

Babe Ruth - Little Leagues Open Tonight

O'Brian Arrives At NOTS by Jet

Wyatt Earp's sub-sonic cowboy pony was phased out today in favor of an F3D Skyknight jet-fighter, when Cdr. Selden May picked up the popular western hero at L.A. International and whisked him to NAF in 25 minutes. You can't teach a horse to do that.

Wyatt, whose real name is Hugh O'Brian, will be the guest star at tonight's annual Babe Ruth-Little League opening ceremonies. As Wyatt Earp in the ABC-TV show—tops in its field in every television rating—O'Brian during the past two years has skyrocketed to the top as one of the nation's foremost entertainment personalities.

O'Brian spent a four year hitch in the Marine Corps from 1943-47, and became the youngest drill instructor in the history of the Corps at 18. He was awarded an appointment to Annapolis in 1945, but decided against a military career to join a little theatre group.

O'Brian arrived on the Station this afternoon and will be guest of honor at a dinner tonight, before Little League festivities begin. This evening he'll lead the Grand Parade at Schoeffel Field, introduce the teams, and head a team called Wyatt Earp's "Cowboys" against Captain Ashworth's "Indians." One of the highlights of the evening will be his "Quick Draw" demonstration, that is said to be the fastest western gun-draw in existence today.

Little League officials have expressed their gratitude that O'Brian generously took the time to visit NOTS, and they hope that he is welcomed by a large crowd at Schoeffel Field tonight.

School Kids To See Walt Disney Movie

During the last week of school, the children of China Lake's grade schools and junior high will see Walt Disney's famed "Living Desert" movie.

The Disney studios loaned the film to the China Lake Schools free of charge, to be shown to the school children.

The film will be shown on Monday at Groves, Tuesday during Burroughs Junior High science classes, Wednesday at Rowe St., Thursday at Vieweg, and Friday at Richmond.

Officials of China Lake Elementary Schools stated that they wished to express their gratitude to the Disney Studios for the generous loan of the film.

Softball Standings

Team	Won	Lost
Pilot Plant	8	1
MGMTU	7	2
NAF	7	3
Chippers	7	4
VX-5	6	5
Engineers	6	5
GMTU-61	6	7
Marine Barracks	3	8
CPO Club	0	12

500 China Lake Youths Parade Tonight at 8 on Schoeffel Field

Over 4000 people are expected to turn out for the annual China Lake Youth Baseball opening night ceremonies tonight at 8 o'clock at Schoeffel Field.

Hugh "Wyatt Earp" O'Brian will act as guest of honor, and will introduce the 30 teams of the Babe Ruth and Little Leagues representing some 600 boys. Ty Blair will be master of ceremonies.

The Little League and Babe Ruth League season will be officially opened when O'Brian makes the first pitch to Capt. F. L. Ashworth, Dr. Eli Besser will be catching and Dr. W. B. McLean umpiring.

Tonight's Program
Invocation...Father John F. C. Ryan
Introductions...Ty Blair
Grand Parade...Majorettes
U.S. Navy Band Commander
Cruiser-Des Pae
San Diego, Calif.
Marine Color Guard
Triple AAA Little League
Double AA Little League
A Little League
Ridgecrest Junior League
Babe Ruth League No. 1
Babe Ruth League No. 2

Team Introductions...Hugh O'Brian
Team Drawings...Hugh O'Brian
Demonstration...The Quick Draw (Hugh O'Brian)

National Anthem...U.S. Navy Band Opening Pitch

Pitcher—Hugh O'Brian
Catcher—Eli Besser
Batter—Capt. Ashworth
Umpire—W. B. McLean

Baseball Game
Wyatt Earp's "Cowboys" vs. Capt. Ashworth's "Indians"

Officials of the two local youth baseball leagues who will be on hand are: Little League president Eli Besser; vice-president of A League Harold Pierce; vice-president of Double AA League Frank Barney; vice-president of Triple AAA League John McLaughlin; Player Agent Elmer Davis; and Secretary Doris Hamner.

Also, Babe Ruth League president Charles Martin; vice-president Dr. W. F. Koehler; treasurer Lyle McLaren; and Secretaries Betty Gleason and Pat Combs.

These are the people who make it possible for the youngsters of China Lake to enjoy the finest in constructive recreation year in and year out.

MGMTU SOFTBALL TEAM—Currently occupying second place in the intramural softball league after being upset by NAF Tuesday. Shown kneeling (l. to r.) are: W. A. Fernandez, J. G. Koran, R. T. Perry and N. G. Gilbertson. Standing are: C. G. Autabee, D. R. Sprick, R. L. Red, D. L. Gladden and H. E. McPheeters. Englehardt, Vaughn and Dell were not present.

