

ATTEND ALL
FJC
ASSEMBLIES

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

SUPPORT
THE
RAMBLING RAMS

VOL. X

FRESNO, CALIFORNIA, THURSDAY, FEBRUARY 27, 1958

NO. 16

Technical, Industrial Division Plans New Programs For Next Fall

When the \$1,650,000 construction program of five new shop buildings and their equipment is completed late next fall for Fresno Junior College on its University Ave. Campus, the technical and industrial division plans to expand its operations to offer a number of new programs.

President Stuart M. White said they will include aircraft, diesel and heavy duty mechanics, graphic arts, general metal, air conditioning, refrigeration, and cosmetology. Robert P. Hansler, the division's dean, said the graphic arts program will include printing, photography, and the silk screen process.

Engineering Expanded

He added that the new shop programs will make possible the expansion of the engineering program and the two year transfer program for industrial arts majors preparing to teach.

Hansler said the aircraft program will permit students to work for the aircraft and engine license.

The dean said other new programs, previously only available to night students, will be offered to day students as the need arises in the community. They will include plumbing and general woodshop.

Will Occupy 103,000 Feet

The new buildings will occupy 103,000 square feet and be of prefabricated concrete. The land has already been purchased. The buildings will be constructed on two blocks east of the present main campus between it and the Santa Fe Railroad tracks.

Four units will parallel University Avenue and one San Pablo Avenue. Del Mar Avenue will be closed between University and Weldon Avenues.

The plans of the architect, Walter Wagner, have been approved by the Fresno City Board of Education. After approval of the state division of architecture, the board will invite bids for the construction.

White said the money for the buildings and equipment will come from the last bond issue approved for the Fresno Unified School District.

Pipes Completes Commissioners Appointments

Ken Pipes, Fresno Junior College student body president, announced this week that four more commissioners have accepted appointments and have been approved by the student council.

The new officers are Sharon Wallem, publications; Louella Skinner, publicity; Ed Munger, rally, and Les Lusk, oral arts.

Miss Wallem, a sophomore and business major, is a native of DeKalb, Ill., and a Kingsburg High School graduate.

Munger is a Fresno High School graduate and is a first year student. He is an education major.

Miss Skinner, a business major from Fowler, is a first year student.

Lusk, prominent in athletics at Fresno High, is a physical education major and a member of the freshman class.

Commissioners accepting offices last week were Shirley Huber, welfare; Joe Gibson, athletics; Kathy Sharum, assemblies; Carolyn Steffen, social affairs, and Al Grace, parliamentarian.

Cyr, Daugherty Will Fly To AWS Meeting

Susan Cyr, president of the Associated Women Students, and Mrs. James W. Dougherty, sponsor of the organization, will fly to San Francisco Saturday, February 29, for an AWS conference to be held at the San Francisco City College.

Tomorrow Is The Deadline For Program Changes

Students may register and make a change of program in the administration office until tomorrow.

George C. Holstein, dean of admissions and records, stated that the hours for registration are from 8 to 11 A.M. Program changes may be made between 1 and 3 P.M.

Any registration after tomorrow will be on an audit basis only, and no petitioning for credit will be allowed. Mar. 7 is the last day for students to drop courses without penalty.

Tomorrow is the deadline for sophomores who wish to apply for graduation.

White Will Serve On Accreditation Committee Study

Stuart M. White, president of the Fresno Junior College, will be the chairman of an accreditation committee to investigate San Jose Junior College Mar. 19 and 20.

This committee will represent the Western College Association in cooperation with the California Junior College Association.

Working with White will be Dr. Harold H. Stephenson, Sacramento Junior College; Francis P. Wilber, Los Angeles Trade and Technical Junior College; Dr. Douglas A. Fessenden, San Francisco State College; Robert Huff, Stanford University; and Wesley P. Smith, state director of vocational education.

Bookstore Hours

The University Ave. bookstore is open Monday through Friday from 8 A.M. to 4 P.M. The store on the O St. campus is open daily from 11:30 A.M. to 2 P.M. Both stores are open Monday through Thursday night from 6:45 to 8:45 P.M.

FJC Will Host Valley Teachers Meeting Saturday

By KAREN McDOUGALD

An annual good teaching conference of the department of classroom teachers of the central section of the California Teachers Association will be held on the University Ave. campus Saturday.

