

Community Council

ed by the recent resignation of Ted Nursery Center. Lotee, representative from Precinct Three.

Three interested in serving on the tinued. Council. Petitions must be filed be-

signed by five citizens residing the parents," she added. Mrs. Mitchwillingness to serve if elected.

The blank petitions may be obtained between 3:30 and 5:30 p.m. of 98 students were included in her each working day from Mrs. George school register. A second section Mayberry at the Community Coun- was started when the total exceeded cil Office in the Credit Union Build- the 45 student mark.

Road, Byrnes and Ellis Streets.

Lt. (jg) Tom N. Tate, USN Reporting aboard to fill the new the Public Works Officer is Lt. (jg) men and Eastern Star. Tom N. Tate.

Lt. Tate is a graduate of Renssel- NOTS, Grace Mitchell comment aer Polytechnic Institute, Troy, that the handicaps and obstacles New York, with a bachelor degree she had to surmount have resulted in Civil Engineering. He is also a in the most stimulating and gratigraduate of the U.S. Naval Aca- fying experiences of her teaching demy, Annapolis, Md., class of '55, career. and was commissioned on gradua

tion as Ensign. been assigned quarters at 600-B approximately the same power as

MOONWATCH WATCHERS WATCH-Members of the local MOON-

WATCH, a national organization of volunteer satellite observers, gather

for a practice observing session. When a satellite is sighted, the in-

formation is telephoned immediately to MOONWATCH headquarters

in Cambridge, Mass. where it is used to provide orbital predictions to

position precise Baker-Nunn Satellite cameras around the world. The

China Lake station contains 37 telescopes. The Station needs 200 more

volunteers. Interested persons may call Carroll Evans, Ext. 72810, 71543,

or 725643, or fill out coupon and mail.

Elementary Schools Publicity

Grace Mitchell, eighth grade English and Social Studies teacher in the China Lake Elementary Schools is the only remaining pioneer teach er left at NOTS. The story of her early experiences during her 14-year span on the Station is both humorous and inspiring.

In September, 1944, when she arrived in Inyokern by bus to help open the first makeshift school, the confusion prevented her from locating her husband for 24 hours But the highlights of her story are the handicaps she encountered to open that first session in 1944.

Six teachers were hired to star the school year. After sitting around for three weeks without any word of instruction from anyone pertain-Vacancy Announced ing to the plans set to start the Candidates are being sought to ter in their own hands and started Council Board of Directors, caus- that are now the Day Care and

"There was no furniture, no books, desks or blackboards, and we The Community Council Nomin- sat on benches," said Mrs. Mitchell. ating Committee, headed by Joe "When Maxine Booty managed to Stone, has issued a call for peti-find a card table and a dictionary, tions from residents of Precinct the teachers were elated," she con-

"Everyone was so helpful. We couldn't have gotten along without To be valid, each petition must be the cooperation of the Navy and within the precinct, and by the ell recalls teaching social studies to nominee himself, signifying his her fifth grade by lecturing from the one and only book available.

During that first year, the names

In those days, she had to hitch Precinct Three includes the area hike a ride on the Navy or school bounded by Knox Road, Lauritsen busses to Inyokern for groceries. After living in a dormitory for several months, Grace and her husband, Elias, were finally assigned housing. "It looked like a palace,"

Among her first students whose parents still live in the area were: Mary Ann Beech, Charlotte Reeves, Kelly Booty, Tony Miller. Jimmy Koontz and Lamar Copeland, now Mr. and Mrs., are also included.

Since teaching the fifth grade in 1944, Mrs. Mitchell has taught the (jg) Richard M. Rice, OinC, Comsixth and seventh grades, and her present eighth grade is just finishng a study of the Revolutionary

A native of Peoria, Illinois, where she taught before coming to China Lake, Mrs. Mitchell obtained her BA and MA degrees from the University of Illinois. Her leisure time s spent reading, knitting, and making needlepoint covers for her American provincial furniture. She also billet of Assistant Resident Officer tures. She is a member of the Amin Charge of Construction assisting erican Association of University Wo-

Looking back on her 14 years at

A rocket engine developed for a He and his wife, Donna Ray, have supersonic research plane produces the giant turbines of a Navy cruiser.

velopment Department (seated l. to r.) are: Leo Eugene Rutkowski, Paul Barnes, Nadim Totak, Rex Kielman, Robert Sewell (3 awards), Douglas Ordahl,

PATENT AWARDS-Recipients in the Weapons De- Larry Cossner, Anthony Simshauser. Standing are: Smith and Donald Stochr

fill a vacancy on the Community the first session in the Quonset huts / Man Who Came to Dinner' Cast Selected for Spring Production

Lt. (jg) Robert D. Kestnbaum,

After a 15 months sea duty as Supply Officer on the USS BLUE Carol Westerfield as Miss Harriet (DD744) Lt. (jg) R. D. Kestnbaum Stanley. Robert Sewell will play Dr. Station Librarian reports to China Lake to relieve Lt. Bradley, the family physician, and Lists New Books

Lt. (jg) Kestnbaum is a class '55 graduate of the Harvard Business

He and his wife, Kate, have been assigned temporary quarters at 208-A Kitts Road.

