

RAMS vs. BULLDOGS
MAY 3
12 NOON

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

SPRING FORMAL
DANCE
MAY 16 — 9 PM

VOL. X

FRESNO, CALIFORNIA, THURSDAY, MAY 1, 1958

NO. 24

CONSTRUCTION SITE — Preliminary work has started on two blocks east of the University Ave. campus on five new shop buildings for the technical and industrial division. The two pictures above show the site of the planned

construction, which will give FJC a unified campus. Ground-breaking ceremonies will be held Monday at 11:30 AM. Completion is scheduled for February, 1959. The contractor is the R. H. Long Construction Company.

Ground Breaking Ceremony Monday

FJC Stiffens Grade Point Requirements

Stiffer scholarship requirements for Fresno Junior College students will be put into effect starting next semester.

"A person must have a 1.5 average or be placed on probation," stated Stuart M. White, president of FJC. "If the grades are not up to 1.5 by following semester, the student will be subject to disqualification. A 1.5 average is between a "C" and a "D" average.

The requirements at FJC are a little below 1.5; but probation is mandatory, if the student falls below the mark. In all other basic requirements, FJC will be unchanged.

One hundred and fifty students are now on probation. The new requirements will add another 125, for a possible 275 students on probation a year from now. This will mean one out of every 13 students.

"A disqualified student may not apply for readmission until after an interval of one semester. However, he may petition for immediate readmission through his counselor.

"When readmitted he must achieve a 2.0 average during his first semester after readmission or he will be ineligible to re-enter the next semester. Disqualified transfer students entering FJC will be governed by this same requirement," White also added.

"FJC reserves the right to exclude, at any time, a student who, in the opinion of the administration, is not taking proper advantage of the opportunities offered," he stated.

These requirements were brought before the Fresno City Board of Education and have been accepted. Students should try to maintain a good grade average so that they will not be put on probation," stated White.

Also going into effect next semester at FJC, will be classes held on the hour basis.

SECRETARY CHOSEN—Miss Nancy Schedler was picked as secretary of the week Apr. 23 at the Towne and Country Lodge. A dinner was held in observance of National Secretary Week by the Poppy Trail Chapter of the National Secretaries Association.

NEW BOARD MEMBER—Lewis S. Eaton, president of the Fresno Guarantee Savings and Loan Association, was chosen as a member of the Fresno City Board of Education Apr. 21, replacing Arthur Selland, who recently resigned due to being elected mayor.

87 T & I Students To Get Journeyman Certificates

The state division of apprentice standards will award certificates to 87 indentured apprentices in the Fresno area who will have completed their apprentice training during a banquet in the Fresno County Fairgrounds' cafeteria May 8 at 6:30 PM.

Robert P. Hansler, the dean of the Fresno Junior College technical and industrial division, said the apprentices will have completed their required course of job instruction plus 144 hours a year of related education at FJC. He said the certificates will certify that they are journeymen.

The ceremony will be sponsored

by the Fresno Joint Apprenticeship Council, which includes representatives from labor, management, and the Fresno City Schools. The apprentices get manipulative training on the job with related education of 144 clock hours per year in FJC's technical and industrial division.

Charles Hanna, the chief of the state division of apprentice standards, will award the certificates.

Reverend Kenneth Adams, of the First Methodist Church, will give the convocation.

John S. Hansen, FJC's administrative dean, representing the Fresno City Schools, will give the congratulatory speech.

Official Ceremony Will Mark Start Of \$1,670,000 College Shop Construction Program

By BILL JOHNSON

Official ground breaking ceremonies for Fresno Junior College's \$1,670,000 construction program will be held May 5 at 11:30 AM on the University Avenue campus.

President Stuart M. White of FJC has invited members of the board of education, the city schools' administration, and the junior college's advisory committee to attend the ceremonies, which will mark the construction of five shop buildings for FJC's technical and industrial division.

White said that the erection of the buildings will present FJC with a serious parking problem throughout the remaining semester.

FSC Move Will Assist

He said that the problem will be partially alleviated in the spring semester of 1959 when 800 to 1000 Fresno State College students move to the new campus.

However, the parking problem will again be aggravated next year in the fall semester when technical and industrial students are expected to arrive. White said that everything possible is being done to curb the problem.

