student body president, will assign the members to the various activity workshops. Dorothy Rubald will head the secretarial workshop.

This conference is one of three regional conferences that will be held throughout the state. The purpose of the conference is to discuss the problems of student body government.

40 To Attend

According to King, approximately 40 people from FJC will attend this regional conference. He stated that the group will leave about 8 AM and will return about 5 PM.

Between the morning and afternoon workshop sessions, the Coalinga Junior College will host a luncheon for the visitors.

Twirp Week Scheduled For March 13-15

By SHIRLENE SUMMERS

Twirp Week has been officially declared to be March 13 through 15, by Phil Bertelsen, Freshman class president.

It was announced by Aagle Caldera, vice president, that a beard-growing contest will be conducted, beginning on March 1 with a preliminary judging to take place March 14 at 12:30 PM.

Slave Sale

The three-day gala event will be given a send-off with a Slave Sale at noon of March 13 on Annex lawn. Girls will be auctioned off to the highest bidders, either as "volunteers or draftees," quipped Bertelsen.

A Box Social and Sadie Hawkins Dance will climax Twirp Week on Friday evening, March 15.

The ladies will have their prettily disguised box dinners on the auctioneers table by 6:30 PM, when bidding will start.

Students Admitted Free

From 8:30 to 12 PM the social hall of the University Avenue campus will house the Sadie Dance. There will be no admission to Fresno Junior College student body card holders.

The name of the band to play will be announced in the next issue of Rampage.

DANCE ARRANGERS — Making arrangements for the annual Associated Men, Associated Women Students jointly sponsored dance are Charles Leavitt, AMS president, and Frankie White, AWS president. —Pendregress Photo

Rumley Gives Views On Israeli—Egyptian Crisis

By ED BRIGGS

A. William Rumley, instructor of American History at Fresno Junior College, was asked recently to give his views regarding the heated Israeli-Egyptian dispute.

"I heartily agree with President Eisenhower's program for the Middle East and the stand that he has taken in support of the United Nations. In an area that represents a power vacuum, we must avoid any possibility of that vacuum being filled by the forces of the Soviet Union," said Rumley.

Best Answer

"A UN police force is the best possible answer. It may not be the right one but it is the best one. Israel must be compelled to withdraw her forces from the Gaza Strip. If this can be done by the applications of sanctions instead of force, then to make those sanctions work we must be a party to them. However, we must realize that in this we may be playing into Soviet hands, for sanctions to be successful must stop all sources of a country's necessities," went on Rumley.

The History instructor continued, "American money with British arms created Israel. Possibly the

greatest pressure that could be exerted would be to make it illegal for American citizens to loan money to her. We should remember that Israel was saved from economic collapse not too long ago by a bond drive in this country engineered by the powerful propaganda of American Zionists."

Not Anti-Semetic

Rumley said that he is not anti-Semetic, but is against the propaganda of the group. "I am opposed to the continued and effective propaganda of this powerful group who, through the medium of the press, radio and television, presents a biased and distorted view of Israel's position.

"We cannot afford to lose the friendship of a section of the world so important to our national security and that of our allies," concluded Rumley.

Group To Present Play

The Fresno Community Theater will present Bernadine, a comedy involving teenagers tomorrow and Saturday nights in the Roosevelt High School auditorium starting at 8:30 PM each night.

CALENDAR OF THE WEEK

FEBRUARY

28—12:30 PM Inter Club — M214
AWS-AMS Installation Dinner

MARCH

1—12:30 PM Future Nurses
AD.114

Last day to file petitions for AA Degree

Last day to drop courses without penalty.
AWS-AMS Dance.

6—Naval recruitment in cafeteria.
IVCF cake sale

7—State Basketball Tournament
7, 8, 9.
12:30 PM Inter Club — M214

8—Last day to drop courses.

AWS, AMS Dance Is Tomorrow Night

Associated Women and Associated Men Students will attend the dance tomorrow evening in the social hall of the University Avenue campus, attired in Bermuda shorts and socks, in accordance with the "Sock Hop" theme which is being featured.