Dorothy Hamilton, the department president said, "Teachers from all over the San Joaquin Valley are expected to attend" sections in the section include counties from Kern to Mariposa.

Robert R. Gros, a vice president of the Pacific Gas and Electric Company, of San Francisco, will speak in the morning session on the topic, "Muscles, Minds, and Missiles."

After a luncheon in the Fresno Junior College student center, eight groups will discuss the good teaching parts of the conference.

The groups and their chairmen include Rosalie Slater, Hanford City Schools, mathematics; Dr. Donald Alkire, Fresno State College, social science; Charles Hall, Sequoia Junior High School, creative art; Donald Erickson, Reedley Junior College, language arts; Elaine Spillers, Fort Miller, Junior High School, the gifted child; Mrs. Maude Lindeman, Madera County Schools consultant, foreign language; Frances Essley, Fresno High School; mental and physical health, Dr. Paul Pastor, Fresno Junior College.

The exhibits will be furnished by the Fresno County Schools' audio visual department, book companies, art supply houses, and music stores.

With the completion of the second week of this semester, the enrollment stands at 1,902 day students and 1,644 night students.

Night students include 745 in academic courses, 859 in trade extension, pre-employment and apprentice classes in the technical and industrial division. There are 745 day and night students attending under various veterans laws.

Late registration for day classes will end tomorrow. Students desiring to register should report to the admissions office on the University Ave. campus between 8-11 A.M.

The section meetings at 11:15 A.M. and 1:35 P.M. will deal with problems and solutions to the various subject areas.

"Student Problems of Transfer" will be discussed by Dr. Leo Wolfson, dean of students, Fresno State College, during a luncheon meeting.

The Ramble Inn on the O St. campus is open daily from 7 A.M. to 1 P.M.

CCJCA Workshop Will Be March 15

The Central California Junior College Association's annual faculty workshop will be held at Fresno State College Mar. 15.

Member junior colleges of the association are Fresno Junior College, Coalinga College, Allen Hancock College of Santa Maria, Taft Junior College, Bakersfield College, Porterville College, College of the Sequoias of Visalia, San Luis Obispo College, and Reedley College.

Coffee and doughnuts will be served in the cafeteria at 9 A.M.

Stuart M. White, president of the CCJCA, will preside over the general session at 10 A.M. The keynote address, "Partners in Education," will be given by Dr. Arnold Joyal, president of Fresno State College.

The section meetings at 11:15 A.M. and 1:35 P.M. will deal with problems and solutions to the various subject areas.

"Student Problems of Transfer" will be discussed by Dr. Leo Wolfson, dean of students, Fresno State College, during a luncheon meeting.

FJC Coffee Shop Hours Announced

The Fresno Junior College cafeteria and coffee shop are open daily for the convenience of both student and faculty members.

Lunch hour in the cafeteria is from 11:15 A.M. to 1:30 P.M. each day; dinner is served from 5:30 to 7 P.M. each evening except Friday.

Coffee shop hours are from 7:30 A.M. to 3:45 P.M. daily and from 7:30 to 8:45 P.M. Monday through Thursday.

The Ramble Inn on the O St. campus is open daily from 7 A.M. to 1 P.M.

CALENDAR OF THE WEEK

Feb. 27
12:40 PM World Affairs Club M-122
12:40 PM Inter-Club Council, council room
12:40 PM Talent Club, B-8
Feb. 28
Deadline for sophomores to apply for graduation.
Last day for change of program.
1 PM AWS Executive Board Meeting, AD-116

NEW STUDENT OFFICERS — The Fresno Junior College spring semester officers are (l. to r.): front row, Augie Caldera, representative; Phil Bertlesen, AMS president; Susan Cyr, AWS president; Diana Avila, treasurer; Carol Daniels, secretary; Margaret Christensen, representative; Joan Campopiano, representative; and Sal Rodriguez, representative; back row, Victor Takeuchi, vice-president; Jesse McFerren, representative; King Morris, representative; Tom Williams, representative; Kenneth Pipes, student body president; Lou Sanders, representative; Don Real, representative, and Dick Bratcher, representative.

