

sonnel and Reserve).

Department, Secretary Neil H. Mc-

A Yale University graduate in in Navy veteran, Finucane is a Spokane, Wash., businessman. He was Assistant Secretary of the Army for Financial Management from August 1954, when he was nominated by the President to be Under Secretary of the Army.

Now in the Pacific Northwest on personal business, Finucane is ex-

micrococci infections.

rology evaluation.

High Cost of Medical Services

tional expenses exist. Statistics re

to meet any crisis," concluded Mrs. field.

Igou, "and it is the aim of the hos-

Due to the numerous phases of

hospital administration which were

not discussed, Mrs. Igou and Mr.

pital to meet this responsibility."

hospital's working capital.

Community Council Reports...

Topics of significant interest to local residents were dis- to attend Boys' Nation, which will cussed at the June 10 meeting of the Community Council. include tours of Washington and Mrs. Jane Igou, Administrator of the Ridgecrest Hospital, federal government offices. and her assistant, Mr. Francis St. Louis, reviewed problems Alan will spend the rest of the sum-of hospital administration and disclosed the policies and mer working in the chemistry deaims of the local institution.

tal's growing pains since its recent discuss complicated cases. expansion, as well as the hospital staff's understanding of community problems will enable the hospital exceptional services it performs. terested in the field. immeasurably to perform its function more efficiently. Mrs. Igou said. now facing the new problem of con-

The construction of the new wing trolling micrococcal infections, created a need for a larger staff, which are resistant to the common for registered nurses and aides full or part time, as well as office personnel to handle the increased volume of patients visiting the clinic. According to Mrs. Igou, many of the basic problems are being eliminated gradually through recruitment and training of personnel. However, some of the remaining management problems were enumerated as follows:

Emergency Night Calls Emergency night calls for medical assistance were reviewed. Mrs. Igou reiterated that the hospital provides 24-hour service and that telephone instructions for such emergencies are posted at the hospital switchboard, and there is a physician and registered nurse in charge at all times for such emergencies. In the event that such from the hospital, Mrs. Igou an-

nounced alternate telephone num-

bers 83036 or 86437 may be called to reach her or Mr. St. Louis. According to Mrs. Igou and Mr. St. Louis, the Ridgecrest Hospital is better equipped to provide safe pausual to find a rural hospital staffed short of an amount which would be tion for Nursery Education. with the number of specialists practicing at the Ridgecrest Hospital. The community receives the best of clinic. The high cost of medical First to Receive Charter

der the supervision of a doctor with continual consultation of a pathologist. All tissue removed in surgery is sent to the pathologist who visits the hospital when necessary as a consultant.

Another important thing in the Another important thing in the care of the patient, according to Mrs. Igou, is that our medical staff.

memorates the formation of the surance processing specialist to competently handle the various China Lake Chapter April 26, 1957, Wernher von Braun. conduct the hospital and clinic.

After long hours of work, the doctors hold regular staff meetings at which time they review the work party payment plans.

Don't be timid! Your idea may be powerful!

Robinson Named As Boys'StateDelegate

Eisenhower has named Charles C. to represent Burroughs High School Finucane, former Under Secretary of the Army, to be Assistant Secretary of Defense (Manpower, Personnel and Reserve).

28 on the California State Fair Grounds in Sacramento.

Finucane, who resigned from his earlier Pentagon post last April, will replace Assistant Secretary
William H. Francis, Jr., who died

May 24 K. H. Robinson of China Lake.

Francis' death brought one of the "really great losses" to the Defense ship Federation, and a member of the junior class council, Alan plays dustrial engineering and a WW II second doubles on the tennis team and was chairman of the 1958 high school science fair.

During Boys' State, a week-long lesson in practical government sponsored by the American Legion boys from California high school will study state government, learn ticipate in various duties of citizens of local communities and elect a His present appointment is subject government resembling that of Calfornia. Following the election of a governor and other state officers

Two of the most outstanding citizens of Boys' State will be selected

partment of the Scripps Institute of Oceanography under the auspices Public cognizance of the hospi- done and have an opportunity to of the University of California Agatha Christie, has been schedwhich is sponsoring this special pro- uled for next Tuesday, June 24, at After the meeting, Mrs. Igou told ject in marine biology for a few 7:30 p.m. in the Anchorage. A secus more about the hospital and the selected high school students in-

ical bills inflict undue strain on the chording on an autoharp at the and played the leading role in During the first four months of photographer John W. French, a considerable professional exper-1958, the Ridgecrest Hospital Chemical Engineer with Propel- lence in stagecraft and technical High School has succeeded in putshowed a deficit. During the months lants and Explosives Dept. The phoof February and April, this deficit tograph was reproduced on the was almost \$10,000, The clinic returns which must cover the personal income of the doctors fell far published by the National Associa-spring production, "The Man Who for his water color and oil paintattractive to the high type of spe-

The community receives the best of medical care from American Board Specialists in surgery, obstetrics, internal medicine, and radiology.

The Ridgecrest laboratory is unternal medicine, are difficult.

The community receives the best of care becomes a personal contribution on the part of the doctors practicing when it is necessary to work with a deficit which is created when collections are difficult.