Workmen are now removing trees, pipe lines, walks and dirt from the site of the buildings, which will be erected between the present campus and the Santa Fe Railroad tracks on two square blocks east of the campus.

Completion Date Set

Robert P. Hansler, the dean of FJC's technical and industrial division, said the target date for completion of the project is Feb. 2, 1959.

Hansler said the completion of the buildings will enable his division to offer a number of new programs. They will include aircraft, diesel and heavy duty mechanics, graphic arts, general metal, air conditioning, and refrigeration.

The graphic arts program will include printing, photography, and the silk screen process.

The other shops, now housed on

(Continued on Page 3)

Deadline For Petitions Set For Today

Today is the deadline for turning in petitions for student body offices for the fall semester of 1958.

The petitions, which were made valid by 35 or more FJC signatures, should be turned in to Joseph King in Room 201 of the student center.

The nominations assembly is scheduled for May 7 at 9:30 AM in the FJC auditorium. The aspirants for student body office will have one week, following the assembly, to conduct their campaigns before the elections scheduled for May 14 and 15.

A list of campaign rules pertaining primarily to the display of campaign posters has been released by the election committee. This list may be obtained in the admissions office.

Each candidate must have his plans approved by Leonard Wood, chairman of the education committee, prior to execution. All posters must be approved by the dean of women, AD-116, before posting. It is the responsibility of the candidate to secure such approval.

Wood has appointed Margaret Christensen, Edward Souza, and Sharon Wallem to serve as the election committee. He is chairman of the group.

The newly elected student body officers and other officers and representatives will be installed May 22 at the Sierra Sky Ranch.

FRESNO JUNIOR COLLEGE
RAMPAGE
PUBLISHED BY THE ASSOCIATED STUDENTS

Published weekly by the journalism students of the Fresno Junior College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editor.
EDITOR.....ED BRIGGS
BUSINESS MANAGER.....ALICE ALVAREZ
ASSISTANT EDITOR.....PAT RAFFERTY

Heikkila Case Stirs Wrath

William Heikkila, the recently deported ex-Communist, has been returned to this country and is once again working as a draftsman.

This week, Heikkila's attorney will appear before a federal judge to seek a new writ to restrain the Immigration Service from deporting his client until all legal resources have been exhausted.

The Immigration Service, which has had a warrant for Heikkila's deportation for 10 years, arrested him April 18 and immediately sent him off to Finland.

Both the deportation of Heikkila and his subsequent return from Finland have stirred a controversy reaching from the man on the street to the nation's Congress.

Editorial pages and letters to the editor have been ringing with both sharp criticism and staunch support of the actions of the Immigration Service in dealing with the Heikkila case.

Some of the condemning phrases slanted against the recent actions of the Immigration Service are, "a disgraceful exhibition of bad taste and tyranny," "Gestapo tactics," and "a cloak and dagger kidnapping."

Others who praised the deportation of Heikkila have said, "Immigration laws should be strengthened even more . . .," and "For eleven years this man (Heikkila) has used every slippery device to avoid deportation."

The man who ordered Heikkila's return from Finland, United States Immigration Director Joseph Swing, has been rapped as severely for this action, as were his subordinates for their deportation of Heikkila.

Swing asserted earlier that the San Francisco immigration officers made an "error in judgment" in deporting Heikkila.

Later he said, "Maybe I erred in judgment in ordering Heikkila returned from Helsinki."

The federal judge, who will preside over the hearing involving the immigration officers who ordered the deportation of Heikkila, stated that he will be lenient with these men because he believes they acted in good faith.

The hasty deportation of Heikkila has aroused the indignation of many. Perhaps the Immigration Service did commit an "error in judgment" in this action. But the emotional outcries of many of the dissenters should not be allowed to completely obliterate those facts upheld by the Immigration Service.

It is a situation not unlike so many others in that its outcome will not be satisfactory to everyone.

Whatever is the final outcome of the Heikkila case, with all of its subordinate elements, it needs to be handled with the utmost caution and discretion if the prestige and well being of this country and the Immigration Service is to be upheld.

—Patrick Rafferty

MISS FRESNO COUNTY CANDIDATE — Kathy Sharum, Fresno Junior College coed, is one of the candidates for Miss Fresno County. The contest will be held tomorrow night in the Memorial Auditorium.

