

HOMEcoming QUEEN—Pretty, perky Rita Allen was chosen by her class for the highest honor of the event. She has also been voted by her classmates as the "Outstanding Senior Girl" of the year, and heads the cheerleading section for the high school. Top thrill for the Queen was Burroughs' 25-14 win over Barstow in the Homecoming tilt.

Noted Author, Illustrator Makes Initial Appearance Tonight at P-TA Book Fair

The annual Book Fair sponsored by the China Lake Elementary School P-TA, with the cooperation of the County Library and District School Office, will open today at the Vieweg auditorium.

Hours for the Fair start today from 4-9 p.m., Saturday from 10 a.m. through 8 p.m., and Sunday from 1-3 p.m.

Present to autograph copies of their books will be Glendon J. Rodgers and an author-artist team, Terry Shannon and Charles Payzant.

Glendon Rodgers is the author of children's stories depicting the colorful history of Kern County. Some of his books are "Stories Along the Kern", "Exploring Kern County", "Historic County of Kern", and "Kern County is Our Home". Rodgers will appear Saturday and Sunday at the Fair.

Appear Tonight Terry Shannon and Charles Payzant have had over twenty books in the children's field published. The varied subjects include Indian stories, a first book of French, nature books, an introduction to rock collection and "fun" stories. In their research on Indians, the Shannon-Payzant team have acquired a large collection of Kachina dolls, miniature totem poles, canoes and baskets, some of which will be displayed at the Fair.

Terry Shannon has been a Hollywood feature writer and motion picture columnist, best known for her "Behind the Scenes" articles. She has recently returned from a sojourn of several months in Europe gathering material as reference for future books.

A former Walt Disney artist, Payzant is a nationally recognized water colorist and art teacher. He is particularly known for his children's book illustrations, Christmas cards, advertising art, and murals.

Among their many books are "The Wonderland of Plants", "Kid-Lik's Kayak", "A Trip to Paris", "About Caves", "Desert Dwellers", and "Running Fox". Both Shannon and Payzant will be at the Fair Friday through Sunday.

Books on Exhibit Martha Allison, Kern County Coordinator of Library Services, has arranged to have on display the traveling "Books on Exhibit" consisting of 600 books for elementary and junior high reading, and 400 at the high school level. Many of the latter are adult publications but are suitable for high school use.

"Books on Exhibit" is a national operation in the field of children's and young adults' books, making its services available in forty-five states. Now in its ninth year, it is circulated chiefly under the sponsorship of state education departments and state libraries.

Story Time A special program for children will be presented during the Book Fair under the guidance of Gail Brown, Murray School Librarian. Stories will be told by Doris Hartzell, Virginia Dille, Joan Travers,

Dr. Weber Speaks To AAUW Tuesday On Wildlife Topic

Dr. H. M. Weber, conservation chairman of the California Garden Clubs, Inc., will speak on forest and wildlife conservation when he addresses the November meeting of the AAUW next Tuesday, Nov. 22. The program will be held at 8:30 p.m. in the Community Center; all interested persons are invited.

Dr. Weber has devoted much of his time to the subject of conservation since he retired from the U. S. Navy Medical Corps. Active on the conservation legislative scene, he is presently interested in promoting two resolutions: establishment of a refuge for Tule elk, and opposition to the abolishment of lagoons and marshes in Torrey Pines State Park. This park is one of the few main stopping points available in the Pacific flyway for birds.

He is also a member of the Desert Protective Agency, the Audubon Society, the California Roadside Council, and a Scout Counselor for eight years. An Indian resident, Dr. Weber will be accompanied by his wife, who is bird chairman and publicity chairman of District Eleven, California Garden Clubs, Inc.

WINNING HOMEcoming FLOAT—Burroughs High School seniors win first prize with their "Magellan" float which bears out this year's theme "Around the World". The rolling, pitching ship with firing cannons was designed and constructed by a committee of senior students headed by Pat Norris.

Children's Concert Tomorrow

The first Children's Concert will be presented tomorrow in the Station Theatre at 10 a.m. by members of the Community Orchestra. Over 30 volunteer Indian Wells Valley musicians will present the program "A Variety of Music" to illustrate the different types of music for the children.

Tickets may be purchased from 10 a.m. to 6 p.m. at Bennington Plaza today and at the Theatre box office before the concert Saturday.

