

MID-TERM
EXAMS
APR. 14-18

FRESNO JUNIOR COLLEGE RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

ALL COLLEGE
ASSEMBLY
TOMORROW 9:30

VOL. X

FRESNO, CALIFORNIA, THURSDAY APRIL 10, 1958

NO. 21

Fullerton Choir Will Sing Here

The Fullerton Junior College a cappella choir and madrigal singers will present "Portraits in Sound" tomorrow at a 9:40 AM music assembly in the Fresno Junior College auditorium.

Director Kenneth Helvey will lead the group in a program of sacred, secular, popular, and comedy type music. Instrumental and vocal soloists will be featured in the assembly.

Student Body President Ken Pipes will introduce Helvey. Kathy Sharum, commissioner of assemblies, will be in charge of arrangements.

The group will perform for the Fresno Rotary Club's annual dinner at the Hacienda Motel tonight.

The Pasadena City College a cappella choir will present an assembly at FJC Apr. 25. The 90 voice group will perform at 10:30 AM in the auditorium.

Veterans Will Organize Club

If you are a veteran who feels that Fresno Junior College needs an organization for former servicemen, an organization in which you can express your feelings, here is your opportunity. A Veterans Club is being organized on the FJC campus for this purpose.

William Rumley, an FJC instructor of history, is the sponsor of the club.

Charter members of the club now include Carmen A. Eanni, Milton D. McCoy, Norman Ford, Ray Warren, Bill Buchanan, Orville E. Bolt, Richard D. Dillon, Charles Vanderford, George R. Dagers, James E. Espinosa, Marshall Finstad, Gilford Brisco, Jerome C. Hill, Albert Cunningham, Arthur Miyashiro, Mel Leham, George Sandoval, Bart Reed, Bob Stewart, Rodney Van Kirk, Claude Watkins, Jerry White, Kenneth Kent, Allan Caruthers.

James V. Brown, Howard L. Regier, James D. Burrus, Cliff Youngman, Ronnie D. Dunn, Dale Minor, Craig Whitney, James Whisenant, Andrew J. Brewer, Carl Williams, John Watkin, Ed Munger, Ed Briggs, James Rafferty, Edgar Young, Ray Baker, Frank C. Hill, Billy W. Robertson, Elson V. Bruce, Moses P. Carline, Robert M. Roser, Joe M. Finkbinder Jr., Donald Knight, Ray C. Baker, Robert Parsons, Pete Garronda, Marvin Bruun and Gerald Culwell.

Graduation Slated For June 12

COMMENCEMENT SPEAKERS — Dr. Herman Spindt, left, director of admissions at the University of California, and Dr. James M. Malloch, dean emeritus of the St. James Episcopal Church and a member of the Fresno City board of education, will speak at the Fresno Junior College commencement exercises to be held in the FJC auditorium on June 12.

Bee Photos

Dr. Herman Spindt, Jesse Jones, Dean Malloch Will Speak

By BILL JOHNSON

Graduation exercises will be held in the Fresno Junior College auditorium Thursday, June 12, for all students who will receive their associate in arts degree. This is the second time FJC has had the commencement exercises on the University Ave. campus.

Dr. Herman Spindt, director of admissions at the University of California, will be the main speaker. Jesse Jones, who has represented FJC in numerous speech tournaments and won a first place at the Central California Student Government Association's speech tournament Mar. 29 at Reedley Junior College, will be the student speaker. He will represent the sophomore class.

Dr. John F. Gregg, pastor of the First Congregational Church, will give the invocation and the benediction. Dean James M. Malloch, dean emeritus of the St. James Episcopal Church and a member of the Fresno City Board of Education, will congratulate the class.

Holstein To Present Class

George Holstein, dean of admissions and records at FJC, will present the graduating class, and Stuart M. White, FJC president, will confer the associate of arts degrees on the students. White will also introduce Dr. Spindt.

C. Lowell Spencer, choir director at FJC, will provide a musical number during the ceremonies. After the recessional, the freshman class will sponsor a reception in the student center in the dining room and patio. If it rains that night, the student lounge will be used.

A special practice for all graduates will be held in the auditorium June 2 at 7:30 PM.

Announcement Deadline

The final date to order announcements is tomorrow. Caps and gowns are to be rented by May 2. Both of these items can be purchased in the bookstore.