Tomorrow Is Last Day For Graduates To Order Gowns

The contest being held among the Phi Beta Lambda, California Student Teacher's Association, Fine Arts and the Trade and Industry Division will come to an end tomorrow.

The organization contacting the most graduates to order their caps and gowns will receive some token of recognition from the student council.

Archie Bradshaw, dean of students, announced that 84 have signed up already and the remaining eligible graduates should endeavor to meet tomorrow's deadline.

Noon Dance To Be Held Tomorrow

Two firsts of the spring semester will be presented tomorrow in the Rams' social hall on the University Ave. campus.

The occasion is the first noon dance of the year which will be sponsored under the auspices of the interclub council assisted by the Fine Arts club.

The dance will begin at 12:40 sharp and the students will have their first chance to dance to the music of the Fresno Junior College dance band under the direction of Marvin L. Belford, instructor of music at JC.

The price for the dance is only the presentation of a Fresno Junior College student body card.

PATRONIZE OUR ADVERTISERS

FJC Students Are Invited To Attend FSC Dedication

One of the most important events in the history of Fresno State College will take place during the week of May 4 through May 11. This event will be the dedication of the 25 million dollar, 913-acre campus on Shaw Avenue.

Through the efforts of Dean Irwin O. Addicott, chairman of the Dedication Committee, and Art Margosian, executive secretary, the week will be full of varied events which should attract some 15,000 people.

Students from high schools, principals, boards of education, delegates from various colleges in the western states, newspapermen, radio and television men, citizens, and mayors, all are invited to the dedication.

Counties To Be Represented

Each county has its own individual day in which the college will be host of that particular county, but the county is not restricted to that specific day. Students from the Fresno Junior College may come at anytime.

Exhibits in the engineering building, agriculture, art, biology-psychology, business, geology, home economics, journalism, social science, and in other buildings are scheduled all week.

At 2 PM on Sunday, May 4, a concert will be held in the gymnasium and also at that time "Taming of the Shrew," a Shakespearean play, will be presented on the outdoor stage, south of McLane Hall. At 2:30 PM there will be an open house at Mary Baker Hall, 1590 Moroa Ave.

FSC's Growth Continuous

Fresno State College has grown tremendously since its inception in 1911. The Fresno City Board of Education realized the urgent need for a Normal School in the San Joaquin Valley and on January 16, 1911, passed a proposition to build such a school. The science building on the new campus now carries the name of McLane, after the first president of the college.

Fresno Junior College
RAMPAGE

Managing Editor.....Gary Becker
News Editor.....Susan Cyr
Sports Editor.....Bill Sewall
Copy Editor.....Irene Brietigam
Advertising Manager.....Karlo Demoorjian
Asst. Business Mgrs.....Pegge Smith,
Sally Yamaguchi
Circulation.....Robert Ahrens
Asst. Advertising Mgrs.....Peter Major,
George Mavety
Exchange Editor.....Joan Pappin
Cartoonist.....Bill Scheidt
Messenger.....Don Simerly
Reporters: Bill Johnson, Kirk Ellis, Helen
Horton, Dave Ruggeri, Jess Sutton,
Jimmie Seago, Gerald Manfredi, Sandra
Gaus, Eddie Mitchell, Carolyn
Schwarz, Loretta Seado, Edna Smith,
Myrna Roberts, Mabelle Belle, Dick
Bruun, Alfonso Balanon, Russell Foote,
Karen McDougald, Bill Pritchard.

Leyden Conducts
Geology Sojourns

Jack Leyden, a geology instructor at Fresno Junior College, said that the most recent field trip he has conducted was to the Kings River.

Thirty students out of Leyden's Geology 1A class accompanied him. The purpose of the trip was to point out the geology of the Sierras, to observe the erosion work of the Kings River, and to explain foothill mineral deposits.

JACK CASHION

JUST ARRIVED
NEW SHIPMENT OF
Little Heels'
IN

- WHITE LEATHER
- DYEABLE LEATHER
- COLORED THONGS

... \$8.98 to 10.98

COLLEGE BOYS TO HELP YOU

FREE cold drinks and coffee served while you buy your shoes.