FRESNO JUNIOR COLLEGE

RAMPAGE

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.....PAT RAFFERTY

Exhibit Depicts FJC's History

The Fresno Junior College library is currently featuring an exhibit created by Librarian Jackson Carty and centered on the history of the school, the oldest junior college in California.

In 1910 C. L. McLane, the superintendent of Fresno City Schools, established the post-high school institution. The 28 students attended school at 1430 O St., in conjunction with Fresno High School and had three instructors.

The Fresno Junior College in 1921 combined with the Fresno Normal School, which was later to become Fresno State College. Both schools were located at the present University Ave. site.

In 1948 a survey of higher education in California recommended the Fresno City Schools should provide a separate institution for the junior college, and FJC became a separate school with its own campus.

September, 1955, saw another step in the advancement of FJC, when it acquired the old Fresno State College campus on University Ave.

One display case in the exhibit shows the various buildings that have housed FJC. The second case contains a rare picture of McLane along with a picture of the present president, Stuart M. White.

A third case displays the plans for five new technical buildings which should be completed by late next fall.

Employment For Students Is At Crucial Point

The demand for jobs far exceeds the supply. This assertion was made by Willard Marsh, manager of the state employment office in Fresno, to Geryase Eckenrod, director of the placement bureau of Fresno Junior College, in referring to youth employment.

Along with a critical shortage of job listings there are more requests for part-time work this year than last. The interest in summer placement starts in March and hits its peak the middle of June.

The largest requests for summer employment are in the field of clerical work, camp counseling and the highway, forestry, and agricultural departments.

Fresno firms will be interviewing on the campus in the near future. Students may check with Eckenrod for arrangements for a personal interview.

Notification of the date set for the firm's interview's will be published later in The Rampage. Graduates in the business division may contact Eckenrod's office no later than Apr. 15.

Various local firms list jobs with the FJC placement bureau and through the years, many junior college students have found both temporary and permanent employment. Eckenrod's office is A-15.

FJC STUDENTS INVITED

Shearing And Tjader At Fresno JC Jazz Concert

Fresno Junior College has been invited to attend a jazz concert sponsored by Fresno State College at the Roosevelt High School auditorium on Mar. 1, starting at 8 PM. Dick Totoian, an FJC speech and drama major, will emcee the show.

According to Dick Riechel, Fresno State College student body president, this will be the first such major jazz concert in the 47 year history of the school. On past occasions, small jazz groups have played, impromptu "sessions" for Fresno State students, but the March 1 performance will mark the biggest such effort to date.

Featured in the concert will be the quintets of George Shearing and Cal Tjader. Both groups have recently returned from highly successful bookings on the east coast and are currently playing in the Bay area.

Shearing, billed as "A Touch of Genius," presently has one of the most commercially successful and sought after groups in the jazz field.

Born totally blind in the slums of London, England, Shearing overcame these obstacles of birth and environment to become one of England's leading jazz musicians.

Since his rise to popularity in America, Shearing has composed a number of jazz tunes, and the most famous of these is his "Lullaby of Birdland" — probably the most played jazz composition today.

The Cal Tjader Quintet is one of the most versatile groups in the U.S. Tjader, a master of drums,

piano, and vibes, has compounded a group equally acclaimed for its Latin rhythms and "straight" jazz stylings. Downbeat, a national jazz publication, calls the Tjader Quintet, "A swinging, all-around musical unit..."

Tjader first came into prominence with the Dave Brubeck Quintet and then he later joined the George Shearing group as featured vibes man. After a brief tour with Shearing, he left to form his own group and has been going "great guns" ever since.

Tickets for the concert are on sale at the Hockett-Cowan ticket office, Gearhart Record Shop, and the alumni office on the new FSC campus. Prices range from \$2.00 and \$2.50 for reserve sections, to \$1.50 for general admission seating. A special discount rate is being offered to FJC students of \$1.35 for general admission tickets.

World Affairs Club Is In Development Stage

For students interested in forming a World Affairs club, there will be a meeting today at 12:40 PM in M-122.

The purpose of the club will be to discuss world affairs and international politics and to combine informally with the local chapter of the World Affairs Council of Northern California.

College Standards Rising

In the past few months educators have been attempting to establish some adequate means to tighten classroom requirements.