"Students who are in doubt about graduation due to final grades should check on their grades in the admissions office between 4:30 and 5 PM on June 12," stated Holstein.

Jackson C. Carty, head librarian, is in charge of the commencement ceremonies, and Archie Bradshaw, dean of students, is assisting him with the arrangements.

Mid-Terms Planned For Next Week

"Flunk now and avoid the rush" are the thoughts of Fresno Junior College instructors as the mid-term exams draw near.

Many FJC students will be adhering to this very appropriate motto when the mid-terms start next Monday and continue to Apr. 18.

Counselors have been instructed to break the news of failing grades in a soothing manner to relieve the agony of the lazy student.

The mid-term exams will be given in regular classroom time," stated George Holstein, dean of admissions and records.

He said that students wishing to know the results of their mid-term grades should ask their teachers or their counselor.

Teachers will turn in the grades by Apr. 23. They should be available for students by Apr. 28.

Final examinations will be held from June 6 to 12.

Fresno JC Trio Will Attend Meeting

James P. Collins, dean of general education, Miss Naomi Edinger, a home economics instructor, and John S. Hansen, administrative dean, will attend a conference of the sub-committee on home economics of the state steering committee for vocational education in the junior college tomorrow afternoon at the College of Sequoias in Visalia.

Miss Edinger will represent FJC at the fifth council for Home Economics Teacher Education in California at the Hotel Californian in Fresno on Apr. 17 and 18.

Graduation exercises will be held for candidates of the associate in arts degree in the auditorium June 12.

Six FJC Students Compete In Reedley Speech Contest

Six Fresno Junior College speakers participated in a Central California Junior College Association speech contest at Reedley Junior College Mar. 29.

The contest was the first of its kind. Leroy King, an instructor from Porterville JC, said that the association hopes to continue the contest every year.

Only three junior colleges out of the nine invited were represented. There were contestants from Fresno, Porterville and Reedley.

The six from FJC were Jesse Jones, Donald Wamhof, Russell Foote, King Morris, David Ruggeri and Daleen Brumfield.

Jesse Jones took first place for FJC in the original oratory. Second place went to Ernest Starrett of Porterville and third to Russell Foote of FJC.

A three way tie was the judges final decision for the extemporaneous speaking. The three were Starrett, Carol Nelson, Reedley; and David Ruggeri, Fresno.

The final contest of the day was original interpretation, reading from a book or poem. Gene Craig of Porterville won first place, and the runnerups were Jones and Agnes Moyle of Porterville.

Summing up the score, Fresno Junior College took two first places, one second place, and one third place.

The Reedley speech coach, William Nye, was in charge of the contest. Franz Weinschenk, an FJC instructor, accompanied the FJC students.

Sophomores Elect Grace President

The election of spring semester officers and the discussion of plans for graduation were the highlights of a recent sophomore class meeting in the Fresno Junior College auditorium.

The newly elected officers are Al Grace, president; Barbara Fragus, secretary-treasurer; and Clyde Fore, Sumiye Taniguchi, Billie Jean Trout, Wanda Bisel, Ronald Schultz, Charles Leavitt, James Repage, and Douglas Clifford as members of the executive committee.

Joe Kelly, co-adviser of the sophomore class, stated that all sophomore students planning on graduating in June must order their caps and gowns by May 2.

When ordering, he said to remember the last day to cancel the orders and obtain a refund on the rental is May 12.

No refund other than the \$1.50 deposit can be made after that date. The last date to order graduation announcements from the bookstore is Apr. 11.

Inter-Club To Give Trophy To Best Club

The Inter-Club Council voted to give a trophy to the Fresno Junior College club for the most outstanding services to the school.

The award will be made in late May at the annual awards assembly. Individual awards, including awards to athletes, also will be given at the meeting.

Mrs. Kay Seagraves, the dean of women, said, "Members of Inter-Club Council are doing some ex-

cellent planning for the future of FJC. In developing these high standards for club activities, they express ideas which appeal to the best thinking of all the students they represent."

Qualifications Listed

Qualifications for receiving the club trophy are the number of activities the club participates in, the amount of effort the club uses in

developing good activities, the number of members that participate in club activities, the percentage of the club's attendance, and their coordination with Inter-Club.

The idea for presentation of the award will be sent to the student council for approval.

