

"Wyatt" at NOTS

JET COWBOY—Hugh O'Brian arrives at NOTS in an F3D jet.

WOW!—Wyatt Earp shakes hands with members of the Athletics of the Double AA Little League as Queen Sue Scheller watches in the background. The kids (l. to r.) are: Bob Barney, who is ogling Wyatt's Buntline Special; Dave Hoogerwerf, who can't get over the shock of it all; Roger Martin (hidden); John Martin, shaking hands; and Joel Benton, waiting for his turn.

THE WINDUP and the first pitch to Captain Ashworth, opening the 1957 Babe Ruth-Little League.

and the COWBOY

LITTLE LEAGUE queen Susan Scheller gets a close look at Wyatt's Buntline Special at the opening ceremonies.

Schedule For Triple AAA Little League

SCHEDULE TRIPLE AAA LITTLE LEAGUE Orioles vs. Terriers Tuesday, June 18-6 p.m. Reds vs. Angels Moundies vs. Senators Wednesday, June 19-6 p.m. Padres vs. Buccaneers Friday, June 21-6 p.m. Cubs vs. Hawks Reds vs. Terriers Saturday, June 22-9 a.m. Orioles vs. Hawks Tuesday, June 25-6 p.m. Moundies vs. Angels Padres vs. Senators Wednesday, June 26-6 p.m. Cubs vs. Buccaneers Friday, June 28-6 p.m. Orioles vs. Senators Saturday, June 29-9 a.m. Moundies vs. Padres Tuesday, July 2-6 p.m. Cubs vs. Terriers Hawks vs. Angels Wednesday, July 3-6 p.m. Orioles vs. Reds Friday, July 5-6 p.m. Moundies vs. Terriers Padres vs. Angels Saturday, July 6-9 a.m. Cubs vs. Senators Tuesday, July 9-6 p.m. Hawks vs. Buccaneers Reds vs. Moundies Wednesday, July 10-6 p.m. Orioles vs. Reds Friday, July 12-6 p.m. Padres vs. Terriers Cubs vs. Angels Saturday, July 13-9 a.m. Hawks vs. Senators Tuesday, July 16-6 p.m. Orioles vs. Angels Reds vs. Senators Wednesday, July 17-6 p.m. Moundies vs. Buccaneers Tuesday, July 23-6 p.m. Padres vs. Cubs Hawks vs. Terriers Wednesday, July 24-6 p.m. Each game will be concluded after one and one-half hours of play. All games will be played at the Little League Diamonds 1 and II—Richmond and Forrestal Streets.

Little League Babe Ruth Standings

Table with columns for team names, wins, and losses. Includes Little League Standings and Babe Ruth League Standings.

NOTS All-Stars Meet Camp Irwin Tonight at 8

A NOTS All-Star baseball team will meet Camp Irwin at Schoeffel Field tonight at 8 o'clock. Starting lineup will have Bob Forrester-1b, Dick Erbe-2b, Harold Crow-3b, and Gary Stevenson-ss. In the outfield will be Bill Bessee-lf, Lou Radcliffe-of, and Jim Winsett-rf. Denny Crager will catch. Ty Blair is the manager and Tom Short the batboy.

Pilot Plant Wins 4-2 at Kernville on Deffes Hit

Hank Green pitched four-hit ball and Buddy Deffes drove in the winning run Monday night as the Pilot Plant softball team nipped Kernville 4-2 at Kernville. The Pilot Plant got to Kernville's Harvey Malone for only six hits during the exciting one hour and twenty minute game, and local fans will get a chance to see the two teams in action again, when they meet on the local Beer Hut diamond Friday, June 21, at 7:30 p.m. The Pilot Planters used Forster, Deffes, Mitchell (of VX-5), and Crawford in the infield, and Craddock, Radcliffe and Zamaron in the outfield with Crager catching.

SPORTS

DRAW PODNER—Wyatt Earp shows his guns to Little Leaguers at NAF as his pilot, Cdr. Sel May looks on from the background.

Softball CPO Clubs GMTU For First Victory After 12 Losses

After 12 straight losses in the local softball league, the CPO Club, led by ace hurler Mike Wiczczak, upended first place MCGMTU 14-9 last Thursday night for the biggest upset of the year.

Wiczczak, showing no particular speed, had the Marines popping up on slow stuff throughout the contest. Giving up seven runs in the first inning, he settled down and with good support held MCGMTU to two runs the rest of the way.

