

STUDENT BODY
ELECTION
ENDS TODAY

FRESNO JUNIOR COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

SPRING FORMAL
DANCE
MAY 16 — 9 PM

VOL. X

FRESNO, CALIFORNIA, THURSDAY, MAY 15, 1958

NO. 26

Election Ends At 2 PM Today

STUDENT BODY PRESIDENT — Al Cunningham, left, and Douglas Eudaly are the candidates for the office of student body president at Fresno Junior College.

AWS CANDIDATES — Joan Campopiano, left, and Merle Louise Sons are opposed for the office of president of the Associated Women Students.

FJC Students Pick 16 Fall Term Officers

By SUSAN CYR

Student body elections, which started yesterday at 8 AM, are being conducted now and until 2 PM. The booths located in the student center foyer on the University Ave. campus, Ramble Inn on the O St. campus, and the auto mechanics shop on the Edison campus.

Leonard Wood, the election commissioner, urges all students to vote now if they have not done so.

The two nominees for student body president to succeed Kenneth Pipes are Douglas A. Eudaly and Albert Cunningham, both general education majors.

There are also two candidates for president of the Associated Women Students to succeed Susan Cyr. They are Joan Marie Campopiano and Merle Louise Sons. Leslie Lusk is unopposed for president of the Associated Men Students to succeed Philip Bertelsen.

Other student body office candidates are Thomas Williams and Richard Dillon, vice president; Elizabeth Cochrum, Margaret Christensen, and Vera Joseph, secretary; Carolyn Steffen and Veloyce Rowe, treasurer; John Alexander, Robert L. Sitzman, John Bezayiff, Douglas Embrey, Fred Stafford, Richard B. Bruun, William D. Long, Elson V. Bruce, Priscilla Valentine, Larry Darnell, Joseph Ortiz, James Pipes, Salvador Martinez, William Tuck, and Charles L. Vanderford, 10 student council representative posts.

The new officers will be installed during a student council conference May 21 and 22 at the Sierra Sky Ranch at Oakhurst.

Rampage Staff To Hold Banquet At Desert Inn

The Rampage staff is making plans for its annual banquet to be held at the Desert Inn, Thursday, May 29. This affair is held every year.

Alice Alvarez, Pegge Smith, and Susan Cyr are the committee who are making the preparations.

Spring Formal Will Be Held Tomorrow Nite

(See photo on page three)

"Carousel" has been chosen for the theme of the spring formal, sponsored jointly by the Associated Women Students and the Associated Men Students, tomorrow night from 9 PM to midnight in the Fresno Junior College social hall. This is the main social event of the spring semester.

The decorations will feature a merry-go-round with 12 horses. John Matesso's orchestra will play. Margaret Christensen and Jerry Roberts are the cochairmen of the committees arranging the dance. They are assisted by Susan Cyr, the AWS president, and Phil Bertelsen, AMS president.

Other committees include Roberts, John Gorrell, and Irene Brigtigam, bids; Billie Jean Trout, Karen McDougald, Nancy Powers, Pete Mehas, and Miss Christensen, decorations; Marilyn Bancroft and Cokey Newman, refreshments; Gorrell, clean up; and Miss Cyr, entertainment.

Miss Christensen announced that free bids to the dance will be issued to FJC student body card holders every morning this week in the student center foyer on the University Ave. campus and the Ramble Inn on the O St. campus.

Elections Head Urges All Students To Vote Today

Leonard Woods, commissioner of elections, stressed the importance of all students who have not voted to do so as soon as possible. Assisting him with the elections are Ed Souza, Sharon Wallem, and Margaret Christensen.

The election committee is composed of Vic Takeuchi, Souza, King Morris, Jesse McFerren, Barbara Fragus, Ken Pipes, Bob Muth, Carol Daniels, Richard Totolan, Gary Pyles, Luella Sinner, Harry Mathis, and Miss Wallem.

The ballot counter committee is composed of Joe Gibson, Gary Pyle, Carol Daniels, Carmen Eanni, Mary Lou Bagdasarian.