Inter-Club also voted to give a certificate to its most outstanding member of the council.

Certificates To Be Awarded

The qualifications for receiving the certificate are regular attendance at council meetings (three unexcused absences means disqualification), participation in meetings, and service rendered to the council.

This is the first year that Inter-Club Council has given the two awards.

CALENDAR OF THE WEEK

Apr. 10
12:40 PM Veterans Organization meeting, M-200
12:40 PM International Club special meeting, council room
Apr. 11
9:30 AM All College Assembly, University Ave. auditorium
12:15 PM T & I Club meeting, S-220 on O St. campus
Apr. 14-18
Mid-term week

FRESNO JUNIOR COLLEGE
RAMPAGE
PUBLISHED BY THE ASSOCIATED STUDENTS

ASSOCIATED COLLEGIATE PRESS

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

The Future At Springtime

The usual time for prognostications and reflections of the past to arise, is when the old year is dying, and the new year is due to unfold. However, spring is also an appropriate time of the year to ponder the present and anticipate the future.

Spring is the eternal herald of rebirth and new things to come. But even at springtime, it is neither wise or profitable to rely completely on prognostications. However, one should anticipate the events of tomorrow to a certain degree.

The free world, led by the US, is breathing warmly down the neck of Russia in scientific and military developments. What margin separates these two groups is not easily discerned. One force might lead the other by a considerable margin or they both may be racing along in a dead heat. Even the most accomplished experts are unable to present a completely accurate judgment.

However, it would appear that the Russians are confident of having forged ahead of the US because of their recent zealous attempts to set up a program with this country which would halt further nuclear tests.

A few years ago, when this country held an indisputable edge in scientific development, it was our government that was initiating the movement for a halt in nuclear testing.

With the wide variance of opinion held by the two major powers in regard to further nuclear testing, it seems unlikely that any policy-making decisions will be reached in the very near future.

With the alternate launching of satellites by Russia and the US, it seems likely that the world's skies will soon look like a tennis court on a Sunday afternoon.

The ever-increasing activity and achievements on both sides deems it probable that soon there will be a manned rocket soaring successfully past the stars.

The experts are also hard-pressed to answer what the results will be of this boon to transportation and militarization.

One thing we can be certain of, new avenues of dispute and conflict will be opened which will make heavy demands upon the politics and diplomacy of the world's great powers.

We can only hope the conflicting sides will settle their differences over the conference tables and not behind their terrible push buttons of destruction. —Patrick Rafferty

Student Lounge Restrictions Ignored

It seems that the signs that are posted in the Student Lounge have not been observed and that the students are childishly using the lounge for a lunchroom and coffee shop when they have been politely asked not to.

The students interested in school affairs know that the furniture cost approximately \$3,000, and that good care must be taken to preserve its appearance.

The Student Council has announced that if this abuse is continued future steps will have to be taken to control it.

All students are responsible for their own conduct, and we must not show that we are immature by disregarding these small requests. —Richard Brunn

SPRING CONFERENCE ON LANGUAGE ARTS TO BE HELD ON FRESNO STATE CAMPUS

The Spring Conference on Language Arts, sponsored by the Fresno Council of Teachers of English and the Central Valley Section of the Western Speech Association, is being held on April 12 in the Laboratory School on the Shaw Ave. Campus of Fresno State College.

Coffee and doughnuts will be served at 9 AM.

The general session, starting at 10 AM, will be presided over by Robert Clark, president of CVS, Bakersfield College. The address, "Some Problems We Face" will be given by Howard J. Campbell of Fresno State College.

A panel discussing "Some Possible Solutions" will include moderator Richard Guerian, Kerman High School; Emily Murry, Hanford High School; Lawrence Bendoski, Clovis Union High School; Donald Soelberg, North High School, Bakersfield; Virginia Valasis, Edison High School; and Robert S. Billings, Fresno State College.

JOE'S BARBER SHOP
(4 barbers to serve you)
We specialize in all haircuts

Flat Tops	Women
Boogies	Children
Ivy League	Regular

1936 ECHO
Across From FHS

Psssst . . . Hey Bud,
EDDIE'S AUTO SUPPLY
GIVES **25%**
DISCOUNT ON ALL PARTS
To FSC and FJC students only

EDDIE'S AUTO SUPPLY
2113 Blackstone BA 7-2989

CSTA Emphasizes Need For Teachers In The United States

A recent series of articles published in the Fresno Bee has illuminated the immediate need for bringing competent recruits into the teaching profession.

