

LEN BOURDET
... New Coach

Len Bourdet Joins Fresno Coaching Staff

Malcolm "Len" Bourdet, has joined the 1957-58 coaching staff of the Fresno Junior College recently, announced Paul Starr, athletic director of FJC. Bourdet will replace Clare Slaughter as head baseball coach and will serve as an assistant to Coach Hans Wiedenhofer.

Slaughter resigned his baseball duties to devote full time to his teaching of psychology and physical education classes and to his football coaching position.

The coaching staff as announced by Starr will have besides Bourdet: Wiedenhofer, head football, golf and wrestling coach; Slaughter, Dick Handley and Joe Kelley, assistant football coaches; Kelley, head basketball coach; Erwin Ginsberg, head track and cross-country coach; and Margaret "Pat" Tylor, tennis coach.

Bourdet, who is completing his third year as a Sequoia Junior High School instructor, is a graduate of the Napa High School, the Hollister Junior College, and the Fresno State College, where he played baseball under Pete Beiden.

Bourdet played professional baseball for four years with the Chicago Cub organization and served in the armed forces from 1944-46.

Bourdet cavorted around the shortpatch for the then Visalia Cubs immediately after graduating from FSC in 1951. He also played three other seasons of pro ball.

Scholarship Application Deadline Is Extended

Archie Bradshaw, Fresno Junior College dean of student personnel, announced that the date on which applications for scholarships are due has been extended to this Wednesday.

Bradshaw said that three letters of recommendation are necessary to be eligible to win one of the scholarships. The awards are also based on the student's academic achievement, leadership in student affairs, and citizenship.

FJC Sends Six People To Conclave

By JOHN HAUGAN

The Eleventh Annual World Affairs Conference of Northern California was held this past weekend at Asilomar on the Monterey Peninsula.

The title of the conference, rather than being defined as a topic or theme, was described as a topical theme—"Aid, Arms, Alliances, and Agreements: How Can They Best Serve To Secure The Peace?"

Four members of the Fresno Junior College student body, Bob McIntyre, Jacob Unger, John Kaiser and John Haugan, accompanied by Dr. and Mrs. Rolf Ordal, attended the three day meeting.

Countries represented at the conference were Indonesia, Israel, Malaya, China, Canada, England, France, Yugoslavia, and Pakistan.

Also attending with the Fresno delegation were Abdulla Teak and Edward L. Fanucchi of Fresno State; Mrs. William F. McCabe; Mr. and Mrs. Laurence B. Myers; and R. B. Hollingsworth, Sr.

The conference, held at the 44-year-old historic Asilomar conference grounds, was broken down into four general sessions and one seminar. The general sessions were in turn broken down with two to three speakers participating.

Highlighting the conference was the summation given by Dr. John B. Condliffe on Sunday morning. Dr. Condliffe received a standing ovation to close the three day conference.

Robert Valeur, counselor of the French Embassy, Washington, D. C., spoke Friday evening. His address was given in the traditional emotionalism of the Gallic orator.

(Continued on Page 3)

22 Nominated For Offices, Bertelsen, Grace For Prexy

By ED BRIGGS

Twenty-two Fresno Junior College students were nominated to be candidates for fall semester student body offices in the May 20-21 election in an assembly conducted yesterday morning in the University Ave. auditorium.

Al Grace and Phil Bertelsen were nominated to be candidates for student body president. Ken Pipes declined a nomination to run for president.

Augie Caldera, an 18 year old graduate of Sanger High School was nominated by Don Smith to run for vice-president. Also nominated was Ronald Krause, who proved to be ineligible. Kenny Guinn and Don Smith were nominated, but declined.

Summers vs. Cummings

Shirlene Summers and Sharon Cummings will vie for student body secretary. Miss Summers was nominated by Muriel Maxwell, and Miss Cummings by Sue Ming. Pat Pryce and Naomi Morales declined to run for the office.

Barbara Fragus was the lone nominee for student body treasurer and will run unopposed.

Six candidates for representative-at-large were nominated and introduced by their campaign managers. Those nominated were Kenny Pipes, Shirley Spomer, Jesse Jones, Marvin Cozy, Phyllis Gehrke and Sharon Wallem.

Nominated from the floor for representatives-at-large were Sally Camacho, George Lasher, Victor Takeuchi, Clara Randolph, Harold Sinner, Jim Repate, Yolanda Marquez, Richard Armstrong, and Arvid Allen.