Cashion's
OF FIG GARDEN VILLAGE

716 WEST SHAW AVE.
FRESNO, CALIFORNIA

OPEN FRIDAY
NIGHTS TILL 9

White Dinner Jacket
Dark Pants

Maroon Dinner
Jacket, Dark Pants

Largest and Finest stock of
FORMAL WEAR
Dinner Jackets Available For
Purchase Or
RENTAL
AVAILABLE IN THE COLORS
• SKY BLUE
• MAROON
• GREY
• WHITE

Grey Dinner Jacket
Dark Pants

Sky Blue Dinner
Jacket, Dark Pants

FORMAL WEAR HEADQUARTERS
Wedding Groups Our Specialty
Including Formal Attire
for Children
IN FRESNO PHONE
AD 7-0751
1226 BROADWAY Across from
the Fresno Hotel
SPECIAL RATES
TO STUDENTS

Shop Building Program Will Start Soon

(Continued from Page 1)
FJC's O St. and Edison campuses, will include machine, welding, auto mechanics, body and fender, drafting, electronics, including radio and television, electricity, general workshop and mill cabinet.

Other courses to be offered will be carpentry, plumbing, sheet metal, painting and decorating, roofing, and the masonry trades.

Following the ground breaking ceremonies the junior college administration will be hosts to a luncheon for the guests in the committee room of the student center.

Superintendents Invited
The city schools' administrators invited include Dr. Edwin C. Kratt, the superintendent and three assistant superintendents, Erwin A. Dann, Lawrence E. Toddhunter, and J. C. Trombetta.

Members of the board of education include Mrs. Geraldine Wheeler, the president; Mrs. Margaret Robinson, Dean James Malloch, George Turner, and Lewis Eaton.

White also has invited Robert Long, the contractor; Walter Wagner, the architect; Howard Jones, chairman of the Fresno Apprenticeship Council, and Paul Stockburger, the council's vice chairman.

Advisory Group Named
Members of the advisory committee include Charles Pashayan, J. Franklin Knapp, Hugh McNulty, Vern C. Redman, William Stockburger, Dr. J. E. Young, Matt Goldstein, and O. J. Woodward.

The FJC participants will include White, John S. Hansen, the administrative dean; Robert P. Hansler, the dean of the technical and industrial division, and Curtis E. Lackey, the apprenticeship training coordinator.

Forms Available For Candidates

Offices are now open in the Associated Women Students and Associated Mens Students organizations at Fresno Junior College.

"Petitions will be available in the admissions office and must be signed by 20 people before an individual can run for an office," said Karen McDougald, commissioner of membership.

Margaret Christensen, AWS vice president, urges everyone to run for these offices and to support the activities of the college.

Offices open in both the AWS and the AMS are president, vice president, secretary, and treasurer. The post of historian is open in the AWS only. The elections will be held on the same day as the student body elections May 14 and 15. Voting will be held on the same day as last year.

President Seeks Commissioners

Student Body President Ken Pipes requests that any person interested in holding any of the commissioners' offices next semester apply now.

The student, in a letter to Pipes, should give his name, address, and telephone number, plus the commissionership he is interested in and a list of his high school or college activities.

The commissioner positions are scholarships, publicity, publications, welfare, elections, athletics, rally, oral arts, assemblies, and social affairs.

TEACHERS OF THE YEAR — The Fresno Teachers Association honored the persons chosen as Teachers of the Year at a dinner in the Ernie Pyle School. They are, left to right, Marvella S. Hutchinson, Dailey School; Joseph E. Bedford, Jane Addams Junior High School; Ray Franklin, Edison High School, and Joseph W. King, FJC. —Bee Photo

AWS Past Presidents To Reunite Tomorrow Night

The past presidents of the Fresno Junior College Associated Women Students will assemble Friday night at 7:30 in the home of Mrs. Hazel Pedersen, AWS adviser.

Former presidents invited to the dessert are Mmes. Leona Cyr, Fred

Andrews, Sue Sheehan, Darlene Steffen Banducci, Ellen Tally Fogal, Lois Tvede Vulcich, Margaret Margosian Falcinella, Annabelle Calhoun Weiks, Eleanor Franco Lane, and the Misses Frances Purroy, Lila Lee Haskell, Beatriz Cie-

sielska, Carol Barsotti, Mary Lantotte, Bobbie Burton, Frankie White, and Shirley Huber.