Since the recent display by Russia of its scientific and technical might, this country has focused a great deal of attention on its own educational standards. In the field of education the chalk dust has been swirling, and it probably will be sometime before it settles.

It is a fact that many colleges have programs which can be appropriately listed as snap courses. This is nothing new, however, in many schools there have long existed various courses which have allowed the student to breeze through with high grades and only a minimum amount of study.

It cannot be denied that laxity in the enforcement of adequate educational requirements has caused a vast number of students to be carried along with more competent students. Many people are attending college merely for the lack of something else to do and for other such negative reasons.

Many schools have already begun to tighten drastically their scholastic standards. In the recent fall term, one large midwestern university dropped 1,000 students following its midterm examinations. A university spokesman said, "There was no edict from the administration. After Sputnik the faculty just spontaneously decided to jack up the standards of scholarship. No loafer should be allowed to take the place on the campus of serious students."

While it is extremely important that the necessary changes and improvements be made in education, they should not be completed in too brief a time.

The educators have an awesome task before them. They will have to use a great deal of sound judgment if they are to raise educational standards to the nearest correct level. The needs and demands of education vary and adjustments should be made accordingly.

—Patrick Rafferty

Business Students Take Spelling Quiz

Have you observed your fellow students walking around the Fresno Junior College campus talking to themselves, or sitting in the student center avidly reading a yellow sheet of paper?

The reason for this action is preparation for the National Office Management Association spelling test which is being given today.

"Any student who is enrolled in a business course and is interested in participating in this test may do so," stated Miss Ethel McCormack, dean of business education.

For those participants who make a perfect score on this second in a series of three spelling examinations but, either did not take the previous one, or failed to earn a perfect grade, a spelling certificate will be awarded him. A spelling progressive certificate will be awarded to those who accomplish a perfect score on the first two tests, and for those participants who receive one hundred per cent on all three tests, a proficiency certificate will be awarded him.

—Karen McDougald

SCIENCE INSTRUCTOR TO WED SECRETARY

A Fresno Junior College campus romance will culminate Aug. 23, when Janis Sue Ross, secretary to John Hansen, FJC administrative dean, will exchange marriage vows with Walter F. Whitmann Jr., a biological science instructor.

Miss Ross, a 1957 graduate of FJC, is the daughter of Mrs. Mary Ross of Fresno; she is a graduate of Roosevelt High School and is a member of Phi Theta Kappa, an honorary fraternity.

Whitmann is the son of Dr. and Mrs. Walter Whitmann, who reside at Bass Lake. He is a graduate of Stanford University, where in 1956 he received a master of art degree. Whitmann is a member of Theta Chi fraternity and is an alumnus of Burlingame High School.

The announcement of the engagement was made at a luncheon in the Sunnyside Country Club by Mrs. George Ross, the honoree's aunt.

Theater Cards Will Be Sold By Students

Theater privilege cards, which many students bought in the spring registration lines, will again be available on the Fresno Junior College campuses.

The cards, which admit students to the Crest, Wilson, and Tower theaters at reduced prices are \$1. They will be sold Monday and Tuesday, Mar. 3 and 4, on the University Ave., O St., and Edison campuses.

University Ave. students may purchase their cards in the foyer of the student center. Various students on the other two campuses will be selling the cards there.