"Everyone is invited to dress in Bermudas, but socks are imperative for admission," announced Charles Leavitt, AMS president.

Frankie White, AWS president, in charge of decorations for the affair, said that all executive members of the two clubs are going to help decorate.

Jack Rustigan's band will play from 9 to 12 PM.

There is no admission for student body card holders.

Installation Tonight

AWS and AMS joint spring installation will be held in the Murietta Room of the Hacienda Motel tonight. Dinner is being served promptly at 8 PM.

Miss Lanotte, AWS fall president, will present the gavel to newly elected Frankie White. In like manner Ray Palacios, fall semester president of AMS will install Charles Leavitt, active president.

Outgoing officers of the AWS, Vice President Rita Harris, Secretary Edith Forath, Treasurer Marie DeRuosi, and Historian Francis Roderick, will install Marilyn Snyder, Shirlene Summers, Pat Pryce, and Patricia Koolman to those respective offices.

Fall Officers

Fall semester AMS officers, Vice President Leo Hall, Secretary and Treasurer Paul Ledbetter, in turn will install Muriel Maxwell, Al Brown, and Don Smith to those respective offices.

Mrs. Kay Seagraves and Jackson Carty will be in attendance at the dinner as sponsors of the two organizations.

Following the dinner and installation, there will be dancing.

The spring semester officers were chosen by the FJC student body to represent the school in an election last Jan.

Miss White, 18, is a sophomore from Central High School in Fresno. She is majoring in General Education.

Leavitt, 18, also is a sophomore; he graduated from Fresno High School. He is a major in Business Administration.

Nielson Names Talent Show Committees

Harold Nielsen, chairman of the talent show, has announced the committees that will plan the show to be held Mar. 22.

The members of interclub council will act as chairmen of the various committees. The organization that the council members represent will furnish the membership of the committee.

Dolores Critz, Red Key representative, will act as chairman of the arrangements committee. Jo Ann Wilson, student teachers representative, and Diane Avila, Newman Club representative, will be in charge of publicity.

Frankie White, AWS representative, will head the awards and judges committee. Props and stage will be taken care of by Rodney Hill, Alpha Gamma Sigma representative and Chuck Leavitt, AMS representative.

Miss Critz, Yolanda Marquez, and Hill are in charge of securing a master of ceremonies.

March 7 is the deadline for entering the competition. At this time the club should also designate the type of act to be presented.

"Students who wish to enter the talent show, should go through the club that they wish to have sponsor them, and make arrangements with them," commented Nielson.

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of the Fresno Junior College, 1101 University, Fresno, California, and composed at the Central California Typographic Service, phone AD 3-3001. Unsigned editorials are the expression of the editor.

EDITORMIKE HARTMAN
ASSISTANT EDITORRUBEN BARRIOS
BUSINESS MANAGERALICE ALVEREZ
SPORTS EDITORJOHN HAUGAN

Rampage Code Of Ethics Explained To Its Readers

The Rampage is responsible to all its readers — students, faculty, administration, and others who read the publication — to present news, features, and opinion with truthfulness, accuracy, good taste, and impartiality.

The primary purpose of the Rampage is to keep its readers informed of what is going on in the school. It also strives to aid the Junior College's public relations program by keeping other schools and individuals outside the Junior College informed on what FJC students and faculty are doing.

Specifically, the Rampage adheres to the following code of ethics, and adaption from the code of ethics drawn up by the American Society of Newspaper Editors in 1923. The ASNE code has been the basis for most statements of ethics by American newspapers, large and small alike. The Rampage code of ethics is as follows:

(1) **Responsibility:** The editor and staff of the Rampage are responsible to the student body, faculty and administration for publishing a newspaper of which the college can be proud. Members of the staff are directly responsible to the editor in the accomplishment of this policy; the editor, in turn, is directly responsible to the administration.