Others invited are Miss Naomi Edinger and Mrs. Sara Dougherty, AWS advisers, and the AWS executive board officers.

Fall Student Registration Begins Soon

Pre-registration for the fall semester will begin May 6. Students can make appointments with their counselors beginning Monday.

George Holstein, dean of admissions and records at Fresno Junior College, stated that students will make out programs with their counselors, who will give them a white slip, pink slip, and a routing sheet. The student will then proceed to AD-110 and turn in the white pre-registration slip and the routing form.

Students will receive a double postcard in the mail around Aug. 1. These cards will ask if the person is definitely coming back to FJC for the fall and if a place in the class should be held for them. The cards should be mailed back to the college as soon as possible.

Registration will be held on Sept. 8 for all students who pre-register in May. Students are to report to the library with their pink slips. They will pick up the routing sheet and go through the line, completing registration and beginning another semester at FJC.

Sticklers!

WHAT ARE THE PANGS OF LOVE?

BOB ARCHIBALD, U. OF OREGON *Heart Smart*

WHAT IS A POOR LOSER?

MARGOT BANNISTER, GRINNELL COLLEGE *Bitter Quitter*

WHAT IS A STUDIOUS FELLOW WHO FREELY HANDS OUT HIS LUCKIES? (SEE PARAGRAPH BELOW)

WHAT'S A SECOND-STRINGER'S MISTAKE?

WILLIAM BOWERMAN, BOWLING GREEN *Scrub Flub*

WHAT'S A SLOPPY RAILROAD BRIDGE?

ROBERT MAC CALLUM, U. OF VIRGINIA *Slack Track*

WHAT DO TV WRESTLERS USE?

CAROLYN NYGREN, PEMBROKE *Pseudo Judo*

WHAT IS A TERM EXAM IN PLASTICS?

DOUGLAS OUSTERHOUT, MICHIGAN *Vinyl Final*

THE MENTAL MARVEL mentioned above is so studious he made Phi Bete in his junior year—of high school! When he walks into classrooms, professors stand. The last time he got less than 100%, the proctor was cheating. When it comes to smoking, he gets straight A's for taste. He smokes (All together, class!) Lucky Strike! Naturally, our student is fully versed on the subject of Lucky's fine, light, good-tasting tobacco. He's well aware that it's toasted to taste even better. So when someone asks him for a cigarette, he's happy to spread the good taste. And that makes him a *Kind Grind!* Assignment: try Luckies yourself!

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.

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

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

(© A. T. Co.)

WIMER'S SHOE REPAIR
BA 9-6200 4219 E. Shields
CEDAR HEIGHTS
SHOPPING CENTER

Baseballers Take League Lead With Pirate Twin Killing

The Fresno Junior College Ram baseballers took over first place in the Central California Junior College Athletic Association league standings by blanking the Porterville College Pirates 11-0 and 8-0 Saturday on the Pirate diamond.

The victories give Fresno a six win, no loss league mark. Coalinga is in second place with a record of five wins and one tie.

Jim Richmond led the Fresno hitting attack in the first game by banging out two singles in three times at bat. Jerry Grimstead doubled in his only official time at bat for the only extra base hit of the game.

Lusk Wins Third
Les Lusk chalked up his third CCJCAA victory without a defeat and also ran his consecutive scoreless innings in league play to nine. Lusk walked three, struck out four and allowed three hits in his five inning stint.

Harvey Shiraga finished up by walking one, fanning four and giving up four base hits. In the second game Joe Gibson, Mike Noakes, Jack Goodwin, and Richmond all collected two hits apiece to aid the Fresno cause. Goodwin connected for two doubles. Dennis Masich also smashed a double.

Oberg Hits Grand Slam
Left handed hitting Don Oberg blasted a fourth inning grand slam homer off Pirate pitcher Frank Fabela.

Gibson hurled four innings of the seven inning nightcap to get credit for the win. He gave up two hits and struck out four. Don Anderson pitched the final three frames in no run, no hit fashion.

	R	H	E
Fresno	500	002	103-11 6 2
Porterville	000	000	000-0 7 3
Lusk, Shiraga 6; and Bertelsen, Upshaw, and Anderson.			
	R	H	E
Fresno	201	410	0-8 12 1
Porterville	000	000	0-0 2 4
Gibson, Anderson 5; and Fields, Fabela, Tanzola, 6; and Lewis.			