Several organizations on the national and local level are dedicated to this purpose. Among these is the California Student Teachers Association.

What is the CSTA? What does it do? Who belongs to it and why? These are some of the questions education majors are asking.

Is Educational Organization

The CSTA is an organization for education majors. It aims to supplement the teacher education curriculum by providing student-aspiring teachers an opportunity to participate voluntarily in the organizational affairs of their chosen profession. The experience of associating with others bent on the same profession gives the future teacher a common background with other prospective teachers who he will associate with in college.

The CSTA, which is closely associated with the California Teachers' Association, offers its members many worthwhile opportunities through frequent regional and state meetings.

Last year the Fresno Junior College, under the direction of faculty members, Miss Kate Darling and Harrison Hall, initiated the local chapter. Business and social meetings are held monthly, and according to Miss Darling, interest in the local chapter's activities has increased considerably this year.

Members Will Attend Meeting

This month members will attend the Annual State Executive Council meeting in San Francisco.

The local chapter is also expecting a speaking program to be presented by Dr. Farley, the executive secretary of CTA Central Section.

C'mon out — Get that
fresh, clean taste!

Easter Assembly Features Diverse Musical Program

A combination of music ranging in variety from sacred to comic, and culminating in the dramatic, these were the moods of music which issued forth at the annual Spring music assembly held Mar. 28, in the University Ave. auditorium.

Fifty-six choir members clad in maroon robes and standing before golden hued draperies, presented the sacredness of "The Creation" with its effective lighting, and varied its pace with the comic eulogy "Pore Jud" from the musical show "Oklahoma" performed by the men's octet, and the dramatic finals of Walt Whitman's poem set to music "Song of Democracy."

Soloists for the program included Sonya Miller, who for her final appearance with the Fresno Junior College choir sang the aria "Beautiful Red Carnation" in Spanish; Judy Cady pantomiming "Blow Gabriel Blow" and "I Want You To Be My Baby" and Janice Ivey who sang "O Divine Redeemer."

Lowell C. Spencer, choir director and head of the Fresno Junior College music department stated, "I wish to thank all those students who participated in the program, and I especially wish to thank Sonya Miller for her exceptional work in the choir for the last two years; Judy Cady for her fine work in pantomiming, and those who worked backstage on the lighting, the props, and the curtain drawers whose work was instrumental in putting over the program."

Spencer also wished to thank Chases' flower shop for their donations of the flowers and potted plants.

ABAS KHORSHIDPOUR
International Club President

International Club President Is From Iran

Abas Khorshidpour, International Club's spring semester president, had always dreamed of coming to the United States and last year his dream came true.

Khorshidpour is an engineering major at Fresno Junior College. His future plans are to transfer to Fresno State and to go back to Tehran, Iran, after graduation.

He attended Havaf High School in Tehran. From 1947-49, the Iranian Air Force sent him to England for schooling. When asked about the English people as compared to the Americans, he stated that at home the English are courteous, polite, and wonderful to foreigners, but once away from England, they are quite different. He added the Americans are still the same friendly people when away from home.

While in England, Khorshidpour had a chance to work with the United States forces and from that experience developed his dream of reaching this continent.

Upon leaving Tehran last year, it took him 34 days to reach France. He traveled by way of Turkey, Greece, Estonia, Yugoslavia, Italy, Switzerland, and then to Paris, France.

Khorshidpour said that while traveling through Yugoslavia on a fast train, some men got on and told him to get off and take the next slow train. He did this, and consequently it took him four days to travel through the country. It Normally takes about two days to get through Yugoslavia.

He also stated that California, to him, is the best state in the union because of the weather, rain included; its people, and their progressiveness.