T & I Division Will Award Certificates Of Proficiency At The May 29 Assembly

By DICK BRUNN

The Technical and Industrial Division will award certificates of proficiency at an assembly on the University Ave. campus at 10 AM Friday, May 29.

The number of candidates eligible for the certificates of proficiency are as follows: auto mechanics, 27; body and fender, 11; carpentry, two; electricity, one; machine shop, two.

Mill cabinet, seven; radio and television, 38; and welding, 12.

There will also be awards given to students in vocational nursing by Fresno Junior College President Stuart M. White.

The program for the assembly will be: program introduction by Robert P. Hansler, dean of technical-industrial education; musical selection by C. Lowell Spencer, music instructor; introduction of vocational nurses who will receive completion certificates by Josephine Hostetler, acting coordinator; presentation of vocational nursing certificates by White; congratulations to vocational nurses by Margaret Truax, director of nurses at St. Agnes Hospital.

'58 Rambler To Be Ready May 28-29

"The 1958 yearbooks are scheduled for distribution May 28, 29, and June 2 to 4 from 1 to 3 PM," stated Franz Weinschenk, sponsor for the Rambler.

The distribution of the yearbook and vinyl plastic cover will be on the University Ave. campus in Room 212 of the student center building. The covers will sell for 25 cents.

A limited supply of yearbooks for those who did not purchase their copy will be sold for \$3.50 on a first-come, first-serve basis.

Extra pictures may be purchased for from five to 15 cents during the Rambler distribution in the same room at the same time of the annual distribution.

Student Council Orientation Set For May 21-22

A conference for the orientation and installation of new student council officers will be held at the Sky Ranch May 21-22.

The conference is under the planning leadership of John Alexander, a member of Joseph King's conference leadership class. The class plans the conferences as a project since the student council, with all its other activities, does not have time.

On May 21, the 14 members of the planning committee will go up to the ranch. Members of the planning committee, consisting of the old and new president, vice-president, secretary, and treasurer, will plan for the next day's activities, and the new officers will discuss their positions with those whom they are about to replace. Final agenda and changes will be discussed in a session from 8-11 o'clock.

May 22, the 48 other members of the old and new student council will come up to the Sky Ranch with Stuart M. White, president of FJC, Archie Bradshaw, dean of students, and John S. Hansen, administrative dean.

Also invited to the conference are 14 members of the executive board from College of Sequoias.

Thursday, the conference will begin with a general assembly at 9 o'clock followed by topics for discussion: The constitution, finance, interclub council, and fall calendar.

Committee Gives 12 Scholarships For Next Year

Twelve scholarship awards were approved by the Fresno Junior College Scholarship Committee for the 1958-59 school year, Friday afternoon. Forty-eight students applied for the awards.

Archie Bradshaw, committee chairman and dean of students at FJC, said that the awards total \$700. Elnita Bruns of Roosevelt High School was the student selected by the FJC business division committee, to be the recipient of a \$50 award by the Fresno Chapter of the National Secretaries Association.

The 11 other students include Lladona Miller of Kerman High School, who will receive a \$120 scholarship furnished by the Men's Club of the St. James Episcopal Church in honor of Dean Emeritus James M. Malloch.

Two Edison high school seniors will each receive \$100 awards. Mary H. Kamimoto will be given the Fresno Technical High School Alumni Association scholarship and Jesse W. Saldana the FJC Faculty Club scholarship.

From a fund established by the Fresno Central Labor Council, five students will receive scholarships totaling \$50 each.

Leadership in their respective high schools was the basis for Sylvia Gay Kirby, Fowler High School and William Floyd to receive \$25 each from the Fresno Junior College student council.

The awardee of the Fresno Council of Jewish Women \$30 scholarship for the fall semester is Amy Yamaguchi of Sanger High School.

Bradshaw said other scholarships to be awarded include a \$50 one furnished by the North Fresno Kiwanis Club; two of \$50 each in honor of the late F. C. (Bud) Blosser, open only to students who have attended two semesters at Fresno J. C., and two of \$25 each provided by the junior college student council for freshmen who plan to return to the school next fall.