Central Graduate

Grace is a graduate of Central High School, Fresno, and is a navy veteran. He is 25 years old and a business administration major. Bertelsen, 19, also is majoring in business administration. He graduated from Sanger High School.

JOE KELLY

'Barking Joe' Is Honored As Teacher

Among the four teachers of the Fresno City Schools who were honored at the Fresno Lions Club on Apr. 30 was Joe Kelly of Fresno Junior College.

He was selected by his fellow teachers as being outstanding at FJC, and by the professional relations committee of the Fresno Teachers Association.

Dr. Irwin O. Addicott, the executive dean of the Fresno State College and the Lions Club Education chairman, made the presentations.

Kelley came into education via athletics. He was known as "Barking Joe" during his basketball years at the University of Southern California. He taught and coached at Fresno High School from 1941 to 1953, except for war-time service in the Navy. Now he is head basketball coach and junior instructor in speech at FJC.

104 Students Will Receive Certificates

The State Division of Apprenticeship Standards will award certificates tonight in the Fresno County Fairground cafeteria to 104 indentured apprentices in the Fresno area who have completed their apprentice training. This ceremony will follow a 7 PM banquet. Most of these apprentices are attending Fresno Junior College.

George A. Stead, the assistant chief of the State Division of Apprenticeship Standards, will make the awards.

Fred A. Schmidt, the president of the Associated Plumbing Contractors of California, will speak on opportunities open to apprentices.

Newman Club Makes Final Confab Plans

Final preparations are being made by the Fresno Junior College Newman Club to attend the Pacific Province Newman Club Convention to be held in Reno this weekend.

Those attending will leave tomorrow morning at 7 o'clock and will arrive in Reno by 3 PM.

Activities of the conference include workshops at University of Nevada, banquets and social dances, professional talent show, amateur talent show, presented by Newman Club members.

Mass and communion will be the central note of the conference, around which all other activities will be interspersed.

Three hotels have been reserved for the 300 Newman members that are expected, so that FJC Newman Club will reside at either Mapes, Riverside, or Holiday Hotel.

Those attending the conference from FJC are Marilyn Synder, Diana Avila, Yolanda Marquez, Naomi Chacon, Shirley Taylor, Marlene Steffano, Henry Leimann, and Jim McGee.

Miss Avila and Tony Najera have been submitted as candidates for the "Mr. and Mrs. Newmanite contest to be held. They were chosen on the basis of most outstanding qualifications as Newman Club members.

Miss Snyder, Newman Club president, says of the coming conference, "I know that this will be a truly great and profitable experience for all those attending. I am glad we have this privilege to exercise the duty of being a Newman Club member, and hope we can bring as many honors as possible to Fresno Junior College."

CALENDAR OF THE WEEK

- May
- 9 Latin American Club meeting at 12:30 PM in the social hall of the Student Union.
 - Phi Beta Lambda meeting at 12:30 PM in B-8.
 - Golf with Porterville Junior College at Porterville.
 - 10, 11, 12 Newman Club convention in Reno.
 - Caduceus Club meeting at 12:30 PM in Ad. 114.
 - Tennis at Visalia, 12 noon (Northern Division matches).
 - 11 Track at 1 PM at Ratcliffe Stadium (West Coast Relays).
 - 14 Student Council meeting at 12:30 PM in Student Body Office in the Student Union.
 - 15 Phi Beta Lambda meeting in B-8.
 - Phi Theta Kappa swim party at 4 PM at Blakeley's Pool.

Scribe Compares Iranian, US Educational System

By AIDA MARKARIAN

In order to compare the schools of the United States with Iranian schools, it is necessary to point out some of the rules and requirements of both schools.

In the United States, one has the privilege of choosing the subjects of his liking. However, an Iranian student can't select any of his subjects during school.

By passing 20 courses out of 21 that are required during high school, one can pass his class successfully in Iran. There is another rule for the students who fail seven or less subjects. Those students are given the chance during the summer to go over the subjects that they have failed and take another examination over the same material.

The schedule in the high school is composed of physics, mathematics, chemistry, Arabic, English, history, geography, astronomy, and drawing.