PATRONIZE
OUR ADVERTISERS

Highest Quality

18c

Lowest Price

HAMBURGERS
BLACKSTONE & SHIELDS

1744 Blackstone Fresno

SKATELAND

Fridays and Saturdays
Skating from 7:30 P.M. To
MIDNIGHT
For ONE ADMISSION

Your Skates60c
Our Shoeskates85c

Wednesdays—LADIES NIGHT
7:30 to 10:30 P.M.
Your Skates35c
Our Shoeskates60c

Every Saturday Night
The Last Hour Is
BOP DANCING
Free to the SKATERS

Fresno Junior College RAMPAGE

Managing EditorGary Becker
News EditorSusan Cyr
Sports EditorBill Sewall
Copy EditorKaren McDougald
Asst. Copy EditorIrene Brletigam
Publications Comm.Sharon Wallem
Advertising Manager.....Karlo Demoorjian
Asst. Business Mgrs.....Peggie Smith,
Sally Yamaguchi
CirculationRobert Ahrens
PhotographersEugene Johnson
Asst. Advertising Mgrs.....Peter Major,
George Mavety
Exchange EditorJoan Pappin
CartoonistBill Schiedt
MessengerDon Simerly
Secretaries: Mae Lloyd, Betty Logan, Iraj
Pernazar, Emma Jean Mitchell, Sumiye
Taniguchi, Juanita Mitchell.
Reporters: Richard Burner, Bill Johnson,
Kirk Ellis, Ernest Garcia, Helen Horton,
Dave Ruggeri, Bob Stanfield, Jimmie Seago, Gerald Manfredi, Jeess Sutton, Sandra Gaus, Charles Adanajian, Eddie Mitchell, Carolyn Schwarz, Lorelee Sedoo, Edna Smith, Patricia Anderson, Myrna Roberts, Mabelle Bell, Dick Bruun, Alfonso Belanon.
TypographerErnie Benck
AdviserP. D. Smith

RENT A ROYAL

Special Rates to
Students

Valley
TYPEWRITER CO.
FRESNO - MERCED - VISALIA

Club News

By IRENE BRIETIGAM

Phi Beta Lambda

Several members of the Fresno Junior College chapter of Phi Beta Lambda attended a central section conference meeting Feb. 15 at Reedley College.

They were Raymond Beach, who gave a report on the state convention in March; Chuck Leavitt, of FJC, a state vice-president; Carol Daniels and Nola Myers, voting delegates; Mrs. Wilma Weston, a sponsor; and Billie Jean Trout, Marilyn Snyder, Sharon Wallem, Richard McMahan, and Dottie Rubald.

Campus Christian Fellowship

The new officers of the Campus Christian Fellowship are Bill Johnson, president; Gene Williams, vice-president; Jean Fennell, secretary; Bonnie Montgomery, treasurer; and Norma Pilegard, representative at large.

John Krause, a Dinuba farmer, spoke at a recent meeting. His topic was "Religion in Russia Today." He has traveled to such areas as South America, the Middle East, Europe, and Russia.

International Club

The International Club's new officers are Khozshidpour Abas, president; Johann Kuric, vice-president; Frieda Ghaffari, secretary; Victor Farjo, treasurer; Hagop Mekhitarian, Interclub Council representative; and Pete Pafianou, social chairman.

Picnics, field trips, and parties are the plans of the International Club for the spring semester. The meetings are held every two weeks in M-205. The next meeting will be next Tuesday, Mar. 4 at 12:40.

Caduceus Club

The Caduceus Club's new spring officers are Eileen Cruz, president; Sharon Lovine, vice-president; Donna Hawkinberry, secretary; Melly Quintos, treasurer; and Helen Carrillo, historian.

Phi Beta Lambda

Bill Murphy, president of Phi Beta Lambda, and Raymond Beach, state convention chairman, attended a meeting at Sanger High School last Thursday in Sanger.

The purpose of their visit was to discuss the values of Future Business Leaders and to get them to join the state chapter under the Fresno Junior College chapter sponsorship.

Certification To Be On March 6

Due to the misinterpretation of a recent bulletin, Mrs. Louise Murphy, secretary of the veterans office, states, "All veterans are reminded that the monthly certification is to be signed between Mar. 3 to 6, if subsistence is to be received by Mar. 20 for the month of February.

Seven hundred and sixty-eight veterans are now attending Fresno Junior College. Four of these are women: Marilyn Jones, Frances Jones, Rose Meister, and Mary J. Shaw.

There are 413 day students, and 355 night or extended day students. Of these, 748 are under the provision of public law, (PL 550), Korean GI Bill; eight under PL 894, rehabilitation act; six under the Cal-Vet law; four under PL 881, veterans dependents act; and two under PL 634, war orphans act.

COLLINS, FRODSHAM WILL ATTEND MEET

Two FJC faculty members attended a state-wide conference on general education programs in science and mathematics in junior colleges at Bakersfield College Saturday.

They were J. Philmore Collins, dean of the general education division and Noel Frodsam, a history instructor.