Fresno Junior College RAMPAGE

Managing Editor.....Gary Becker
News Editor.....Susan Cyr
Sports Editor.....Bill Sewall
Copy Editor.....Irene Brietigam
Advertising Manager.....Karle Demoorjian
Asst. Business Mgrs.....Peggie Smith, Sally Yamaguchi
Circulation.....Robert Ahrens
Asst. Advertising Mgrs.....Peter Major, George Mayevy
Exchange Editor.....Joan Pappin
Cartoonist.....Bill Scheidt
Messenger.....Don Simerly
Secretaries: Mae Lloyd, Betty Logan, Iraj Pernazar, Emma Jean Mitchell, Sumiye Taniguchi, Juanita Mitchell.
Reporters: Bill Johnson, Kirk Ellis, Ernest Garcia, Helen Horton, Dave Ruggeri, Jess Sutton, Jimmie Seago, Gerald Manfredi, Sandra Gaus, Charles Adanian, Eddie Mitchell, Carolyn Schwarz, Loree Sedoo, Edna Smith, Patricia Andresen, Myrna Roberts, Mabelle Belle, Dick Bruun, Alfonso Balanon, Russell Foote, Karen McDougald, Bill Pritchard.
Publications Comm.....Sharon Wallen
Adviser.....P. D. Smith
Typographer.....Ernie Benck

MARS IS IN FRESNO
(HOME OF DELUXE RANCH-BURGERS)

249 BELMONT BELMONT & FRUIT

AMS Plans Activities For Spring

The Associated Men Students organization of Fresno Junior College, under the advisorship of Lee D. Ross, has two main activities planned for this semester.

One is the nearly completed task of revising the constitution of the organization.

The other is to co-sponsor the spring formal with the Associated Women Students. The spring formal is to be held May 16 in the social hall.

The officers of the AMS are Phil Bertelsen, president; Pete Mehas, vice president; Augie Caldera, secretary; and Jerry Roberts, treasurer.

Bertelsen, a sophomore, has been frosh prexy and commissioner of athletics at FJC. He also played football and is presently playing baseball for FJC. He graduated from Sanger High School and is majoring in business administration.

Mehas, a freshman, played football for FJC and has been a member of the choir. He graduated from Fresno High School and is an education major.

Caldera, a graduate of Sanger High School, has been freshman class vice president and commissioner of athletics. He is also playing baseball. A sophomore, he is majoring in general education.

Roberts, a sophomore and majoring in business administration, has member of the Interclub Council. He graduated from Roosevelt High School.

Inter-Club Decides To Review Constitutions

The Inter-Club Council decided at its last meeting to hold a special meeting today to go over all club constitutions and issue charters.

May 14, the Talent Club will sponsor a talent show with all clubs expected to submit an entry. A trophy will be given to the club having the best act.

A dance will be held May 2 for any club to sponsor. The Fine Arts Club is planning to issue an all student directory.

Student Council Chooses Conference Delegates

The Fresno Junior College Student Council has chosen delegates to attend the Pasadena State Junior College Student Government Conference.

The delegates from FJC are: Susan Cyr, Ken Pipes, Vic Takeuchi, Al Grace, Augie Caldera, and Phil Bertelsen. The conference, hosted by Pasadena Junior College, will be held in Pasadena on May 8-10.

FJC will be the host college for the fall student government conference to be held here in November.

FJC Auditorium To Be Site Of Clinic Meetings

The Merchants Association of Fresno announced this week that the Fresno Credit Clinic will be held Apr. 15, 22, and 29 in the Fresno Junior College auditorium.

The three meetings will start at 7:30 PM and conclude at 9:30. All phases of credit will be discussed by experts.

Meeting For Vocational Nurses Slated Tonight

Fresno Junior College Vocational Nurses alumnae will meet this evening at 7:30 PM in the coed lounge of the University Ave. campus.

Fritz Schweiter, chief X-ray technician of the Fresno County General Hospital, will speak on "New Developments in X-Ray."

Fresno College Presidents

EDUCATIONAL LEADERS — The presidents of the two colleges of Fresno are shown at a recent conference at Fresno State College with Dr. Thomas Merson, dean of instruction at Bakersfield College at the left. They are Stuart M. White, FJC president, on the left, and Dr. Arnold Joyal, president of Fresno State.

Pee Photo

PATRONIZE OUR ADVERTISERS

Club News

International Club

The International Club held its meeting last Tuesday at 12:40 PM in A-8. Johann Kurrik discussed "Unification of East and West Germany."

T & I Club

The T & I Club will hold its meeting tomorrow at 12:15 PM on the "O" St. campus.

Student Council

The Student Council executive board held its meeting last Monday at 12:40 PM in the council room.