Students majoring in different fields have to take all the general courses until the 11th grade, without any exception. Upon reaching the 12th grade, they start following the courses required for their major. Of course, it is clear that a student of literature doesn't need five years of chemistry or physics. Fortunately, the schools of Iran

have started changing their programs, dividing into different branches at the 10th grade instead of the 12th grade. These branches are science, mathematics, medicine, engineering, and literature.

An Iranian student has to study 21 different books in order to be promoted from one grade to another. He has to study very thoroughly to be able to answer the two or three essay questions he will be given in the final from the book. Meanwhile, a student in America can enjoy himself while studying, and of course he knows if he fails one subject he doesn't have to repeat entire courses.

I am very happy to be in the United States. I am very grateful to the college which is helping me to progress and the school instructors who care a lot for their students.

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.

EDITOR _____ **MIKE HARTMAN**
ASSISTANT EDITOR _____ **RUBEN BARRIOS**
BUSINESS MANAGER _____ **ALICE ALVAREZ**
SPORTS EDITOR _____ **JOHN HAUGAN**

Exchange Notes

By TOM GONZALES

Palomar College—Telescope
Palomar College students formed a dance club for fans. The purpose of the club is to teach students elementary dance steps and eventually teach the Cha Cha Cha, Mambo, Samba, Tango, Waltz, Swing and Fox Trot.

San Joaquin Memorial High School Red and Blue
San Joaquin Memorial High School will present the comedy "Our Hearts Were Young and Gay" the latter part of this month in the gymnasium.

Oakland Junior College—The Tower
Oakland JC held Pioneer Day with lots of frontier fun. The activities for the day were whiskerino contest, kangaroo court, tug-of-war, three-legged race, egg throw and candle race.

Club News

Future Nurses Club
The Future Nurses Club, open to all students interested in medicine, has had its name changed to Caduceus, stated Kathy Fendorak, president.

The members of the club are presenting a program at the New Hope Nursing Home tomorrow night at 7:30 o'clock. They have also made plans to sponsor a car wash May 18.

Sophomore Class
The members of the sophomore class will enjoy a swimming party at Blakeley's Pool, May 29, reported Lucille Capelli, vice-president of the class.

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

JAYCEE BARBER SHOP
2430 Stanislaus St.
STUDENTS: GET CLIPPED BETWEEN CLASSES

STUDENTS LOOK!

NEXT FALL YOU WILL HAVE TO PAY \$4.00 A YEAR FOR TIME MAGAZINE.

NOW YOU CAN GET IT FOR \$3.00 A YEAR AND \$6.00 FOR TWO YEARS.

HERE IS A CHANCE TO SAVE MONEY.

ORDER NOW, PAY LATER.

Your BOOKSTORE

Witt, Barnes Will Judge Art Show

Walter Witt, FJC instructor, and Carroll Barnes, Three Rivers, Tulare County, sculptor, have been selected to judge the Artist League of Fresno spring show May 18th to 31st in the Fine Arts Gallery, 2016 Merced Street, in cooperation with the Fresno Art Center.

The prizes for the best paintings will be, first, \$75; second, \$50; third, \$25; and \$25, the Jeannette Maxfield Lewis Advancement Award.

Two films will be shown by the League and Art Center on techniques of oil and water color paintings at 8 PM Wednesday in the gallery. The admission is free.

Witt attended California School of Fine Arts. During the war years, he spent a tour of duty in Europe where he was privileged to meet known artists like Pablo Picasso, Joques Vellon and Andre Lhote.

Barnes has sculptured a Paul Bunyan statue, the oldest and largest single piece wood carving in the world. He studied at the Corcoran School of Art in Washington, D.C.

News 'n Views

By BARBARA BEKERIAN

Here is a problem for chemistry majors. Oil and other thick liquids flow slowly when cold . . . more freely when warm. Now here is the question: as the weather grows warmer, why does the blood flow slower? This phenomenon brings on a strange disease known as "Mal de Pintemps" or simply Spring Fever.

Here is an example of how Spring fever is affecting some of the students' reasoning power. During an exam, a question read, "What steps would you take in determining the height of a building, using an aneroid barometer?"

One student, short on knowledge but long on ingenuity, replied: "I would lower the barometer on a string and measure the string."

Another amusing incident happened in an English class the other day. An instructor was interrupted by a big brawny guy who disagreed with him. He was so insistent that the professor exclaimed in exasperation, "I've been teaching this course for several years, and I think I know a little more about it than you do."