CALENDAR OF THE WEEK

- May 15
12:40 PM Inter-Club Council meeting, Council Room
1 PM Freshman Class meeting, M-200
May 16
1 PM AWS Board meeting, Council Room
9-12 PM AMS-AWS Spring Formal Dance, Social Hall
May 19
12:40 PM AWS Luncheon, SC 120
May 20
12:50 PM International Club meeting, B-6
May 21
3:30 PM Sophomore Class swim and dance
May 22
12:40 PM Inter-club Council meeting, Council Room

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

Editorials Criticized

Various students have recently voiced discontent with the content of the editorials that have been appearing in the Rampage throughout this school year.

Some students of the comedy feel that the feature page of The Rampage has been consistently poor because of the limited humor that has appeared on it.

Several other students feel that the editorial staff of this paper neglected its basic duty, that of commenting on student affairs, when it failed to urge the student body to vote in this week's student government elections.

According to several of those students voicing their opinions of dissent, it can only be construed that the chief concern of this paper's editorial staff should be votes and jokes. It has not yet been determined which of these two they would rank first in importance.

It should now be mentioned that the primary functions of a college newspaper do not include that of providing chuckles for its readers. If any of the readers of this statement think it is merely a belated excuse, they are welcome to dwell merrily in their own opinions.

In the light of the front page coverage of the student body elections to be found in the issues of this week and last week, and the numerous campaign posters displayed throughout FJC's campus, it is believed by this editorial staff that enough publicity exists to make the students well aware of the current election without additional coverage through editorial comment.

It is a primary function of a college newspaper to include news and comments dealing with world affairs which should be of concern to college students. Leaving the coverage of student affairs to other departments of this newspaper and commenting on pertinent world affairs, has been the principal practice of this department.

Whether or not the editorial comments presented in this column have been of a sound and adequate nature can only be decided by its readers. Obviously, there are many readers who feel that this paper's editorial comments have not been relevant to the functions of a college newspaper.

Those students who feel that this column has neglected to urge students to partake in student government affairs are asked to look only at the first page of The Rampage and there they will find consistently, substantial coverage of student governmental affairs.

Those students seeking a laugh are urged to turn to the comic section of their daily newspaper.

—Patrick Rafferty

Add Courses To Business Schedule

FINE ARTS CLUB TO HOLD DANCE

Seven new business courses have been added to the tentative schedule for the 1958-59 fall semester at the Fresno Junior College.

Miss Ethel McCormack, dean of the business division, reported that the two new day classes are money management and business 96, the study of individual problems.

New night courses include introduction to business machines, machine bookkeeping, personnel management, typing and beginning shorthand.

In the past, penmanship and spelling have been taught in the classes, but starting in the fall, the two will be separate with penmanship, a one unit course and spelling a two unit class.

The Fresno Junior College Fine Arts Club dance will be held in the student center Friday, May 23, and Thursday, May 29 at 12:30 PM.

The FJC dance orchestra will provide the music for the dance. The faculty advisors for the dance are Marvin L. Belford, music instructor; Lowell C. Spencer, music instructor; and Mrs. Kay Seagraves, dean of women.

"The noon dances are designed to provide entertainment and relaxation for the student body," said Pete Mehas, Fine Arts Club president.

Mehas said, "All FJC students are invited to attend the noon dances, May 23 and May 29. No admission will be charged."

ROSS TO DIRECT FIELD TRIPS FOR STUDENTS

The United States Army Language School at the Presidio of Monterey is the destination of D. Lee Ross and five members of his Spanish class on Armed Forces Day, Saturday.

Members of the group include Gene Harmon, Nat McGugin, Marvin Morris, Felton Burns, and Fred Wyatt.

A narrated color slide series will show other activities

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

Courses Added To Next Year's Evening Division

A number of new courses will be offered in the extended day school program next fall.

Robert Kelly, director of the night division, stated that biology 1A and 1B will be taught in the place of biology 10.

He went on to say that the business field will be expanded including the following new courses: beginning shorthand, introduction to business machines, bookkeeping, money management, personnel management, and special typing. These courses are strictly on a junior college level.