The China Lake Chapter of the Society of Photographic Instrumentation Engineers received its charter plaque last Friday, June 13, Titles of books which may be

group health insurance, veterans claims, Blue Cross, and other third strumentation Engineers is a pro-Mrs. Igou emphasized the im- fessional society whose scope of in- Ley. patient's section on these forms to photographic instrumentation as gess. expedite processing. Some forms one of the engineering disciplines have been left for processing with- and seeks, through its efforts, the ur C. Clarke. out the patient's name to further recognition of scope and problems | Man into Space by Hermann of photo instrumentation as well as Oberth. "The hospital feels that the most the recognition of individual con- The Men Behind the Space

Commissary Closes

For Inventary The Commissary Store will be St. Louis consented to return for closed for inventory next Tuesday Navy Incentive Award Program another conference at a later date. and Wednesday, June 24 and 25. Travel by Willy Ley.

SWEDEN BOUND-Lynn Elder (left), summer Foreign Exchange student from Burroughs High School discusses her itinerary to Sweden with Judy Wilson, last summer's Foreign Exchange student to Germany.

Lynn Elder Leaves Today for Sweden the boys will be given a practical As Burroughs Foreign Exchange Student lesson in state legislation.

China Lake Players federal government offices.
After his return from Boys' State, Slate Play Tryouts

ers' summer production "The Mousetrap," a mystery drama by ond tryout for persons unable to attend has been slated for Wednesday, June 25, at 7:30 p.m. at 308-A

The production, an English thrill er, is scheduled for the end of August to be staged in the Burroughs High School cafetorium, Persons interested in dramatics, whether or not they have had previous experience, are invited to attend the tryout. The Players have an open castpeople and summer employees who center. are interested in the production, ac-

Persons who are not interested in plans to attend college and e acting, but who would like to work tually major in political science. with the Players, either in stagecraft or crew work, or in business and production work are invited to ert Park area. Her father is emattend the tryouts to sign up and ployed in the Supply Department at to meet the members of the group. NOTS.

The play includes five roles for men and three roles for women, and will be directed by Stella Greig who ositions due largely to high cost of medical care; however, unpaid Station's Day School Nursery by "Night Must Fall." She has had

Stella works in the Technical In-Came To Dinner," as well as playing the part of Sarah, the cook.

Discovery of the Universe

Gerard de Vaucouleurs. Earth Satellites by Patrick Moore The Exploration of Mars by Willy

The Making of a Moon by Arth-

important responsibility it has is tributions to this relatively new Rockets by Heinz Gartmann. Men. Rockets and Space Rats by Lloyd Mallan.

> Fraser. Realities of Space Travel by L. J. Carter.

Once Round the Sun by Ronald president of the student council.

school student, leaves today for Gothenburg, Sweden, for summer study under the Foreign Exchange tudent program sponsored by the American Field Service organiza-Selected among four applicants

from Indian Wells Valley, the local American Field Service committee selected Lynn on the basis of personality, essays, and a foreign language requirement of two years. Lynn will fly from Los Angeles oday to La Guardia Airport, New

York, where she will board the Johan Van Oldenbannaeult Steamship to Rotterdam, then journey by trein o Gothenburg. She is due to return to New York on September 6. Some of Lynn's extra-curricular activities in school are: secretary of

the Pep Club; member of the Junior Class Council; cheerleader; and ing policy and will welcome new member of the RAFT Club youth When Lynn graduates from Buroughs High School next June,

> Her parents, Mr. and Mrs. Larry Elder live at 313 Cisco, in the Des-

In Fine Arts Field

A 1950 graduate of Burroughs ting nearly all phases of the fine arts to practical use.

As a student at Burroughs, Ed. mond Gordon Harris, Jr. began winning county and district awards ings. As an art major at the University of Redlands, Harris not only managed to graduate cum laude in art, direct the art of the college literary magazine, and design and assemble two stained glass windows for the University's Hall of Letters,

After graduation, Harris served

Now he is employed as an editorial writer for Capitol Records in Holvwood. His duties include supervising the writing of linear notes, layout and finished art for albums and preparing advertising copy for portance of properly filling out the terest centers around the field of Frontier to Space by Eric Bur- Capitol and Angel records. The job equires a working knowledge of advertising, copywriting, commercial art, fine art, musical analy and criticism.

Harris' education in these fields began at Burroughs High School where his interest in art was encouraged, and where he gained scholastic prowess and served as

The Rocket Pioneers on the Road to Space by Beryl Williams. Rockets, Missiles and Space Rocket Power and Space Flight by G. Harry Stine.

7522 COPY DO NOT REMOV EROM THE FILE

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

Friday, June 20, 1958

J. D. DeSanto Gets Meritorious Civilian Service Award

Vol. XVI, No. 23

Missile Range Division, Test Department, was presented the Meritorious Civilian Service Award Emblem and Certificate by Captain W. W. Hollister, Station Commander, on June 10, 1958, in recognition of his outstanding accomplishments as a member of the Station's Ammunition Safety Committee since

The Ammunition Safety Committee has as its mission the responsibility for the approval of ammusignificant hazard to personnel or valuable equipment exists.

To discharge this responsibility, the Ammunition Safety Committee developed criteria for acceptance or rejection of ammunition based upon a sound, statistical basis. How- The Chordials from Arcadia. ever, in many cases, judgment must take precedence over established criteria as items can be too costly to carry out normal proof firing. In both of these circumstances, De-Santo's judgment has been invaluable, said Capt. Hollister.

- The Committee has an enviable record in that no one has been seriously injured nor has any valuable equipment suffered severe damage from ordnance items approved by the Ammunition Safety Committee, and no single project has been delayed inordinately to meet Ammunition Safety Committee criteria. On the other hand, development engineers have sought the advice and counsel of the Committee on many occasions. -As-a-result, steps have been taken by them to eliminate hazardous firing circuits unsafe fuze mechanisms.