Navy Develops 1-Pound Radio Weather Station

Washington (AFPS)—The Navy has developed a tiny one-pound weather station that will probe the earth's stratosphere up to 40 miles above earth and radio back its findings.

The weather collector is the payload for the Naval Ordnance Laboratory's high altitude sounding projectile.

Simply, it is a supersonic anti-rocket converted into a routine weather-data collector used by naval ships at sea.

The Navy said it consists of an 11-inch radioisotope an inch and a quarter in diameter. Suspended from a six-foot metalized parachute, the radioisotope is a temperature-measuring device and a tiny radio transmitter.

When used aboard ship, the solid fueled rocket is launched from the ship's five-inch gun at 3,000 m.p.h. The gun-director tracks the rocket as it streaks into the stratosphere. Wind direction and velocity are determined by the path and speed of the payload as it is tracked by radar.

At the same time, the radioisotope continually measures the environmental temperatures and information to the ship.

The Navy said, "This information will be of invaluable aid when firing long-range ballistic missiles of determining fall-out patterns if nuclear missiles are ever used in war."

When used aboard ship, the solid fueled rocket is launched from the ship's five-inch gun at 3,000 m.p.h. The gun-director tracks the rocket as it streaks into the stratosphere. Wind direction and velocity are determined by the path and speed of the payload as it is tracked by radar.

At the same time, the radioisotope continually measures the environmental temperatures and information to the ship.

The Navy said, "This information will be of invaluable aid when firing long-range ballistic missiles of determining fall-out patterns if nuclear missiles are ever used in war."

Marine Corps Celebrates 185th Anniversary

OFFICERS' BIRTHDAY BALL—Major Paul F. Curtis, (r) Commanding Officer of the Marine Barracks at NOTS, cuts the traditional birthday cake for Captain W. W. Hollister, Station Commander, who participated in the ceremonies. Also officiating at the gala event which highlighted the Leathernecks anniversary was Brig. Gen. W. L. J. Bayler, USMC (Ret).

ENLISTED MEN'S BIRTHDAY BALL—Rendering of the honors to the dignitaries precedes the cake-cutting ceremonies in the Community Center at the U. S. Marine Corps Enlisted Men's anniversary ball, as Major Curtis and guests of honor arrive. A colorful evening of entertainment followed.

Veterans Advised Of NSL Premium Waiver

Veterans of World War II and Korea who became disabled between the date of their application for National Service Life Insurance and the subsequent effective date, may now file for premium waiver.

The total disability must have been incurred in line of duty between October 8, 1940 and July 31, 1946, or between June 27, 1950, and April 30, 1951. The insured must have remained disabled until his death or until June 8, 1960, whichever was earlier.

Application for waiver of premiums must be filed by the insured, or if dead, by the beneficiary within two years after June 8, 1960. Applications will also be accepted from persons representing mentally incompetent veterans. For additional information, contact Juanita Cox, Veterans Service Office, Ext. 8-3231.

Art Leaguers to Gain Technique Instruction

Frances Smart makes a repeat visit to China Lake this weekend when she conducts the water color workshop for members of the Desert Art League.

The monthly program meeting to be held next Monday at 8 p.m. in the Community Center lounge will feature John Drow, Burroughs art instructor. This meeting is open to all interested persons.

Drow's work has won critical acclaim in San Francisco and Bakersfield where he has held a number of one-man shows. He will speak on contemporary non-objective art and will illustrate with slides of his own paintings. A number of his canvasses will be on exhibit.

Boost Your United Fund BENEFIT FOOTBALL GAME TOMORROW See Sports Slants

ROCKETEER

Budd Gott, Editor

TEMPERATURES
Max. Min.
Nov. 11. 67 39
Nov. 12. 69 38
Nov. 14. 61 47
Nov. 15. 61 35
Nov. 16. 68 37
Nov. 17. 67 35

Office, Housing Bldg., Top Deck Phones 7-1354, 7-2082, 7-1655

Vol. XVI, No. 45

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

Friday, November 18, 1960

ARGENTINE VISITOR — Argentina's Secretary of the Navy, RAdm. Gaston C. Clement, is greeted on his arrival at NAF Tuesday morning by Capt. W. W. Hollister and Capt. T. A. Grell. On steps is LCDr. A.A. Schirmer, (SC), USN, Representative of the Secretary of the Navy, who is accompanying the Admiral on his United States tour. This is Schirmer's ninth year with the Secretary of the Navy's office and his fifth visit to NOTS with high ranking officials.