Chemistry 1A will be given for the first time and engineering statics will also be offered. All the sections are being expanded. The technical field, engineering field, industrial field, and industrial education field will all have additional courses.

AWARDS TO BE GIVEN STUDENTS BY NOMA CLUB

"We will endeavor to have the certificates in spelling achievement ready for presentation at the annual Fresno Junior College awards assembly which is scheduled for May 28 on the University Ave. campus.

This was stated by Miss Ethel McCormack, dean of the business division and chairman of the education committee of the Fresno chapter which administered the project on this campus.

The tests sponsored by the National Office Management Association were presented in three parts and were held Dec. 11, Feb. 27 and May 1.

The winners of the proficiency certificate, which designated that the student had made perfect scores on all consecutive tests, were: Margaret Gilmer and Rosemary Rodriguez. Spelling certificates, stating that the student had made perfect scores on two tests were: Marie Christensen and Jaquetta Faye Johnson, and students scoring excellent on one test were Beatrice Billigmeir and Mary Maspee.

Dean McCormack concluded by stating, "The spelling tests will probably be continued next semester and also at the surrounding high schools.

FJC Trades Dean Will Speak In San Francisco

"Electronics," will be the topic of Robert P. Hansler, dean of the technical and industrial division at Fresno Junior College, in a speech to be given today in a technical education workshop in San Francisco.

The workshop is being arranged by the bureau of industrial education of the state department of education.

Samuel L. Fick, the bureau's chief, said the purpose is to explore methods of furthering the development of technical education programs in schools, particularly in junior colleges.

STEWART CLEANERS
FAST, DEPENDABLE
SERVICE . . .
1465 N. Van Ness AD 3-6411

FJC Gains Space As FSC Continues Move To New Site

Fresno Junior College is becoming a larger campus. Not only with the new shop buildings to be built on the corner of Del Mar and University adjacent to the college, but also with the moving of Fresno State College, which still occupies part of FJC's campus, to the new Shaw Ave. campus this coming summer.

John S. Hansen, FJC administrative dean, said that the FSC social science, English, journalism, and business divisions will be moved to the new campus this summer in time to begin instruction for the coming fall semester. It is hoped to have the art and home economics departments transferred by the fall semester also.

Speech and geology, which occupy two or three rooms, will be here for another year. The tentative date for the speech department to leave is set as Feb. 1, 1960. Geology will leave at the close of the 1960 school year. Money has been appropriated and plans have been approved for the new science wing, which will house geology.

Speech and geology, which occupy two or three rooms, will be here for another year. The tentative date for the speech department to leave is set as Feb. 1, 1960. Geology will leave at the close of the 1960 school year. Money has been appropriated and plans have been approved for the new science wing, which will house geology.

Fresno Junior College RAMPAGE

Managing Editor.....Gary Becker
News Editor.....Susan Cyr
Sports Editor.....Bill Sewall
Copy Editor.....Irene Britigam
Advertising Manager.....Karlo Demoorjian
Asst. Business Mgrs.....Peggy 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, Carolyn Schwarz, Edna Smith, Mabelle Belle, Dick Bruun, Alfonso Balanon, Russell Foote, Karen McDougald, Bill Pritchard.
Secretaries: Mae Lloyd, Betty Logan, Iraj Pernazar, Emma Jean Mitchell, Sumiye Taniguchi, Juanita Mitchell.
Publications Comm.....Sharon Wallem
Adviser.....P. D. Smith
Typographer.....Ernie Benck

San Joaquin Valley Economics Class Is Termed Beneficial

By KAREN McDOUGALD

Students who are enrolled in the spring semester class of Economics Survey of the San Joaquin Valley, have been able to literally eat, travel, and hear important business leaders speak on their selected topics.

The twice-weekly class is taught by Harrison Hall and is beneficial to learning the different aspects that make up Fresno and its outlying districts.

Some of the field trips that the economic students have partaken in include: a fig plant where they were given the tour and also told of the love life of the fig, and given as a parting gift, a box of the fruit. A memento of the Sun Maid Raisin plant was a small box of raisins and a chance to know what a co-op was and to realize its importance in connection with the farmer.