Fine Arts Club

The Fine Arts Club held a meeting last Wednesday at 3:30 PM and plans were discussed concerning the Pasadena choir.

Caduceus Club Will Visit Hospital On Field Trip

The Caduceus Club will visit the Porterville State Hospital Apr. 26 to study general hospital procedure.

"This is one of many field trips planned to observe the different departments connected with medicine in actual operation," said Mrs. Nora Simpson, sponsor of the club.

Accompanying the students will be Mr. and Mrs. John Gabel, past sponsors, Dr. Paul Pastor, co-sponsor, and Mrs. Simpson.

Sticklers!

WHAT IS THE BEST PRESENT YOU CAN GIVE A FRIEND WHO'S GOING TO EUROPE? (SEE PARAGRAPH AT RIGHT)

BON VOYAGE presents? You might give a substantial checking account in the Left Bank of Paris. A deck of cards for playing London Bridge. Or walking shoes in which to Rome Italy. Better yet, give Luckies—and make your present a *Partin' Carton!* A Lucky, after all, is the best-tasting cigarette anywhere. In Paris you hear, "Un Luckee? C'est merveilleux!" (That's French!) Roughly translated, it means: it's all fine, light, good-tasting tobacco, toasted to taste even better. (That's advertising!) Just light up a Lucky and see for yourself! (Now, that's smart!)

Stuck for dough? **START STICKLING! MAKE \$25**

We'll pay \$25 for every Stickler we print—and for hundreds more that never get used! So start Stickling—they're so easy you can think of dozens in second! Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send 'em all with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

GORDON WAKEFIELD, U. OF KANSAS *Brief Chief*

JOYCE BASCH, PENN. STATE *Bleating Greeting*

WILLIAM WILLIAMS, YOUNGSTOWN U. *Master, Caster*

DONNA SHEA, BUFFALO STATE TEACHERS *Toddler Coddler*

LIGHT UP A *light* SMOKE—LIGHT UP A LUCKY!

© A. T. Co.

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

Well Rested Baseballers Defeat Citrus Owls, 7-4 In Non-League Encounter

The Fresno Junior College Ram baseball team, playing their first game since Mar. 11, walked away with a 7-4 non-league decision over the Citrus Junior College Owls last Saturday afternoon on the Fresno High School diamond.

Lefty Jim Richmond and former Roosevelt High School star, Harvey Shiraga, combined their pitching talents to hurl a four hit game over the team from Anaheim. Richmond went six full innings, then coach Len Bourdet put in Shiraga to aid him with one out in the seventh.

Citrus drew first blood in the game in the third inning after second baseman Leroy Mason reached first on an error, and took second on a sacrifice bunt. He went to third on a fielder's choice by Clint Harwick, and scored when Richmond walked Mickey Beran with the bases loaded.

Rams Forge Ahead

The Rams went ahead with two runs in the bottom of the fourth. Third sacker Stan Busch walked to lead off. Mike Noakes grounded out, with Busch going to second. Jerry Grimstead hit a sharp ground ball down the third base line that took a bad hop just as Citrus third baseman Dick Mortensen get set to field it. The ball rolled down the left field line for a double, scoring Busch. Richmond then followed up with another double, this one a long drive to deep left that scored Grimstead.

The Rams put the game out of reach in the fifth inning with a five run splurge on four hits and two walks.

Jack Goodwin walked, Don Oberg hit a sacrifice bunt, and Citrus pitcher Tony Occhiato elected to throw to second to get a force play on Goodwin, but his throw was off the bag. Augie Caldera then laid a perfect bunt down the third base line to load the bases with none out. Busch reached first on a fielder's choice that nipped the lead runner.

Noakes Starts It Off

Noakes singled off the second baseman's glove into right field to score Oberg and Caldera. Grimstead walked to again load the bases. Richmond hit a long single to right to score Busch and Noakes. Phil Bertelsen doubled over the centerfielder's head to score Goodwin.

Citrus picked up two runs in the seventh. Richmond started the inning for Fresno, but was relieved by Shiraga with one run in, the bases loaded, and one out. Shiraga got Bill Kilner to hit a sacrifice fly and forced Doug Whetzel to pop out to end the inning.

Fresno threatened in the last of the seventh with runners on first and third and one out, but Mason, who had relieved the faltering Occhiato on the mound, got Shiraga to foul out and picked Grimstead off first base.