"I'm sorry, sir," he replied, "but this is the third time I've taken it, and I think I know something about it, too."

FSC Division Sponsors Show

The Fresno State College Business Division is sponsoring a duplication show. The show will be held tomorrow from 7:30 AM to 4 PM, on the University Avenue campus in Room 200B.

Gervase Eckenrod, business division counselor, said all types of duplicating equipment will be used.

The processes that will be seen are stencil, spirit, paste, offset, photocopy, thermofax and microfilm.

All teachers and students are invited to see and compare different processes.

Fresno Junior College
RAMPAGE

Copy Editor _____ **Paula James**
News Editor _____ **Haig Kalustian**
Adv. Mgr. _____ **Karlo Demoorjian**
Exchange Editor _____ **Naomi Morales**
Circulation Mgr. _____ **Siavosh Ghaffari**
Photographers—**DeWayne Pendergrass** and **Clint Cozby**
Cartoonist _____ **Bill Scheidt**
Sports Reporters—**Augie Caldera, Bill Sewall, and Marvin Lutz**
Secretaries—**Dolores Critz, J. C. Wilburn, Ilanka Mihich, and Mostafa Bokale**
Advisor _____ **P. D. Smith**

PATRONIZE OUR ADVERTISERS

SWIMWEAR PREVIEW

You're Invited
To Our
FASHION SHOW

Of
SEA B'S
DESIGNER SWIMSUITS

FRIDAY, MAY 10th
Two Shows:
12:30 P.M. and 8:00 P.M.
FREE Refreshments

See the entire 1957 Sea B's line of fabulous swimwear modeled . . .

Commentary by Pat France
Make a date - bring your friends

1039 Fulton Street, Fresno

Club Members Attend Picnic

Members of the International Club of Fresno Junior College held an all day picnic Sunday at the Byxbe Hitching Post, announced Ken Tsuruta, social chairman of the club.

Tsurute said that there will be a similar picnic in the near future and that everyone is invited to attend.

Twenty to 25 people attended the event, said Tsuruta. Transportation was provided by private cars of those who went. There was swimming, fishing, and hiking for those attending.

Each member of the club took a food from his native land.

The next meeting of the club is scheduled for Tuesday night.

Mrs. Kay Seagraves is the club sponsor.

6 Representatives Attend Conference

(Continued from Page 1)

Topping the list of speakers was to have been Sir Peirson Dixon, Permanent Representative to the United Nations of the Kingdom of Great Britain and North Ireland. Sir Peirson, who was unable to attend because of the current crises in the Middle East, had his report delivered by Mr. Douglas Hurd, a member of the British delegation to the United Nations.

The seminars were held Saturday afternoon at various locations on the Asilomar grounds. The 600 people attending were broken down into nine different discussion groups.

Compliments are in order for the staff of the World Affairs Council for their tremendous work in planning the annual event. The general sessions, seminars, and social hours were superbly handled and the planning committee deserves a round of applause.

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.

MECCA Billiard Theatre

2136 TULARE

"Where the Stars play"

BILLIARDS
SNOOKER
POOL

HAMBURGERS 15c

3115 Blackstone

8 FJCers Attend LA Conference

The Statewide Student Government Conference of junior colleges was held this year in the Ambassador Hotel in Los Angeles, the past weekend, May 2-4. Fresno Junior College had eight persons representing it at the conference.

Those students attending were Dotti Rubald, Jo Ann Wilson, Barbara Fragus, Ken Pipes, Harold Neilsen, Bill Curry, Ruben Barrios, and council advisor, Joseph King.

Miss Fragus reported that there were well over 300 delegates and advisors in attendance, in addition to guest speakers.

Vincent Price, motion picture actor, was the keynote speaker at the dinner Thursday evening. There were several speakers throughout the conference.

The students attended workshops on Student Government, Under \$25,000 Finance, and Over \$25,000 Finance, Public Relations, Athletics, and Activities.

What I cannot understand about some people is how little they understand.

RANDOM SHOTS

by BILL SCHEIDT

16 Students Take Part In Teacher Plan

On Thursday, May 2, as part of Public Schools Week, sixteen education majors went out visiting different elementary schools to take part in the "Teacher for a Day" program.