PATRONIZE
OUR ADVERTISERS

STANLEY WARNER
FRESNO
1300 LUTON STREET
Phone: ADams 3-1111

MATINEE
TIL 5 P.M.
75c

EVENINGS &
ALL DAY SUN.
90c

STUDENT PRICES

STARTS TOMORROW
AT LAST! ON THE BIG
MOVIE SCREEN!

THE
LINEUP

starring
ELI WALLACH

co-starring
ROBERT KEITH WARNER ANDERSON

A FRANK COOPER PRODUCTION - A COLUMBIA PICTURE

2 ACTION-PACKED HITS
ONE SUPER SHOW

COLUMBIA PICTURES
presents
**CRASH
LANDING**

A CLOVER PRODUCTION

WATCH FOR
'THE LEFT HANDED GUN'
PAUL NEWMAN
... COMING SOON

Highest Quality
18c
Lowest Price

HAMBURGERS
BLACKSTONE & SHIELDS

Swim Team Meets Stiff Competition In Modesto Meet

The FJC swim team ran into its stiffest competition this year when they went to Modesto last Friday for the Northern California Junior College Swimming and Diving Championships.

For the first time this year they failed to bring home some firsts.

Menlo Junior College took first place honors with the Rams tying for fifth place in the meet in which fourteen schools were represented.

The junior colleges participating were American River, San Francisco, College of the Sequoias, Fresno, Napa, Menlo, Modesto, Monterey, Oakland, Reedley, Sacramento, Stockton, Vallejo, and West Contra Costa.

Ron Howard led the Rams with a third place in the 200 yard butterfly and a fifth place in the 100 yard butterfly.

Connor Sutton placed fifth in the 440 yard freestyle, and Fred Smith placed sixth in the 50 yard freestyle.

Smith, Howard, Anderson, and Sutton swam for a fourth place in the 400 yard freestyle relay.

Netters Will Vie For League Cup

Five teams from the Central California Junior College Athletic Association will meet in Reedley Saturday to determine the winner of the CCJCAA current tennis season.

Besides FJC, Porterville, Reedley, College of Sequoias, and Coalinga will participate in the meet.

The meet will begin in the morning and continue throughout the day.

The individual matches will be played in a round robin sort of way. Winning teams will compete until only one unbeaten team remains. The remaining team will be declared the winner.

Men players in the CCJCAA will be competing against each other next Monday on the FJC tennis courts starting at 1 P.M.

This tournament will be held only for CCJCAA players who intend to participate later in the Northern California regional tournament at Modesto May 9 and 10.

Representing FJC will be Bill Glasson, Ramon Melendez, George Sarantos, and Tom Lahanas.

Varsity Blasts Monterey 15-5 In Coast Match

The Fresno Junior College Ram baseball team blasted Monterey College, 15-5 Tuesday, Apr. 22 in Monterey.

Joe Gibson and Don Anderson shared the pitching chores. They gave seven hits between them. Gibson got credit for the win.

	R	H	E
Fresno	333	210	030-15 12 2
Monterey	100	300	001-5 7 4
Gibson, Anderson 6, and Bertelsen, Fields 7; Pilltete and Yuma.			

FRANK ELLER—Eller has performed well for the FJC track squad this year in the shot put and discus. Eller placed first in the discus at the Salinas meet Saturday.

JC Track Squad Makes Fine Showing In Salinas Meet, Also Defeat FSC Freshmen

By RUSS FOOTE

Members of the Fresno Junior College track and field squad established two meet records and grabbed three first places to finish in the runner-up spot for team honors in the Hartnell College Meet in Salinas Saturday.

The Rams finished second to a powerful College of Sequoias team from Visalia. Earlier this year FJC topped COS in a dual meet.

Diamondmen Will Host Hancock JC In Doubleheader

Coach Len Bourdet and the FJC Ram nine will host the Hancock College Bulldogs in a conference doubleheader on the Fresno High diamond, located at Palm and Weldon Ave., Saturday.

The first game will get underway at twelve noon.

The Bulldogs, coached by Walt Condley, are paced by the pitching and hitting of Paul Denham.