A majority of these suggestion were made by you," concluded Capt. Hollister. "It is believed that the Ammunition Safety Committee has

THE CHORDIALS—One of the four visiting quartets to contribute their time and talent to the Desert Area Family Service Agency benefit performance in tomorrow night's Quartet Parade in the Station Theatre are

HONORED-James D. DeSanto (center), Head of Test Department's contributed substantially toward Missile Range Division accepts the Meritorious Civilian Service Award Fleet acceptance of NOTS ordnance from Capt. W. W. Hollister, Station Commander. Dr. Highberg (right), the Hideaway in Ridgecrest. Local the show until midnight. because of its excellent safety rec- Head of Test Department, assists with the presentation.

AFGE National Representative Speaks on Civil Service Unions

\$200 AWARD—Clarence Smith (center) receives a \$200 Superior Achieve-

ment award from Public Works Officer, Capt. G. H. Carrithers for his

structural iron work on radar platforms, blast shields, and observation

presentation. Smith is president of the local AFGE Lodge 1781.

Covernment Employees.

On Monday, Tuesday, and Wednesday this week, Duckworth conducted sessions in Michelson Lab, Room 2067 in Michelson Lab from Duckworth will conduct similar month internship training program in public affairs. He was assigned Washington.

Bedweil was awarded a Scholar Ship from the Foundation for a nine month internship training program in public affairs. He was assigned Washington. Congress—such as the new pay 1 p.m. raise bill for classified civil service An open meeting for all Station

Congress each session. Those which ervisors Hut.

ployees on phases of Civil Service laws have been called to the atten- awarded a Certificate of Compleemployee unions this week is F. L. tion of Senators and Congressmen tion from the Coro Foundation at of the International Association of Duckworth, National Representa- by lobbyists or concentrated effort a graduation banquet in San Frantive of the American Federation of on the part of their constituents,

Duckworth related. Public Works' Chief Quarterman's 11 a.m. to 12:30 p.m. next Monday, to study business, labor, and govnecessary to introduce a, bill into Tuesday, June 24, from 11 a.m. to course of training.

employees will be held next Mon-Some 35,000 bills are submitted to day, June 23, at 7 p.m. in the Sup-

Hut, and the Administration Build- June 23; and in the Pilot Plant ernment and carried out two pubing listing the legislative processes cafeteria Conference Room next lic service projects during the The Coro Foundation was established in San Francisco in 1942 as a non-profit public trust devoted to

Bedwell Graduates

Michael Bedwell, 27, formerly Sta-

At San Francisco

cisco last week.

the training of young people interested in a career of public service. Coro was recently granted \$285,000 from the Ford Foundation for expansion of their program. As a result, for the first time this fall, twelve internships have been awarded in the Southern California area, to be administered from the Coro office in Los Angeles.

RAFT Club Hours Change

Effective this week, the RAFT Club will be closed on Tuesday of each week. The decision to close on Tuesday was reached at a joint meeting of the Adult Advisory Panel and the Teen Organization Management Board.

Also, all members are reminded that closing time will be 10 p.m. except on dance nights when the towers. AFGE National Representative F. L. Duckworth (left) witnesses club will remain open until 11:30

Quartet Parade Benefit Show Slates Top-Notch Entertainers

Barbership harmony at its best will be heard tomorrow, night at 8:15 p.m. in the Station Theatre when top-rankng quartets from various communities in the Southland will appear in the Quartet Parade Benefit Show. The production will be staged to raise urgently needed funds for the Desert Area Family Service Agency.

will include four visiting quartets Western District. and the Dusty Four group of the local chapter of SPEBSQSA (Society for the Preservation and Encouragement of Barbershop Quartet Singing in America).

this area for their performances at ocial and charitable functions, will open the Quartet Parade with the tet. Members of the quartet are: Society's motto: "Keep America Louise Pewsey, tenor; Helen Car-

Crown City Four Far Western District Champions or '56, the Crown City Four have appeared in several television shows on the west coast and in Hawaii, where they recently headlined the first barbershop show in the Islands. They also have made everal barbershop recordings. Members of the quartet are: Tom Wirick, tenor; Jim Powell, lead;

Machinists Host Western Council

for a two-day Conference of Machinist delegates from District 44 of International Ma- quartet are: Dick Oury, tenor; Bud chinists, today and tomor-

The 15th Annual Conference of the Western Council of District 44 Affiliates opened this morning at the Anchorage, directly following dignitaries invited to attend the opening session were: Capt. W. W. Hollister, Capt. Guy Anderson, Dr. Wm. B. McLean, H. G. Wilson, Chaplain J. D. Hester, and Vic Ellis of the Ridgecrest Chamber of Com-

Delegates in attendance are al Civil Service employees representtion Communications Officer, was ing Government Employee Lodges Machinists. Military establishments represented at the Conference are: San Francisco, Mare Island, and

An all-day Conference session is scheduled for tomorrow in the Community Center to be followed by a hospitality hour from 6 to 7 7 to 9 for the delegates.

Versatile Tom Wirick of the Jim Arnold, baritone; and Joe Bor-

Crown City Four from Pasadena ton, bass. Jim Arnold is also Presivill emcee the performance which dent of SPEBSQSA for the Far

The Coronettes

Having just been chosen Sweet Adeline Champions for the Far Western District at a competition in Phoenix, Arizona, the Coronettes The Dusty Four, widely known in of Pasadena make their first appearance here with a growing repurier, lead; Marjorie Fuller, baritone; and Barbara Huston, bass.