The last field trip that the class will take will be a grand tour of the Borden Dairy plant next Tuesday.

Students who are interested in taking trips into the mountains to visit dams, or who are interested in the valley in which they live, should take this course.

PATRONIZE OUR ADVERTISERS

NOW

STANLEY-WARNER
1100 JULTON STREET
Phone: AD 3-1111

STUDENT PRICES
MATINEE
TIL 5 P.M.
75c
EVENINGS &
ALL DAY SUN.
90c

ANTHONY QUINN AS ATTILA THE HUN! SOPHIA LOREN

SEE THE HUN HORDES STORM
OUT OF ASIA TO CRASH
HEAD-ON INTO THE
VAUNTED ROMAN LEGIONS!

JOSEPH E. LEVINE PRESENTS
"Attila"
A cast of thundering thousands in TECHNICOLOR

2ND HIT!
HUGH CRONIN — NANCY KELLY
"CROWDED PARADISE"

May 23 Date Of Next FJC Noon Dance

"A noon dance will be held in the student center," stated Mrs. Kay Seagraves, dean of women, on May 23 at 12:40 PM.

Vic Takeuchi, president of Inter-Club Council, said that the dance will be sponsored by Inter-Club because of the success of a previous noon dance on May 7.

Takeuchi said that two trophies will be presented, tentatively on May 28, by the Inter-Club council.

He said that one trophy will be given to the most active club and one to the most active member of Inter-Club council.

"Eleven clubs received their charters at an assembly on May 7," stated Takeuchi, giving them official recognition on the campus.

Some of the chartered clubs are Alpha Gamma Sigma, Caduceus, California Student Teachers Association, Fine Arts, International and Campus Christian Fellowship.

Other chartered clubs are Phi Beta Lambda, Phi Theta Kappa, Talent, T and I and the Veterans Club.

Takeuchi said that all clubs should elect representatives for the fall semester so that Inter-Club can get an early start next year.

He urged all the clubs to turn in their inventories of all club records and materials to Mrs. Kay Seagraves in Room 116.

Morris Gives Report On Suggestion Boxes

King Morris, representative at large, gave a report about the suggestions from the suggestion boxes at a student council meeting May 6.

He reported the most numerous suggestions were about clubs getting their pictures in the annual paid for, opening the coed lounge earlier, the Rambler fee being paid at the time of registration and extending the hours of the library and cafeteria.

The student council decided to take \$100 from the undistributed reserve for lifetime membership cards and pins and band major uniform. \$100 will be taken from the social affairs fund for the sophomore class swimming party.

LEYDEN CONDUCTS GEOLOGY FIELD TRIPS

Darwin, a town 80 miles west of Death Valley, is the destination this weekend for the Fresno Junior College mineralogy class.

Francis J. Leyden, the instructor, said the group will collect minerals from the many deposits in the area.

Members of the class include Edward Norlan, Leonard Fox, Russell Harper, James Mitchell and Ed Bottel.

Standard Oil Company was host to Leyden's historical geology class Saturday in the Coalinga oil fields. Fossil beds and oil wells were on the agenda.

Schedules For Final Exams Are Released

Spring semester final examination schedules for the Fresno Junior College O St. and University Ave. campuses have been released.

The final examinations for day students, on both campuses, will begin Thursday, June 5 and end Wednesday, June 11.

Extended day final examinations will be given during the regular class meetings starting Thursday, June 5 and continuing through Wednesday, June 11.

Veterans Club Will Sponsor Annual Ram Week Events

The Fresno Junior College Veteran's Club was granted permission to coordinate the Ram Week Homecoming activities by the student council at a recent meeting last week.

The program for the week as outlined by the club will be as follows: bonfire rally to be held Thursday, Oct. 2; an assembly on Oct. 3, in which the alumni will be present, also the voting for the queen from the five candidates; the alumni luncheon, Oct. 3, after the assembly; A Friday night dance Oct. 3, when the queen will be crowned; and the game Oct. 4, with the College of Sequoias, with pre-game activities which will include the school band and the presentation of the queen and her attendants.