Commissary Store Closes for Inventory

The Commissary Store will closed for inventory beginning Tuesday noon, January 28, and will remain closed until 10 a.m. Thursday, January 30.

Dog Tags Available

The 1958 dog tags are now tags can be picked up between 7:30 a.m. and 4:15 p.m. upon presentation of vaccination receipt.

To: Carroll Evans

109-S Blandy

☐ Any time

Man Who Came To Dinner," the spring production of the China Lake

Playing the leading role of Sherdan Whiteside, egocentric author and acid-tongued critic will be Art Fields. His faithful secretary, Maggie Cutler, will be played by Shirley Johnston. She is ready to give up her career for Bert Jefferson, ewspaper publisher, played by

The visitors who alternately console and outrage Mr. Whiteside will e Valerie Bales, as Lorraine Sheldon, the fascinating actress: Phil Marsh as Beverly Carlton, English author and actor; Jim Rhodes as Banjo, the Hollywood producer; and duty was Assistant Operations Of-Ed Romero as Professor Metz, ficer and Communications Officer world-famous entymologist.

The unhappy Stanley family, in whose home Mr. Whiteside is an Mrs. Stanley; Rosemary Miller as been assigned quarters in BOQ. June. Joel Christie as Richard, and Edwina Spooner will play Miss Preen, the nurse. Stella Greig will play Sarah, the cook, and Allen Station Library are as follows: Fouse will play John, the houseman.

Other parts include Sandy, the Bemelmans and others. labor organizer, played by John Feemster; Westcott, the radio an- ers of our time take us on a tour and Mrs. Dexter and Mrs. Mc-Cutcheon, the neighbors, played by

Anne Norwood and Marge Pezzuto Playing small parts and serving War. is understudies to other members f the cast will be Ron Erickson, Danforth. Robert Martin, Al Hinton, Robert einua, and Bruce Drawsfeldt.

"More than 35 persons attended the ace investigator of the N. Y. our open tryouts last week," said District Attorney's office. Ed Romero, president of the drama group, "and we were delighted to by Stewart H. Holbrook. velcome the many new people who came. 'The Man Who Came To who helped build America. Dinner' has the largest cast of any | Edge of Darkness by Mary Ellen play ever produced by the Players."

and Mary Wickenden will be the one of America's best loved authechnical director and stage mana-

(office)

Only in an emergency

☐ Most of the time

sentative for the department. China Lake, California I would like to volunteer for Moonwatch

☐ Occasionally

In addition to caring for her husband, Bard, and their 18-monthold son, Bardie Jr., she has been active as a member of the United Fund Board of Directors and area captain for the United Fund Drive. She also participates in art, book review and status of women groups on the Station.

Ensign A. J. Mueller, USNR

Reporting aboard to relieve Lt. (ig) F. A. Kimpel, Communications and Telephone Officer is Ensign Arthur J. Mueller, USNR, His last aboard the USS GEORGE DE 697.

Ensign Mueller, a graduate of the University of California with a maunwilling guest, includes R. G. Self- or in agriculture and a bachelor of ridge and Annette Clark as Mr. and science degree in entomology, has

New books now available at the Holiday in France by Ludwig

Some of the most celebrated writnouncer, played by Paul Wegner; of their favorite sections of France. Madeline by Catherine Gavin.

Two lovers swept apart by the violence of the Franco-Prussian

The D. A.'s Man by Harold R.

Sixteen exciting years of crimin-Dreamers of the American Dream

Stories of little known visionaries

A day in a fishing village in Ruth Rekosh will direct the play Northern Maine as interpreted by

The Everest-Lhotse Adventure by

Algert Eggler. An effectively told account of the Swiss Everest Expedition of 1956. Adenauer and the New Germany y Edgar Alexander.

Junior High Appoints New Attendance Clerk

Dorothy Monson has been appointed as the new attendance clerk at Burroughs Junior High School, according to Sylvia Tillitt. principal. Her duties will include keeping attendance records on all Junior High School students. A resident of China Lake since

1955. Dorothy Monson has been a secretary to the Shop's Engineer n Public Works Department and was a Beneficial-Suggestion Repre-

Vol. XIV, No. 3

U. S. Naval Ordnance Test Station, China Lake, California

McLean To Receive Presidential Award

NOTS Credit Union Declares Five Percent Dividend for '57

A dividend of 5 percent for the year 1957 was approved by the membership of NOTS Employees Federal Credit Union at its 10th annual meeting last Monday, January 20. This is the highest dividend to be declared by the local Credit Union since its was granted its charter in | cupant. The driver and OTHER

Shareholders filled the Commu- | for five years or more by the prenity Center to hear a report on the sentation of a Certificate of Merit past year's business, to elect offic-ers to the three governing units, ers to the three governing units, James Coogan, William Koontz and Station Gets New dividend as recommended by the Richard Beswick. the meeting was Henry H. Wair, done was extended to Credit Union Recreation Director board of directors. Chairman of Further recognition for a job well President of the Board of Direct- Manager Ken Martin and his com-

Members of the Board of Direct- Kelley, and Ruby Shriner. Lewis Radcliff was re-elected for a Richard O. White.