The Junior College, in association with the future teachers clubs of Fresno high schools, was asked to participate.

Each person went into the grade he is most interested in teaching. He observed classroom procedure and helped the teacher in any way.

Student visitors were met by the principal of the school and taken to the room to be visited. They were introduced to the other faculty members and were honored guests at luncheon.

The following students participated in the program: Dorothy Bell, Letha Paden, Betty Amari, Carol Brooks, Mary Flint, Kathryn Frost, Elizabeth Morgan, Margaret Galbreth, Sharon Denney, Betty Torigian, Rose Mary Burke, Edward Noroian, Carlos Gonzales, Lillian Carrillo, Victoria Hayashi, Paula Lacy, and Erma Gardner.

Sticklers!

WHAT'S AN INSCRIPTION IN A CAVE?

KATHLEEN POTTS, CORNELL
Grotto Motto

WHAT IS SKILLFUL LARCENY?

MAVIS BOLSTAD, CHICO STATE COLLEGE
Deft Theft

WHAT IS A STURDY BOAT?

MARTHA NOYES, VASSAR
Staunch Launch

WHAT IS A MIDGET PLAYBOY?

EDWARD GOODWIN, WEST VIRGINIA U.
Short Sport

WHAT IS THE BEST PRESENT YOU CAN GIVE A SMOKER? (SEE PARAGRAPH AT RIGHT)

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.

MILLIONAIRES: do your friends yawn at yachts? Do they think diamonds are dreary? Here's a present that would make even a banker hanker: introduce him to Luckies! While you're at it, be a sport: give him a whole *Startin' Carton!* A Lucky is all cigarette . . . nothing but fine tobacco—mild, good-tasting tobacco that's **TOASTED** to taste even better. Invest in a carton yourself. You'll say Luckies are the best-tasting cigarette you ever smoked!

Luckies Taste Better

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

WHAT IS A DISH NOISE?

MARION WYNN, MERCER U.
Platter Clatter

WHAT ARE HAY AND OATS?

STANLEY PETERS, U. OF SANTA CLARA
Mule Fuel

WHAT'S A WORKER IN A CANDLE FACTORY?

PAUL MILLER, U. OF FLORIDA
Taper Shaper

WHAT IS A SMALL PIER?

CHARLES JONES, WILKES COLLEGE
Dwarf Wharf

Records Set In CCJCAA Track Meet

The College of the Sequoias Giants, spearheaded by freshman Dale Messer of Lemoore, scored a lopsided victory in the annual Central California Junior College Association track and field meet held Saturday in Visalia's Mineral King Bowl.

Messer's brilliant performances produced four first places and was the highlight of the meet in which five conference records were broken and one tied. One of Messer's feats was a new mark of 14.9 seconds in the 120 yard high hurdles. Fresno's Eddie Young trailed Messer and Maurice Jackson, also of COS, by only a stride and was in contention all the way until he hit the final two barriers.

COS tallied 83-2/3 points, Reedley scored 23 1/4, Porterville 18, Fresno 12 1/4, Taft 2, and Allan Hancock 1/2. The victory is the fifth consecutive CCJCAA win for the Giants.

Porterville's Ronald Humphrey set a new record when he put the shot 49 feet, 8 3/4 inches, breaking Frank Fiorentino's mark of 48 feet, 1 1/2 inches set in 1955. Sam Holt of COS bettered the old mark of 4:33.9 in the mile when he circled the track four times in 4:29.5. Kirby Smith erased Holt's 2:00.6 time in the half mile as he set a new standard of 1:56.9. Art Atkinson, Dick McCoy, Holt and Smith of COS established a new record of 3:26.9 in the mile relay, bettering the old mark of 3:28.9 set by Taft.