NAF Beats GMTU, Pilot Plant On Top

"Rock" LaRocca, NAF's star pitcher seems to be acquiring the habit of knocking off the leaders in the local softball league. He beat the Marine Corps Guided Missile Test Unit 8-6 Tuesday night to set them back in second place, after having done the same thing to the Pilot Plant a month earlier.

The Pilot Planters are now undisputed residents of first place (tie or no tie) after picking up wins number 7 and 8 last week. They've lost one (to NAF) and tied one (with the Engineers).

Actually, it's a tribute to the Missile Unit team that they have gone this far with only two defeats. They have less men to draw from than any other team in the league as there are only 47 men in the entire unit.

"Chub" Vaughn coaches the club and does the lion's share of the pitching. He lost his first Tuesday night to NAF after having won six straight. Top hitter on the team is Autabee, with an astronomical average of .579. Sturdy, fine defensive catcher Doyle Sprick also holds his own offensively with an average of .537, while third baseman Dell is belting the ball at a .428 clip.

MGMTU hasn't met up with the Pilot Plant yet, but things should become real interesting when the two teams finally meet on July 2.

Marble Champion Crowned at NOTS

Fourteen-year-old Missal Varagova overcame severe handicaps to win the State Marble championship held last Saturday at Richmond School. Varagova lost his first game and had to win all the rest as a second loss would have eliminated him.

The young McFarland, Calif. boy was one of the 14 state finalists from 14 districts that came to NOTS to play off for the State championship. Earlier in the week the champ had been involved in an auto accident that required 52 stitches in his face. But he overcame the painful handicap to win the match.

Gerald Reynolds of Marysville was third, and Jesse Alvia of Indio was second, in the match sponsored by the Veterans of Foreign Wars of the 10th District and co-sponsored by the local Lloyd E. Frost Ship 4084 of Ridgecrest.

The winner now goes to Seattle for national competition.

Captain H. L. Anderson

If you don't learn anything from your mistakes, there's no sense in making them.

Foreign-Exchange Student Fund Drive Nears Success

A sum of \$485 has now been raised in the community effort to bring another Foreign-Exchange Student to Indian Wells Valley in the fall for the 1957-58 school year. The goal is \$650, which pays for approximately 60% of the exchange student's expenses—travel, chaperonage, orientation, allowance, insurance, and incidentals—for the year he is in the United States. Part of the balance is paid abroad by the student's family, and part is paid by the American Field Service in New York, the sponsoring organization.

The local American Field Service Committee, headed by Jane Wilson, chairman, is gratified by the response of service clubs, churches, the schools, and many individuals in Indian Wells Valley in making contributions toward this great intercultural movement.

In presenting the program, Mrs. Wilson recently quoted a statement by President Eisenhower which appears in the American Field Service literature: "It is helping to spread the real concept of American democracy throughout the world and to create a true international understanding of our country. Carried far enough, the project will be an effective agent in combating totalitarian propaganda and will help eliminate the misunderstandings that promote conflict."

Since the Indian Wells Valley was lost to Ghita Thome, a student from Finland during the past school year, the committee has applied for a boy student for the coming year. The entire Exchange Student program is conducted by the American Field Service, incorporated in New York as a non-profit organization.

The AFS began in 1914 during World War I in Paris as a volunteer ambulance corps. It served heroically in World War II, carrying more than one million wounded soldiers in Burma, North Africa, Italy and France. American Field Service International Scholarships (the Foreign-Exchange Student program) started because the members of this organization had learned the value of personal contacts between peoples of all nations in bringing about eventual world peace.

Their Student Exchange program began in 1948 with only 17 students from four different countries. This year 768 students represent 29 countries. The students are screened with the cooperation of educators in their own countries for personality as well as intelligence, in

lest we forget—the Marine Honor Guard fires a salute in memory of deceased veterans during last week's Memorial Day exercises that took place on the lawn of the Administration Building. Donald Warner, past Commander of the State's VFW delivered the Day's address.

Family Service Has Additional Counsel Program

The Desert Area Family Service has announced plans to initiate a group counseling project as an additional service to the present program of individual counseling.

This is considered a preventive aspect of the agency's program which will be designed to help the normal family discuss and develop principles of wholesome family living. Its purpose is to enhance present family living and to prevent breakdown.

The first series of these group meetings to begin in early September is to be in the area of the mother-preschool child relationship. Registrations are now being taken to allow an appointment hour in the next month for each interested mother to express what she might be wanting to receive from such a group. There will be a nominal fee for the series of five group meetings held once a week for one and one-half hours.