Credit Committee members to be re-elected for 2-year terms were Military Dependents Donald Herdman and John O'Don- Get Asian Flu Shots den were re-elected for 1-year

were re-elected for 2-year terms.

Results of a nominating commit Adamson, chairman; R. W. Ander- Medical Officer. unantitious vote by the members for tered on a voluntary basis to perthe slate as presented by the com- sons over six years of age. Childmittee. No additional nominations ren under six will not be vaccinatwere made from the floor.

ion examiner from the Los Angeles tions, Immunization Certificate, DD area, was the guest speaker. Ac- Form 737, with them when reportcording to Mr. Farlow, the most re- ing for this vaccination. cent statistics on Federal Credit | Persons with last names starting Unions in the United States show with letters from A through M will a total of 8,350 institutions, 267 of be innoculated on Monday. Depenwhich show assets over the \$1,000,- dents with last names starting with 000 mark. The figure places Credit letters from N through Z will be Unions in this bracket in the top taken on Tuesday. 3%-and NOTS Credit Union is in-

sisting of Carl Schwind, chairman; Entrants Register Now Fred Richards and William Spafford had arranged for a display of til the end of play next Sunday, giant charts which enabled the January 26, for the twosome Handaudience to view the financial sta- | icap Tournament to be held at the tus of the Credit Union. The Op- China Lake Golf Club on Saturday, quarters, 3rd Air Force, Ruislip, erating Statement disclosed a gross February 1, and Sunday, February London, England. She had previincome of \$82,345, with an operat- 2. ing expense of \$30,096 for 1957. In Teams of two players or one play- Fairford Air Force Base in Glouaddition, while the actual member- er representing a particular team cestershire, England. ship is presently 3,281, a potential must register in person with Paul Before going to England, she was ed the net worth of the local Credit per team.

served on Credit Union committees ary 9.

All dependents of military per-

sonnel are urged to obtain Asian Supervisory Committee members influenza vaccinations at the Sta-Harold Moore and Gus Swiersz tion Hospital next Monday and Tuesday, January 27 and 28, from 1 to 4 p.m., according to a memorantee of three consisting of Vaughn dum from Captain H. L. Anderson, The vaccinations will be adminis-

ed. Dependents are requested to R. K. Farlow, Federal Credit Un- have their record of past innocula-

Golf TournamentSlated; Registrations will be accepted un-

An expression of gratitude was are eligible to compete if they have Japan, where she worked as an acdemonstrated to each member of maintained a handicap during 1957 countant with the Army Military and NOTS role as an activity of the to design for economy in the cost the Board of Directors who have according to handicap list of Janu- Government Team in the Bank of Bureau of Ordnance in support of of parts—economy in effort—and

To clarify any misunderstand-ing in regard to vehicle decals and individual passes, the following excerpt from COMELEVEN Instruction 5511.9A is quoted for

Showing of Passes

"A decal is a pass for the vehicle and not the driver or oc-OCCUPANTS must be identified by means of a personal Iden tification or badge."

Returning to the United States

petent. staff, Mary Martin, Grace after eight years of directing recre- Dr. McLean, are: J. Edgar Hoover, ation activities at Air Force bases Chief of the Federal Bureau of Inors to be re-elected for 2-year terms | Winner of the \$25 bond door prize in the Far East and England, were Robert Holloway, Charles was William K. Webster and the Jean Cone, a former Lynwood, Radcliff and Richard Beswick. \$10 share deposit was awarded to California resident, reports to NOTS Department's Research Laboratory, the Special Services Division, Command Administration Department.

Jean Cone Station Recreation Director ously been Service Club Director at

membership of 10,000 was indicat- Someson at the pro shop. Registra- Service Club Director for two years rier. Prior to witnessing the fir- not too plentiful, therefore, if he ed. The Financial Statement show- tion fees are \$2 per member and \$4 at Cavite, Baguio, and Clark Field ings they had been briefed by the wanted a photo enlarger or a new bases in the Philippine Islands. This Station Commander Capt. W. W. electrical gadget he had to design All members in good standing followed a two-year stint in Tokyo, Hollister on background history of and build it himself. And since A graduate of the University of

California Los Angeles where she majored in sociology, Jean has been a social worker for the County of Los Angeles, San Bernardino County, and the State of California.

Having never lived in the desert, Jean looks forward to her assignment at China Lake. While becoming oriented she is conducting a study of the Station's needs in the recreational field. Jean invites the comments and suggestions of Station residents.

Her office is located on the second deck of the Housing Office related that some 40 per cent of all ried out where you can also test Building, Ext. 72017.

Retail Store Inventory

The Navy Exchange Retail Store will be closed for its semiannual inventory all day Tuesday, January 28, and Wednesday January 29.

Outdoor Shop The Outdoor Shop will - be closed on Monday, January 27. m to such privileges.