Probable Fresno starters are Phil Bertelsen, catcher; Jerry Grimstead, first base; Augie Caldera at second; Stan Busch, third base; Jack Goodwin at shortstop; Lupe Ramirez in left field; Mike Noakes in center; and Don Oberg in right field.

Stockton Baseballers Fall In Six Run Fresno Ninth

The Fresno Junior College Rams, trailing by five big runs going into the last half of the ninth inning, staged a six run outburst to cop a 10-9 non-league win over the visiting Stockton College Mustangs last week in the John M. Eulless ballpark.

	R	H	E
Stockton	004	010	310-9 14 2
Fresno	110	110	006-10 11 3
Bergigin, Vaccarezza 6, Swimley, Kuehl 9 and Dragomanovich; Shiraga, Woolfer 6 and Bertelsen.			

Fresno's Voyce Hendrix continued his winning ways as he established a meet record of 13 feet, 9 1/4 inches in the pole vault. The Ram mile relay team of Ernie Prewitt, Jess McFerren, Buss Helm, and Bob Bolton lowered the meet record to 3:29.5 to give Fresno its second victory.

Eller Wins Discus

Frank Eller, one of the Rams most consistent winners this year, took first in the discus at 147 feet. Eller also finished second in the shot put.

Sprinter Joel Cegielski, half-miler Buss Helm, quarter-miler Jess McFerren, hurdler Alymer Dansby, miler Paul Richardson, and pole vaulter Ray Baker were other Fresno point getters.

Richardson, McFerren Set Records

Half-miler Paul Richardson and quarter-miler Jess McFerren added two more school records to the growing list by Ram track and field men this year to highlight a Fresno Junior College victory in a triangular meet at Ratcliffe Stadium Wednesday, Apr. 23.

The Rams, who scored 20 more points than the combined efforts of the Fresno State College Frosh and Junior Varsity teams, now have bettered five school records this season.

Richardson lowered his own school standard in the 880 with a

Spotlighting
the Sports

By BILL SEWALL
Sports Editor

The Fresno Junior College Ram baseball team is still in the thick of the Central California Junior College Athletic Association race.

After their doubleheader win over Porterville Saturday they were leading the pack with a 6-0 mark.

Of the Rams six wins this year four of them have been shutouts. They have scored a total of 77 runs in their games compared with only nine scored against them.

Lusk Has Won Three

Les Lusk has been credited with winning three CCJCAA games this year with one win over each of JC's opponents. Jim Richmond has picked up two league wins and Joe Gibson is credited with a fine relief win over Porterville last Saturday.

No one man has done all the hitting in the games. Shortstop Jack Goodwin, however, has been doing his share. In the Porterville and Taft doubleheaders he picked up three and six hits, respectively.

In addition to his fine pitching, Richmond has also been a dangerous man at the plate.

Oberg Drives In Runs

Not to be outdone, outfielder Don Oberg has been a run producer also. In a single game against Taft, Oberg's big bat was held responsible for driving in seven runs. He also accounted for four runs against Porterville with a fourth inning grand slam home run.

Defending Champion College of Sequoias and league runner-up Coalinga will provide some mighty tough opposition this year. If not for a freak tie game, Coalinga would be right up there with Fresno for a tie in the sunspot.

Coalinga recently almost pulled off one of the biggest upsets of the season by nearly beating the Trojans of the University of Southern California 9-8. Coalinga got four runs in the eighth and one in the ninth to scare USC.

It appears to be a three-way race in the CCJCAA for the laurels. Reedley, with a 6-2 league record will bow out as soon as they meet COS. Only tip top playing by the Tigers could keep them in the running. COS has only one loss in league play. Taft, Porterville, and Hancock have bowed out and now only have a mathematical chance.

1:56.5 time. Teammate Buss Helm finished second in the good time of 1:59.5.

McFerren Wins 440

McFerren, who was narrowly edged in the 440 in the Rams last meet, was involved in another close one. This time the former Madera High sprinter took first in the record of 51.0.

FJC nabbed six other firsts and also won the mile relay.

Frank Eller won the shot put at 46 feet, six inches and the discus at 146 feet. Alymer Dansby won the high hurdles in 15.5 and also took the high jump.

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

RENT A ROYAL

Special Rates to
Students

Valley
TYPEWRITER CO.
FRESNO - MERCED - VISALIA