The battery was Wiczczak and Allen; with Fritchman, Bromley, Cherry and Dalton in the infield; O'Leary, Stanley and Davis in the outfield, and Hoogerwerf catching.

In another upset last week, VX-5 got by the Pilot Plant in a 14-13 squeaker for their seventh win. And NAF dropped MCGMTU all the way to third by winning two and moving into second. On Thursday night "Rock" LaRocca fired a one-hitter at the Marine Barracks, and then came back the following Tuesday to pitch NAF to an 8-2 win over the scrappy VX-5.

There is no first division and second division in this league. Anyone can come up and beat the leaders on any given night.

Seventh Place Team

GMU-61 SOFTBALL TEAM—Kneeling (l. to r.) are: V. D. Acker, A. G. Bragg, J. W. Holl, R. J. Boatright, T. S. Rogers and C. H. Rogers. Standing are: J. M. Skipple, L. C. Parry, G. A. Tierney, W. E. Brock, D. E. Murray, and J. T. Pillittere.

Softball Standings table with columns for team names, wins, and losses. Includes Pilot Plant, NAF, MCGMTU, Clippers, VX-5, Engineers, GMU-61, Marine Barracks, and CPO Club.

Mike Wiczczak

ROCKETEER

Recreation Director Helen Michel Killed In Automobile Accident Near Lone Pine

Miss Helen V. Michel, Station Recreation Director for the past year, was killed early last Saturday morning when the car in which she was a passenger went off the road and hit a culvert near Olancha on Highway 6.

Also injured fatally was the driver, Miss Betty Johnson, a friend of Miss Michel's, from Long Beach Naval Hospital. Two other passengers, Carl Lanz, a friend of Miss Johnson, and a 14-year-old boy, name unknown, from Tarzana, were injured seriously and are hospitalized in Bishop.

Miss Michel became the Station's first Recreation Director when she reported to China Lake on April 16, 1956. Since then she has successfully formulated a balanced recreational program for servicemen and their families, while also initiating activities for civilian and military groups.

Helen V. Michel

Summer School Registration Plan Starts Next Week

Pre-registration procedures for the annual summer school development program which will be conducted at the China Lake Schools from July 8 to August 9 were announced this week by Harold Pierce, assistant superintendent of schools.

Summer program pre-registration for kindergarten, first and second grades and some pre-kindergarten children are now being taken. New registrants will be accepted on June 18 at Vieweg, Groves, and Richmond schools from 9 to 11 a.m. and from 1 to 3 p.m. Parents are reminded that a pre-kindergarten child, in order to be eligible for the program, must be 5 years old by December 1, 1956.

The program for children in the primary group, kindergarten through third grade, will be held at Richmond, Groves and Vieweg schools during the five week session. Classes are scheduled to start Monday, July 8 and continue through Friday, August 9.

Registration for children in the fourth grade and above will be held at the Burroughs cafeteria on July 8 at 10 a.m.

Plan New Hangar Facilities at NAF

Advertisement of a construction contract for new hangar facilities at the Naval Air Facility has been announced by Captain G. H. Carriers, Public Works Officer. Bids for this project are being received by the District Public Works Office at San Diego and will be opened at 11 a.m. on June 18.

This is the largest single construction contract which has been authorized at the Station for many years and is creating a great deal of interest among construction contractors.

Facilities will consist of two aircraft hangars, each 243 feet long with a clear span width of 150 feet. These hangars will be joined together by a two-story reinforced concrete shop and laboratory building which will be approximately 138 feet wide and 243 feet long.

This new facility will provide substantially more hangar shop and laboratory space than is presently available in the combined areas of existing hangars 1 and 2. In addition to the hangar and shop areas, approximately 52,000 square yards of reinforced concrete aircraft parking area will be constructed in areas adjacent to the hangar.

Record Burroughs High Class Graduates Tonight

A record class of more than 135 graduates will receive diplomas at Burroughs High School's twelfth annual commencement exercises to be held at 8:30 p.m. tonight in the Station Theatre.

Featured speaker will be Dr. Paul S. Smith, president of Whittier College, who will address the group on "Our American World of 1957." Widely known as a speaker, writer and radio lecturer on problems of contemporary American government, Dr. Smith has been a member of Whittier College staff since 1922, serving as professor of history and government until he became president of the school in 1951.