Will Accept Special Gold Medal Based on 'Exceptionally Meritorious Civil Service'

A special gold medal Presidential Award will be presented to Dr. Wm. B. McLean, Station Technical Director, in a ceremony to be held at the White House in Washington, D.C., on Monday, January 27. The award, among the first of its kind, is for "exceptionally meritorious civil service" to the government.

It is expected that President Eisenhower will personally present the gold medal to Dr. McLean, and to four other Civil Service employees

Named as recipients, along with vestigation: Sterling B. Hendricks. as the new Recreation Director for who has pioneered in work on min-Her most recent assignment was Budget Bureau's Legislative Refas Command Service Club Field Su- erence Service: and Loy W. Henpervisor for three years at Head- derson, Deputy Under-Secretary of State for Administration

President Eisenhower's selection f the five men was based on the ecommendations of an Awards Board headed by James Mitchell, Secretary of Labor.

Dr. McLean came to the Station in 1945, and since that time he has made numerous contributions to naval ordnance fire control syssic idea for Sidewinder in 1949. It was under his technical guidance Service employée. that the civilian and military scientists and engineers were able to develop his original theory into an perational missile for Fleet and dinner held in the Waldorf-Astoria Air Force use. He was named Station Technical Director in July of

Dr. McLean was first honored

11ND Supply Units

Over 100 Navy Supply Corps officers from the 11th Naval District visited the Station on Tuesday of this week to gain first hand knowledge of supply problems related to probably stemmed from Bill Mcthe support of rockets and missiles. Lean's boyhood interest in gadget-

National Defense.

Dr. Wm. B. McLean, Station would need.

sentatives from the following: Bu- work. Beach Naval Shipyard.

Dr. McLean, his wife, LaV, and in December, 1956, when he was the their son, Donald, are leaving by recipient of a cash award of plane today for the nation's capi- \$25,000 under the Incentive Awards program for his concept and de-

tems as well as conceiving the ba- the largest monetary award ever

The award was presented to Dr. McLean by Admiral Arleigh Burke Chief of Naval Operations, at a

Hotel, New York City. Rear Admiral F. S. Withington Chief of the Navy's Bureau of Ordnance, stated at that time that Dr. McLean's efforts would save

nillion the first year. Dr. McLean was again honored ast August when he and Dr. Walter LaBerge, a former Station scientist, were commended by the State Legislature for their part in the de-

velopment of Sidewinder. How It All Began

While here they witnessed actual eering, which has developed into a tests of the NOTS developed Side- lifetime hobby. As the son of a winder and the surface-to-air Ter- minister he found that money was economy in respect to the tools he

Technical Director, outlined for the It is little wonder then that when visiting Supply officers the Sta- he became the main force in the tion's Technical Program. Using development of Sidewinder that he colored slides to illustrate his pre- continually stressed design simsentation, Dr. McLean gave the plicity and ease of manufacture. visitors a brief run-down on the The fact that the American tax-Station's areas of research in the payer has been saved \$46 million in missile field which included SIDE- one year on the production of Side-WINDER, POLARIS, MARLIN, as winder missiles may be due to the well as rockets ZUNI, LAR, and tight purse strings of one man dur,

ing his youth. The extraordinary supply prob- The originator of Sidewinder has lems of the Station were explained this philosophy of the Station and to the visitors by the Station's Sup- its work. He believes design and ply Officer, Capt. C. K. Phillips. He development work can best be carthe items handled on the Station your item and re-orient your dewere completely foreign to material sign according to test results. For normally stocked at Naval activithis reason he feels that NOTS has a specific appeal to people who like Included in the group were repre- to design things and to see them

reau of Yards and Docks Supply This is what brought him to Office, Port Hueneme; 11th Naval NOTS and what made it possible District Supply Office, San Diego; for him to bring about the Side-Naval Training Center, San Diego; winder project; likewise, he feels, it NAS, Pt. Mugu, Miramar, North is the young engineers and scient-Island; NSD, San Diego; and Long ists who will provide the answers to weapon needs of the future.

1957 United Fund Drive Ends

FINAL COUNT-Augie Schaefer, campaign manager, displays final to tal of the 1957 United Fund Drive in Indian Wells Valley to Evie Ashburn, president of the United Fund officers. The total was really \$22,547.34.

UNITED STATES NAVAL ORDNANCE TEST STATION CAPTAIN W. W. HOLLISTER, UNITED STATES NAVY Commanaer

The Rocketeer, an authorized Navy publication is printed weekly by Hubbard Printing, Ridge crest, Calif., with appropriated funds and in compliance with NAVEXOS P-35, Rev. November (1945. The Rocketeer receives Armed Forces Press Service material. 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 GOTT

PHILLYS WAIR

Mova Semeyn, Annex Correspondent (Foothill, phone Ext. 35). Art by Illustration Group, Technical Information Department. Photography by Rocketeer Photo Staff-Bob Fortinberry. PHAN, Art Farrell, PH3. Photographers for the Pasadena columns are-Shav Monsen, A. E.