Grimstead was the best hitter of the day with three for three, including a double. He walked in his other trip.

Citrus001 000 201
Fresno000 250 00x

RENT A ROYAL

Special Rates to Students

Valley TYPEWRITER CO.
FRESNO - MERCED - VISALIA

Richardson Has Mile And 880 Goals In Track

To run the mile in 4:20 and the 880 in 1:55 is the goal of Paul Richardson, member of the Fresno Junior College track and field squad.

Richardson, 22, has had five years of track experience. He began his track career at Clovis High School, where he lettered for three years.

He participated in track in Japan and the Phillipines while he was in the Air Force for two years.

The 6 foot 1 inch, 160 pounder's best times are 4:36 in the mile and 1:58 in the 880. He recorded the latter time in the Air Force world wide meet in 1956 when he took sixth place.

At Tachikawa, Japan, he won the Far East Air Force mile in 4:40 and placed second in the half mile with a time of 2:03.

Track Squad Wins Its Opening Meet

By RUSS FOOTE

Coach Erwin Ginsburg's Fresno Junior College track and field squad, performing between rain storms, started their 1958 season in fine style.

The Rams, led by double winners Paul Richardson, Frank Eller, and Alymer Dansby, topped Taft and Porterville in a three-way meet at Taft, Mar. 25. FJC had 68 points, Taft 52, and Porterville, 31, based on a 5-3-2-1 scoring basis.

Richardson, recently lowered the school record in the 880 yard run to 1:58.3. This bettered Fred Gaminio's 1953 record of 2:00.8. Richardson also won the mile in the good early season time of 4:36.0.

Weightman Frank Eller won the discus at 145' 10". Dansby zipped over the 120 yard high hurdles for a winning time of 15.7 and also won the high jump at 5'10".

Pole vaulter Joyce Hendrix and shotputter Frank Eller, representing Fresno Junior College, both broke school records in their respective events at the Santa Barbara Easter Relays last Saturday.

Hendrix, the 1957 state high school champion, cleared the cross-

DOUBLE PLAY COMBO — Shortstop Jack Goodwin, left, and second baseman Augie Caldera constitute the twin killing combination for the Ram baseball team this year.

PAUL RICHARDSON
... mile and 880 runner

bar at 13' 6" to erase Dave Wimmer's 1957 record of 13'5".

Eller, broke his own school record with a toss of 49'7" in the shot and placed fourth in the discus.

The Rams' next meet will be against the San Jose College frosh team in San Jose on Saturday.

Taft Meet Results:

100 Boswell (T), Snyder (T), Cegielski (F) Time: 9.7
220 Boswell (T), Snyder (T), O'Neil (P) Time: 21.6
440 Miller (T), McFerren (F), Ling (P) Time: 51.4
880 Richardson (F), Rodriquez T, Helm (F) Time: 1:58.3
Mile Richardson (F), Ramirez (T), McGuire (P) Time: 4:36.0
2 Mile Ramirez (T), Tuck (F), Ollar (P) Time: 10:44.1
12 HH Dansby (F), Uhey (P), Luna (T) Time: 16.7
220 LH Luna (T), Dansby F, Snyder T Time: 26.0
Broad Jump Wright F, Robertson F, Boyett P Distance: 21'2 1/2"
High Jump Dansby (F), Hendrix (F), Four-way tie. Height: 5'10"
Shot Put Eller (F), Cobb (P), Caldwell (P) Distance: 48'8"
Discus Eller F, Land (P), Snyder (T) Distance: 145'8"
Mile Relay Taft, Fresno. Time: 3:28.4
Pole Vault Hendrix (F), Baker (F), two-way tie. Height: 13'0"

Volleyball Sports Day Is Open To All FJC Coeds

On Sat., Apr. 19, there will be a volleyball sports day for women at Reedley College. Those wishing to attend are requested to sign up in the women's gym by Friday of this week.

Swimmers Win Six First Places, Yet COS Wins 46-37

The FJC Rams had a six to four edge in first places over the College of the Sequoias Giants but lacked the depth in the dual meet held in Visalia Mar. 28. The Giants won the meet 46 to 37.

The Rams tried hard to make up the 23 point deficit which was due to their inability to enter more than seven of ten events, but were unable to do so.

The Rams will again meet the COS Giants tomorrow at 4 PM in the FJC swimming pool. Anyone interested in watching the meet is welcome to do so.