Any mother interested in participating in this new group should contact Betty McDaniel on Wednesdays or Fridays at Ext. 72714. Mrs. Sylvia Besser, Executive Director of the Desert Family Service, answered questions on the services rendered by the agency at the Navy Wives Club.

LEST WE FORGET—The Marine Honor Guard fires a salute in memory of deceased veterans during last week's Memorial Day exercises that took place on the lawn of the Administration Building. Donald Warner, past Commander of the State's VFW delivered the Day's address.

Associate Tech. Director Wilson Wins Kern County Civic Award

H. G. Wilson, NOTS Associate Technical Director, was one of forty business, industry and agriculture leaders singled out Tuesday night for distinguished contributions to the growth and civic development of Kern County.

H. G. Wilson

Wilson received a civic citation at the third annual County Awards Dinner sponsored by the Kern County Board of Trade at a dinner

in Bakersfield. Captain F. L. Ashworth, Station Commander, received a similar award from the Board last year.

In attendance were civic and chamber of commerce leaders from throughout Kern County, as Lt. Governor Harold J. Powers delivered the keynote address lauding Kern's leaders for developing the county's resources. Powers commended the county's citizens for "keeping alive the traditions and spirit of those whose courage and civic awareness built the greatness of Kern County."

Wires were read from Vice President Richard Nixon, Chief Justice Earl Warren, and Senators Thomas Kuchel and William Knowland. Associate Technical Director Wilson has been on the Station since 1950, when he joined the Commander's Staff as a scientific assistant in the Technical Division.

Since then, he has been promoted to increasingly responsible positions. From 1951-54, he was Associate Head of Test Department, and from 1954-55, Head of Central Staff. He has been the Associate Technical Director since 1955. In all of these positions, a report from Personnel Department notes, he "has exhibited soundness of judgement, a stability of performance, and a personal reliability on which the management of the Station came to depend heavily."

A graduate of the University of Arkansas with a Bachelor of Science degree in chemical engineering, Wilson held a number of highway engineering positions, and during World War II worked as a loading engineer for the Arkansas Ordnance Plant.

Later during the war he was an ordnance engineer for the Army Service Force, earning a meritorious civilian service award for his work.

The Wilson family, which includes his wife, Jane, and a daughter, Judy, live at 701 Essex Circle. A second daughter, Carolyn, now married, lives in Westwood.

Active in community affairs, Wilson is a past president of the board of the NOTS Community Church, and he has also served on the local Red Cross Board of Directors.

Baccalaureate Services Slated For Burroughs Graduate Class

Baccalaureate services for Burroughs High School Class of 1957 will be held at the Station Chapel at 7:30 p.m. Sunday, June 9 to open commencement week activities for the largest graduating class to date.

Speaker for the evening will be Captain H. L. Anderson, senior medical officer, who will discuss the topic "Your Future." Chaplain James Hester will ask the invocation, the Rev. Charles Simmons will read the Scripture, and the Rev. Fr. John Ryan will give the benediction. Music will be provided by Burroughs A Cappella Choir.

Captain Anderson, a graduate of Hamlin University in St. Paul, Minn., attended medical school at the University of Minnesota. Entering the Navy in 1941, he saw service in the Pacific and Korea and reported for duty at the Station in 1956.

Captain Anderson was selected to speak at the ceremony by a committee composed of Haskell G. Wilson, Dr. Max Dubin and John J. McLaughlin.

Free Vehicle Checks For Residents Continue

Results of the first free vehicle check for Station residents conducted by the Royal Order of Moose and Dust Devil organizations last Saturday, have been announced by Rae Leonard, civic affairs chairman of the China Lake Lodge 258.

Of a total of 136 vehicles checked, 33 were found faulty on brakes, lights and glass. Another opportunity to have vehicles checked for safety factors will be conducted next Saturday, June 8, at Schoeffel Field between 8 a.m. and 5 p.m. Safety stickers will be issued for all vehicles which pass the safety check.

This community service is rendered at no charge by these organizations in an effort to contribute in the "Back the Attack" safe driving campaign.

Red Cross Hut Hours Change

Starting next Monday, June 10, the Red Cross Hut, 81 Halsey, will be open between the hours of 12 noon to 2 p.m., according to Mrs. F. A. Chenault, chairman of the Home Service section.

Registrations Open Monday for UCLA Graduate Study Session

Registration for the UCLA on-Station summer session program will be conducted in room 1066, Michelson Laboratory from 9 a.m. to 1 p.m. daily from June 10 to June 28. Registration fees will be payable at the time of enrollment.

Courses offered in the Graduate Study Program are designed to fulfill the unit requirements for the master's degree by students who have regular graduate status at the University of California at Los Angeles. All courses scheduled for the summer session, whether listed in the Graduate Study Program or the Extension Program, are in the 100 series and are open to any student who satisfies the prerequisites.