Opening the program will be the musical selection "In The Cathedral" by Pierre to be performed by the Burroughs High School Band under the direction of George A. Carson.

Following the professional, "Pomp and Circumstances" Op. 99, by Elgar, the Rev. Fr. John F. C. Ryan will ask the invocation and Captain F. L. Ashworth, USN, Commanding Officer of the Naval Ordnance Test Station, will welcome the audience.

The traditional farewell speech will be given by Charles Walker, valedictorian, following a welcome by Gary Reynolds, salutatorian. Presentation of the class will be made by Dr. Earl Murray, principal, and diplomas will be presented by Albert S. Gould, local member of the Board of Trustees of the Kern County Union High School and Junior College District.

The benediction will be given by Rev. John H. Reid, Jr. Recessional music will be the selection "War March of the Priests" from Athalia by F. Mendelssohn.

Following the graduation, students will be entertained at a party sponsored by parents of the community for graduates.

Thirty-three states and four foreign countries, including Hawaii, Coco Solo, Panama Canal, and Canada, are represented in the graduating class.

Of the 135 seniors, the largest graduating class in Burroughs history, 87 will attend college. Thirty-two are not planning to attend college and 35 students are undecided about future plans.

One hundred of the perspective graduates have spent their four high school years at Burroughs; 17 have attended three years; nine Stevens, and reclassical were by Pat Stevens, and reclassical.

(Continued on Page 2)

Eight Educational Fellowships Granted to NOTS Employees

The Education Committee for Ordnance Sciences has reviewed and recommended eight nominations for Educational Fellowships to be awarded to local personnel. Such recommendations were submitted to Commander, NOTS, for final action via the Associate Technical Director and the Technical Director.

Pursuant to the provisions of NOTS Instruction 12230.5A, Educational Fellowships were awarded to the following employees for work toward advanced degrees in their fields of specialization:

William Clelland, III, for a period of twelve months, will work toward a Ph.D. in experimental physics at the University of New Mexico. Clelland has been a Station employee for seven years and is presently a mathematician in the Computing Branch, Mathematics Division, Research Department.

Charles E. Hendrix, for a period of twelve months, will work toward a Ph.D. in Engineering at the University of California at Los Angeles. Hendrix has been a Station employee for six years, and is presently head of Photophysics Branch, Instrument Development Division, Test Department.

Dovell E. Martz, for a period of nine months, extending his previous fellowship, will continue work toward the Ph.D. in physics at the University of Oregon. Martz has been employed by the Station for 4 years, and is presently a physicist in the Research Branch, Development Division (Missiles), Aviation Ordnance Department.

Herbert J. Hauer, for a period of nine months, will work toward a

College Admission Deadline Published

Students are reminded that July 1 is the deadline for submission of application for admission or re-admission to graduate status at UCLA for the fall semester.

The following courses scheduled for the fall semester will be open only to students who have regular graduate status at the University: Engineering 200A, Analytical Methods of Engineering. Mathematics 226A, Topology. Mathematics 242A, Functions of a Real Variable. Chemistry 110G, Physical Chemistry.

Extension students may enroll in Physical Chemistry under the course number XL110A. Although the course will be identical to 110G, the University will not give graduate credit if it is taken in extension. Therefore, chemistry students who are interested in applying this course toward the unit requirements for a master's degree should seek graduate status before July 1.

The necessary forms for application for admission or re-admission to graduate status may be obtained from Code 6541, Room 1068, Michelson Laboratory.

(Continued on Page 2)

William Bowles Dies From Injuries Received in Pilot Plant Explosion

William Earl Bowles, 32, died last Thursday night, June 6, in the Station hospital from multiple injuries received that day when powder in a screw extruder machine ignited at the China Lake Pilot Plant.

James M. Stoudemire, 30, who was also present, suffered serious injuries, and has been reported "improved somewhat" after being transferred to San Diego Naval Hospital on Friday.

The work being done during the explosion was routine and of a non-experimental nature and the cause of the ignition has not yet been determined.

Bowles, a graduate of Kansas State College with a BS degree in mechanical and electrical engineering, came to NOTS in 1953. He served in the Navy from 1943-46, and was pastor of the Assembly of God Church in Inyokern.