FJC-COS Results:

220 freestyle—Sutton F, Elbert COS, Tayan F. Time: 2:40.5.
50 freestyle—Smith F, Sanderson COS, Anderson F. Time: 25.5.
Diving—Matrin COS.
Butterfly—Howard F, Ward COS. Time: 3:13.8.
100 freestyle—Smith F, Sanderson COS, Backstroke—Cook COS, Howard F, Moraga COS. Time: 1:00.5.
row COS. Time: 2:51.
440 freestyle—Sutton F, Elbert COS, Houston COS. Time: 5:53.
Breastroke—Schelling COS, Newcomb COS. Time: 3:06.4.
Four man relay—Fresno. Time: 4:21.5.
Medley relay—COS. Time: 5:25.4.

Spotlighting the Sports

By BILL SEWALL
Sports Editor

Rain has been keeping the Ram baseball team from keeping in shape during the past four weeks. Their game with Citrus Saturday was the first game they had played since Mar. 11.

Saturday they looked very good in spots as they beat Citrus. In the third inning of Saturday's game, second baseman Augie Caldera made a glove handed stab of a hot ground ball hit by Citrus' great athlete, Bill Kilmer. Caldera's stop saved at least one run and probably two as the bases were loaded and the runners were moving with two out.

In a baseball game, two out of three times the breaks during the course of the game will determine the victor. Two of Fresno's runs against Citrus were set up by a bad hop ball. Three more runs were scored as a direct result of a bad throw to second base on a bunt.

Basketball Statistics

Johnny Hampton led the Ram basketball team with 599 points last season for a 19.9 per game average. He scored 476 of these on field goals. He was also the only player on the team to score over 100 free throws. The record for most points scored in a season is 697, held by last year's marksman, Warren Schmidt.

Polly Carver scored 456 points, good for a 15.7 per game average. He was chosen as most valuable player on the team. Honorary captain, Larry Gambrell finished with a total of 286 points.

Frank Johnson, who filled in very capably for Nat Haskins at Center, scored 168 points.

FOR BOYS & GIRLS, MEN & WOMEN WITH ACNE!

DO YOU HAVE A "PROBLEM" SKIN?

WOULD YOU LIKE A SMOOTHER, CLEARER, HEALTHIER, BLEMISH-FREE COMPLEXION?

"CAMPUS" Kit consists of 6 different EFFECTIVELY-MEDICATED component parts: Face Soap, Blemish Cream, Facial Pack, "Cover-all" Blemish Stick, Face Lotion and Vitamin A — 25,000 USP Units: the most complete and THOROUGHLY-EFFECTIVE complexion-care EVER created!

The all-NEW, amazing "CAMPUS" Facial-Treatment Kit offers IMMEDIATE relief from the discomfort and embarrassment of unsightly acne, pimples, blemishes, discolorations and other skin disorders! What's more, we'll PROVE that "CAMPUS" will help clear up that "PROBLEM" skin — or show DEFINITE IMPROVEMENT within 30 days — or YOUR MONEY BACK! Fair enough?

Simple to use—just a few minutes a day — will give you amazing results you probably thought impossible! A clearer, cleaner, healthier, smoother glowing complexion . . . and with such a wonderful new feeling of perfect grooming!

Over a month's Supply, postage paid, direct-to-you for only . . .

\$4.95

No Federal Tax

CAMPUS

• GROOM AIDS •

FILL OUT ORDER FORM BELOW AND MAIL TODAY!

INTERNATIONAL STANDARD LABORATORIES, INC.
700 Prudential Bldg., Houston 25, Texas
Enclosed is \$4.95 (check, cash, money-order) for CAMPUS Kit

NAME.....
ADDRESS.....
CITY.....ZONE.....STATE.....

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS
BLACKSTONE & SHIELDS

JAYCEE BARBER SHOP

2430 Stanislaus St.

STUDENTS: GET CLIPPED BETWEEN CLASSES

TACO-TIENDA DRIVE-IN

DELICIOUS FOOD READY TO GO IN A HURRY!

TACOS
TOSTADOS
REFRIED BEANS

30c
EACH

Specializing in
ORDERS TO GO!

PHONE
Baldwin 9-9712

CORNER BLACKSTONE AND CLINTON

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