Argentine Official Pays Station Visit on US Tour

The Station was host for a high ranking foreign dignitary for the second consecutive week when Argentina's Secretary of the Navy, Rear Admiral Gaston C. Clement, visited here Monday and Tuesday. The Admiral is on tour of U. S. Naval installations as a guest of the Secretary of the Navy, William B. Franke.

The Argentine official's visit follows that of France's Secretary of the Navy, G.C.R. Le Bigot, who visited the Station last week.

RAdm. Clement is the second high ranking Argentine official to visit the Station. The first was RAdm. Adolfo B. Estevez, who visited the Station in October of 1958, as Argentina's Secretary of the Marine. He now represents his country as Ambassador to Austria.

The distinguished visitor and his party arrived at the Naval Air Facility following a flight which began in Chicago. While in Chicago the Admiral and his party were given a helicopter tour of the city which was arranged by the Navy League's National Vice President Robert Crown.

A formal welcome by Station Commander Capt. W. W. Hollister set the stage for a rapidly paced program for the visitors' first day which included the viewing of NOTS documentary film "Expanding Frontiers in Ordnance," and a tour of the China Lake Community and a visit to SNORT Track.

In the afternoon the Station's programs and capabilities were outlined for the visitors by Station Director Dr. W. B. McLean. Dr. McLean emphasized for the visitors that the basic philosophy underlying the organization of NOTS is the belief that maximum achievement is realized when research, development, engineering and testing is integrated within a single establishment.

He also stressed that an integrated civilian-military team can accomplish the most effective approach to weapon development.

On Tuesday, the climax of the visitors' tour was witnessing of the latest in loft bombing techniques which were dramatically demonstrated by Capt. Karl Van Meter and Lt. Bob Cornwell in a series of six runs. Capt. Van Meter was on target with three medium angle over-the-shoulder lofts while

Woman Scientist at NOTS Lauded for Measurement Work

A letter of congratulations was received by the Station recently regarding its improvement work in the measurement of length with a comparator. This outstanding achievement is a by-product of the basic research program of Dr. Jean M. Bennett, a young research physicist in the Physics Division of Research Department.

The remarkable nature of this achievement is realized when one recalls that high-precision devices for measuring length have been in existence in shops and laboratories for many years.

A recent paper by Jean, which was published in the Journal of the Optical Society of America, reports a precision about 10 times better than the usual precision associated with comparator measurements.

Acclaimed By Manufacturer A manufacturer of precision optical and measuring instruments states that Jean's work has provided for a more rapid and less expensive method of checking master scales which is so new that the Bureau of Standards is not yet using it; it has accounted for a significant reduction in operator fatigue and error; and has been responsible for a significant in-

crease in operator output in almost every type of comparator measurement.

Jean received her Ph.D. degree in physics from the Pennsylvania State University in 1955, and spent the following year at the Wright Air Development Center. She came to NOTS in October, 1956, to work as a research physicist in Research Department in Michelson Laboratory.

Her current research is concerned with the theoretical and experimental aspects of the optical properties of solid state specimens. This research is fundamental to the general problem of search, detection, identification and guidance.

Dr. Jean M. Bennett ... Commended for Work

Dr. Jean M. Bennett ... Commended for Work

NOTS Story Told To Delano Lions

Peter Kim, Electronic Scientist with the Weapons Planning Group, honored a request from the Delano Lions Club to speak at their general meeting last week.

Performing the services of NOTS Goodwill Ambassador, Kim outlined the basic philosophy of the Station's mission and impressed upon his audience that China Lake is not just a workshop but boasts a busy community continually working toward civic and cultural accomplishments.

He showed the films "Expanding Frontiers in Ordnance" and "The Polaris Story," punctuating his presentation with a spirited question and answer session. Through this informative introduction, the audience was aroused to a new interest in the Station as a tool for peace and defensive preparedness.

Kim acknowledged that, previously, Delanians had but sparse facts relative to our desert community which is not only contained in the same county, but within the same supervisory district as Delano.

Dr. Bujes Cited by Navy At Advisory Board Luncheon

Highlight of the Advisory Board luncheon yesterday was the presentation of the Navy Superior Civilian Service Award to Dr. Jacob I. Bujes, Station Consultant. Rear Admiral E. A. Ruckner, Assistant Chief, BuWeps, for Research, Development, Test and Evaluation, made the presentation in behalf of Vice Admiral W. F. Raborn, Director of Special Projects for the Navy Department.