(2) **Sincerity, Truthfulness, Accuracy:** Good faith with the readers is the foundation of all journalistic writing in the Rampage. It is the responsibility of every writer, the editor, and the advisor to maintain this goal of sincerity, truthfulness and accuracy in the Rampage.

(3) **Impartiality:** News reports shall be free of expressions of opinion or bias of any kind. Expressions of opinion shall be confined to editorials, columns, features, and signed articles. These expressions of opinion shall be in good taste and will give both sides of any case.

(4) **Fair Play:** The Rampage will not hold up to ridicule or negative criticism any individual. The Rampage respects the individual's right of privacy. In any expression of opinion it is the writer's responsibility to investigate both sides and to state them.

(5) **Decency:** The Rampage will avoid journalism that supplies incentives to base conduct and it will not pander to vicious instincts to achieve notoriety. It will respect the religious, philosophical, and patriotic beliefs of its readers.

(6) **Scope:** In general, the Rampage will limit its coverage to the school and campus activities. This policy will not be interpreted to prevent the publishing of features of general interest to the readers.

Paper's Deadline For Items Set At Mondays By 4 PM

In the past some of the clubs and organizations at Fresno Junior College have been a little lax in getting information in to the Rampage.

The deadline for publicity and news items from clubs is Mondays at 4 PM. The Rampage asks all clubs to appoint a commissioner of publications, who will turn in to the paper anything regarding that club.

The commissioner of publications should take care to see that anything he has turned in to the Rampage by the above time, to be sure of its getting in. Any item turned in after this time has less chance of getting in the current issue.

Before turning something in to the paper, the commissioner of publications should be sure that all names, places, dates or other pertinent information is included and correct.

Complete, authoritative notes are very helpful to the reporter when he sits down to write what has been brought in. One other important factor is the handwriting of the commissioner; if no one can read it, then no one can write it.

Students Are Urged To Buy FJC Rambler

"I cannot urge the students too strongly, that if they have not purchased their issue of the 'Rambler, Fresno Junior College yearbook, that they do so in the immediate future," stated Marilyn Snyder, editor of the Rambler.

Miss Snyder said, "It was with our sincerest regrets that last year we had to refuse more than 50 students yearbooks, because they did not heed this forewarning. Please do not put yourself in this position."

She said, "The price of the yearbook is now \$3.50, but I can personally guarantee your money's worth, and I should know."

Miss Snyder went on to say that the yearbook will be larger in size with more pages in the new addition to the yearbook that is called "Campus Life." The new addition will have personal snapshots of everyday life on our campus that were taken without the subjects knowing it.

Miss Snyder said, "I'm truly excited about the 1957 yearbook, and I implore the students to take my advice and get their yearbook now."

Exchange Notes

By LUCILLE CAPELLI

The Collegian

Leo Wolfson, associate dean of admissions and records, announced recently that beginning Sept., 1957, a student repeating a course under the new four grade point system must balance a "D" grade with a "B" in order to receive a "C."

The Sierra Argonaut

Crowned as king and queen of the annual Sierra College Ski Slide Dance were Madine Waltrip and Barney Lovelace, two skiing enthusiasts. Theme for the affair was Winter Olympics and the gym was decorated with flags of all nations.

Clarion

Little Willie

Little Willie, in a fit insane,
Hid his head beneath a train,
Now I think you will find,
It really broadened Willie's mind.

Viking Reporter

The Jazz club, dedicated to the promotion and understanding of jazz, was accepted to inter club council on Wednesday.

Club dues will be 25 cents a meeting. These funds will be used to buy records, membership cards and trips to jazz concerts.

Cake Sale Set Mar. 6

Members of Inter-varsity Christian Fellowship are sponsoring a cake sale on March 6 in McLane Hall, reported Ann-Mowrey, president of the organization.

The officers for the spring semester are Miss Mowrey, president; Gary Eitzen, vice-president; Jo Ann Wilson, secretary; and Marlene Jennings, treasurer.

PATRONIZE OUR ADVERTISERS

Ribbon, Lace, Paper, Fill Air Of FJC Art Class

By BETTY TORIGIAN

"How are you going to make yours?"