The Saints Although they have been singing together for only ten months, the Saints of San Gabriel scored highest of any California quartet in the District contest last fall. They also placed third in the competition to select a quartet to represent the Far West in the International Competition. Members of the quartet are: Rollo West, tenor; Chuck Crawford, lead; Ross Lauden, baritone; and Bruce Guthrie, bass.

The Chordials An up-and-coming quartet of San Gabriel Valley, the Chordials of Ar-The Station's Machinists cadia have been singing together Lodge 442 are acting as hosts for six months and have already Yarnell, baritone; Bob Ransome lead; and Chris Valencia, bass.

Afterglow

In the tradition of barbershopping, there will be an Afterglow in

The Afterglow provides a chance for the quartets to gather informal ly to render song requests from barbershop harmony enthusiasts. Everyone is invited. Free donations will be accepted to cover the cost f refreshments and hall rental.

Tickets are going fast for the Quartet Parade Benefit Show tomorrow night. Get yours now so you won't be left out.

They are on sale today outside the Commissary and through members of the Ridgecrest Chamber of Commerce, Community Society chapter. Tickets will also be sold at the box office before the show.

Reserved section tickets are \$1.50, general admission \$1, and 75 in the evening and a banquet from cents each for enlisted men and their dependents.

DUSTY FOUR-Local quartet of SPEBSQSA chapter, the foursome will open the Quartet Parade Benefit Show tomorrow night at 8:15 p.m. in the Station Theatre. The Dusty Four Barbershop Harmony exponents (l. to p.m. r.) are: Dean Hewitt, Tom Leese, Henry Wair, and Dr. Rex Shacklett.

ETELED POP.

Published Every Friday at the UNITED STATES NAVAL ORDNANCE TEST STATION

CAPTAIN-W. W. Hollister, United States Navy Commander

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. PHILLYS WAIR BUDD GOTT-

* Little Drip Says

In University Work

Week program, 1,000 writers and

students from Southern California

are anticipated to attend the

Westcott, vice-principal, 1 1970ses4

sent a clown set, mouse in Sent

Mildred Helen McAfee became

the first woman naval officer on

August 3, 1942 when she was com-

missioned Lieutenant and given

command of the new WAVES.

week's activities.

Marian Goodman ,Annex Correspondent (Foothill, phone Ext. 35). Art by Illustration Group, Fechnical Information Department. Photography by Rocketeer Photo Staff—L. R. Kearney, PH3, Randy L. Lyles, PH3, Photographers for the Pasadena columns are—Shav Monsen, A. E

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

Coming Events

ACS and AIChE Social The Mohave Desert Sections of the American Chemical Society and the American Institute of Chemical Engineers will hold a picnic on Monday, June 23, at 7 p.m. at Trona Valley Wells for all members, their wives and children. Early comers

can enjoy a swim. - Two films entitled "Prospecting for Petroleum" and "Refining Oil for Eenergy" will be shown. Fo further information and tickets eall Russell Reed, Ext. 71748.

NOTS Rockhounds Meet

Colored slides of Nipoma sagenite, furnished by the California Federation of Mineralogical Society, will be shown at the next meeting of NOTS Rockhounds in their hut at 84 King Ave., at 7 p.m. on

The monthly field trip will be this Saturday and Sunday to the Mineral Fiseta, Commercial Building, Orange Show, San Bernardino. Members and other interested parties are urged to attend.

Beagle Club Planned

be interested in the formation of a enings at Ext. 73082. -

Altar Society Meet

the Knights of Columbus Hall in The program will consist of an

illustrated talk on flower arrang-more. Careful irrigation is the best for GMU 61 & 25 as the VX-5 team

Social Security

The Social Security representative from the Bakersfield office will be at the Security Office, Main Gate, next Tuesday, June 24, from Burroughs Alumna the first game the CPO team won 7-3 over Bishop and then trounced 8:30 a.m. to 2:30 p.m., to answer questions relative to Social Secu-

Hidden Danger!

- You can't be seen or
- You can't breathe. Do tell your parents

Diamond Chatter

It's certainly good to see that

For you people who haven't been to any of the games and who enjoy Nation. comfortable evening with the family out under the desert stars an evening. One starts at 6 p.m. and the second game gets started larly in Kern County.

your cars if you prefer to do so.

sold in the Navy Exchange Mobile Canteen for those of you who like to nibble or sip on something while you're enjoying the game.

Now that all of you people know what to expect, lets have more of

day the 9th VX-5 won a forfeit 15-5, and in the last game of the evening NAF took an easy one from the Crackers 7-0.

CPO Club squeaking by the En-The use of water has declined gineers 2-1 in 9 innings. At the end during the first week in June. This of the 7th inning the score was has been due to cooler weather ex- 1 to 1 with the Chiefs scoring the consumption still exceeds the use ings. Bob Kochman outpitched John last year. Since one well pump was Tate of the Engineers but surely a being repaired, there were three lot of credit goes to Tate who days during the last two weeks could easily with good support beat when it was necessary to operate out NAF for second place. Tate all the remaining wells continu- showed good stuff and good control ously to provide the nearly eight and should surely help out the Enand one-half million gallons de- gineers who are now in third place anded on each of these days. Last and are fighting hard for the secvear this amount of water was not ond place slot.