NURSE GRADUATES — Here are the graduates of a three semester course in vocational nursing sponsored by Fresno Junior College and local hospitals. They are, left to right, Felisa Villena, Marguerite De Fehr, Margaret Chavez, Ruby Oberst, Carol Griffith, Carmen Rios, Frances Cabral, Evelyn Boyden, Ethel Ball, Mrs. Josephine Hostetler, acting coordinator of vocational nursing, Betty Joe Davis, and S. Deloris Trotter.

Nurses Receive Certificates In Graduation Rites

The 12th class of Fresno Junior College's vocational nurses received their certificates Sunday, Feb. 2, in the student center lounge on the University Ave. campus.

The Rev. Bernie Osterhouse, pastor of the First Baptist Church, gave the invocation. Mrs. Josephine Hostetler, the acting coordinator of vocational nursing and clinical instructor, welcomed guests and introduced the student speaker, Margaret Chavez.

Choosing the topic, "A Goal Achieved," Miss Chavez said, "The graduation exercises this afternoon culminate a year and a half of assiduous study. To me, the sacrifices entailed were well worthwhile, for without this program my life dream and aspirations of becoming a nurse would never have been realized."

Certificates of completion were presented and congratulations given by John S. Hansen, the FJC administrative dean, and Robert P. Hansler, the dean of the technical and industrial division.

The graduates are Ethel Ball, Evelyn Boyden, Frances Cabral, Margaret Chavez, Betty Joe Davis, Marguerite DeFehr, Carol Lee Griffith, Ruby Oberst, Carmen Rios, S. Deloris Trotter and Felisa Villena.

DRIVE SAFELY!

Sticklers!

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, New York.

NEAT FEAT? No! Slick Trick? A thousand times no! When a magician makes a pack of Luckies vanish, it's a plain case of *Tragic Magic!* Connoisseurs claim there's one approved way to make Luckies disappear: That's to smoke (Yum!) every last one of 'em! That way, you get the wonderful taste of Luckies' fine tobacco... light, good-tasting tobacco that's toasted to taste even better. So, Ladeez-ann-Gennlemen, observe a pack of Luckies closely. Then carefully remove one (1) cigarette and light up. Presto! You're puffing on the best-tasting cigarette you ever smoked!

LIGHT UP A light SMOKE—LIGHT UP A LUCKY!

(© A. T. Co.)

Product of The American Tobacco Company—"Tobacco is our middle name"

JC RAMS UPSET BULLDOGS, 51-49

Capacity Crowd Watches Locals Spoil A Hancock JC Bid For League Honors

By GARY BECKER

Polly Carver sank a pair of free throws in the final three seconds of play to give the Fresno Junior College Ram quintet a 51-49 upset victory over the defending state champion Allen Hancock College Bulldogs Friday night before a capacity crowd in the Yosemite Junior High School gymnasium.

Fresno's win kept Hancock from claiming its second undisputed Central California Junior College Athletic Association basketball title. The Bulldogs tied the College of Sequoias Giants for the league championship with a ten win, two loss mark.

COS and Hancock will battle tomorrow night on a neutral court for the CCJCAA championship and the right to enter the state junior college basketball tournament in Bakersfield next week.

Second Upset

It was the second time in two years that Coach Joe Kelly's Rams have upset the Bulldogs from Santa Maria. Last year Fresno upset Hancock 66-59 to end a 41 game winning streak.

The game was scoreless for the first four minutes. The two teams were deadlocked at 10 all after the first quarter. The Bulldogs took a 27-21 halftime margin.

Coach Joe White's Bulldogs increased their lead to 42-33 at the three quarters mark. Just before the end of the third quarter, Hancock led 42-31 for its biggest lead of the game.

It looked as if Hancock was on its way to another victory. Fresno scored 10 straight points to cut the Bulldog lead to 42-41.

Rams Tie The Score

The Santa Marians opened the gap to 47-41 on a free throw and two field goals. After an exchange of baskets, John Hampton hit two foul shots to make the score 49-45. Carver dumped one in and Hampton tied it up at 49 all with a lay-in.

With three minutes left in the game, Fresno went into a stall hoping to get one last shot, then with seconds remaining, the Rams passed the ball to Carver who was fouled while shooting.