"I think I'll put lace on mine, no, maybe put some ribbon here and there."

So the conversation went recently in Art five, an art course for elementary teachers. The students were making Valentines to give to whoever they pleased.

In another class period sounds of paper-being torn and happy chatter could be heard. The class was making torn paper landscapes. No great genius has been uncovered as yet but everyone seems to be enjoying themselves.

Given Tuesday, Thursday

Art Five, taught by Miss Kate Darling, given on Tuesday and Thursday morning at 9:40 to 11:30, in room A-6, is designed to give FJC students some instruction in theory and some practical experience in using materials used by elementary school children.

Art Five is just one of the courses offered at FJC to those wishing to become elementary or primary teachers. The course gives two units.

Included in the two year course designed particularly for primary teachers are these subjects: the first year, six units each in English and biology, three each in history, speech, psychology, geography and electives, two each in orientation

and hygiene and one in physical education.

6 Units Of History

In the second year the student will take six units each in history and another social science, three each in physical science, mathematics, music and English, a total of six in music and art, three in electives and one in physical education.

Fresno Junior College RAMPAGE

Copy Editor.....Paul James
News Editor.....Halg Kalustian
Adv. Mgr.....Karlo Demoorjian
Exchange Editor.....Naomi Morales
Circulation Mgr.....Slavosh Ghaffari
Photographers—DeWayne Pendergrass and Clint Cozby
Cartoonist.....Bill Scheidt
Sports Reporters—Auge Caldera, Bill Suwall, and Marvin Lutz
Secretaries—Dolores Critz, J. C. Wilburn, Ilanka Mihich, and Mostafa Bokale
Reporters.....Eddie Briggs, Shirlene Summers, Clinton Cozby, Edith Lovejoy Barbara Bekerian, Katherine Brawley, Lucille Capelli, Ronald Randlett, Gordon Smith, Betty Mae Torigian, John Turner and JoAnn Wilson.
Advisor.....P. D. Smith

on campus or off, it's

A-1 Twill Taper® Ivys

Styled right! Rugged, long-wearing, high lustre twill for greater mileage. \$4.95 at your favorite store.

PATRONIZE OUR ADVERTISERS

Trend O' Fashion

Dresses Hosiery
Sportswear Coats
Lingerie Suits

TWO LOCATIONS

1112 Fulton

3312 N. Blackstone

in Manchester Shopping Dist.

Bill and Lucille Hummer, Prop.

STUDENTS COME IN AND BRING YOUR GIRL INSIDE OR OUTSIDE SERVICE

MOST REASONABLE STEAKS IN TOWN

ANGELO'S DRIVE-IN

All Makes from \$69.50 up

Valley TYPEWRITER CO. FRESNO - MERCED - VISALIA

38 Sanger Seniors Will Tour Fresno JC Campus

Thirty-eight senior students from Sanger High School will visit the Fresno Junior College campus on Wednesday, March 6.

Upon their arrival, at about 9 AM, they will visit instructional classes in operation and general facilities of the FJC campus. Fresno Junior College student guides will meet them at the main entrance to the administration building. The group will divide into small groups of various interest areas.

The business students will visit Miss Ethel McCormick. Some of the students will take a bus to the O Street campus to visit Robert Hansler. The general education students will talk with John R. McCarthy at the library.

Lunch will be served to the students from Sanger at 11:15 AM at the FJC cafeteria. Then a quick tour of the library, gym, student union, and bookstore will be taken by the high school students before their departure. The students will leave by bus at about 1 PM.

Negotiations Open On 'U' Ave. Site

The Fresno City Schools began negotiations last week to purchase approximately three blocks of property directly east of the University Avenue campus to be used for the shop and Industrial Arts buildings.

J. C. Trombetta, the schools' business manager, has been authorized by the board of education to open discussions with the property owners.

The property includes all between Weldon and McKinley, east of the campus and west of the Santa Fe Railway tracks, with the exception of the John Manning property and one duplex.