Several men working in the Pilot Plant area labored valiantly and successfully in removing Bowles from the screw-extruder room which was also being flooded by a broken water main. Among them were Jack Barby, Clarence Renne, Ed Trimble, Willard Snyder, Pete Williams and Maurice Sand, all of Plant Operations Division. Pilot plant nurse Mabel Stinnett was also on hand almost immediately to give medical attention as was Medical Officer Capt. H. L. Anderson, Cdr. M. O. Greaney, and Lt. S. M. Betts, who happened to be at the Pilot Plant at the time of the accident. Bowles died at 9:50 that night in the Station Hospital.

The deceased leaves his wife Willa Vae, his mother and father, the Lawrence Bowles, and a brother, George L., all residents of China Lake; and another brother, Lt. (jg) Robert L. Bowles, North Island, San Diego. A memorial service was held at the Station Chapel last Monday, and the body was interred at Fort Rosecrans Cemetery on Point Loma in San Diego.

William Earl Bowles

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.

BUDD GOIT Editor
W. E. JACKMAN Asst. Editor
PHILLYS WAIR Staff Writer

Nova Semeyn, Annex Correspondent (Foothill, phone Ext. 35). Art by Illustration Group, Technical Information Department. Photography by Rocketeer Photo Staff—T. E. Long, PH2; Ken Anholtz, PH2. Photographers for the Pasadena columns are—Shaw, Mansen, A. E. Block, D. Sanchez and Joann Smith.
 Office Building 35, Top Deck—Telephone 71354, 72022, 71655.

COMING EVENTS

SPIE Meet Tonight
 The Society of Photographic Instrumentation Engineers will hear Joe Y. Saunders of the Aviation Ordnance Department discuss "Photographic Instrumentation and Techniques for Aircraft and Missiles" tonight at 8 o'clock in Room 213, Training Building.

Church Women's Guild
 The Circles of the Women's Guild of NOTS Community Church will hold meetings during the coming week as follows:
 Naomi Circle: Monday, June 17, 8 p.m., 54-A Card Street.
 Phoebe Circle: Tuesday, June 18, 9 a.m., 3 Enterprise.
 Mary-Martha Circle: Tuesday, June 18, 1:30 p.m., 509-A Saratoga.
 Hanna Circle: Tuesday, June 18, 8 p.m., 211-B Wasp Road.

AAUW Book Review
 The Book Review Study Group of the American Association of University Women will meet on Monday, June 17, at 1:30 p.m. at the home of Mrs. R. C. Millard, 511 Essex Circle.

Ann Lindberg and Lorraine McCung will review several books dealing with self-improvement. Featured among the books reviewed will be the works of Dorothy and Dale Carnegie.

Yacht Club Meeting
 "Right-of-Way Afloat" will be the title of an illustrated lecture by Ernie George at the China Lake Yacht Club meeting, Monday, June 17, at 8 p.m. in the Community Center.

The lecture will cover the rights and rules of the road on all waterways, lakes, rivers, canals, harbors, and the open sea, according to Ray Heynen, Chairman. The speaker has 27 years of boating experience on the Pacific Coast and has earned seven Merit Marks for his lecturing in the United States Power Squadrons since 1949.

Navy Wives Meet
 An important meeting of all Navy Wives Club members will be held for the election of new club officers for the next six months on Monday, June 17, at the Anchorage at 7:30 p.m.

Group Will Meet To Form AFGE Local
 A dinner meeting will be held Thursday, June 20, at 7:30 p.m. in the Supervisors Hut for the purpose of forming a local chapter of the American Federation of Government Employees.

Fellowships...
 (Continued from Page 1)
 Materials Engineering Division, Engineering Department.
 Meyer Silver, for a period of 12 months, will work toward the Ph.D. in physics at Rensselaer Polytechnic Institute in Troy, New York. Silver has been a Station employee for five years, and is presently a physicist in the Properties of Matter Branch, Physics Division. Research reports that \$604 has been collected

ACTIST OF THE MONTH—The works of Rev. Paul C. Nepp, Pastor of Our Saviour Lutheran Church in Ridgecrest, have been selected for display at the Station Library during the month of June. He is also known as a world traveler, author, musician, makes jewelry and broadcasts daily over radio station KRKS.

CHANGE OF COMMAND—Lcdr. Glenn A. Tierney (right) holds a final inspection of the men of GMU-61 accompanied by his successor, Cdr. Selden N. May (left) who is the new Officer-in-Charge of the Sidewinder test unit.

Cdr. S. N. May New O-in-C of GMU-61
 At a formal change-of-command ceremony on the lawn of the Administration Building last Monday, Commander Selden N. May became the new Officer-in-Charge of Guided Missile Unit No. 61, replacing Lcdr. Glenn A. Tierney.