The award, consisting of a pin and certificate, is the highest Navy Honorary Award which can be granted by a Bureau within the Navy Incentive Awards Program.

The certificate states: "This certificate of award is presented to Dr. Jacob I. Bujes in recognition and appreciation of superior service which has been of exceptional value and great benefit to the Navy."

Dr. Bujes earned this recognition for his outstanding contributions to the Polaris program. Vice Admiral Raborn states: "Through his contributions, the state-of-the-art has been advanced with a corresponding reduction in the time scale for the operational introduction of the missile into the fleet. His contributions in the inspection and analysis field, particularly concerning applications using high energy X-ray sources, have been most gratifying."

A Station employee for the past 15 years, Dr. Bujes is presently serving the Station as a Radiological Consultant for the Propulsion Development Department.

Members of the Advisory Board for the Station arrived Wednesday for its semi-annual three-day meet with Station's top military and civilian administrators.

Seven of the nine-member board are here to review and advise on the Station's technical plans and programs.

Visiting board members are: Dr. Norris E. Bradbury, Director

Dr. L. E. Highberg, Head of Test Department, is now the Assistant Technical Director for Test; K. H. Booty, Head of Engineering Department, is the Assistant Technical Director for Engineering; Dr. G. S. Colladay, Head of the Weapons Planning Group, is the Assistant Technical Director for Plans.

The position of Assistant Technical Director for Research is presently vacant. Dr. Wm. B. McLean, Station Technical Director, and H. G. Wilson, Associate Technical Director, are administering the activities of Research Department until this key position is filled. The Assistant Director for Research will provide guidance for all the vital supporting basic and applied research work of the Station.

Dr. Glover S. Colladay, as Assistant Technical Director for Plans, and Head of the Weapons Planning Group, advises the Station, the Navy Department, and the Department of Defense on matters dealing with technical programs in relation to military development, future trends and long-range planning.

Department Head Titles Reflect Scope of Duties

Functional responsibilities of the positions of Assistant Technical Directors, a new title given to the technical department heads of the Station, appear on the Station Code Directory and are outlined in NOTS Notice 5400.

These newly assigned functions are broader in scope than those previously assigned to department heads and reflect increased responsibility from the Bureau of Naval Weapons.

The Assistant Technical Directors have Navy-wide interest and Station-wide responsibilities for specified areas of work. For example, the functions of an Assistant Technical Director for Weapons Development provides leadership on all phases of work performed on weapon systems from the inception of the idea to the introduction of ordnance hardware into the fleet. This includes management of all work performed on Station and by other laboratories on production units of Government or industry.

Development Departments Of the seven technical departments involved, four have the functions of directing developmental work in different areas of the Station's mission.

Dr. N. E. Ward, head of Aviation Ordnance Department; F. H. Kne-meyer, Head of Weapons Development Department; and D. J. Wilcox, Head of Underwater Ordnance Department at Pasadena are now Assistant Technical Directors for Development (Weapons Systems). F. M. Fulton, Head of Propulsion Development Department is Assistant Technical Director (Propulsion and Explosives).

Dr. L. E. Highberg, Head of Test Department, is now the Assistant Technical Director for Test; K. H. Booty, Head of Engineering Department, is the Assistant Technical Director for Engineering; Dr. G. S. Colladay, Head of the Weapons Planning Group, is the Assistant Technical Director for Plans.

What's Doing IN RECREATION

By Jean Cone, Recreation Director

PLAYS AT STATION ADULT DANCE TONIGHT — The Firehouse Five Plus Two will play at the Station Adult Dance to be held in the Community Center tonight. Dancing will start at 9 p.m. All Station personnel 21 years old and over are invited to attend. Admission is \$1 for men. There will be no admission charge for the ladies. Don't miss this world famous dixieland band!

The winners' trophies for the Station cribbage tournament held last Monday evening went to Norb Hartman of Engineering Dept. and "Prissy" Williams, Test Dept. This winning team competed with Bob Driggs and Ed Reed, both of the Accounting Div. for an exciting finals game which was tied to the very last play.

Contending these two teams for a well-played semi-finals round were Les Fairall and John Dunaway, Jim Moore and Arlin Krueger. Because a great deal of interest and enthusiasm was shown, additional card tournaments will be held in the near future.