Office Building 35, Top Deck - Telephone 71354, 72082, 71659

Protect Your Family Against Poisoning duct a survey in their departments to determine whether employees wish the Bank of America to continue services on the Station. This

Keep all drugs, poisons, and other household chemicals out of the reach of children and away from food. Save the poison container and its when a full report will be made. contents for the doctor.

Lock up all dangerous substances.

Do not store poisonous or inflammable substances (kerosene, gasoline, rat poisons, etc.) in food or beverage containers.

Read all labels and carefully follow "caution" statements. Even if a chemical is not labeled "poison," incorrect use may be dangerous.

Do not eat or serve foods which smell or look abnormal and remem ther that they may poison household and farm animals.

with adhesive tape or using a special marker. When you throw away drugs or hazardous materials be sure the

contents cannot be reached by children or pets. Warn small children not to eat or drink drugs, chemicals, plants, or utes of this meeting for EMCO and

berries they find, without your permission. Insist on this. Use cleaning fluids with adequate ventilation only, and avoid Safe Driving Council for investiga-

breathing vapors. Protect your skin and eyes when using insect poisons, weed killers, solvents, and cleaning agents. Be sure to wash thoroughly after use of such things, and promptly remove contaminated clothing.

Do not allow food or food utensils to become contaminated when using insect sprays, aerosol mists, rat poisons, weed killers, or cleaning

Do not take or give medicine in the dark. Be sure you can clearly read the label on the container.

When measuring drugs give it your full attention. Give infants and young children drugs only as directed by your

Before measuring liquid medicine, always shake the bottle thorough

Safeguard tablets which are candied flavored, or colored, since child- Knox Rd. and the road to "G" ren eat them like candy. Tell the children "this is medicine," never call Ranges caused by the guard shack

Do not take medicine from an unlabeled bottle-transparent tape over the label will protect it.

Date all drug supplies when you buy them.

Weed out the left-overs regularly from your medicine chest-especially any prescription drug that your physician ordered for a particular ary 6, at China Lake, and Tuesday

Use a prescription drug only for the patient for whom the physician the current financial condition of ordered it. Read all directions and caution statements on the drug label each

time you plan to use it. KEEP THIS WHERE YOU WILL SEE IT OFTEN-ON THE

INSIDE OF THE MEDICINE CABINET DOOR-ON YOUR KITCH-EN OR BATHROOM WALL. In the event of an accident immediately call a physician: Station are difficult to obtain. General

Hospital 72911 or Ridgecrest 718-82351.

Superintendent's Notes

By Dr. EARL MURRAY, Superintendent of China Lake Schools

It has been pointed out that our school population, na tionally, has increased twice as fast as our total population these facilities to employees living bear, and humor make this a "must see" for you read this try to think of them. in the last seven years, that school construction is critically off-Station. These are due to regubehind the need, and that the financing of school build-lations and laws governing their ings is a continuing one for school boards and voters.

have been charged with waste and cent. Materials and components for all the recreational facilities. lack of planning in the construction construction, a widely used conof school buildings with the result struction cost index, has increased that many people have been led to 200 percent. helieve school buildings are unusually expensive. Let us look at building construction can be large-

creased 150 percent. All building parapets, decorative columns, and the first meeting of the Committee has increased 210 percent. General gingerbread in general have been construction has increased 275 percent eliminated. Expensive decorative Station observer was invited to the cent. Medium priced brick resimaterials have been replaced by station survey. dences have increased 225 percent. simpler functional materials. Class-Medium priced frame residences room heights have been dropped have increased 228 percent. High- from the traditional 12 feet to 9 or ning resulted in keeping school way construction has increased 200 10 feet, or in some instances even building costs low, as compared percent. Automobiles have increased lower. Buildings have been made with other construction costs, but more than 200 percent.

not unusual nor surprising because purposes. the cost of nearly everything that goes into construction has increased in a comparable manner. Just to has increased 200 percent, common cess. labor has increased 330 percent, Not only has this careful plan-school building construction.

The surprising economy in school

During the past twenty years the cost of school buildings has intional planning: Gables, cupolas, the Wage Survey Job List prior to more usable by the use of movable it has added substantially to the Increases in these examples of partitions and large open spaces quality of school plants. Classrooms construction and manufacturing are than can be used for a variety of are larger, more attractive, and bet-

EMCO Reports...

At the January 8 meeting of the Employee-Managenent Council held in the Community Center, the followng subjects were discussed:

6 and 8 p.m. daily

"BABY FACE NELSON" (86 Min.)

Mickey Rooney, Carolyn Jones

make this one not for kids or the squeam

SHORTS: "Dumbell of Yukon" (7 Min.)

"'Salute to Song" (15 Min.)

"WALK INTO HELL" (93 Min.)

Chips Rafferty

SHORTS: "Leghorn Blows at Midnite" (7 M

"Magic in the Sun" (10 Min.)

MATINEE

"STEEL LADY" (84 Min.)

Bob Cameron

No synopsis available

SHORTS: "Missing Mouse" (7 Min.) "Congo Bill" (17 Min.)

"LADY TAKES A FLYER" (94 Min.)

Lana Turner, Jeff Chandler

(Drama). Ex-Air Force flyers operate fly

SHORTS: "Sleepwalker" (7 Min.)

FIRST SHOW - 6 p.m.

"LADY TAKES A FLYER" (94 Min.)

Cinemascope, Color

Lana Turner, Jeff Chandler

SHORTS: "Sleepwalker" (7 Min.)

SECOND SHOW - 8 p.m.

"JIRAN, THE MAGICIAN"

(Live performance)

FIRST SHOW - 6 p.m.

"WINCHESTER" '73" (87 Min.)

James Stewart, Shelley Winters

SHORTS: "Don't Axe Me" (7 Min.)

SECOND SHOW - 8 p.m.

"JIRAN, THE MAGICIAN"

"WINCHESTER '73" (87 Min.)

James Stewart, Shelley Winters

SHORTS: "Don't Axe Me" (7 Min.)

"Ski Town, USA" (17 Min.)

"PERRI" (74 Min.) Color

A superb Disney true life adventure.

SHORT: "Niok" (33 Min.)

"Ski Town, USA" (17 Min.)

stern). Jim rides into Dodge City seek

'What Is a Safari'' (8 Min.)

Preliminary Meeting

THE ROCKETEER

· Review of Proposed New Housing Policy: A committee composed of Howard Auld, Chairman; Tim Daniels and Daniel Meraz was appointed to review the proposed new housing policy and report to EMCO at a later date.

Discussion of Bank of America Facilities: Department represenatives had been requested to conluct a survey in their departments tinue services on the Station. This item is postponed until February

Discussion of Change in Time and Nelson. Prison breaks, holdups, and gore of Agenda Screening Committee Meeting: Due to a conflict of time of other meetings it was decided to change the Agenda Screening Committee Meeting from the first Thursday of each month to the first Wednesday of each month at 2:30

The Council reviewed the agen-Be sure all poisons are clearly marked. This can be done by sealing da for the January meeting of the Authentic locale and excitement. Safe Driving Council and no representative was selected to attend this month. The Executive Secretary was requested to obtain minto forward the following item to the tion: Recommend that Halsey Avenue, between Lauritsen and Richmond, be made a "no-thoroughfare" street during school hours.

General Meeting

Rumor Clinic: A rumor that reduction in force in January has meets gal, marriage, and trouble They laugh been cancelled is unfounded. It is and kiss around the world. anticipated that the Station will be required to reduce 30 per annum personnel. Approval by the Bureau of Ordnance is expected within one MON.

• Old Business: The traffic hazard at the intersection of North was brought to management's attention and Security Division will conduct ar investigation of this

• Report on "State of the Station" Meeting: On Monday, Janu-January 7, at Pasadena, reports on the Station were given showing shortage of needed funds. Recruitment efforts during the past year were very favorable showing approximately 130 recruits from colleges and universities. However, personnel with advanced degrees plans for the future indicate that the Station will continue with an increased interest in the field of

• New Business: The Council requested clarification on what recreational facilities are available to Station personnel living in Ridgecrest. It was stated that there are use. Inasmuch as this changes from time to time, it is not possible to School boards and administrators skilled labor has increased 220 per-provide a fixed answer covering

> • Wage Survey for Per Diems: A Navy auxiliary survey was conducted simultaneously with a Buly attributed to more careful plan-during January. Employees were

ter adapted to teaching and learn-Wherever possible plans have provided for the use of stock materials. Expensive hand labor has been reduced by the use of heavy has increased 215 percent, face brick machinery in the construction pro-part in this most welcome and most service, most of it here at NOTS women and widows.

January 24, 1958

the Station Theatre next Monday and Tuesday, January 27 and 28, at 8 p.m. when "Jiran, the Magi-

TRICKS - Fabian, the magician, lemonstrates his hypnotic powers (Drama). Oil discovery in the wilds of New on Linda Shea.

Suinea motivates a trip to the hostile native injects his laugh-provoking patter untry by river boat, canoe, and on foot, in his other feats of magic. Admission will be 50 cents for students and \$1 for adults

Sponsored by the Burroughs High School chapter of the California Scholarship Federation, the proceeds of the show will be applied to financing an educational tour for CSF members in the spring. Miss Anne Woolfenden, sponsor of the scholastic honorary group, tentatively plans a trip to the San Francisco area to visit universities. Jiran is a radio, television and

stage personality and is the produschool and expand to ferrying service. Guy cer-director and star of his own 'V show, "The Magic House." Regularly scheduled movies will

By Bob Fortinberry We won't tell you we saw two

polar ba'rs fighting each other or my way to work this morning, and that the winner got to use the other one's coat . . . but it was so cold our bo'sun broke out his jer-

vengeance and wins a famed rifle. Trail-Speaking of breaking out, we ing the rifle, when it's stolen, leads to banbroke out a menu from the galley this week and posted it on our door. It'll be up there every week from here on out, so all you good people who have been calling, asking "what's for chow today?" can come over and see for yourself . . . And don't say we 'didn't try to

Orange blossoms (at this time of year?) to David M. Cooper, ABU-AN. New crew member just reported aboard for duty over at his place in the trailer courts. Her name's Elaine Jane Cooper, house-(Documentary). Nine photographers spent keeper, first class.

Orchids to Barry D. Fournier, you read this try to think of them. They're civilians.

Special Notice No. 2: If you have attended college or have four years of liberal arts in high school, please call me at the Rocketeer, 72082, or at Brks. No. 2, 71508. If you're at the field, call Buddy Freeman, NAF I & E, 8203, or ring Brks. No. 5, 71485, and ask for either Freeman of L. A. Lewis. We had some mix-up and I understand a few of ... you folks were told that the affair was called off. It isn't: so please call back. This is the last week to get in on it before we start the ball moving. Let us hear from you as soon as you are able.

AAUW to Feature Status of Women Group The January general meeting of the American Association of Uni-

the Community Center. Dorothy

Career Servicemen 100F To Sponsor

Degree from Navy

-Board; and LCdr. Irwin I. Shull, local unit commanding officer.

May Get College

Your chances of selection are cations from qualified men. Interested personnel should sub-

sonally interview applicants and send their requests to the Bureau of Naval Personnel with recommenscores and service records.

Selected men will be ordered to sity or the University of Washington for their first two years of the trip.

and above with three year's active service and under 30 years of age College, Hi School are eligible for the program.

A high school diploma, or equivalent general education development test scores are required. Men must be eligible for a secret clearance, and may be either single or mar-

Applicants will be promoted automatically from third to second upon being accepted for the program. After completing the first year successfully, Navy students will be promoted to first class upon the TC commanding officer. After two ing 1a; Music History 21b, and sides at 3635 Shadow Grove Road, years promotion to chief is automatic. Regardless of pay grade, mer are eligible for selection to warrant officer after the first semester.

After completing two years, men will be assigned to duties commensurate with their training and qualifications. Presently assignments are being made to digital computers, advanced fire control systems, advanced armament (including nuclear weapons) and nuclear propul

still qualified will receive the last two years of college under the same regulations.

School students that applications If you are a career sailor, here is are open for the all-expense paid a program that will offer you a United Nations pilgrimage. college degree, high speed promo- Last year Linda Dial, now a sen-

tion, and training that should in- lor at Burroughs, placed high on sure you an excellent job on retire- the test given by members of the order and further convinced judges Called the Navy Enlisted Advanc- she would be a good representative ed School Program, it is designed to Washington through a speech on to furnish the Navy with much- the United Nations and her qualineeded technicians to handle com- fications of scholarship, leadership, plex computers and weapons sys-character, community service, and religious dedication

James Thixton, junior class adgood. In the first two years of the visor at Burroughs, has applications program, the Navy has not been to be distributed to the panel of able to fill the 100 billets available. judges. Applicants will be screened. There have not been enough appli- tested, and the results will be available in March. Selection of a representative is based equally on all mit requests to their commanding phases of a well-rounded personofficers who are required to per- ality and not on the test results

In addition to 40 other Californians. Linda spent three and a half dations. Applicants will take a weeks touring the country which screening test and selection will be included ten days of study, sightmade in BuPers based on test seeing and entertainment in the nation's capital.

Applicants must be sixteen years the Naval Preparatory School at old by June 15 and returning to Bainbridge, Md., or San Diego be- school the following year. They fore entering either Purdue Univer- are expected to relate their experiences to the community following

All male third class petty officers Few Adult Evening Classes Dropped

of the adult evening classes offered in the Bakersfield College and Burroughs Evening High School program for the Spring semester have Los Angeles, and since 1955 has supervisors. been dropped, according to Wilbur served as relief nurse at various activities in the area. J. Shortt, coordinator of Adult Edu-She is a member of the American

Bakersfield College courses to be Nurses Association and American dropped from the tentative sched- Industrial Nurses Association. ule offered earlier are: Engineer-Burroughs Evening High

classes to be dropped are: Nursery Education and Photography. Bakersfield College students who

did not pre-register last week may enroll in classes when the semester begins February 3rd. Burroughs Evening High School students may enroll in the Night School office from 6:30 to 7:30 p.m. before going to classes.

Archers to Hold Meet Members and the public are in

vited to attend an archery meet at the China Lake Archery Clubhouse next Sunday, January 26, at 12:30 p.m. Extra equipment will be available to accommodate guests. Election of officers will be held next Monday, January 27, at 7:30 p.m. in the clubhouse.

More than 3,000 jeweled bearings are used in the delicate instruments

of a jet bomber. **TEMPERATURE** Max. 28 .67 _71 Jan. 18 Jan. 19

News from Pasadena

M. Boberick Thanks Annex For Support

THE ROCKETEER

(Ed. Note: The following letter from Marlene Boberick, NOTS Pasadena's candidate in the recent 'Miss Federal Secretary" contest:)

"My sincere appreciation is extended to everyone at the Annex or their support during my candidancy for "Miss Federal Secreplaque are awarded local SeaBee Division 11-2 for general excellence in

"I was very honored to have 11ND competitions. Pictured during annual inspection (l. to r.) are: Lt. been chosen to represent my divi-Lynn Barker; Capt. R. S. Tonneson, CEC, USNR, of the 11ND Inspection sion and to be selected as the representative secretary at NOTS Pasa-

"As you probably have heard by now, Mrs. Phyllis Mohl of U. S. The Ridgecrest branch of the In- eral Secretary" for 1958. Mrs. Mohl has announced to Burroughs High a credit to all federal secretaries.

Relief Nurse

Dorothy C. Janeves

With her husband, Dan, she re-

cave periods.

"Big Lift" In Lives of Many

"Your contribution to the health agencies, CARE, and Crusade for Freedom fund drive now underway will mean a "big lift" in the lives of countless persons. "The big lift means a continuing drive chairman, said.

program of research, education, tunate than we are," Hank Alden,

Blood Bank Seeks Additional Donors Says Annex Nurse Personnel are urged to give blood

which any Annex personnel may draw in time of need, according to Virginia Olson, Annex Nurse. Since the first of March las

pints of blood to the blood bank. Recently employed as relief nurse Top donors include William D. for Annex head nurse Virginia Ol- White, Harlan J. Murray, George Cornford, Barbara Perrin. son is Mrs. Dorothy C. Janeves. M. Jackson, Robert T. Simeral, and Mrs. Janeves will relieve Miss Ol-Mike A. Slivcov. son during vacation and emergency

Blood donations may be made on they desire to aid. the fourth Monday of each month, Mrs. Janeves, Illinois born, re- Miss Olson announced. The dona-

> CREDIT UNION MEETING Tuesday, January 28, 1958 12 Noon Bldg. 7 Conference Room Rate of interest for 1957 will be determined and election of of-

ficers for 1958-59 will be held.

The goal for the drive, designed and treatment of physical and so, to raise funds for ten agencies, is Solicitations will be made by

cial disorders for those less for 100 percent participation. nclude: P19, Lynne Jordan; P659, Betty Butler; P709, Verna Kapal,

Nell Nerreter, Dean Richards: P80. Peggy Higgins: P801, Betty Haminski; P804, Dorothy Argue, Bon Sullivan, Earle Nolton: P805, Alice Anderson, Juanita Myers: P808. to the Annex blood bank, from Edith Skillman, Jim Berget, Matilda Pollock, Don Totten: P809, Julia Kinard, Nadine Robinson, Marie Bingham, Art Grenier; P129, Sally Tompkins; P2502, Nancy Reagan year, Annex personnel donated 50 Glenn Thorson, Helen McReynolds; P551. Blanche Reust: P4509 and From this, employees drew 35 pints. P1767, Jack Petroff; P802, John Gannon, Bob Gratton; P807, Meri

Contributors in he drive may designate the organization which

The ten organizations covered in ceived her R.N. degree from St. tion center is at the Elks' Club, cer Society, American Heart Asso-Joseph School of Nursing, Bloom- 400 West Colorado. Personnel wish- ciation, Arthritis and Rheumatism ington, Illinois, in 1929. She also ing to donate blood should call Foundation, National Multiple studied industrial nursing at UCLA. Miss Olson for an appointment and Sclerosis Society, United Cerebral From 1942 until 1955, she was the should make arrangements for Palsy Association, Muscular Dystrohead nurse at Proto Tool Company, leave without charge with their phy Association of America, National Society for Crippled Children and Adults, National Tuberculosis Association, CARE, and Crusade for Freedom

Capt. W. T. Groner Is Annex Visitor

Officer in Charge, Pasadena Annex, expressed his pleasure at seeing so many old friends again during his visit here last Friday.

He was enroute to his new job as Inspector of Ordnance at Ford Instrument Company, Long Island, Captain Groner was Officer in

Charge here in 1954-56.

Hoopsters Drop Game The NOTS Basketball Team lost their first game of the season on Tuesday, January 14, to Holly-

General by 49-39.

A tight game throughout, Holly-General led by two points at half time, increasing their lead to three points in the third quarter.

This loss drops NOTS to a tie with the Fire Department "B" team with a 5-1 record. NOTS' next game will be against

Alchemists on January 30 at Eliot, Junior High School, 2184 North Lake, Altadena. Income Tax Forms

For convenience of employees

vho do not receive federal income RECEIVES PATENT-John J. Fogarty (left), an ordnance engineer in tax forms at their home address, a UOD's Missile Development Division, receives a patent award for a limited supply of the forms will be "Pumpjet Torpedo Steering Control." Presenting the award is Jesse available in the lobby of the Personnel Division.

versity Women will be held on Tuesday, January 28, at 7:30 p.m. in

illustrate, during the past twenty been reduced by the use of heavy years the cost of structural steel machinery in the construction proremarkable accomplishment in He holds the rank of Lieutenant The meeting will be open to the Commander in the Naval Reserve. public.

20-YEAR MAN - John Kraynyk (left), Supervisory Inspector in Supply Dept., is presented a 20-year Jan. 20 11 11 63 pin for government service by Capt. Jan. 21 C. K. Phillips, Director of Supply. Jan. 22