Prerequisites for various summer session courses are as follows: Engineering 6, Engineering Drawing; Engineering 15B, Elementary Mechanics; Engineering 100A, Circuit Analysis; Engineering 102B, Engineering Dynamics; Engineering 105A, Heat Transfer and Thermodynamics; Engineering 108A, Strength of Materials; and Mathematics 4B, Third Course in Calculus.

Stated prerequisites may be waived by the instructor if he is satisfied that the student has had an equivalent preparation in related courses, private study, or practical experience.

Graduate Study Program
Engineering 106A, Machine Design (4 units—\$36) to be instructed by J. W. McCutchan, Monday through Friday from 4 to 6 p.m. in Room 20108, Michelson Laboratory, starting June 24 to August 21.

Engineering 112A, Basic Electronics (3 units—\$27) instructed by C. E. Hendrix, Monday and Wednesday from 6:30 to 9 p.m. in Room 1013, Michelson Laboratory starting June 24 to August 21.

Engineering 103A, Elementary Fluid Mechanics (3 units—\$27) instructed by H. R. Kelly, Tuesday, Wednesday and Thursday from 4:30 to 6:10 p.m. in Room 2001, Michelson Laboratory starting June 25 to August 27.

Engineering 105B, Strength of Materials (2 units—\$18) instructed by John Pearson, Monday and Thursday from 4:30 to 6:10 p.m. in Room 1013, Michelson Laboratory starting June 24 to August 5.

ROOKIE OF THE YEAR?—Don Cardwell, rookie pitcher for the Philadelphia Phillies, is shown in the Cardinals uniform that he wore on the Station back in 1953. With him is his brother Howard, a local employee for the past twelve years, and his two sons, Steve and Curtis.

"Big Don" Cardwell Rookie Star of Philadelphia Phillies Is Brother of Public Works Employee

As any ardent baseball fan around the Station knows, the surprising Philadelphia Phillies are staying right up on the pace in the National League baseball race. He also knows that it's the presence of good rookie pitchers that is keeping the Phils up there.

One of these good, young pitchers is 21-year-old Don Cardwell, kid brother of Howard Cardwell, who has been an electrician in the Station's Public Works Department for almost 12 years.

"Big Don" has won three ballgames for the Phils this year, and lost a 4-0 heartbreaker to the Brooklyn Dodgers Monday night for his second loss. The 6'5, 210 lb. Cardwell fanned seven Dodgers and gave up only two runs in the seven innings he pitched against the National League champs.

Back in the summer of 1953, Don Cardwell worked on the Station and pitched for the local Rockets baseball team. Only 18 years old then, young Cardwell won 5 low-hit ballgames and lost only to Alamitos, a team stacked with professional ballplayers.

Brother Howard is understandably quite proud of his "little" brother, and he has all the newspaper clippings to show why. In the young righthander's first season in pro ball, he was named rookie-of-the-year in the Appalachian League, while posting the lowest earned run average ever made in the league. But establishing firsts is becoming old hat with Don. He also hit a home run in his first time at bat in pro ball; some feat for a pitcher. The Phillies knew that he was in the Quaker City to stay when he became the first Phillies pitcher to hurl a shutout in his first major league start since 1921. He blanked the Giants on four hits.

A seven-hit 2-1 decision over the Milwaukee Braves, and a 6-2 win from the Pirates constitute Don's other two victories.

As Satchel Paige, Don's coach at Miami last year, will testify, the strapping, 210-lb. rookie has good control and blazing speed. His brother Howard says he's got a hand that will completely cover a baseball. The Cardwell brothers hail from Winston Salem, N.C., and a family of seven. But of the four boys, Howard says that nobody has gone as far as Don in sports.

Baseball fans at NOTS might get a chance to see him work out this fall, as Howard is trying to get him to come here during the off-season. Who knows, we might be seeing the National League's Rookie-of-the-year.

ROCKETEER

Published Every Friday at the
-UNITED STATES NAVAL ORDNANCE TEST STATION
CAPTAIN F. L. ASHWORTH, UNITED STATES NAVY
Commander

The Rocketeer, an authorized Navy publication is printed weekly by Hubbard Printing, Ridgecrest, Calif., with appropriated funds and in compliance with NAVEXOS P-35, Rev. November, 1945. The Rocketeer receives Armed Forces Press Service material which may not be reprinted without AFPS permission. All photographs are official U. S. Navy photos, unless otherwise specified. Deadlines: News stories, Tuesday, 4:30 p.m.; photographs, Tuesday, 11:30 a.m.

W. E. JACKMAN
Editor (Actg.)

PHILLYS WAIR
Ass't Editor (Actg.)