Handball Club
A Station handball club is being organized. The organization will be composed of an advanced and a beginners section. It will be open to those who wish to learn the game. This sport consists of hitting a small rubber ball against a wall so that the opponent cannot return the volley. Two or four people can play this active, competitive sport.

Pebblepups Plan Inyo Mountains Field Trip
A Pebblepups field trip will be held tomorrow; destination will be the beryl and Amazonstone deposit in the Inyo Mountains east of Lone Pine. Directions for reaching the site are as follows: approaching Lone Pine, turn right on road to Death Valley and proceed eastward to the junction of the railroad tracks. Leave the paving and travel north-eastward past several limestone mines at the base of the mountains. The distance from the tracks to the field site is about two miles; the route will be marked by orange ribbon. Royal Gould, Pebblepups director, will be on the site at approximately 10:30 a.m.

Southland Events
CLAREMONT: Padua Hills Theatre, "Las Posadas", traditional Mexican Christmas celebration, opens November 16.
EL CAJON: Annual Mother Goose Parade, depicting nursery rhymes and storybook characters with some 45 floats, is 2 p.m., November 20.

Junior Riflemen Earn National Certification
The Junior Rifle Club sponsored by V.F.W. Ship 4084, boasts two additional expert riflemen certified by the National Rifle Association. Joe Hottes of China Lake and Robert Schmitt of Ridgecrest, both Burroughs High School students, have earned a secondary qualification on the smallbore gallery range. They are the third and fourth experts to be qualified in the local Junior Rifle Club.

School Notes
Burroughs was host to Antelope Valley, Palmdale and Boron high school debate teams at a recent desert debate tournament. Making a clean sweep over the visiting schools, Burroughs took first in the Varsity, Junior Varsity, and Greenhorn contests. In accordance with the KCUHS and JC District, the topic was "Resolved, that the United Nations Should Be Significantly Strengthened."

According to Ann Clerley, English and Social Studies teacher, teams are available to debate for local organizations or clubs desiring such a program.
The next debate will be held in Fresno on November 19.

SHOWBOAT

TODAY "UNDER TEN FLAGS" (92 Min.)
Van Heflin, Charles Laughton, Mylene Demongeot
6 and 8:15 p.m.
(Sea Drama) Disguised German ship wrecks havoc with the British Fleet but always saves the crews and passengers. British attempt to get the Raider's code and final battle climaxes this strange but true story of "humane warfare."
Adults-Young People
SHORTS: "Trip for Tat" (7 Min.)
"Assignment Philippines" (9 Min.)

SATURDAY CHILDREN'S CONCERT NOV. 19
10 A.M.
MATINEE—1 P.M.
"ALIAS JESSE JAMES" (92 Min.)
Bob Hope
SHORTS: "Designs on Jerry" (7 Min.)
"King of the Congo No. 10" (16 Min.)

EVENING
"FAST AND SEXY" (99 Min.)
Gina Lollobrigida, Dale Robertson
7 P.M.
(Color) Widow of rich American returns to her quiet Italian birthplace only to have every bachelor in town chase her—but one. The local busybodies upset the whole town almost as much as Gina's curves and Brooklyn slang.
Adults
SUN.-MON. NOV. 20-21
"A BREATH OF SCANDAL" (98 Min.)
Sophia Loren, Maurice Chevalier, John Gavin
6 and 8:15 P.M.

(Color) Austrian princess has to choose between a loveless marriage to a Prussian prince or romantic wedlock with an upstart, untitled American commoner. Strictly escapist fare with almost a fairy tale setting. Filmed in Rome and Vienna.
Adults
SHORTS: "Pop Cat" (7 Min.)
"Hair Raising Tale" (7 Min.)

TUES.-WED. NOV. 22-23
"SECRET OF THE PURPLE REEF" (80 Min.)
Jeff Richards, Ian Carmichael
7 P.M.
(Color) From the Saturday Evening Post story of a young man attempting to discover why his late brother's fishing vessel went down in a calm sea.
Family
SHORTS: "House of Hashimoto" (7 Min.)
"Rolling with Rhythm" (15 Min.)