BHS Graduation...
 (Continued from Page 1)
 have been here two years; and only one has gone to Burroughs for less than one year.
 Among the 35 states represented, 45 students are from California, nine from Texas, Oklahoma has seven and six are from Illinois. States represented in smaller numbers include New Jersey, Rhode Island, and New York.

40-LB. LIMIT—Judy Wilson, Foreign-Exchange student from Burroughs High School, hopes to cram her weight limit in one suitcase as she prepares to leave next Thursday for a six-week trip to Germany.

Judy Wilson to Represent Burroughs As Foreign Exchange Student to Germany

Judy Wilson, local Burroughs High School student, who was chosen by a committee of teachers and students to represent Indian Wells Valley as an exchange student in Germany this summer, will leave for Europe on June 20.

A letter received by Judy and her parents from the American Field Service in New York, the sponsoring organization for exchange students, describes the family Judy will live with during the summer as part of this international student-exchange program. Her hosts will be Mr. and Mrs. Otto Wiese, 76 Brazerstrasse, Bremerhaven-Mitte, Germany, and their four children: Erna, aged 19; Otilie, 17; Anneteg, 15; and Martin, 9, all of whom speak English.

Sports Car Rally Scheduled Sun.
 Have you, as a driver, ever tried to keep an average speed for a number of miles and so arrive at your destination at a certain hour, minute, and second? Probably not, but sports car owners do this quite often when they enter car rallies. Of course, they very rarely attain such accuracy, but they have fun trying to do so. And the important thing about a rally is that anyone can enter who has a car (not necessarily a sports car) and a companion to navigate.

Local Man Ordained As Priest Tomorrow
 Rev. Harold Pierce, who will receive the Sacrament of Holy Orders at St. Mary's Cathedral in San Francisco on June 15, is the first parishioner from the Santa Barbara Missions to be ordained a priest.

Annex Vacancies
 Production Specialist, GS-9. This position is located in the Design Section, Engineering Branch, Industrial Division, Engineering Department. Duties are to provide liaison services between NOTS and engineering contractors such as review of drawings, and evaluation of drawings change and deviation requests. Weapon components and associated equipment are designed to improve performance. Knowledge of drawing systems, aircraft type structures and materials, and electrical components is required.

What's Doing IN RECREATION

By Madge Hucek
 The Las Vegas chartered bus trip has been cancelled and another will be scheduled at a future date which will be announced in the Rocketeer.

In Memoriam
 To Helen:
 In the short time you were with us you not only endeared yourself to us but to the whole Station. We all came to know and love you.
 You worked so hard to make this Station a better place for all of us to live, as you lived and breathed "Recreation," not just from 7:30 to 4:30, but on into the night, giving of your untiring efforts without compensation.
 If it is true people up there can look down and see us poor mortals, you must know how much you were loved and how many, many friends you made with your wonderful personality.
 You would have been pleased with the Service and Rosary. There was hardly room for all the floral tributes from your friends. The white orchids were beautiful, including the one you were wearing.
 Helen, you will long be remembered by your host of friends and acquaintances for the wonderful things you did to brighten our lives.
 We will all try a little harder to enter the Kingdom because it would be a wonderful place with you there.
 —the Recreation Staff.

Sports Car Club
 All sports car fans are invited to join the Indian Wells Valley Sports Car Club, Inc., a recently organized group on the Station. Gene Schlimmer, club president, stressed that ownership of a sports car is not mandatory—only interest and enthusiasm for them. There are about 25 members in this group—some owning Thunderbirds, MG's, Austin Healey's, Porsches, etc. They are planning some sports car rallies in which they have various kinds of competition and possibly some sports car gymkhanas. Meetings are held at 8 p.m. on the second Wednesday of each month at the Community Center.
Disneyland Tickets
 We are discontinuing the sale of the special Guest Card tickets that were available to adults at \$5.50 and children at \$3.85. We are happy to make available to you, for the summer season, a newly designed ticket book which we feel offers a more desirable way to visit Walt Disney's "Magic Kingdom." This new coupon book will include admission and a choice of 15 rides which if purchased separately would cost \$5.85. This "Jumbo Ticket Book" will be sold at the following rate: Adults, \$3.60; Juniors, \$3.15, and children, \$2.70. For further information call us on 71791.