Nova Semeyn, Annex Correspondent (Facility, phone Ext. 33); Art by Illustration Group, Technical Information Department, Photography by Rocketeer Photo Staff—T. E. Long, PH2, Ken, Anhalt, PH2. Photographers for the Pasadena columns are—Shav Mosen, A. E. Block, D. Sanchez and Joanne Smith.

Office Building 35, Top Deck — Telephone 71354, 72082, 71655

Navy Release Cites Capt. Ashworth Role In Carrier-Based Bomber Development

Back in 1948 when the long-range Neptune bomber, piloted by Cdr. F. L. Ashworth, was launched from the USS MIDWAY off the coast of Norfolk, Va., and flew 4,880 miles over the Caribbean, mock-bombed the Panama Canal and then flew on to San Diego in 25 1/2 hours and 40 minutes, the Navy had realized the need for a carrier with heavy attack aircraft aboard.

But there were problems, although the P2V could be launched from carriers, they were unable to land aboard.

In 1950, the Navy accepted North American's "versatile" AJ-1 Savage as the aircraft for complete carrier operations. The heavy at-

tack planes with tanker packages attached doubled as flying gas stations, thus extending the capabilities of other carrier units.

By producing the Forrestal-class carriers and the Douglas built A3D Skywarriors, which are being produced in quantity, the big problem of handling aircraft on the flight and hangar decks was solved. With heavy attack squadrons and the high maneuverability of a fast carrier task force, the U.S. Navy has a weapon unequalled in the world.

With the advent of an even bigger nuclear aircraft carrier, the Navy's ability to operate the flight deck heavyweights will be greatly improved.

Coming and Going

New Employees:
Research—Richard Brooks.
Public Works—Doral K. Martin-dale, Clarence E. Carse, Delbert J. Rollingson, Thomas J. Webster, Anthony R. Guerica, Tommy L. Shaw, Roy A. Hadley.
Propellants & Explosives—J. Scott Davidson, C. Douglas Lind.
Engineering—Robert E. Buser, Ludwig E. Henriksen.
Technical Information—Gordon H. Sears.
Command Administration—John P. Banc.
Office of Commander—Martha A. Patrick.
Supply—Ronnie R. Lloyd.

Terminations:
Propellants & Explosives—Phillip E. Palm, Burnell J. Williams, Robert J. Rupert, Robert L. Duggid.
Test—James L. McLellan, Rubel J. Casados.
Engineering—Mary E. Kidwell, Forrest O. Hanawalt, Rosemary Jensen, Nicholas J. Waddock, Jr., Alexander Jamieson, Noel J. Hanna, Jr.
Public Works—Charles W. O'Dell, Alfred C. Petersen, Adolph J. Philippi, Dennis A. McGarvin, Art R. Kelson.
Command Administration—Dennis J. Madigan, Jr., Bertha Venturi, Central Staff—Betty Clark, Ruth M. Landreth.
Supply—Agnese O. Saholt.

Ensign A. C. Schmidt, USNR

Ensign Schmidt reports at Naval Air Facility, his first permanent duty station, after 22 weeks of aviators instruction at Naval Air Station, Corpus Christi, Texas. This followed 13 months of flight training at Pensacola, Florida, where he received his aviators wings.

Burroughs Seniors Vie for Scholarship

Six senior members of the Burroughs High School Future Teachers of America Club were named this week as candidates for the annual scholarship presented by a prospective teacher by the China Lake Educational Association.

Two awards of \$200 each will be made by the teacher group this year as a result of scholarship proceeds netted in the recent teachers' club play "Corn-Canyon, USA," according to Lloyd Brubaker, CLEA president. Winning contestants will be named at the annual Burroughs awards assembly to be held in the Station Theatre at 1:30 p.m., Thursday, June 13.

Named as candidates by Wayne C. Harsh, FTA faculty advisor, were Myrna Carter, Mina Moye Collins, Susan Hagerman, Margaret Waldron, Connie Van Hagen and Jimmie Vaughan.

Established by the teachers' club in 1954 as part of their program of sponsoring the future teachers group, the scholarship is paid at the time of the student's college enrollment as an education major. Winner of last year's award was Suzanne Hough, freshman student at Redlands University.

Requirements for the scholarship winner, in addition to planning a career as a teacher, include membership for one year in the Burroughs FTA, a scholastic average for the four years of "B" or higher, need and faculty recommendation. Final selection will be made by a committee composed of CLEA members, school administration and faculty, and the FTA advisor.