BJ—Messer COS 22-7 1/2, Woods COS 22-4 1/2, Carter COS 21-11 1/4, Pardini, Coalinga 21-5 1/2.
Mile—Holt COS, Atkinson COS, Diaz Reedley, Parolini COS 4:29.5. Record.
Shot put—Humphrey Porterville 49-8 3/4, Faco Fresno 46 1/2, Eller Fresno 45-7 1/2, Troisi COS 43-2 1/2. Record.
440—Fisher Porterville, Britter Coalinga, Ling Porterville, McCoy COS 50.0. Record.
100—Reynolds Coalinga, Carter COS Woods COS, Pardini Coalinga, 10.4.
HJ—Claypool Reedley 6-1 1/2, tie Roberts COS and Phillips COS 6-1, tie Ordenez COS, Moore COS, and Denham A Hancock 5-10.
120 HH—Messer COS, Jackson COS, Young Fresno, Braun Reedley 14.9. Record.
880—Smith COS, Noice COS, Nachtigal Reedley, Hedin Reedley 1:56.9. Record.
220—Messer COS, McCoy COS, Rempel Reedley, Reynolds Coalinga 21.8.
2 mile—Diaz Reedley, Hobbs COS, Parolini COS, Lehner Reedley 10:15.6.
220 LH—Messer COS, Carter COS, Enns Reedley, Jackson COS 24.3.
FV—Gear COS 13, tie DeBenedet COS and Wimmer Fresno 12-6, tie Butler COS, Fraley COS, Baker Fresno, and Peters Reedley 11-6.
Discus—Humphrey Porterville 143-1, Eller Fresno 142-8 1/2, Eastwood Taft 139-8, Troisi COS 134.
Mile relay—COS (Atkinson, McCoy, Holt Smith), Coalinga, Reedley, Porterville. 3:26.9 Record.

TROPHY — Fresno Junior College Baseball Coach Clare Slaughter, center, shows Clyde Reed, left, and Larry Keller the trophy the Ram nine received for winning the annual Bakersfield Tourney. —Woodfin Photo

Allan Hancock Golfers Bow Before Rams

The Fresno Junior College golf team entertained Hancock Junior College last Thursday on the Muni course in Fresno and walked away with a win as they took the match by a score of 23-13. Regardless of how the final score would have read, Fresno would have won because of the ineligibility of a large number of the Hancock players. The match was held for practice reasons only.

The win gives Fresno a 4-1 record in conference play.

Coach Hans Wiedenhoefer will turn his lads loose again next week on the Porterville green. The Porterville Pirates will be the next victim as Wiedenhoefer's men hope to keep their win skein going.

The following week FJC hosts the annual Central California Junior College Golf Tourney. The tournament will be held on the Muni course.

The individual matches reading Fresno players first are:

James McCrory vs. Derry Ames, Hancock, 4-2; Haddon Dollar vs. Tom Traft, Hancock, 6-0; Don Baker vs. Bill Phillips, Fresno, 5-1; Don Simerly vs. Ed York, Fresno, 6-0; Paul Ledbetter vs. Jim Yamaguchi, Fresno, 4-2; Ernie Hindman vs. Gene Martin, Fresno, 6-0.

As I See It . . .

By JOHN HAUGAN

A recent topic of conversation, among the Fresno Junior College Ram baseball team after the Bakersfield tourney, was: how about an individual award to commemorate the tourney win. It seems the players felt that after winning the tournament for two years running, they should receive something.

This reporter talked to Stuart White, president of FJC; Paul Starr, dean of men; and several members of various athletic teams. The general consensus of opinion was it would set a precedent. In that for every tourney an FJC team participates in and wins, or any outstanding player who doesn't receive an award would receive something from his own school.

Also that it is up to the host school of the tourneys to donate an award, if any. Another thing is that it would be an insult to award something that another school didn't. This is a debatable subject but for the time being, at least, the issue is killed.

Additional co-educational sports activities are being added to the sports' roster of FJC for the fall and spring semesters. Swimming and women's golf will be included if schedules can be worked out. Tennis is already a co-educational sport.

Rams End Season Blast Pirates, 15-1

By MARVIN LUTZ

The Fresno Junior College Rams ended their season at Porterville last Thursday by trouncing the Pirates 15 to 1. Fresno ended up with a seven and five record in league play, and a season mark of 15 wins and 11 losses. Porterville still has a game with Reedley to make up before they close their season. This game was rained out during the first half of the round robin schedule.

In the four run fourth inning, Phil Bertelsen led off by reaching first via a walk, Jerry Burcher got on by hitting a fielder's choice forcing Bertelsen at second, Clyde Reed flied out to left, Augie Caldera singled to right scoring Burcher, Dennis Bond walked, and Cloyce Keeney hit a 435 foot home-run to right center scoring Caldera and Bond ahead of him. Stan Busch singled to left and Don Ferguson grounded out to the pitcher to end the inning.