The Veterans' Club is also planning a perpetual trophy, not necessarily going to the winning queen's club, but to the club which presents their queen the best, by way of publicity.

The committee members are Carolyn Steffen, Carmen Eanni, Sharon Wallem, Louella Sinner, Al Cunningham, Vic Takeuchi and Milton McCoy.

CAROUSEL GIVEN — Billie Jean Trout, left, and Karen McDougald inspect a poster held by Jerry Roberts for the Associated Women Students and the Associated Men Students spring formal dance tomorrow night at 9 PM in the social hall at Fresno Junior College. (See story page 1).

Sophomores To Hold Dance And Swim Party

A sophomore dance and swim party will be held next Wednesday for Fresno Junior College sophomores on the University Ave. campus.

The dance will start at 3:30 PM in the social hall and the swim party will start at 4:30 in the FJC pool, alongside of the gymnasium.

Fall Semester Class Schedules Are Available

Schedules of the classes available during the 1958 fall semester at the Fresno Junior College are now available in the admissions office.

The day classes in the 1958 fall semester total 457 courses and the extended day classes total 141 classes.

FJC Delegates Attend Spring Conference

Six members of Fresno Junior College's student council and its advisor, Joseph W. King, attended the annual spring conference of the California Junior College Student Government Association in Pasadena, May 8 through May 10.

The delegates and their workshop assignments were Kenneth Pipes, student government; Margaret Christensen, public relations and publications; Victor Takeuchi, campus organizations; Joan Campopiano, finance; Gary Pyle, athletics, and Carl Allan Grace, the association's state student coordinator.

King, the organization's state faculty coordinator, said about 400 student and faculty representatives from 63 junior colleges attended the conference. The sessions were conducted much the same as those of the state legislature and Congress.

FJC will be host to the fall regional conference of the association Oct. 18 and will be co-host with Bakersfield College for the state conference to be held in Bakersfield Nov. 20 through Nov. 22.

Light into that Live Modern flavor

PUFF BY PUFF

TODAY'S L&M GIVES YOU...

**Less tars
& More taste**

They said it couldn't be done . . . a cigarette with such an improved filter . . . with such *exciting* taste. But L&M did it!

L&M's patented filtering process electrostatically places extra filtering fibers crosswise to the stream of smoke . . . enabling today's L&M to give you — *puff by puff* — less tars in the smoke than ever before. Yet L&M draws easy . . . delivering you the clean rich taste of the Southland's finest cigarette tobaccos. The best tasting smoke you'll ever find.

©1958 JACOB L. MYERS TOBACCO CO.

WIMER'S SHOE REPAIR

BA 9-6200 4219 E. Shields
CEDAR HEIGHTS
SHOPPING CENTER

Eller Records First FJC Win In WCR By Tying Heave In Discus Event

By RUSS FOOTE

Discus-thrower Frank Eller, probably the smallest man in the competition at 178 pounds, became the first Fresno Junior College track and field athlete ever to win a first place at the West Coast Relays as he tied Tom Daniels of Santa Rosa JC at 155 feet, 6 1/4 inches for discus honors in the jaycee division of the rain sprinkled big meet at Ratcliffe Stadium Saturday.

Eller's performance, his best ever in the discus, highlighted the Rams' part in the finest field of two year men ever to compete in the annual affair "where world's records are broken."

No less than five WCR jaycee records fell including three relay records and the shot put and broad jump marks. San Diego JC's sensational sprint relay team tied the 20 year old meet and national records with a 1:25.6 clocking in the 880 relay to further highlight the activities.

Fresno Is Fifth In Relay

Bakersfield College put the San Joaquin Valley in the record books with a 2:16 flat effort to win the mile relay. The Rams' squad of Ernie Prewitt, Spencer Johnson, Jess McFerren, and Buss Helm finished fifth in their section of this event despite turning in a 3:26.2 mark, their best of the season.

Probably the closest competition in the jaycee division came in the shot put. The first three placers eclipsed the records in this event with Mike Lewis of San Francisco City College leading the field at 53 feet 11 inches, William Jackson of Los Angeles JC turned in another record at 25 feet nine and one quarter inches in the broad jump, the best mark in the nation this year.