Owners of beagle dogs who would required this early in the season. In the second game of the even-Because of the ponds created by ing the MCGMTU won 10-3 over the beagle club may call Joe Stone ev- over irrigation, it has been made Marine Barracks. On the 11th GMU necessary for Public Works to em- 61 & 25 trounced P&E 27-8, the En-The purpose of the organization ploy a crew for mosquito abate- gineers won 7-0 over the Pickups would be to conduct field trials for ment work. The crew has already and NAF easily took the Marine been at work this year with the fog- Barracks 12-2.

> beat them 11-7 and it also unlucky for the Misfits as the CPO Club won easily 8-1. On Saturday evening the CPO Club played a double header and won both of them, in the first game the CPO team won

Mammoth Lakes 13-1. A date to reme ates of 1956, is a credit to her alma to play the NOTS Allstars.

university's 27th annual Writers the old ball game."

Softball Schedu	ule	
Team	Time	
June 23		
Hospital vs VX-5	6 p.m.	
CPO vs VX-5 Officers	8 p.m.	
June 24	e 1 2 1 1	
VX-5 Officers vs M.B.	8 p.m	
- June 25		
VX-5 vs MCGMTU	6 p.m	
Hospital vs Misfits	. 8 p.m	
June 26	•	
P&E vs Misfits	6 p.m	
GMU 61 & 25 vs M.B.	8 p.m	
June 27 🔞		

or carries	pecial Ev	ents :0-:
Team,	'೧. ಪ್ರತಿಕ್ಷಣೆ	an in an an Lorent in the second
CPO Club	June 20 vs Trona	8 (1015)
•	June 91	
CPO Club	vs NOTS	- 1

Curfew Laws For Teenagers

The days are past when the "cur

There are bleachers around the under the age of 18 years to be up-Beer Hut Diamond with good seat- on the streets, or in places of ing for all who come out. For amusement, or entertainment, or in you early comers there is parking other public places, between the hours of 10 p.m. and 5 a.m., unless accompanied by an adult. Exceptions

under the age of 18 years to be on Snacks, softdrinks and beer are the streets under the following con HALT!-Movie star Merry Anders

to or returning from a public li-viding their brakes had passed the brary, night class, study hall, or Vehicle Safety check conducted at school activity.

you ardent baseball rooters out and to or returning from a theater, sored by either adults of good morfrom the Pickups by the score of al character, or reputable firms, or says the California Highway Patrol, '-0, the Hospital breezed by P&E corporations, or a public agency. Parent's Liability

having the care or control or charge certain developed abilities." stated of any minor under the age of 18 Patrol Commissioner B. R. Cald-June 1958 7,172,000 gallons per day — 10% of the season was played with the more this year.

On the 10th one of the best games of any minor under the age of 18 years is liable for a minor's violation of the Curfew Law.

perienced lately; but the weekly winning run in the last two inn-

Development Squadron FIVE is Lt. in the Station Theatre. Titles and

High School's outstanding gradu- TIES once again come to NOTS He also served in VF-51 in Korea of the Space Environment" by Dr. and in 1953, became a flight in- Heinz Haber of UCLA and "Space mater at the University of Red- That's about it in intramural structor in the Naval Air Basic Medicine—Man in the Space Enlands. As student chairman for the sports for this week. "See you at Training Command at Pensacola, vironment" by Dr. Hubertus Strug-Florida.

Classified Pay Raise

vice employees 10% pay raise was by President Eisenhower before the end of the day. This would be retroactive to

January 12, 1958. Retroactive checks will be issued approximately July 15.

Softhall Standings

-	Somball Standings
ı.	Team Won L CPO Club11
1.	CPO Club11
đ	NAF First 111
-	NAF 11 Engineers 11 Hospital 2 1607 8
•	Hospital 8
.	MCCMTH' " SECOND SECOND
_	CINTIL CL P. OF
	Misfits Fear, 78 8 8017
ı.	VX-5
-	Marine Barracks 4
: 1	P&E Dept. 1
L.	VX-5 Officers1

Friday, Jüne 20, 1958 What's Doing Whats young IN DECREATION

By Jean Cone, Recreation Director Laughs, thrills, and fun galore are in store for everyone Council Today attending the free stage show at the Station Theatre next Tuesday evening at 8:15.

DR. ZARRO-Highlight of the free stage show next Tuesday night at DR. ZARRO—Highlight of the free stage show next Tuesday night at 8:15 p.m. in the Station Theatre will be the remarkable hypnotic perneth Simmons, James Spillane, and Out Towing Operations Between formance of Dr. Zarro. Theatre passes must be shown for admittance.

After auditions and elimination, are especially designed to provide two acts have been selected to rep- an exciting, full evening's enterresent China Lake in the Fifth All- tainment. Navy Talent Contest in San Diego. There will be no charge for this Appearing next Tuesday before show. However, theatre passes must their home audience will be Saul be shown for admittance Kaufman, PN2, and the "Pastels," popular combo featuring Phillip Dolosz, AM2, Sid Montgomery, AD3, Championships of 1958-a prelim to John Watkins, SN, and Boyd Wat- the Pacific Coast Regional meet at

Sat. and Sun — 1 p.m. 6 and 8 p.m. daily

"WILD HERITAGE" (78 Min.) Will Rogers, Jr., Maureen O'Hara (No synopsis available) SHORTS: "A Boy and His Dog" (7 Min.) ∠"White Tail Buck" (27 Min.)

MATINEE

SATURDAY "THE KING'S THIEF" (79 Min.) Ann Blyth, Edmund Purdom SHORTS: "Mouse in Manhattan" (7 Min.)-"Batman and Robin," Chapter 1 (28 Min.)