THURS.-FRI. NOV. 24-25
"FROM THE TERRACE" (144 Min.)
Paul Newman, Joanne Woodward
7 P.M.
(Color) Young man refuses to enter father's business, goes out on his own and is successful. His marriage falters when he's gone from home too long and he finds another love. Somewhat like "Payton Place" with its frank dialogue.
Adults
NO SHORTS

NO SHORTS

Community Council Reports New Board

A new Community Council Board of Directors, composed of elected representatives from the 10 China Lake-Ridgecrest precincts, was determined by 296 votes cast by Station employees and adult dependents on November 8. Their term will start at the November 22 meeting.

There are still three vacancies to be filled from Precincts 2, 6, and 9. The Nominating Committee will submit a list of candidates to fill these vacancies at the December 13 meeting.

Election of officers will take place at a special meeting to be called in the latter part of November and installation will be held at the annual dinner scheduled early in December.

New Board
Elected precinct representatives are as follows:
Precinct 1—John Cox, two-year term; and Anna Marie Gordon, one-year term.
Precinct 2—John Strommen.
Precinct 3—Richard Frederick.
Precinct 4—Alice Thorpe.
Precinct 5—John Condos.
Precinct 6—Floyd Kinder.
Precinct 7—Bob Biller.
Precinct 8—June Amle.
Precinct 9—Ely Long.

Promotional Opportunities
(Current Station employees are encouraged to apply for the positions listed below. Applications should be accompanied by an up-to-date Form 58. The fact that positions are advertised here does not preclude the use of other means to fill these vacancies.)
Supervisory Administrative Officer, GS-301-11 or -12, Code 8501. Chief civilian assistant to the Department in the overall management of the Department with organization planning, staffing, and funding responsibilities.
File applications for above positions with Jo Stewart, Room 34, Personnel Bldg., Ext. 72022.

New Main Gate Exit Traffic Pattern

EXIT PROCEDURES—Effective Monday it will not be necessary for Station employees to show their identification passes to the Marine sentries when leaving the Station but may proceed unrestricted by using the two main lanes of traffic. Those wishing to return visitor and temporary passes may use the lane to the right of the small island opposite the sentry post. Passes may be deposited in the "drop box" provided for that purpose which will be on the driver's side. Holders of property passes will use the extreme right lane and stop at the Inspection Station. If a Marine sentry is not available, the driver will use the buzzer installed on the telephone pole adjacent to this parking area to summon a Security Policeman to collect the property pass.

New Visitors Gate Passes Due Soon

A new Temporary Gate Pass will be introduced into the badge and pass system at NOTS effective Monday, November 21, when the revised exit procedures go into effect. The new pass will replace the WIZ pass and the laminated Casual Visitor pass, and will authorize access to the Station of temporary or casual visitors by a single pass system. It will be printed on paper of sufficient weight to withstand continuous usage for at least 30 days.

A Gate Pass log will be maintained by the Police Branch Pass Desk, and with the elimination of the ticket type receipt and vehicular information presently added to the WIZ pass, it is believed that temporary visitors will be served more expeditiously.
This pass will also be issued by the Personnel Security Branch, Code 8594, to meet certain temporary situations such as terminating personnel and their dependents who have the need to remain on the Station beyond the termination date; newly-hired persons who reach Code 8594 too late for processing; and persons who report loss of their permanent pass and require access over the weekend, etc.

THE ROCKETEER
OFFICIAL WEEKLY PUBLICATION
of the
U.S. NAVAL ORDNANCE
TEST STATION
China Lake, Calif.
Captain W. W. Hollister, USN
Station Commander

DEADLINES
News Stories _____ Tues., 4:30 p.m.
Photographs _____ Tues., 11:30 a.m.

PASADENA
Nova Semeyn _____ Correspondent
Phone Ext. 482
Shaw Manson, A. E. Black, D. Sanchez,
Photographers

Printed weekly by Hubbard Printing, Ridgecrest, Calif., with appropriated funds in compliance with Navexas P-35, Rev. July 1958. The Rocketeer receives Armed Forces Press Service material. All are official U.S. Navy photos unless otherwise specified.

PINNED—K. H. Booty, Head of the Engineering Department, presents 20-year pins to (l-r) Wayne Rountree, Leadingman (Electronic); Victor Casados, Engineering Technician; Gordon Zurn, Welder; and John P. Rowell, Model Maker (Machining). These men have been employed a total of forty-seven years at NOTS.

Sports Slants United Fund Duel Set For El Toro, Rockets

By Chuck Mangold, Athletic Director
The third annual United Fund football game will be played tomorrow afternoon. Game time at Kelly Field is 2 p.m. Opponents are the El Toro Marines and the NOTS Rockets.