Santa Ana's relay teams added the other two records with a 10:23.9 clocking in the distance medley relay and a 1:27.8 mark in the lower division 880 relay.

Bakersfield Wins

Bakersfield won the jaycee team title with 24 1/2 points to narrowly edge Mt. San Antonio at 24. Eller's first place gave FJC their only points as Ram star pole vaulter, Voyce Hendrix, failed to get his step down properly and didn't place.

The open intercollegiate division of the meet also provided some superlative performances for a crowd of nearly 14,000.

Foremost of these was a meet record toss of 61 feet three and one half inches in the shot put by Parry O'Brien, Ray Norton of San Jose turned in a near record performance with a 9.4 100.

The open division was composed of a galaxy of stars including world record holders and Olympic champions.

The Rams next meet will be Saturday in Reedley. They will compete against all the teams in their conference. These teams are Reedley, Coalinga, College of Sequoias, Hancock, Taft, and Porterville.

JC Tracksters Will Vie In CCJCAA Contest Saturday

Members of coach Erwin Ginsburg's Fresno Junior College track and field squad will go through their last practice workouts today before they travel to Reedley for a Central California Junior College Athletic Association meet Saturday evening against Taft, Reedley, Porterville, COS, Hancock, and Coalinga.

Ginsburg, figuring on a 5-3-2-1 scoring basis, believes the Rams can tie and possibly beat the powerful College of Sequoias team if all of his athletes turn in top performances.

Miler and 880 man Paul Richardson, and weightman Frank Eller are both possible double winners for the Rams.

Richardson figures to take the mile with room to spare, but will be hard pressed by COS' Tom Notice in the two lapper. Eller is a big favorite in the discus, but he may have to throw 50 feet to take the shot put.

Other top Fresno entries are pole vaulter Voyce Hendrix, 440 man Jess McFerren, half-mile Buss Helm, and sprinters Joe Ceigelski and Ernie Prewitt.

Varsity Outslugs Jayvees, 17-5

The Fresno Junior College Ram baseball team defeated the Fresno State College junior varsity last Thursday, 17-5 on the FSC Shaw Ave. campus.

A big FJC fourth inning that was good for nine runs was more than what was needed to defeat the jayvees.

Winning pitcher Shiraga held the Bullpups to one run before being relieved by Gibson in the seventh inning.

Every man in the Ram lineup had at least one hit. Stan Busch and Mike Noakes each had three hits for JC.

FSC's Joe Fischer was the leading hitter of the day with three singles and a home run with none on in the second.

Augie Caldera, Ram second baseman, had two hits and six runs batted in to help the Ram cause.

	R	H	E
FJC	030	904	001
FSC	010	000	301
Shiraga, Gibson 7, and Bertelsen; Emery, Riggert 4, and Johnson.	5	13	3

VOYCE HENDRIX — Hendrix has starred thus far in the pole vault for the Ram track team. He is expected to be a strong contender for top honors in his event at the Central California Junior College Athletic Association meet Saturday in Reedley. Bee Photo

Baseballers Are Eliminated In League Contention By Losing To COS, 8-6, 7-2

The Fresno Junior College Ram baseballers bowed out of the 1958 Central California Junior College Athletic Association baseball season by dropping a doubleheader to the College of Sequoias Giants, 8-6 and 7-2 Friday afternoon on the Fresno High School diamond.

Fresno finished up league play with a record of eight wins and four losses.

The Giants scored four in the first and two in the fourth while Fresno scored two in the third. Ram first baseman Jerry Grimstead blasted a three run homer in the fifth to bring the score to 6-5 in favor of COS.

Rams Threaten In Eighth

The Giants added two more in the sixth. The Rams had the bases loaded with none out in the eighth but they could only score one run.

Corkey Guy, COS righthander, went six innings and got credit for the win. Joe Gibson pitched six innings for the Rams and was tagged for the defeat.

Les Lusk pitched the final three innings for Fresno allowing no runs and no hits.

Centerfielder Mike Noakes led the Fresno nine by cracking out two hits in five times at bat.