EVENING 8:15 p.m.
"BARBER SHOP QUARTET PARADE" Service Men 75¢

"A TIME TO LOVE, A TIME TO DIE"

(132 Min.) John Gavin, Lile Pulver A somber story of the horrible futility o war and the viciousness which was the Nazi terror. Lighter moments as young soldier invariably react to moments of surcease and the tender heartbreaking tale of young love, _make this an interesting movie SHORTS: (None)

TUES.-WED. JUNE 24 6 p.m. Movie Only

VOICE IN THE MIRROR" (102 Min.) Richard Egan, Julie London (Drama). How alcoholics by mutual he can cure themselves of the devastating drin ing habit. At times depressing but it defin itely holds the interest SHORT: "Swiss Misfit" (7 Min.)

EVENING 8:15 p.m. IN PERSON DR. ZARRO - HYPNOTIST Navy Talent Contest Winners You have seen him on T.V.-now see h

In person. You will thrill as you have never thrilled before. You will laugh till your sides split when you see Dr. Zarro hypnotise sides spiif when you see Dr. 2 drift of hypnorise story of the corner of Green and Mentor in Bob, Leisge, who performed at and Robert Simeral, 2 gallo markets and laught, fun for the entire families involved will be to calibrate, Pasadena on Thursday, June 12. "the NOTS Pasadena Easter and Virginia Banister," gallon. Mysechas forthor Thebore Terre THURS.-FRI. JUNE 26-27

"HELL BELOW ZERO" (91 Min.) Alan Ladd, Jean Tetzel

"Glacier Park" (9 Min.)

Vote For ESO

Elections are being held today for the Employees Service Organization Council for Fiscal Year 1959 according to Bob Boyls, chairman of the ESO election committee. Ballots will be distributed with pay checks today, and ballot boxes have been placed conveniently throughout NOTS Pasadena, generally with division secretaries. All employees are eligible to vote and are urged to cast their ballots by 2 p.m. today. Membership

The ESO council is composed of hree representatives from Foothill and one from Morris Dam Test Range. The new council will elect a president from its own membership and will appoint a treasurer. Candidates

The following employees have been nominated from Foothill: Carney Brewer, Richard Frederick Dick Fritz, Marjorie Johnston, Dorothy Kendall, Juanita Patterson Josephine Rofer, Jesse Rowe, Ken-

Keith Thomson. Morris Dam candidates are: Art Backlund, David Hunt, and Charles Jacobs.

ESO Projects The projects operated by ESO services; group health, accident. 11th Naval District Golf Tourney and life insurance: and a recrea-The Eleventh Naval District Golf tion program of sports, dances, picnics, and special events.

The health program includes the Whidby Island, Wash, the Allsale of vitamins and arrangements notic show you are in for a won- and the Interservice event at Fort with the American Red Cross Blood Bank for a special NOTS Pasadena blood bank, where employees tions. His magic feats of the mind beginning July 15 for the men's may donate blood. If the need field and July 24 in the women's arises, any employee may withdraw division, according to ComEleven blood for himself or members of

ESO also provides banking faciliarrangements with approved dis- little but mighty," says the skipper. count houses for purchases by employees, and issues identification 6, 1941, at Houghton, Washington, cards which show your affiliation and has since seen duty in many with NOTS.

Personnel

Promotions

UOD-Frank Masterson to elec-

tronic technician (general), GS-11;

Frederick Nebelius to supervisory

GS-11; Aldo DiLoreto to electron-

Public Works - Joseph Kraemer

to supervisory general engineer,

Supply-Kathleen Strapp to pur

chasing agent, GS-6; and Clara

UOD Summer Employees

L. Dale Green, student trained

(electronic engineer), GS-4; and

Charles Tucker, student trainee

UOD Terminations

Dorothy Kendall, secretary in

(electrical engineering), GS-4.

Fluke to purchasing agent, GS-6.

cal), GS-5.

Statistics

this tournament or in obtaining further information about it aré re quested to contact the Special Serv ices Office.

From July 19th through August 7th, Laguna Beach will be holding its 23rd Annual Festival of Arts and Pageant of the Masters.

electronic technician (general) that has won global acclaim. Prices ic engineer, GS-9; Fred Bellomy to physicist (general), GS-9; Donald today, says Jesse Rose, chairman of pageant. Seating arrangement Davey to electronic technician (in- the picnic committee. Ice cream, strumentation), GS-11; Douglas on advance reservations are avail- Shaw to supervisory ordnance techable in the Special Services Office, nician, GS-11; and Mike Slivcov to

"Free-for-All" art classes.

Mark the 18th of July on you dance at the Community Center

Job Opportunities

Judy Newman, Ext. 71393 or 71648.

inspect and repair electronic test equipment. Contact Judy Newman, work next week. Ext. 71393 or 71648.

Army was founded in 1775. velopment division.