There was no estimate of property cost.

Vets Face Test To Get Diploma

Robert M. Kelly, dean of extended day program, announced that all veterans who plan to receive high school diplomas from the Fresno Adult School in June 1957, should plan to take the General Education Development test.

Kelly said the test will be given on March 4, 5, and 7 in the Vocal Arts Room, East Hall, Roosevelt High School, from 7 to 10 PM.

Foreign Students Meet With Dean, Student Rep

Several of the Fresno Junior College students who hail from other lands met yesterday with the dean of women and a FJC student representative.

The students all hailed from various foreign lands or United States possessions.

The purpose of the meeting was to welcome the students, and to invite them to participate in student activities such as the inter-club talent show.

There are 44 students enrolled at FJC who come from such foreign lands as Japan, China, Turkey, and from US possessions such as Hawaii.

The total enrollment of FJC is nearing 2,800.

Naval Flying Team To Visit Campus

LCDR A. J. Kampmann and Lt. G. F. Thummel of the Naval Aviation Information Team will be on campus in the cafeteria from 9 AM to 3 PM, March 6 to interview all single students from 18 to 26 years that have completed 60 semester hours and are interested in becoming naval pilots.

The student must not have received orders for induction and be able to pass both written and physical examinations.

After 18 months training, the cadet is commissioned an ensign or marine second lieutenant and assigned to an operating squadron.

Further information may be acquired by contacting the officers.

SIGNUP — Dotti Rubald, seated, registers Carolyn James of Tehachapi, Kern County, during meeting of the Central Region of the Future Business Leaders of America. See Photo

Council Plans Publication Of Handbook

The student council committee of Fresno Junior College is working on a Student Leadership Handbook which will include information about assemblies, annual student body accounts, bulletins, usual order of business, calendar notes of fall and spring semester, date, day, hour and place of club meetings; campaign rules for election, club sponsors, campus organizations, student council commissioners, student council representatives, financial responsibilities of student leaders and members, grade checks, mail box for clubs, official election procedures, parliamentary procedures, requirements of student council attendance, and tips for conducting meetings.

After the student council has approved the handbook, it will be submitted to the FJC cabinet thus becoming a part of the junior college procedure.

Patronize Our Advertisers

DRIVE SAFELY!

Sticklers!

YOU'RE STRANDED high on a peak in the Andes. Wind's rising. Thermometer's dropping. And the next llama for Lima leaves in 7 days. You reach for a Lucky... try every pocket... but you're fresh out. Brother, you're in for a *Bleak Week!* No cigarette anywhere can match the taste of a Lucky. A Lucky is all cigarette... nothing but fine, mild, good-tasting tobacco that's **TOASTED** to taste even better. Try one right now. You'll say it's the best-tasting cigarette you ever smoked!

DON'T JUST STAND THERE... STICKLE! MAKE \$25

Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (No drawings, please!) We'll shell out \$25 for all we use — and for hundreds that never see print. So send stacks of 'em with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

Luckies Taste Better

"IT'S TOASTED" TO TASTE BETTER... CLEANER, FRESHER, SMOOTHER!

MARTIN KATZ, Fistic Mystic C.C.N.Y.

A. JEROME EDISON, Mentor Center OBERLIN

DANIEL CONSTANT, Brief Beef SANTA MONICA CITY COLL.

R. L. UNDERBRINK, Smug Pug U. OF CHICAGO

JOSEPH DIAMOND, Yegg's Eggs WAYNE UNIVERSITY

PAUL LION, Calorie Gallery U. OF SOUTHERN CAL.

VIRGINIA HOUSMAN, Stage Rage MICHIGAN STATE

PATRONIZE OUR ADVERTISERS

FRESNO CAMERA EXCHANGE
"We Welcome Trade-Ins"
Start the semester right with a camera from
Fresno Camera Exchange
2037 Merced Street
AD 7-4169

Renegades Trip FJC Nine, 3-2

The Bakersfield College Renegades opened their home baseball campaign by edging the Fresno Junior College Rams, 3-2, on the new Bakersfield College field last Thursday afternoon.