COMING EVENTS

NAACP Launch Membership Drive
The National Association for the Advancement of Colored People will launch its annual membership drive tomorrow at 6:30 p.m. at the Knights of Columbus Temple on Ridgecrest Blvd.
Highlights of the evening will be an address by Rev. A. A. Bills on the birth of the organization and its objectives in addition to a southern fried chicken dinner. The public is invited.

AOA Announces Next Meeting
A meeting of the American Ordnance Association will be held at 7:30 p.m. next Monday, June 10, in Room 1013, Michelson Laboratory.
Guest speaker, Harold Metzger, will discuss "Manufacture of Large Missile Propulsion Charges from Propellant Segments."
Included in the business meeting will be the discussion of a field trip to the North American Aviation Company activities. Confidential clearance is required to attend this meeting.

Films on Africa
The China Lake Natural Science Club will present two films on Africa obtained from the British Information Service on Monday, June 10, at 8 p.m. in the Community Center.
The films are entitled "Day-break in Udi," an Academy Award winner in 1949, and "Drums for a Holiday." The public is invited to attend the showing.

Ensign Schmidt reports at Naval Air Facility, his first permanent duty station, after 22 weeks of aviators instruction at Naval Air Station, Corpus Christi, Texas. This followed 13 months of flight training at Pensacola, Florida, where he received his aviators wings.

Burroughs Seniors Vie for Scholarship

Six senior members of the Burroughs High School Future Teachers of America Club were named this week as candidates for the annual scholarship presented by a prospective teacher by the China Lake Educational Association.

Two awards of \$200 each will be made by the teacher group this year as a result of scholarship proceeds netted in the recent teachers' club play "Corn-Canyon, USA," according to Lloyd Brubaker, CLEA president. Winning contestants will be named at the annual Burroughs awards assembly to be held in the Station Theatre at 1:30 p.m., Thursday, June 13.

Named as candidates by Wayne C. Harsh, FTA faculty advisor, were Myrna Carter, Mina Moye Collins, Susan Hagerman, Margaret Waldron, Connie Van Hagen and Jimmie Vaughan.

Established by the teachers' club in 1954 as part of their program of sponsoring the future teachers group, the scholarship is paid at the time of the student's college enrollment as an education major. Winner of last year's award was Suzanne Hough, freshman student at Redlands University.

Requirements for the scholarship winner, in addition to planning a career as a teacher, include membership for one year in the Burroughs FTA, a scholastic average for the four years of "B" or higher, need and faculty recommendation. Final selection will be made by a committee composed of CLEA members, school administration and faculty, and the FTA advisor.

What's Doing IN RECREATION

By Helen Michel, Recreation Director

The Station Dance will be held tonight at 9 p.m. at the Community Center. Hal Campbell and "The Millionaires" will be there. Be sure to come—no admission charge—and it is for adults only. See you after the Grand opening of the Little League and Babe Ruth baseball season!

Las Vegas Trip
Friends, we are off on another jaunt to Las Vegas—the weekend of June 21. The last trip was so successful that we have had many calls about another one.
So—at 5 p.m. on June 21, we shall leave the main gate in a chartered bus for a very luxurious and pleasant weekend at the Dunes Hotel.
Again the \$37.50 will include the round trip transportation, hotel accommodations, all meals which include buffet supper, champagne before breakfast or brunch each day, dinner and show Saturday night, reservations for several other shows, cocktail party, and transportation to the shows while in Vegas.
The first people to pay their money will be assured of space, and the deadline will have to be June 17. The Special Services Office is in Rm. 17, Housing Bldg. or call Ext. 72017 for more information.

Women's Golf Club
On Monday, June 10 the regular monthly meeting of the Women's Golf Club will be held at 8 p.m. in the clubhouse.
Ladies, even if you are a beginner golfer, and are taking lessons now, we would like you to attend—and you don't have to belong to the China Lake Golf Club in order to belong to this group.
The Women's Golf Club is very interested in planning activities, tournaments, ladies' day, and various other programs for everyone's fun.
So—be sure to save next Monday night for this meeting!

Desert Sportsman's Association
The next meeting of the Desert Sportsman's Association will be a dinner meeting at the Groves Street School Cafeteria on June 11 at 7:30 p.m. They hope to have a large attendance and urge all members to attend. At this meeting they will discuss plans for forming a Gun Club for skeet and trap shooting. This is an excellent sport and I'm sure many people like this activity. Plan to attend this organization meeting.

Greek Theatre, Hollywood Bowl Trips
Who would like to go to some of the programs at the Greek Theatre and Hollywood Bowl this summer? If enough people are interested we will charter a bus, plan to see some TV or radio shows, have dinner and go to the evening program. Many people have suggested the Harry Belafonte program in July at the Greek Theatre.
Please call Ext. 72017 soon and state your preference.