Hancock was aided by the shooting of guard Paul Howard and the rebounding of center Larkin Bryant. Howard took high point honors with 19 points. Sixteen of these came on his deadly one hand set shot. Frank Johnson paced Fresno with 14 points.

Rams Are Outshot

The Rams hit 35.4 per cent of their shots from the floor and 61.1 per cent from the foul line. The Bulldogs connected for 38.9 per cent of their shots from the field and 70 per cent from the charity line.

Hancock (49)						
	FG	FT	PF	TP		
Whelihan	F	1	1	2	3	
Katrik	F	5	4	5	14	
Bryant	C	4	1	2	9	
Kopenhaver	F	0	0	1	0	
Howard	G	9	1	2	19	
Rife	G	2	0	2	4	
Totals	21	7	14	49		

Fresno (51)						
	FG	FT	PF	TP		
Gambrill	F	3	1	2	7	
Hampton	F	4	3	0	11	
Johnson	C	6	2	1	14	
Sarantos	G	3	1	2	7	
Carver	G	4	4	2	12	
Totals	20	11	7	51		

Halftime Score	
Hancock	27
Fresno	21

GOLF NOTICE

The golf team is short handed. All men interested in competitive golf are urged to contact Hans Wiedenhoefler in the men's gym immediately.

For your convenience, the course code is 271 and is listed in the school catalogue as PE 46.

Bourdet Cuts Baseball Team To 23 Players

The Fresno Junior College baseball team is now conducting full scale workouts at Romaine field.

Coach Len Bourdet recently cut his squad from the 35 men that tried out for baseball to the 23 that now remain.

Tom Fields, Leland Harralson, and veteran Dennis Bond are the current catchers.

Bertleson, Brimstead At First
Veteran Phil Bertleson and Gerald Brimstead are vying for the starting first base position.

Letterman Augie Caldera and Dennis Masich are out for second base and Les Leusk is the only man competing for a starting spot at shortstop.

At third base Jack Goodwin, Vern Newman, and Joe Diaz are battling for top honors.

The pitching staff for this year is larger than average as a total of seven hurlers are out for that spot. They are Don Anderson, Joe Gibson, Raul DeVault, Jim Richmond, Darrell Woofter, Harvey Shiroga, and Don Lyford.

Strong Outfield

The Ram outfield on the whole has stood out the best so far this year as compared with the infield and pitching staff. Speaking of the team as a whole, Bourdet said, "Up to date nobody has been outstanding, but I feel that our outfield thus far has been the strongest part of the team."

Veteran Stan Busch, Mike Noakes, Don Oberg, Lupe Ramirez, and Lewis Walker round out the outfield.

Golfers Will Meet Stockton Saturday

The Fresno Junfor College golf team is scheduled to begin their golf season tomorrow at 1:40 PM against Stockton on the Muny Course in Fresno.

Returning this year to lead the golf team is Jim McCrory, Don Simerly, Don Baker, and Ron Winters.

Fresno Will Play Finale Tomorrow

Coach Joe Kelly's basketball team will round out the 1957-58 basketball season tomorrow night as they travel to Palo Alto to tangle with the Stanford Jayvees.

The Rams can boost their won-lost percentage to an even .500 if they win the game. They currently have a 14-15 record.

Final CCJCAA Standings

COS	10	2	.833
Hancock	10	2	.833
FRESNO	8	4	.667
Coalinga	7	5	.583
Reedley	5	7	.417
Taft	2	10	.167
Porterville	0	12	.000

Spotlighting the Sports

By BILL SEWALL
Sports Editor

A capacity crowd had filed into the Yosemite Junior High School gymnasium to witness the Fresno Junior College Rams as they took on the defending champions of the CCJCAA, the Allan Hancock Bulldogs. Everyone was almost sure that the Rams didn't stand a chance of beating the well-balanced and only twice beaten Bulldogs.

Even the Fresno Bee in an advance story on the game said that Joe Kelly's forces would finish below the .500 mark for the first time in his JC coaching career. It meant that because Kelly was going into the game with a 12 won, 15 loss record and only two other games left to play for the season, the loss to Hancock wouldn't leave a chance for the Rams to finish with .500. It, as well as almost everyone else, were conceding the win to Hancock. Now their record stands at 14-15 with a game with the Stanford jayvees the only clash left on the schedule.