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

NOTS ON THE AIR
KRKS (1240)
 NOTS NEWS
 10:30 a.m.—12:05 p.m.—8:30 p.m.
 Monday through Friday
 Rebroadcast of Hugh "Wyatt Earp" O'Brian interview on arrival at NAF last Friday, 5 p.m. — Sat., June 15

KRCK (1360)
 NOTS NEWS
 12:10 p.m. daily
 Rebroadcast of Hugh "Wyatt Earp" O'Brian interview on arrival at NAF last Friday, 5:05 p.m. — Fri., June 14

Local Man Ordained As Priest Tomorrow
 Rev. Harold Pierce, who will receive the Sacrament of Holy Orders at St. Mary's Cathedral in San Francisco on June 15, is the first parishioner from the Santa Barbara Missions to be ordained a priest.

NOTS ON THE AIR
KRKS (1240)
 NOTS NEWS
 10:30 a.m.—12:05 p.m.—8:30 p.m.
 Monday through Friday
 Rebroadcast of Hugh "Wyatt Earp" O'Brian interview on arrival at NAF last Friday, 5 p.m. — Sat., June 15

NAF Snack Bar Observes Tropical Hours
 Effective next Monday, June 17, the summer hours of operation at the Naval Air Facility Snack Bar will be as follows:
 Mon. through Fri.—6 a.m. to 2 p.m.
 Saturday—9 a.m. to 1 p.m.

News from Pasadena

NFFE, Local 1101 Will Be 1958 Host To State Convention

The National Federation of Federal Employees, Local 1101, will host the state NFFE convention to be held in the spring of 1958, according to an announcement by Dave Hunt, president of the local organization. The announcement was made at a recent NFFE meeting. Hunt disclosed that plans are already underway for the event, with arrangements having been made for the convention to be held in Pasadena at the Huntington-Sheraton Hotel. Also at the recent meeting, Hunt awarded certificates of appreciation to three members of Local 1101. They are Bea Moffett, Florence Williamson, and Cora Harding, all NOTS Pasadena employees. The awards were for outstanding services performed by the organization.
 The next meeting of Local 1101 will be held on Wednesday, June 19, 8 p.m., at Vasa Temple, 2031 East Villa, Pasadena.
 The evening's entertainment will be provided by Howard Talkington who will show a film on a mountain climbing excursion in the High Sierras, the Minarets, last September. The film was taken by a TV company in Hollywood and was shown on September 28 on their "High Road to Danger" show. Title of the 25-minute film is "Sky High," and it shows the adventures of four climbers, two of whom are NOTS men—Howard Talkington of Pasadena and Ray Van Aken of China Lake.

Pasadena Profile

Priscilla Estes
 We at NOTS are very fortunate to have so many really fine people with whom to work. If we knew the backgrounds, the interests of these people, I'm sure we would all feel an even closer relationship with them. Perhaps our personnel people can take much of the credit; they have done a "super" job of interviewing, screening, and selecting the people who fill vacancies as they occur.
 Priscilla Estes, one of our personnel force—quiet, unassuming, but very active—is well known at NOTS for her work with ESO and EMCO groups as well as for her friendly, sincere interest in everything and everyone about her.
 Priscilla filed her application for employment at NOTS in 1947. One can imagine how she must have felt when she returned from a six-week honeymoon—over a year later—and found tucked under her door a telegram telling her to report within five days for an interview. She was only five weeks late—but she decided to call anyway; and was hired as a duplicating equipment operator, GS-2 in Command Administration, from which position she has advanced in only eight years to personnel assistant, GS-7.
 In the interim, she served as teletype operator, clerk-typist, stenographer, supervisory appointment clerk, placement supervisor, and employee relations assistant.
 Priscilla says that only in government service does one have such opportunities for advancement, and she gives much of the credit for her own advancement to her supervisors.
 Priscilla, Pennsylvania born, reared in New York, is one of a family of four girls. Her family had an unusual system for educating the children—each child being responsible for the education of the next younger. Priscilla finished high school at the age of 16, had a beautician's license, owned and operated her own beauty salon at the age of 17.
 Four years later, having fulfilled her family obligation, she came to Los Angeles where she lived with a relative while preparing for a business career at Los Angeles City College.
 When the war began, she went back to New York to be with her family and while there completed her business education at Rochester Business Institute.
 In 1944, Priscilla returned to Los Angeles where she worked first for Los Angeles Brewing Company and then Acme Distributing Company before coming to NOTS in 1948.
 You may remember, from the hobby show last year, that one of Priscilla's hobbies is the collection of heirlooms and their history. She displayed at the show a patchwork autographed quilt which was handmade at a Quaker yearly meeting in 1849. These meetings, explains Priscilla, were "all events" looked forward to from one year to the next—the social event of the year. This particular quilt was a wedding gift to Priscilla's Great Grandmother and Great Grandfather. The bride was a school teacher in