The Station team is composed of Navy and Marine personnel. These same two clubs met on Sept. 24 at Santa Ana with the El Toro team winning 14-0. All proceeds from tickets and program sales go to the United Fund. A donation of \$1 is the admission fee. Children under twelve are admitted free of charge when accompanied by an adult. Programs will sell for ten cents each.

Tickets to the game may be purchased from your United Fund campaigners or at the box office at Kelly Field tomorrow beginning at 1 p.m. Following is the probable starting lineup.

El Toro	Pos.	NOTS	
85 Singleton	RE	Green	82
71 Pepper	RT	Zelvis	70
51 Brooks	RG	Colburn	63
52 McLean	C	Wilcox	51
62 Anderson	LG	Malone	65
73 Hardesty	LT	Wroblewski	71
86 Summers	LE	Haynes	87
11 Marteen	QB	Dotson	15
20 Sanders	RH	Briggs	20
32 Morris	LH	Bowen	14
30 Bennys	FB	Connor	17

Basketball
The Station intramural basketball season opened this past week with a seven team league composed of NOTS, NAF, VX-5, Marine Barracks, Salt Wells, Burroughs Faculty and the Engineering Department. Two games are played each Tuesday and Thursday night at 6 and 7:30 p.m. The Station will also have a varsity team with their first home game, Dec. 6 at 8 p.m. against the Pt. Mugu team.

Intramural Schedule
Nov. 22—6 p.m., Salt Wells vs NOTS
Nov. 22—7:30 p.m., VX-5 vs Burroughs
Nov. 29—6:00 p.m. Marine Barracks,

Station Crew's News

By B. C. Sipin, PN1
Last Wednesday Lt. Vancil presented a certificate of advancement to Ernest L. Snyder of the Fifth Division. Chief Snyder entered the service in 1944 and reported to NOTS in '59. He resides with his wife and three children at 209-B Hornet.

Another recipient of an advancement certificate to Chief Hospital Man, Acting, is George L. Williams. Ens. Mickelson will be making the formal presentation at NAVSTA, Long Beach. Chief Williams entered the service in 1944; his duties are confined to diving while at Morris Dam.

Congratulations and cigars are in order; the following personnel received well deserved promotions: R. B. Hallisey, ICI; D. C. Hicks, CSI; J. R. Anderson, HME; W. L. Massey, AK2; E. R. Simpson, CSI; J. E. Koller, YN3; R. E. Rochester, AK3; P. T. Gould and N. Lieu, ETN3's; H. W. McDaniel and M. C. Lopes, HME's; D. L. Forbus, RM3; R. S. Santos, SK3; C. T. Peaker, SOG3; Q. O. Byrd, N. C. Saxon, W. R. Wellman and P. R. Williams all to SN; and last but not least J. A. Land, C. Mason and J. L. Silva to HN.

The Eleventh and Thirteenth Divisions will be happy to learn that Egbert, PHAN and Jacobs, HN are now fully recovered and available to the fleet. W. G. Ford Jr., HMI, has also been confined for two weeks at the Naval Hospital in the USS Haven and is now ready to resume his duties at Morris Dam. . . . he expects to be released to the Fleet Reserve in the near future.

Welcome aboard to J. H. Hale, MM3 from the USS Lexington . . . now assigned to the Sixth Div. A newcomer to the Fifth Div. is R. O. Banks, CSSN, from the USS Fletcher. General Detail welcomes D. L. Palmer, FA, from RTC, San Diego for temporary duty.

NOW HEAR THIS—Fourth Division personnel recently performed a feat extraordinary! They organized and arranged a dinner date at the Mei Wah Restaurant for their wives. These thoughtful men gave their overworked wives an evening out and took their turn at the household helm plus babysitting. The ladies had an enjoyable dinner—and left. Such a good feeling having no dishes to wash. The hubbys, of course, footed the bill. This is truly an appealing example for other men to follow.

News From Pasadena

Quarterman Exam Deadline Extended

The closing date for competitive promotion examination announcement number 11ND-20-80(60) for Quarterman Mechanic (Experimental Machine and Metal Shops) vacancy at Pasadena has been extended to November 29, 1960. File applications with Pasadena Personnel Office.