Rams Score

The Rams scored their lone runs in the opening frame. Lead off man Stan Bush reached first base safely as Bakersfield's shortstop booted the speedster's hot ground-er. A fielder's choice and an error enabled Augie Caldera to reach first and Bush to advance to second. With runners on first and second, shortstop Clyde Reed blasted a booming triple to deep left, scoring Caldera and Bush with the Rams' only runs of the afternoon.

With the Rams holding a 2-1 edge in the eighth and one out, Fluce singled, Espitia was safe on an error, Meeks drew a base on balls and the bases were filled with Renegades. Relief pitcher Jim Linn singled to right scoring Fluce with the tying run. Jackson walked, forcing in Espitia with the go-ahead tally.

The Rams will get an opportunity to avenge the loss Saturday, March 2, when the Renegades come to Fresno for an afternoon contest slated for 2 PM at the Romain playground.

League Opener

Coach Clare Slaughter's nine will open CCJCAA play tomorrow afternoon at 2:30 PM against the defending champion Coalinga JC Falcons. Coalinga, although reportedly weaker than last year, is considered a serious threat to whatever hopes the locals might have of winning the conference title this season. Slaughter will probably start the same lineup which had played most of the time to date. Bush in left field, Caldera at second base, Reed will be at shortstop, Keller will roam in center field, Ferguson at third base, Keeney will be in left, Jim Richmond will start at first base, Phil Bertelsen will be behind the plate, and Jerry Burcher on the mound.

The Line Score	R	H	E
Fresno	200	000	000
Bakersfield	000	001	02x
Burcher and Bertelsen, Smith, Linn 5, and Napier, Meeks 6.	2	4	2
	3	8	2

WARREN SCHMIDT . . . Breaks Ram Scoring Record

See Photo

Ginsburg Puts Out 'Help Wanted' For Cinder Team

The Fresno Junior College track team, coached by Erwin Ginsburg, is getting off to a very slow start because of a small turnout of men.

There are some known boys in FJC that performed successfully in high school but, as of yet, have made no appearances for practice sessions.

FJC is trying something new this year. For the benefit of high schools in all the surrounding areas, it is putting on clinics. These clinics are being put on at any individual school wishing to have one.

Individuals already signed up for track are Shotput — Fred Raco, Frank Eller, and Bob Lango; Discus — Fred Raco, Frank Eller, Bob Lango, and Bob Adams; Pole Vault — Dave Wimmer, Fred Raco, Frank Eller, Bob Lango, Ray Baker, Jessie Jones, and Jim Burke; High Jump — Dick Stanton and Fred Raco; Broad Jump — Nish Mickalian, Bob Wagner, and Eddie Young; Hurdles — Dick Stanton, Norman Schwabenland, and Eddie Young; Sprints — Bob Wagner and John Zaver; 440 yards — Nish Mickalian, Arnold Hollabaugh, and Ray Palacios; 880 yards — Al Brown, Alvin Hicks, and Dick Valentine.

Rams Rout Pirates, Top Century Mark

Ram center Warren Schmidt continued to singe the nets as he led the Rams to their seventh Central California Junior College Association win by dropping the Porterville Pirates, 104-76.

In breaking the century mark for the first time this season, Fresno Junior College completely dominated a hapless Pirate five.

New Record

Schmidt fired through 37 points to set a new school scoring record of 680, breaking the former record of 664 set by St. Mary's ace and ex-Ram Odell Johnson.

Shortie Stan Bush had the honor of breaking the elusive century mark on a drive in shot down the center.

Porterville made a game of it during the first half and at one point had a 33-32 lead. After that one brief lead the Rams started pouring it on and walked off at halftime with a 47-36 lead.

The second half found the Rams lengthening their lead and Coach Joe Kelly swept his bench clean, allowing all his lads to get into the act.