COS Takes Early Lead

COS started off the second game just like the first by taking a 2-0

lead. The Giants scored a run in the third and fifth, while Fresno was scoring a run in the second and fifth.

The Giant's third baseman, Bill Key, socked a three run homer in the sixth inning to put the game out of reach.

Gene Graves went the distance in the seventh inning to pick up the win for the Giants. Graves allowed the Rams two runs on five hits.

	R	H	E
COS	400	202	000
Fresno	002	030	010
Guy 6, Mantooth 7, Graves 8, and Gonzalez. Gibson 6, Lusk 7, and Bertelsen.	8	9	1
COS	201	013	000
Fresno	010	010	000
Graves and Ganaza; Shiraga and Fields.	7	8	4
	2	5	6

McCrory Leads Golfers To 34-2 Porterville Win

The Fresno Junior College Ram golfers continued their winning ways by whipping Porterville JC 34-2 on Fresno's Muny course Saturday.

For the Rams, it was their fourth consecutive conference win.

Fresno's Jim McCrory had the best score of the day with a 75.

The golf team is in Visalia today participating in the Central California Junior College Athletic Association championships.

The results of Saturday's meet, reading FJC players first:

McCrory beat Dave Vandermoor, 6-0; Don Baker beat Jim Sims, 6-0; Jim Trent beat Jerry Bamblin, 4-2; Dave Kell beat Doug Massey, 6-0; and Don Simerly beat Ron Fiori, 6-0.

Spotlighting the Sports

By **BILL SEWALL**
Sports Editor

With the last out of the game they played with the College of Sequoias Giants, another season ended for the Fresno Junior College Ram baseball team.

For coach Len Bourdet, it marked his first season of coaching at FJC. His team got off to a slow start this year, then played winning ball throughout most of the middle part of the season, then tapered off again at the tail end.

In conference play, the Rams got off to a tremendous start by winning their first six games and going into undisputed first place in the league standings. Reedley, Taft, and Porterville were their victims during that winning splurge.

That left only three other teams to get by to take the league. One was defending champion COS, another was strong and talented Coalinga and then mediocre Hancock.

The first of these teams they met was Coalinga. A twin win over the Falcons would set the Rams up. However, four errors in the first game gave Coalinga a one run victory. In the second game, Coalinga got off to a fast 11-0 lead during the first two innings of play and then coasted through the remaining seven innings for a 14-8 win, and a sweep of the doubleheader.

The Rams weren't going to call it quits with that. In their next league outing, they edged Hancock twice, 7-6 and 3-2.

These two wins brought their record to 8-2. To complete their 12 game schedule, they had to meet COS.

The Rams knew they had to take both games, as did COS, in order to remain in league contention. When the dust had cleared from the first game, the Giants had scored an 8-6 win. In the second game, the Giants applied the pressure and won again, 7-2.

The two losses killed all chances the Rams had to win the league. They will undoubtedly have to settle for a third place finish.

Sports Awards Will Be Presented At May Assembly

Fresno Junior College sports awards will be made May 28 in the FJC auditorium along with the awards given by the Associated Men Students, Associated Women Students, and Inter-Club Council.

Paul Starr, director of athletics at FJC, has asked for 25 minutes to be set aside from other activities for the sports presentations.

In summing up the year's sports program, Starr said, "I think our athletic program for the school year of 1957-58 has been most successful. We have had representative teams in four major sports and in five minor sports."

Wrestling and golf coach Hans Wiedenhoefer will present five awards to his wrestlers. Wiedenhoefer will also give six golf awards.

Nine basketball players will receive awards from coach Joe Kelly.

Miss Margaret Tylor, tennis coach, will present five tennis awards.

Fifteen baseball awards will be given by coach Len Bourdet, and five swimming awards will be given by coach Dr. Paul Pastor.

RENT A ROYAL

Special Rates to Students

Valley TYPEWRITER CO.
FRESNO - MERCED - VISALIA

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

Highest Quality

18c

Lowest Price

McDonald's

HAMBURGERS
BLACKSTONE & SHIELDS