USS Butternut Rates "Excellent"

"Excellent" is the grade mark recently given the USS Butternut following an administrative inspection. Capt. G. W. Albin, Chief of Staff, ComNavBase, Long Beach, was Chief Inspecting Officer. Complimenting the crew, Capt. Albin, on completion of full dress inspection, stated: "The overall appearance of personnel was outstanding." The Butternut's skipper, Lt. William J. Garrity, has expressed his pleasure with the inspection report, adding "it's no more than he expected with his gung-ho crew." A certificate of advancement in rate and two good conduct medals were presented during the inspection.

Team	WON	LOST
Apes	18	9
K & R Market	17	10
Desert Pharmacy	17	10
EM Club	12	15

Team	WON	LOST
NAF	24	6
King Pins	22	8
Soggs	19 1/2	10 1/2

Team	WON	LOST
Rattlers	19	8
Hi-Lo's	17	10
No Names	17	10
Jolly Kones	14	13
Bonnies	14	13
Desert Bells	14	13

Team	WON	LOST
Lucky Ones	18	9
Sumco	17 1/2	9 1/2
Farmers Insurance	17	10
Nolos	17	10

Team	WON	LOST
Desert Motors	18	9
Chuckars	17	10
Hidreth Motors	17	10
Pin Droppers	17	10
Lo Balls	17	10

Team	WON	LOST
EM Club Jokers	31	9
Untouchables	22	13
Doug's Alley Cats	22	13
Five Aces	19	21

Team	WON	LOST
VX-5	14	4
GMU-25	10	8
NAF	9	9

ADVANCE IN RATE

Receiving a certificate of advancement in rate to GMI, as well as a Good Conduct Medal, William Chambers is congratulated by Capt. G. W. Albin, Chief of Staff, ComNavBase, Long Beach.

RECEIVE MEDALS

During personnel inspection recently aboard the USS Butternut, Capt. G. W. Albin presents Good Conduct Medals to the Johnson brothers — Albert (above) and Levi (below).

Pasadena Hosts High-Ranking French Officers

WELCOME ABOARD—French dignitaries are greeted at the Santa Anita Track on arrival by helicopter from Long Beach. Left to right are: Cdr. A. B. Zerfoss, Long Beach Area Escort Officer; RADM. Fernand Jean Bailleux, Assistant French CNO for New Ships; Capt. Charles J. Beers, OMC, their Pasadena host; VADM. Theodore Paul Gisserot, Chief of BuShips and BuWeps; Cdr. E. P. K. King, NOTS Pasadena Technical Officer; and D. J. Wilcox, Head of Underwater Ordnance Department. The French officers were members of the party traveling with the French Secretary of the Navy who is on tour of naval establishments in this country.

TWENTY-YEAR MEN—Recipients of 20-year service pins at the last all-hands meetings (l. to r.) are: Marvin Hilleger, W. H. Yoder, Lawrence B. Whitney and Robert Johnson, all Public Works men.

Eighty Years Federal Service Marks Career of Four Public Works Men

A career in government service totaling 80 years has been reached by four Public Works men, each receiving a 20-year service pin at the last all-hands meetings. They are Marvin Hilleger, W. H. Yoder, Lawrence B. Whitney, and Robert Johnson.

Marvin Hilleger
With NOTS for 10 years, Hilleger heads the Mechanical Electrical Section of Public Works' Design Branch. Included in previous government service is three years in Spain, a tour in the Yukon Territory, and duty with Terminal Island Naval Shipyard, Corps of Engineers, and the U. S. Geological Survey.

W. H. Yoder
An Engineering Technician, Yoder has been with NOTS Pasadena for 12 years. Eight years military service preceded his joining NOTS. A native of Pennsylvania, he has been in California since 1941. He resides in Arcadia with his wife and their three children.

Lawrence B. Whitney
Whitney is a 10-year man with NOTS Pasadena. Other service time includes five years at Pearl Harbor Naval Shipyard where he was working on Pearl Harbor Day, and five years at sea in military duty.

Robert Johnson
A member of the maintenance crew, Johnson joined NOTS Pasadena in 1952, transferring from Long Beach Veterans Administration. He first went into Civil Service in 1939 in his home town of Galveston, Texas. Other Government service has been with Fort Crockett Station Hospital, McCormick General, Veterans Administration, and a four-year tour of duty in military service serving in the European theater.

PERSONNEL INSPECTION—USS Butternut crew rates "Outstanding" merits resulting from recent full dress inspection.