Ram guard Ben Eichman played

his best game of the season, flipping in 22 points of his own.

Al Brown and Larry Gambrell hit for 18 and 12 points before fouling out of the game.

Rams Lose

Saturday night the Rams sallied forth for the last game of the season against the Coalinga Falcons. The Rams, apparently down after the effort against Porterville, proved no match and Coalinga snatched a 74-67 win from FJC.

Fresno jumped into a quick lead but the Falcons tied it at 20-20. Coalinga then assumed the lead and final victory.

Schmidt notched 17 points to boost his record breaking seasonal total to 697 points. Schmidt fouled out of the game with five minutes remaining otherwise he very easily could have gone over the 700 point mark.

1957 BASEBALL SCHEDULE

MARCH

*1—Coalinga JC	Friday	2:00	at Fresno—Romain
2—Bakersfield College	Saturday	12:30	at Fresno (2) Romain
8—Sacramento JC	Friday	3:00	at Sacramento
9—Sacramento JC	Saturday	12:30	at Sacramento (2)
*12—COS	Tuesday	3:00	at Visalia
*15—Taft JC	Friday	3:00	at Fresno—Romain
19—Monterey JC	Tuesday	3:30	at Monterey
*22—Reedley JC	Friday	3:00	at Reedley
26—Monterey JC	Tuesday	3:30	at Fresno—Romain
*29—Porterville JC	Friday	3:00	at Fresno—Romain

APRIL

*2—Coalinga JC	Tuesday	3:00	at Coalinga
*9—COS	Tuesday	3:00	at Fresno—Romain
12—Fresno State JV	Friday	3:00	at FSC—New Campus
17—Bakersfield Tourney	Wed.	10:00	at Bakersfield
19—Bakersfield Tourney	Fri.	12:00	at Bakersfield
*23—Taft JC	Tuesday	3:30	at Taft
*26—Hancock JC	Friday	1:00	at Santa Maria (2)
27—Santa Barbara JC	Saturday	2:00	at Santa Barbara
*30—Reedley JC	Tuesday	3:00	at Fresno—Romain

MAY

1—Parks AFB	Wednesday	3:00	at Fresno—Romain
*3—Porterville JC	Friday	3:00	at Porterville

*Central Section Junior College League Games. All home games played at Romain Playground, located at 1st and Thomas, unless notified otherwise.

YOSEMITE LAUNDERETTE

2410 Blackstone Ph. 7-5107

HOURS

Mon. thru Fri. 8:00-9:00
Saturday 8:00-6:00

FOR RENT

Four room furnished apartment, water and garbage paid. Phone AMherst 4-0836.

CRAVEN'S UNION SERVICE

JOHN CRAVEN, Prop.

WE GIVE THRIFTY GREEN STAMPS — SERVICE PLUS

20 Blackstone Ave.

Corner Divisadero and Blackstone

OPEN DAILY 7 A.M. TO 11 P.M.

WE PICKUP AND DELIVER

IT'S FOR REAL!

by Chester Field

HOW PRACTICAL IS MOONLIGHT?

The bookworm said, "A moonlight night is apt to be a worthwhile sight, But after you're through with it What can you do with it?"

MORAL: Plenty, chum! Open up your libido and let in some moonlight. Take your pleasure BIG . . . smoke Chesterfield King. With that big size and that big taste . . . it's the smoothest tasting smoke today 'cause it's packed more smoothly by ACCU-RAY.

Like your pleasure BIG? A Chesterfield King has Everything!

\$50 for each philosophical verse accepted for publication. Chesterfield, P.O. Box 21, New York 46, N.Y.

© Liggett & Myers Tobacco Co.

MECCA

Billiard Theatre

2136 TULARE

"Where the Stars play"

BILLIARDS
SNOOKER
POOL

on campus or off, it's

A-1 Twill Taper Ivys

Styled right! Rugged, long-wearing, high lustre twill for greater mileage. \$4.95 at your favorite store.

MANUFACTURING CO.

makers of the genuine

Angeles PEGGER.