Starting Times: 6 and 8 p.m. Daily
Kiddies' Matinee (Special Movie)
1 p.m. Saturday

TODAY JUNE 7
"GUYS AND DOLLS" (149 Min.)
M. Brandon, F. Sinatra, J. Simmons, V. Blaine
Musical. Possibly the finest musical ever made. A satire of Broadway replete with Damon Runyon characters and filled with magnificent production numbers.

JUNE 8
"GREAT AMERICAN PASTIME" (91 Min.)
Tom Ewell, Anne Francis
A popular comedy with Tom Ewell in domestic hot water as a manager of a little league baseball team.

SHORTS: "Punchy De Leon" (7 Min.)
"Gold" (11 Min.)

MATINEE
"LAW vs. BILLY THE KID" (73 Min.)
Scott Brady
SHORTS: "Capt. Outrageous" (7 Min.)
"Hop Harrigan" No. 6 (19 Min.)

SUN.-MON. JUNE 9-10
"NORTHWEST PASSAGE" (126 Min.)
Spencer Tracy, Robert Young
Lots of action on the Oregon Trail with Injuns, blizzards, and the Great Divide to battle. This is a goody for rough-and-tumble lovers.

TUES.-WED. JUNE 11-12
"TAMMY AND THE BACHELOR" (89 Min.)
Dorothy Reynolds, Leslie Nielsen
Comedy-drama. Cal and moonshine grand-pa live on river boat. When she visits society plantation she laughs simply cloudburst. Family fare entertainment.

SHORTS: "Pike's Peak" (7 Min.)
"Crossroads of the Ages" (9 Min.)

THURS. JUNE 13
"GARMENT JUNGLE" (90 Min.)
Lee J. Cobb, Joe Scala
(One showing only—6 p.m.)
Slaughter on 7th Avenue. A forceful expose of racketeering in New York's big garment industry.

SHORTS: "Cat-Tastrophe" (7 Min.)
"Walter Winchell Party" (10 Min.)
ELEMENTARY SCHOOL GRADUATION
8:30 p.m.

News from Pasadena

Naval Ships At Long Beach Open For Tour
General visiting is now authorized aboard one or more naval ships every weekend, according to word received from the U.S. Naval Base, Los Angeles, at Long Beach, California.
Formal arrangements need not be made for such tours. Following is a list of the ships and the dates on which they will hold "open house."
Ship
USS FRANK E. EVANS and USS McKEAN, Destroyers
USS PASSUMPSIC, Oiler
USS OKANOGAN, Attack Transport
USS BREMERTON, Heavy Cruiser
The ships will be moored on the weekends indicated above at a Municipal Pier in the Long Beach area. The exact location for any given weekend is not known at this time. This information should be available about Wednesday preceding the weekend concerned and may be obtained by calling the Ship's Information Officer, TE 2-7533, or by watching for a press release which will appear in all of the Los Angeles and Long Beach newspapers. Visiting hours will be from 1-4 p.m. on Saturday and Sunday.
Photography is not permitted aboard any of the ships.
Ladies are advised to wear slacks and low-heeled shoes.
For quarterly notices of the ships which will hold "open house," watch the bulletin board on the north wall of Building 5.

WORK SCHEDULING—Shav Mosen (left) who heads the Photo Lab, discusses with Norman Reider, clerk, the best method for transparency reproduction.

Versatile Staff of Photo Lab Does Annex Photography Work

"The staff here has a vast knowledge of photography and they constantly strive to keep abreast of new processes," were the words of Shav Mosen in describing the four-man, one-female staff of the Photo Lab. Each person is able to do a variety of jobs and each is able to perform the work of another in event of personnel absence or illness.

The Photo Lab was set up under the auspices of Shav in 1947 and was at that time a part of the General Tire and Rubber Company. In July 1948, the Navy took over the operation and the Photo Lab became a part of the Design and Production Company. Then when D&P moved to China Lake in 1954, the Photo Lab became a part of the Underwater Ordnance Department, under the supervision of the publications and photo branch headed by Dr. Catherine Campbell.

The versatile staff of the Photo Lab, under the supervision of Shav Mosen, carried on a variety of work—high-speed photography, publicity, manufacturing sequence, tests and reports, and printed circuits. Although each staff member performs a multitude of different jobs, their backgrounds have led them to certain specialties.

Shav does most of the lantern slide work and shares the color transparency work with Art Block. Shav himself has been in the photography business professionally for 42 years. His earliest memories, he recalls, are of sitting in a high chair rocking his dad's developer back and forth. He represents the third generation of Monsens in the field of photography.