The Bear Facts About Blood

Once upon a time there were three bears;
 A poppa bear,
 A mamma bear,
 And anemic bear.
 The anemic bear was the rare bear (blood type AB-negative). Well the other pair didn't care
 About the rare bear
 Until Goldilocks came along and said:
 "I swear ne'er
 Have I seen a pair
 Of bear
 Who didn't care
 A hair
 How another bear
 Might fare!"
 Right then and there
 The pair
 Of bear
 Went off on a tear
 And got all the bear
 Who were anywhere
 Near to give all the blood they could spare
 To the rare
 Anemic bear.
 Now none of this would have happened if all those crazy bears had their own Blood Bank like we do! Learn from their mistake—if an emergency comes, don't get caught—GIVE NOW!

Swim-Gym Party Tomorrow Evening

Three hours of fun, frolic, and food is planned for tomorrow evening at the NOTS swim-gym party to be held at the YWCA, 78 North Marengo, Pasadena.
 The well-heated pool has been reserved from 7:30-10:30 p.m. for the NOTS party, and a life guard will be on duty. Other facilities available to NOTS people include a volleyball court and ping-pong tables.
 As the party is limited to 40 people, you are advised to check with Flo Pincus, Extension 185, on availability of reservations.
 Another of Pri's prize possessions is a silver spoon which dates back to 1800 and belonged to her great-great aunt (a maiden lady) who spun flax to buy spoons for posterity.
 Pri is also a fancier of poetry and has a collection of poems and odes which she keeps in a scrapbook. Her favorite, "Current of Life," also seems to reflect her philosophy of life:
 "Don't look for the flaws as you go through life;
 And even when you find them, Be wise, and kind, and somewhat blind,
 And look for the good behind them."

ESO Election Results Named

Three secretaries at Foothill received the most votes in the election for Employees Service Organization Council membership. They are Dorothy Kendall, secretary to Hank Yerby of the Hydrodynamics Branch, Propulsion Division; Barbara Clark, secretary to Dave Anderson of the Product Engineering Division; and Marie Bingham, secretary to Dom Veronda of the Materials and Processing Branch, Product Engineering Division.
 Bob Graf was re-elected by Morris Dam employees to represent that segment of the Annex.
 Alternates are Charles Gerbracht and Gerald Gold of the Planning and Administrative Staff, U.O.D.; and Bill Yoder of Public Works.
 The retiring president, George Hughes, and vice president, Bill Aitchison will remain as voting members for 60 days and will serve in an advisory capacity.
 The new officers will be installed the last week in June.

New Employees And Promotions

New Employees
 UOD—Harper J. Whitehouse, Physicist, GS-5, P2000, Jerry L. Simmons, Student Trainee (Aero Engineering), GS-4, P8000, Rudolph Vargas, Jr., Electronic Engineer, GS-7, P8082, Fred L. Bellomy, Physicist, GS-7, P8000, Public Works—King E. Davidson, Electrician, Duty at Morris Dam.
Promotions
 Supply—Virginia R. Moody, Clerk-Stenographer, GS-4, P2521, Gloria P. Armijo, GS-3, Clerk-Typist, P2581, V. Frankie Hawkins, Property & Supply Supervisor, GS-5, P2562, Mary A. Sharp, Voucher Examiner, GS-4, P2562, Lurene A. Kemp, Voucher Examiner, GS-4, P2562, Sally P. Kessler, Voucher Examiner, GS-4, P2562, Lurene A. Bennett, Property & Supply Clerk, GS-3, P2562, Mary A. Kirkbride, Voucher Examiner, GS-4, P2562.
 UOD—Frank C. Ludwig, Physicist (General), GS-9, P8054, Frank T. Masterson, Electronic Technician (Gen.), GS-10, P8023, Carl D. Runze, Engineering Technician (Mechanical), GS-11, P8076, Jack N. Zaun, Leadingman Electronic Mechanic, 1st Step, P8084.