Five More

In the final frame left fielder Busch opened with an inside the park home run, Jack Zimmerman walked and stole second, Jim Richmond walked, Burcher singled to short right center to fill the bases, Reed singled to left scoring Zimmerman, Caldera singled to right scoring Richmond, and Dennis Bond walked to score Burcher.

More Runs

In the first frame, three runs were scored on four singles, a walk, and two stolen bases. A single run was all in the third when Keeney doubled to left and Busch singled to right. Keeney scored on a well executed double steal as Busch stole second. During the seventh frame Busch singled to left, Ferguson reached first via a base on balls, Zimmerman walked to load the sacks, and Richmond doubled to right center scoring Busch and Ferguson.

Pirates Single Run

Second baseman Wes Willows singled to rightcenter to lead off in the fourth inning and first sacker Maynard Sommer doubled to right scoring Willows.

Box score of Fresno vs. Porterville:				
Fresno JC	AB	H	O	A
Reed, ss	6	2	1	1
Caldera, 2b	6	3	1	1
Bond, c	2	0	9	0
Keeney, cf	6	3	2	0
Busch, lf	6	4	4	0
Ferguson, 3b	4	1	2	4
Rehm, rf	3	1	0	0
Bertelsen, 1b	2	1	3	0
Burcher, p	5	1	0	2
Zimmerman, rf	0	0	0	0
Richmond, 1b	1	1	5	0

Totals:	41	17	27	8
Porterville JC	AB	H	O	A
Pettis, ss	5	0	1	4
Owens, cf	4	0	1	0
Willows, 2b	4	2	3	4
Sommer, 1b	3	1	10	1
Mullican, c	4	1	4	0
Meek, 3b	4	0	4	0
Upshaw, p-rf	3	0	1	1
Agular, lf	4	2	3	0
Fabela, p (L)	1	0	0	2
Anthony, p	3	1	0	0
Smith, rf	0	0	0	0

Totals:	35	7	27	12
Score by innings:				
	R	H	E	
Fresno JC	301	400	205-15	17 1
Porterville	000	100	000-1	7 4
Batteries: Burcher and Bond; Fabela, Anthony 5, Upshaw 9, and Mullican.				

Busch Leads Ram Batting For Year

The Ram baseball squad wound up the baseball season with an overall record of 15 wins and 11 losses. In Central California Junior College Athletic Association play the Rams finished with a record of seven wins and five losses for a third place finish.

Stan Busch led all players in both league and non-league play with a batting average of .462 and .382.

Larry Keller's overall average of .368 was good enough for second best on the team. Cloyce Keeney and Clyde Reed rounded off the other .300 or better hitters with averages of .345 and .320.

Cloyce Keeney led the team in the slugging department as he led the team with seven doubles, four triples, and one homerun.

Jantzen

flatters where it matters

© JANTZEN

Weil Bros.

LADIES READY TO WEAR

manchester shopping center downtown fresno

IT'S FOR REAL!

by Chester Field

OUR LAWLESS LANGUAGE*

The laws that govern plural words
I think are strictly for the birds.
If goose in plural comes out geese
Why are not two of moose then meese?
If two of mouse comes out as mice
Should not the plural house be hice?
If we say he, and his, and him
Then why not she, and shis, and shim?
No wonder kids flunk out of schools
... English doesn't follow rules!

MORAL: The singularly plural pleasures of Chesterfield King make a man feel tall as a hice. So don't be a geese! Take your pleasure BIG. Take Chesterfield King. Big length . . . big flavor . . . the smoothest natural tobacco filter. Try 'em.

Chesterfield King gives you more of what you're smoking for!

*\$50 goes to Paul R. Salomone, City College of N. Y., for his Chester Field poem.
\$50 for every philosophical verse accepted for publication. Chesterfield, P. O. Box 21, New York 46, N. Y.

© Liggett & Myers Tobacco Co.

CCJCAA STANDINGS

Baseball				
School	W	L	Pct.	
COS	9	3	.750	
Coalinga	9	3	.750	
FRESNO	7	5	.583	
Reedley	6	5	.545	
Hancock	5	7	.425	
Porterville	4	7	.364	
Taft	2	10	.167	

board the banana boat in those

Beachers

California styled. Straight front, back strap set into darts. Rugged, long-wearing, high lustre twill in white or sand-tan.

\$4.95

At your favorite store