Next to Shav, Art Block has the longest length of service in the Photo Lab. Art came to NOTS in December 1949. He does most of the camera work in the lab, including studio, field, and range work. Art is responsible for a unique system of print reproduction at the Photo Lab—ozalid-type report printing. Art contributed the idea that made this type reproduction completely practicable. Art, too, has many years of experience in the field of photography in his background. Most noteworthy, perhaps, is the fact that Art was one of the photographers in World War II who covered the Wake Island surrender, some of his pictures appeared in Life magazine.

The only female in the Photo Lab, Jeanne Smith, specializes in portraits, having had many years of experience in this line before coming to NOTS. She also does most of the layout of report pages at the lab.

The latest addition to the Photo Lab staff is Domingo Sanchez. He has been at NOTS for nine years, but in the Photo Lab only one year. Before joining the staff of the Photo Lab, he was a guard. At the present time, he is undergoing an intensive training course, supplementing lab work with photography courses at Pasadena City College. Last semester, his pictures took first, second, and third prizes at the end of the semester.

The first person you meet when walking into the lab is Norman Reider, who performs the clerical

duties necessary to the operation. Presently on file are 26,000 negatives, and new ones are being added each day, all of which are numbered, catalogued, and cross-referenced.
Commenting on his staff, Shav adds, "Our staff will always tackle a new job, accept the challenge and enjoy doing it." A truly fine example of cooperation and teamwork.

Swim-Gym Party...
Make your reservations now with Flo Pinacis, Ext. 185, for NOTS Swim-Gym party slated for Saturday, June 15, at the Pasadena YWCA from 7:30 to 10:30 p.m. Reservations are limited to 40.

Credit Union Relocates
The NOTS Pasadena Employees Federal Credit Union office will be closed next week, June 10-15, during the process of relocating in Building 101 next to the Pass Office. Harry Humason or Bill Derby may be called for emergencies.

Exchange Student

(Continued from Page 1)
schools.
This two-way exchange of outstanding teenage students—representing the human personality with all its potential—if far more likely to bring about understanding between the peoples of the world than an exchange of missiles.

Citizens of Indian Wells Valley are urged to support this program financially so the community can again play host to an exchange student this fall. Contributions should be sent to the chairman of the local American Field Service Committee; or to the treasurer, June Nelson, 211-B Entwistle; or to the office of the vice-principal at Burroughs High School.

PUZZLED—Ghita Thome, Foreign-Exchange student, tries to solve a way to pack treasured parting gifts from friends in China Lake within her 40-pound limit. Ghita returns to Finland after completing one school year at Burroughs High School under the Foreign-Exchange student program.

IRE to Conduct Special Meeting

Captain F. L. Ashworth, Station Commander, will be the guest speaker at the June meeting of the China Lake Section of the Institute of Radio Engineers, to be held at 8 p.m. next Thursday, June 13.

In addition to Capt. Ashworth's presentation of a paper entitled "Nuclear Weapons in the Next War," this will be a special meeting for the purpose of forming a professional-group chapter on military electronics.

All interested persons are invited. For further information, contact Louis Gado, Ext. 71552.

Want Some Ice?

Persons wishing to purchase blocks of ice at the Station's ice house may do so by purchasing ice books at the Community Services Branch, Housing Office Building during regular business hours on weekdays.

Tech Lecture Slated For Next Tuesday

Helmuth Walter of the Worthington Corporation, Harrison, New Jersey, will present a lecture with slides at the Naval Reserve Training Center, located at Paloma and Sierra Madre Blvd., Pasadena at 1:30 p.m. on June 11, 1957.

The subject will be "History of the Development of Hydrogen Peroxide Propulsion Plants—1934 to 1945."

20-YEAR MAN—Richard F. Beswick, Sr., of the Engineering Department, receives a 20-year pin from Department Head Kelvin H. Booty for over two decades of government service.

Job Opportunities

Supervisory General Engineer, GS-11. Incumbent will be Head of the Design and Evaluation Section, Drone Electronic Instrumentation and Evaluation Branch, Target Aircraft Maintenance Division of Naval Air Facility. For further information, contact Joan Klaus, Ext. 71471.

Electronic Technician, GS-9. This position is located in Naval Air Facility. The duties include the design and development of drone and target aircraft instrumentation and the evaluation of new guidance systems or components. For further information, contact Joan Klaus, Ext. 71471.

Electronic Mechanic. This position is located in the Drone Electronic Instrumentation and Evaluation Branch of Naval Air Facility. For further information, contact Joan Klaus, Ext. 71471.

FIVE DECADES—Supply Department employees receive 10-year service pins. Recipients in front row (l. to r.) are: Henry H. Hawkins, Ida Dancroff, and John S. Morin. In second row (l. to r.) are: William H. Taunton, and Frank Gainey.