News From Pasadena

USS BUTTERNUT Carries Long Beach and San Clemente

The USS BUTTERNUT (AN-9) was assigned to NOTS, by the Commandant Eleventh Naval District, for include the cafeteria and canteen operational control in December 1957. Her mission is to carry out NOTS operations and her principal duty is towing operations between Long Beach and San Clemente Island. She carries a crew of 49 men and, Such actions not only follow the 4 officers. Seven of her men are law of the sea but typify the spirit highly qualified divers assigned of the crew of the BUTTERNUT. temporary additional duty to NOTS The skipper shouts, "Let's go men;

Sea Range and stationed at San let's charge!" and the job is soon Clemente Island most of the time. | done. Skipper of the BUTTERNUT, Lt. Mike J. Trens, invites NOTS per-Lt. Mike J. Trens, is a Navy man warning not to refer to the lady of eighteen years—going for forty; as BUTTERCUP, BUTTER- he says. Joining the service in 1947; ties for United Fund Drives, makes SCOTCH, or such names. "She's he has come up through the ranks He has been skipper of the BU '-She was commissioned September TERNUT for the past year.

Only recently she was involved in a rescue off the coast of California. Coming upon the USS WATER WITCH, a fishing vessel, which was

Tickets for Picnic

will be distributed with pay checks

pop, coffee, and hot dogs will be

Section "C" from 1-8:30 p.m.

George Pollak.

community singing.

tickets.

at UCLA under the Navy's firepoint plan. Trens and his wife, Helen, h two children—Barbara, age 10, a ... half filled with water and sinking Marjorie age 4. fast, the crew pitched in, bailed out water and assisted with repairs.

The Other Officers Other officers of the BUTTER. NUT are Lt. (jg) Jesse C. Hendelman, USNR, executive and engineering officer; Ens. Frank X. Picher, Jr., USNR, operations officer: and CHBOSN Edward A. Ballen-

The skipper of the BUTTERNUT,

A native Californian, he has I'v-

ed here all his life except for

years in service. He was educ

tine, First Lieutenant and diving Tickets for the Pasadena picnic Hendelman is the newest officer aboard, having been with the ship only six weeks. He is a native of New York City, but with his wife, furnished in exchange for these Lorraine, is now making his home

The picnic is sponsored by the Picher has been with the ship for Employees Service Organization a year. He reported aboard just two and will be held on Saturday, June days out of Maine Maritime Aca-28, at Brookside Park in Pasadena, demy. His hometown is Old Orch-A pie eating contest will be held ard Beach, Maine.

Ballentine has served on the for adults. Any employees interest-BUTTERNUT for three years. He is ed in this contest should contact Regular Navy, has been in twenty years. He is a native Californian. Dinner is scheduled for 3-5 p.m. Employees may bring their own He and his wife, Evelyn, have three dinner or purchase it from a stand children, Linda, Patty and Bruce.

The entertainment program will begin at 7 p.m. with welcoming New Year Begins Donald Totten, mathematician, speeches by Cdr. Charles J. Beers, For Blood Bank GS-7, was ordered to active duty at

the NOTS Pasadena Blood Bank Next on the program is a dance Program with six employees donatfunctions for the Head, Electrome- dered to active duty in the Air by nine-year-old Susan Heller, ing blood, according to Virginia

in UOD's Systems Operations Divi- Last year, 74 donations were sion. Susan entertained employees made by NOTS Pasadena employ-Electronic Mechanic. The posi- propulsion division, Underwater here at a noon-time program in ees and 43 pints were withdrawn by tion is located in the Standard Lab- Ordnance Department, suffered a January with a tap-shimmy routine members. Employees who have dooratory and Electronic Inspection whiplash injury to the neck in an entitled, "I Wish I Could Shimmy nated one gallon or more are: Bill Branch, Quality Engineering Divi- automobile accident occurring at Like My Sister Kate." White, 3-gallons, Harlan Murray White 3-gallons Harlan Murray and Robert Simeral, 2 gallons; and

The next blood bank collection sent a clown act. Bob is the son of will be Monday, June 23, from 2:30-Jesse Rowe, driver of the car th Ken Leisge, inspector in UOD's 7 p.m. at the Eik's Club, 400 West which Dorothy was a passenger, Product Engineering Division. | Colorado, Pasadena. Persons wish-A private's pay was a little over was not injured. Jesse is an ord- Also included on the program ing to donate blood should call (No synopsis available)

SHORIS: "Magee's 3 Point Landing" (7 Min.) six dollars a month when the U.S. nance engineer in the missile de-

A new year has just started for daughter of Dick Heller, a physicist Olson, Pasadena nurse.

Dorothy is expected to return to Passover Parade in April, will pre-

Don't play in old refri-book. "Burroughs High is proud of gerators or ice boxes na Robert Schelist & edit

You can't get out. T heard. kanne at

if you find one!

It's certainly good to see that local sports fans are showing more Still in Effect nthusiasm towards the intramural softball games. It really helps the players when they see the fans in the bleachers rooting for their team

space on the right field foul line (with a wire fence protecting your car from foul balls hit that way) and you can watch the games in

In action this past week, on Mon-

Thursday the 12th the Misfits spray, using D.D.T. to help eliminate the pests. The eradication of took the Crackers 7-0 and the Hosstanding water would eliminate the pital and the CPO Club had their : St. Ann's Altar Society will meet need for this crew and do more game called at the end of the third next Tuesday, June 24, at 8 p.m. in good than they can possibly accominning because of the wind, with less it has a pool of water in which to develop for of least for a less it has a pool of water in which will be rescheduled at another time. to develop for at least four days or | Friday the 13th proved unlucky

> you people who saw them play last USS Lexington where he served as given in last week's Rocketeer. year is August 9 when the excit- the Calapult and Arresting Gear Alice Cotner, one of Burroughs ing and hilarious COMPTON CU- Officer.