Kelly Disagrees

But coach Joe Kelly had other ideas. He wasn't conceding anything. He instructed his men to work the ball all over the court and not shoot unless they were within 15 feet of the basket.

They followed his instructions right to the letter and consequently had a fairly good shooting percentage for the evening.

Fresno's usual big guns, John Hampton and Polly Carver, played a fine ball game but the best performance of any Ram player was turned in by center Frank Johnson. Johnson played his best game of the season in scoring 14 points and holding six foot six inch center, Larkin Bryant, to nine points. Bryant did stand out as the rebounder of the game as he controlled the defensive basket very thoroughly. Johnson led a rally that started with minutes to go that closed the Hancock lead from 42-33 to 42-41.

Rams Forge Ahead

Later with the score tied at 49 all, Carver was fouled with seconds left to play. He more than made up for the game earlier in the season that saw him miss a foul shot after time had elapsed by calmly sinking both shots to give the game its final score, 51-49.

At the close of the game as things were getting tighter, Hancock had two technical fouls called on them.

As things turned out, the next night Hancock edged the College of Sequoias to gain a tie for first place and make a play-off necessary. The play-off will be either tonight or tomorrow night on a neutral court. The winner of the game will have earned the right to enter the state play-offs next week.

JOHNNY HAMPTON . . . leading scorer

Varsity Tops Porterville JC 69-61 To Finish League Season With 8-4 Record

The Fresno Junior College Rams had a battle on their hands last Saturday night before posting a windup 69 to 61 Central California Junior College Association Athletic basketball victory over winless Porterville College.

The teams were tied at 59 all with three minutes to play when the Rams paced by Polly Carver and Johnny Hampton, sparked a rally that gave Coach Joe Kelly's quintet a 65 to 59 spread. Porterville could not come back in the final two minutes.

Grab Early Lead

Porterville jumped to an 8 to 0 lead in the first three minutes and the Rams did not score until Carver hit from outside after 3:30 had elapsed. Fresno had a halftime lead of 38 to 36.

Carver was the Rams' scoring leader with 19 points. Hampton netted 16 and Larry Gambrill was next with 13. The Hill brothers, Bob and Tiny, collected 20 and 18, respectively, for Porterville.

Finish Third

The win gives Fresno a third place finish in the league standings behind co-champions Allan Hancock of Santa Maria and the College of Sequoias in Visalia.

Fresno				
	G	F	P	T
Gambrill, f	6	3	0	15
Hampton, f	6	4	4	16
Johnson, c	3	3	4	9
Sarantos, g	1	2	5	4
Carver, g	8	3	3	19
Olson	0	2	3	2
Scott	1	0	0	2
Busch	1	0	0	2
Totals	25	17	19	69

Porterville				
	G	F	P	T
B. Hill, f	9	2	3	20
T. Hill, f	7	4	4	18
Pagua, c	4	1	2	9
Mosher, g	0	2	2	2
Gum, g	1	0	0	2
Barstow	1	2	5	4
Felix	0	4	1	4
Gagliano	1	0	1	2
Totals	28	15	18	61

PATRONIZE OUR ADVERTISERS

CAN YOU USE \$20 EXTRA A WEEK?

FIND OUT HOW YOU CAN PUT
5 HRS. OF YOUR SPARE TIME
TO WORK MAKING MONEY FOR YOU!

WRITE FOR FULL INFORMATION TO:

CAMPUS JOBS—426 Kentucky Ave., Berkeley 7, Calif.

AXA
AMERICAN AIRLINES
America's Leading Airline

Do you like to travel?

If you are single, a high school graduate and between 19½ and 26, there's a splendid opportunity waiting for you. Along with its current expansion, American Airlines needs many more attractive Stewardesses. You must be 5'2" to 5'8" in height, 130 lbs. or less in proportion to height with 20/50 eyesight or better without corrective lenses. Those accepted have FREE TRAINING, excellent salaries, liberal expense accounts, and the privilege of free travel. "Even though you may not reach the minimum age requirement, if you are interested in this as a career, please feel free to discuss this with us."

INTERVIEWS
ON CAMPUS

Thursday, March 27th

9 am to 12:30 pm

Contact Placement Office
for appointment