Į	week's activities.	Team	Time
Ì	While attending Burroughs, Alice	June 23	
I	won the Bank of America award	Hospital vs VX-5	6 p.m.
Ì	and the "most valuable student"	CPO vs VX-5 Officers	8 p.m.
I	award during her senior year. She	June 24	
ı	belonged to the Burroughs chapter	VX-5 Officers vs M.B.	8 p.m.
ı	of the California Scholarship Fed-	- June 25	
I	eration, the Science Club, was vice-	VX-5 vs MCGMTU	6 p.m.
	president of the freshman class and	Hospital vs Misfits	. 8 p.m.
	a cheerleader.	June 26	
	Alice began her journalism stud-	P&E vs Misfits	6 p.m
	ies in high school where she wrote	GMU 61 & 25 vs M.B.	8 p.m.
	for the school paper and the year-	June 27 4	• •
	book. "Burroughs High is proud of	MCGMTU vs Hospital	8 p.m
	her college work, and proud that	NAF vs GMU 61 & 25	6 p.m
	she is representing her high school	All future games will be	played
	educational background in such an	A 450 DEED HIM DIAMO	ND.
	outstanding way," stated K. W.	Atteller of profitting to the	Transfer !

few bell" was rung throughout the hamlets, villages, and cities of the Though customs change and the 'curfew bell" may not ring at there are usually two games played night, the Curfew Law still remains in our law books-particu-

• It is unlawful for any minor

• It is permissible for a minor wouldn't have any trouble bringing If the minor is going directly traffic to a screeching halt—pro-

the Service Station today from 8 • If the minor is going directly a.m. to 4 p.m. night game, recreation center, or dance, all of which must be sponing is necessary to avoid traffic accident trouble in today's traffic,

Any parent or any adult person Violation and Penalties

The first offense for the violation of the Curfew Law is punishable prisonment in the County jail not can be drawn from an actual situs. exceeding five days. For each sub- tion happening frequently on our sequent offense, the penalty is a rural highways," Caldwell said. "A' fine of not less than \$10, or more driver traveling at a normal speed than \$50, or imprisonment in the on a through highway is approach-County Jail of not less than five ing an intersecting side road and days, or not more than twenty-five notices another vehicle approachdays, or both fine and imprison-

New Personnel Officer for Air to be shown each Friday at 1 p.m.

At press time yesterday, a Washington communique indicated that the classified civil ser-

Team	Won Lo
CPO Club	11 0
NAF	11
Engineers Tiscaci	10 3
Hospital	8 4
MCGMTU 318 342	8 4
GMU 61 & 25	8 ^== 5
Misfits Fest	8 ⁴⁸¹⁷ 5
VX-5	
Marine Barracks	
P&E Dept.	12 t 2 t 11
VX-5 Officers	

cidents and is a quality every driver should develop," he concluded. Remember too, a defensive driver naturally obeys traffic regulations as a primary element in his defense against accidents.".

SACRAMENTO-Defensive driv-

"The term 'defensive driving' is

applied to a recognized method of

avoiding traffic accidents through

well. "These abilities include habit-

ual recognition of potential acci-

dent situations and the know-how

to avoid becoming involved in an

"An example of defensive driving

"Although the intersection is pro-

tected by a stop sign requiring the

ore entering the through highw

the defensive driving maneuver

the driver on the through highway.

is to slow down and be prepared to

take appropriate action if the other

driver does not stop," he explained.

"There are many other situations

calling for preparedness and abili-

"Defensive driving prevents ac-

driver on the side road to stop be

accident in such situations.

ing on the side road. -

ty to avoid trouble.

Space Technology Film Shown Today Space Technology films continue

Subject for next week's films are: "Space Medicine-Physical Factors hold of the School of Aviation Medi-

cine, Randolph Air Force Base,

Texas. Dr. Haber's lecture will include discussion of the mechanical factors: acceleration, weight and weightlessness, dynamics and time relations of trajectories, and corioexpected to be signed into law lis forces; atmospheric factors; operation in a vacuum, and meteorites: and thermal factors: solar radiation, equilibrium temperatures, and aerodynamic heating. He will also consider optical factors; solar radiation and sky brightness and radiological factors; cosmic Ta

tion, solar X-rays, and solar pa Dr. Strughold will discuss space and planetary ecology. In discussing the ecology of the sealed cabin he will consider pressures, volumes, partial pressures, waste and trace gases, humidity control, explosive decompression, water and food, waste disposal and recycling and photosynthesis. Human problems of weightlessness, the day-night cycle, and visual problems will also be covered.

If you have never seen a hyp- Navy finals at Jacksonville, Fla., derful surprisé when Dr. Zarro pre- Leavenworth, Kans.-will be consents his remarkable demonstra- tested over three Southland courses

All personnel wishing to enter

Festival of Art

The evening pageant feature men, women, and children of this coastal community who act as living models to recreate the "living pictures" and "living sculpture range from \$1.50 to \$3.50 for the charts and additional information

ext. 71791. . The festival also includes hand-JUNE 22-23 crafts, puppet shows, ceramics, "Artists of Southern California Exhibition," artists at work, and daily

> **Adult Station Dance** calendars for the next adult Station The "Skylarks," a sixteen-piece band from Edwards Air Force Base will be coming to play top tunes

Secretary (Stenography) or Lackland Air Force Base, San An- Head, Underwater Ordnance De-(DMT) GS-4. Duties include the per- tonio, Texas; and Paul Moore Jr., partment. formance of various secretarial industrial engineer, GS-5, was orchanical Engineering Division, En- Force at Waco, Texas. gineering Department. Contact

etitell: