

CHAPLAIN'S MESSAGE

Talks With Teenagers

By Fr. Joseph A. Costa, O.F.M. CAP.

Common Problems and Anxieties

A collection of more than a thousand autobiographies which describe how students feel and what they fear in their earlier ten years may be summed up in the following findings: 'Inferiority feelings' top the list.

WELCOMED ABOARD - Chaplain Matthew H. Simon (center), first Jewish Chaplain ever assigned to the Station...

The Rocketeer Official Weekly Publication of the U. S. Naval Ordnance Test Station China Lake, California. Captain Charles Blumman, Jr., USN Station Commander.

DIVINE SERVICES Christian Science (Chapel Annex): Morning Service—11 a.m. Sunday School—11 a.m. Protestants (All Faith Chapel): Morning Worship—9:30 and 11 a.m.

PROMOTIONAL OPPORTUNITIES

Present Station employees are encouraged to apply for the positions listed below.

Accounts Maintenance Clerk (Typing) GS-4, PD 385903-1, Code 8344 - Located in the Telephone Business Office...

Clerk-DMT, GS-4, PD 412001, Code 12 - Performs general secretarial-clerical duties including transcription from dictated material.

Physicist, Chemical Engineer or Mechanical Engineer, GS-11, 12 or 13, Code 451 - Performs analytical studies of expected performance of various propulsion systems.

NAVY OVERSEAS VACANCIES GUAM - Employee Development Officer, GS-12; Placement Specialist, GS-11 & 12.

Foreman Mechanic (Power Plant), Guam, M. I. - File application for above with Executive Secretary, Board of U. S. Civil Service Examiners...

Quartermaster, Refrigeration and Air Conditioning Mechanic, Philippines - File applications for above with Navy Overseas Employment Office (Pacific)...

Set Hearing For Railway Express Move to Ridgecrest

The California Public Utilities Commission has set a hearing for Wednesday, Jan. 22, at 10 a.m., to hear the application of the Railway Express Agency, Inc.

'DESERT PHILOSOPHER' Death Valley Calls Again

Death Valley again. In this cold spell you may not feel like getting out to picnic anywhere. But picnicking and camping is good for you any time.

So - Now is the time to explore Death Valley. Or if you get a good start, you can't do it in one weekend. It's a big place. The monument covers nearly 3000 square miles—almost three times bigger than Rhode Island.

The best approach to your Death Valley exploration from China Lake—if you have time (well, take time!)—Proceed out Highway 6 to Olancha—turn northeast across the south end of Owen's Lake...

Death Valley is a vast geological museum. You will be glad you went and wonder why you didn't go sooner and often. The anthropologist said positive evidence had been uncovered of human habitation 20,000 years ago.

INDIANS CLAIM MIGRATION WAS REVERSED In bull sessions with my Indian friends they have informed me that the white man's theory of human history was wrong—that the Indians did not cross Bering Straits on the ice from Siberia to populate North America—that it was the reverse.

December Housing Assignments

Table with columns: Type, Priority Level Reached, Hiral Date of Employee Assigned. Rows include Hill Duplex (2), Panamint (3), Juniper (3), etc.

'Sailor' Seeks All-Navy Honors

China Lake's Vern "Sailor" Casimir, 27, a 210-pound heavyweight contender for All-Navy boxing honors, heads for San Diego this weekend and a series of elimination matches that will lead to the All-Navy tournament scheduled this Spring.

VERN 'SAILOR' CASIMIR Tells What He Thinks of Cassius Clay

A veteran of 70 Navy bouts and holder of a string of titles that includes ring competition in All-Navy matches since 1960, "Sailor" is attached to the Supply Department here at China Lake.

WIFE HAS HER SAY How does the Navyman's wife, Catherine, feel about this? "Like most women, she'd prefer me taking up golf or tennis.

in boxing. Navy fighters wear protective headgear, are examined before each fight and are under the constant supervision of officials during each bout.

RIM SHOTS

By BILL VALENTEEN

Last week, you saw a picture of six kids who won a Chicago style shoot out on the archery range. According to Joe Stone, it didn't "just happen."

Joe worked weekends helping the kids, as he does every weekend with other kids, to help them develop their confidence and style. During the summer time, if you happen to be passing 54-B Rowe St., here on the station, you might very well find him working with as many as 80 to 100 kids.

Joe's interest in archery dates back to the beginning of World War II when he was employed at a shipyard at Pearl Harbor.

USED OLD GOLF COURSE AS RANGE Right about then a fellow named Lt. Doss, USN, came along and he and Joe were able to get hold of the old Satellite golf course area to use as an archery range.

HELPS RETARDED AND HANDICAPPED Another interesting thing about Joe Stone's archery range is that special classes are conducted on it for children who are mentally retarded and also those that are physically handicapped.

HOPES FOR INDOOR RANGE, AUTOMATIC TARGETS Joe's dream, as far as further bow activity on the station is concerned, is to see archery lanes put in operation with automatic targets.

SWIM MEET ANNOUNCER HONORED—Denny Lyons, who has announced the IWV Swim Meets for the past seven years, is presented a desk set by Carol Chatterton and Frank Kne-meyer, president of the IWV Swim Team Board.

JOE STONE

IWV Jr. Ski Club Sets Meeting For Monday

The Indian Wells Valley Junior Ski Club will meet Monday evening at 7:15 in Room 31, Wing "L", at Burroughs High School, according to club director Paul Driver.

Basketball Standings

Table showing basketball standings: Team, Won, Lost. Rows include NOTS, VX-5, Aero Science, NAF, AOD, Seaman Guard.

Basketball Schedule

Table showing basketball schedule: Tuesday, Jan. 21. Rows include ADO vs. VX-5, NAF vs. NOTS, Thursday, Jan. 23. Rows include Seaman Guard vs. Aero Science, AOD vs. NAF.

PRETTY PICTURE—An imaginative photographer's "snap" judgment pays off handsomely in this study of glamour made at Cypress Gardens, Fla.

AIM SPOILED—Good defensive play by a NOTS man spoils aim of an AOD player during Tuesday night's cage action in which NOTS downed AOD 79 to 44.

Golfers Tee Off In President's Tourney Tomorrow

At least a dozen foursomes are scheduled to tee off tomorrow morning to participate in the second annual President's Tournament at China Lake Golf Course.

SPORTS QUIZ

- 1. What events are included in the modern pentathlon? 2. Only two teams defeated national collegiate basketball champion Loyola of Chicago last season. Who were they? 3. Who was the last fighter to hold welter and middleweight titles during his career? 4. One American League pitcher led his league in earned-run average for nine different seasons. Who was he? (Answers to Quiz) 1. Lenny Green, 2. Bowling Green and Wichita State, 3. Carmen Basilio, 4. Lefty Grove.

Fund Drive Kick-Off Set

Getting underway at NOTS Pasadena next Friday, Jan. 24, is the Federal Service Joint Crusade and National Health Agencies Fund Drive. The campaign will continue through Feb. 12.

Norman S. McDonald, who heads the Annex campaign will be assisted by Robert Larson. Dick Frederick will serve as Publicity Chairman and Doug Shaw will assume duties as Treasurer.

Briefing for Keymen

There will be a briefing of all selected keymen at 1000 on Jan. 21, in the Building 7 Conference Room. At this time, speakers from the two agencies will provide information for the drives, and present films. Also the keymen's kits will be distributed.

Beginning next Friday, the keyman in your division will contact you for your contribution. Open your hearts and your purse. The station goal is 100%.

"To all of you who have the welfare, security and a happiness of your fellow men at heart, I would like to make this appeal for our four international agencies of the Federal Service Joint Crusade — The American-Korean Foundation, CARE, Radio Free Europe and Project HOPE," says Secretary of the Treasury Douglas Dillon, National Chairman of the Joint Crusade Campaign.

"Each of these agencies, through the work which it carries on overseas, helps in its own way to relieve sickness, poverty, hunger and oppression, which are so much a part of the daily lives of many who are our friends across the seas."

Tour Of Duty At NOTS Completed

Feted at a luncheon yesterday, Lt.(jg) Joseph A. Kennedy bade farewell to his friends and associates at NOTS, preparatory to leaving for his new assignment at Norfolk, Va., where he will be Engineering Officer aboard an attack transport, the USS Rockbridge (APA-228).

Lt. Kennedy reported to NOTS on Feb. 15, 1962, from previous duty aboard the USS Delaware (ARS 23). He has been in the military service for 17½ years, having joined the Navy in Los Angeles in July 1946, after leaving his native state of Rhode Island in 1945.

During his tour at NOTS he has served as Sea Operations Officer with duty at the Long Beach Facility.

His wife, Sandra, and their two children — Mary 7 and Joseph 5, will accompany him to Norfolk where the family will establish residence.

LT.(jg) J. A. KENNEDY

NOTS Pasadena

VIRGINIA E. LIBBY — EXT. 638

UPON COMPLETION of 30 years continuous Naval service, CWO-4 Earl E. Wilcox (left) receives an inscribed Polaris missile model and a U. S. Flag from Capt. G. H. Lowe at retirement ceremony held at the Long Beach facility of NOTS.

Long-Time Employees Accept New Positions

Two familiar faces leave the NOTS scene this week: Allen K. Billmeyer, General Engineer in the Systems Branch of Underwater Ordnance Department, and Glenn R. Carley, Consultant on Advanced Systems Planning in ASW in the Torpedo Development Division, UOD.

Billmeyer is transferring to NASA at Aerojet, Azusa, where he will be associated with the SNAP-8 Program.

A long time NOTS employee, Billmeyer came up from the Cal-Tech days and has had continuous service here except for a seven month period with the University of California, Los Angeles, at the Sandia Laboratory in New Mexico, in 1948.

Carley has accepted a position with the Office of Program Appraisal, a part of the staff of the Secretary of the Navy.

During his 18 years at NOTS China Lake and Pasadena, the last 12 years at Pasadena, Carley has received several commendations for work done during a number of summer studies.

GLENN R. CARLEY

He first entered federal service in Philadelphia with the Naval Air Experimental Station from 1942-1945.

Completes 30 Years

A full dress inspection and retirement ceremony was held recently for CWO-4 Earl E. Wilcox upon completion of 30 years of continuous naval service. Wilcox was presented with an inscribed model Polaris missile and U. S. Flag. This presentation, and a speech honoring Mr. Wilcox was made by Capt. G. H. Lowe, Officer in Charge, NOTS Pasadena.

During his tour at NOTS he served as the assistant Sea Operations Officer in Long Beach. He was relieved by CWO-3 R. F. Serghison.

Wilcox and his wife plan to retire on a ranch in Arkansas.

Also honored at the ceremony were Lt.(jg) James E. McDole who received a commendation for services rendered as NOTS Diving Officer in Long Beach, and George A. Knox, QMC, who received a U.S. Flag upon his retirement after 30 years of naval service.

Annual Credit Union Meeting

The annual meeting of the NOTS Pasadena Employees Federal Credit Union will be held at 12 noon, Tuesday, Jan. 21, in the Large Conference Room, Bldg. 7, President Bill Derby has announced.

This annual meeting offers the best opportunity for discussion of any matter of interest to Credit Union members.

Specific items to be covered are: Declaration of the dividend rate, election of the Board of Directors and the Credit Committee members, and reports on the past year's business.

Refreshments will be served.

Traffic Tips For Night Pedestrians

1. If a sidewalk is available — use it.

2. When crossing the street after dark, cross with the traffic signal. If there is no signal, check traffic carefully and be sure you can step all the way across without having to stop in the middle to let traffic pass.

Remember, it is extra difficult to judge the speed of an approaching car at night.

Fred Scheberies Dies In Fall at Whitney Portals

His many friends and associates at China Lake and in Ridgecrest mourned the passing of Frederick C. Scheberies, Test Department mechanical engineer and member of the China Lake Mountain Search and Rescue Group who fell to his death last Saturday during a practice climb of the frozen water falls at Whitney Portals near Lone Pine.

FREDERICK SCHEBERIES Test Department Engineer Who Fell To His Death

Scheberies, 27, apparently lost his foothold and hurtled an estimated 300 feet to the base of the falls, according to other members of the group who witnessed the tragedy. A total of 14 had taken part in the exercise.

They rushed to his side and administered first aid prior to the arrival of a doctor from Lone Pine. But a coroner's investigation determined later, Scheberies' injuries were too severe for survival. He was the first fatality of the group since it was formed in 1958.

A graduate of CalPoly with an aeronautical engineering degree, Scheberies came to NOTS under the Junior Professional Training Program in March of 1959. On completion of that program he was assigned to the Test Department. Prior to his death he was employed in the Design and Development Branch of the Range Division.

Scheberies had been active in the Mountain Search and Rescue Group since 1962. He held FAA pilot licenses for powered aircraft, gliders and seaplanes, was a member of the China Lake Soaring Club and was a second lieutenant in the Civil Air Patrol. As such he participated in many aerial search and rescue operations. Scheberies also was a member of the local Gun Club and the Desert Dancers.

According to James Nichols, a member of the rescue group who was above Scheberies at the Portals, another member had asked for a rope. Scheberies volunteered to bring it over to the opposite bank, and then crossed the frozen stream. While returning, he paused before reaching the bank. It was shortly afterward that he fell.

Scheberies is survived by his parents, Mr. and Mrs. Frederick K. Scheberies of 45 Leamont Court, Oakland, Calif. Funeral services, followed by interment, were held in Oakland last Tuesday.

Capt. Frederic A. Chenault, NOTS Executive Officer from August, 1955, to June of 1958, is aboard the Station today and will be here through the weekend.

He will be greeted by his many friends here this evening at a no-host cocktail party at the Commissioned Officers Mess (Open) beginning at 6:30. Capt. Chenault, currently commanding officer of the Naval Ordnance Missile Test Facility at White Sands, New Mexico, is scheduled to visit the Pacific Missile Range, too.

DISCUSSION—Ron Dettling (left) and Fred Zarlingo holding early concept discuss with (l-r) Don Nyberg, Lee Horgan, and Bob Spear, features they can incorporate in hovering stage, aerodynamic structure, and controls for the Hovering Rocket System.

United Fund Set To Elect Thursday

Nomination and election of members to serve on the IWV United Fund board of directors is scheduled for the UF's annual meeting next Thursday, Jan. 23, in the East Wing of All Faith Chapel, starting at 7:30 p.m.

The meeting is open to all contributors to the valley-wide welfare organization, and President Bob Forrester urges all member agencies to have a representative present.

Other business will be the presentation of committee reports covering the past year's activities.

Women's Guild To Install Officers

The Women's Guild of the Protestant Congregation of the All Faith Chapel will hold its first quarterly meeting of the new year at 7:30 p.m., Tuesday, Jan. 21, in the East Wing.

Chaplain Robert C. Fenning will install the newly elected officers. Lorraine McClung will give the introduction to the new study, "The Changing City Challenges the Church."

Closed For Inventory

Navy Exchange activities will be closed for semi-annual inventory as follows:

Retail Store — Closed all day Wednesday, Jan. 22.

Outdoor Shop — Closed all day Thursday, Jan. 23.

Propulsion Dept. Gets Hovering Rocket Job

(Continued from Page 1) conceptual design phase will be handled by Dale Randle assisted by Don Grasing of the Test Department.

Administrative end of the Program. Don Moore, Code, 404, will be available for consultation. Program manager Foy McCullough stated that the dimensions of the elliptical payload would be approximately 48 inches long and 32 inches in diameter.

Second Stage The second stage, or hovering platform, approximately 19-feet long and 3 feet in diameter, will hold the guidance package and additional components.

First Stage At present, plans call for using the second stage of the Army's Pershing missile as the first stage, or booster stage, for the Hovering Rocket System. Its dimensions are approximately 103 inches long and 40 inches in diameter.

The HRS's payload is to be recoverable. "The vehicle has many potential scientific values," McCullough said.

"Its missions could include direct observation of natural and man-made phenomena of both space and earth origin, which might not be observable or measurable in any other manner," he elaborated.

Vehicle mission analysis will be under cognizance of John Bush and David Fememan.

Design Group Those working on the vehicle

Ben Glatt will be in charge of the development of guidance system. Vern Wheeler, Tom Nickell and William Nolan will be responsible for the command guidance. Responsible for the autopilot will be Weapons Development's Earl Roby assisted by Harold Nuffer, and Lowell Paulsen.

Ground support and test operations will be handled by Dale Randle assisted by Don Grasing of the Test Department.

Documentation for the program will be in the hands of Bob Weakly and Ray Reed of the Engineering Department and L. J. Runchey of the Test Department.

Reports will be edited by Al Jacobson and TID's Jim Parry. Assistance in procurement for the program will be provided by Kirk Dyer of NOTS Pasadena Supply Department.

Gordon Whiting and Alma Koch will provide support services.

BLACKBOARD WORKOUT — Pondering the ramifications of trajectory, booster separation, autopilot, and command guidance for the Hovering Rocket system (l-r) are Earl Roby, Dale Randle, Ben Glatt, John Bush, and Lowell Paulsen.

GRADUATION — Upon completing the 12-week course in Fundamentals of Supervision, Dr. Gautschi (left, front) and students assemble for group photo. Members of the class are Barbara Leisge, Ellen Cotterman, Deanna Bingham, Thelma Calopedis, Elayne Colson, Evelyn Eckard, Isaac Lindsay, Donn Parrish, Gordon Stuart, Edward Thomas, Robert Boyls, Franklin Eltz, Ramon Oja, Royford George, Jack Kindred, Arnold Livingstone, Robert Gottfredson, Robert Marimon, Robert Thurman, Edward Kimura, Roy Kartzmark, Kenneth Fishel, Alice Anderson, Eric Swanson, Lester Petersen, Willard Clark, David Hultberg, Douglas Shaw, Karl Scharping, Jack Sayre, William Shealy, Gerrit DeVries, John Young, and John Busik.

—Photo by Art Block.

ComNavAirPac Notice Warns of Insurance Waiver

A ComNavAirPac notice urges all personnel who were on active duty between April 25, 1951 and Jan. 1, 1957—and who carried U.S. Government or National Service Life Insurance—to be positive that they have cancelled in writing any waiver of payment of premium for the policy.

"Otherwise, if death occurs during active duty while the waiver is still effective, surviving dependents will receive only the low Veterans Administration death compensation at rates effective prior to 1957 instead of the much higher dependency and indemnity compensation," the notice emphasizes.

"In a recent case, the widow of an officer who died on active duty with the waiver of premium still in effect, receives only \$70 per month from the Veterans Administration instead of \$227 per month which would have been payable as dependency and indemnity compensation."

PHOTOGRAPHIC TABLES were turned on Thomas L. Presson, PH3 (left) and Walter E. Hamler, PH2, last Friday when they shipped over for six more years. LCdr. L. B. Schultz swore them in in his first dual reenlistment ceremony. Both Hamler and Presson will be assigned to Class B Photo School at Pensacola, Fla., under the STAR Program. Taking a picture of the picture-takers is Lee Mascarello, PH2.

Drennan Gets Contract For Burroughs Work

The new classroom addition and study hall at Burroughs High School will be constructed by general contractor William A. Drennan of Bakersfield on his bid of \$331,900.

The contract was awarded Drennan by the board of trustees of the Kern County Union High School and Junior College Districts. His bid was the lowest of three received, the board said.

The work is to be completed in 240 calendar days and includes construction of six standard classrooms, two language rooms, a mechanical drawing and related work rooms, enlarging the library and building a new study hall. There will also be rest rooms and a project storage room in the contract.

Funds are provided through the \$6,930,000 bond issue approved by the voters last May. Plans and specifications for the work were prepared by the Bakersfield architectural firm of Thomas and Leydenfrost, AIA.

New Ney Award Rules Announced For 1964

WASHINGTON — The Bureau of Supplies and Accounts has announced new rules for the 1964 Ney Memorial Awards Program honoring the Navy's outstanding ship and shore enlisted men's messes. The 1964 rules feature the first major change to the program since the all-Navy food service competition was initiated seven years ago.

In the 1964 Ney contest award, plaques will be presented to two outstanding afloat messes rather than one. Ship messes feeding 300 or less will compete for the newly-established Best Small Mess Afloat Award and ships feeding over 300 will compete for the Best Large Mess Afloat Award.

The award for the outstanding ashore mess will remain unchanged.

As in the past, the 1964 Ney Awards Program will be sponsored by the Food Service Executives Association, which will present the outstanding mess awards to the winners at the

Association's national convention in Portland, Oregon, in August 1964.

Another change in the 1964 Ney competition rules will affect the general messes chosen as outstanding in their respective type command or naval district. As each command or district nominates its top mess, a Field Food Service Team Officer representing the Ney Award Evaluation Committee will be detailed to a one-day inspection of the nominated mess. His evaluation report will be made directly to the Ney Committee when it meets in Washington in May 1964 to select the finalists.

According to the Bureau of Supplies and Accounts, many type commanders and commandants requested that an on-site evaluation be made independent of the type command or district. The "best-of-command" semi-finalists may expect to be visited by the Ney Committee's representative in April 1964. (NAVNEWS)

Flight Surgeon

LT. JAMES E. STANDEFER reports from residency in internal medicine at the University of Vermont to relieve Lt. S. L. Tope Jr. as Flight Surgeon at VX-5. He is a graduate of Harvard College and Cornell Medical College.

R. S. Tucker Speaks At ASPA Luncheon

Robert S. Tucker, former director of defense research and engineering in the Department of Defense, will be the ASPA speaker at the noon luncheon meeting scheduled next Tuesday, Jan. 21, in the Executive Dining Room of the Commissioned Officers Mess.

It will be a "sit-down" luncheon with chicken-fried steak at \$1.50 a plate, according to the ASPA News.

Tucker, currently associated with the Northrop Co. in Los Angeles, will speak on "Two Recent DOD Developments in Regard to Research and Development."

McBride Park . . .

(Continued from Page 1)

Council: Arnold Yukelson, Kern Memorial Society; Harold Pierce, China Lake School District; Chaplain Robert Fenning, Station Chapel; Dick Hartnett and Leroy Jackson, Community Relations.

Capt. Hough Stresses Serviceman Is Due Individual Recognition

"Each serviceman is an individual with the normal drives, frustrations, ambitions, needs and wants of any person in society. And above all he wishes recognition as an individual," Capt. Jack W. Hough, Commanding Officer of the Naval Air Facility, told an audience of over 100 attending the dinner meeting of the IWV Navy League Council at The Hideaway Monday evening.

Guest speaker for the occasion in which the local Navy League salutes Naval officers of the area, the veteran naval aviator noted that the cutback in "manning levels" of command makes it necessary for commanding officers to get the best effort from the men they command.

"Big business tends to think of employees in numbers rather than individuals—and the Navy is big business. Therefore, we must make an effort that the servicemen does not lose his identity and becomes a mere cog in the machine," Capt. Hough stressed.

Give Recognition

"We must give our men recognition—the same recognition we strive for ourselves—for a job well done," the Captain emphasized. "I've encouraged the men of NAF to complete or augment their education and above all to take pride in themselves, the unit, and the Navy."

Capt. Hough's philosophy is borne out in that over 400 of the 600 men at the Naval Air Facility will be taking examinations for advancement in rate in February.

Can Do Much to Assist

"I believe that you in the local Navy League can do much to assist us in maintaining the morale and esprit de corps of servicemen in your community by recognizing him as an individual," Hough told the audience.

"These men are anxious to be accepted in the community. They attest to that by their support of your community charity drives, benefits, etc."

"Plus the fact that many end their careers here and become permanent residents of your community."

Valued Citizens In conclusion, Capt. Hough said, "Meet them halfway and they will become your most valued citizens, and you will have achieved also the basic goals of your fine organization—the recognition of our greatest asset—the individual Navy man."

The performance is to be held at Murray School, he said. Tickets are \$1, and curtain time is 8:30 p.m.

'Guys and Dolls' To Act Again for PTA

A special performance of "Guys and Dolls" will be given tomorrow to raise funds for the China Lake Elementary Schools PTA.

The hit musical, produced by the Desert Division of Bakersfield College, played to capacity audiences when it opened in November.

Nick Kleinschmidt, Ways and Means chairman for the PTA, said proceeds would go to carry on the PTA's yearly work.

The performance is to be held at Murray School, he said. Tickets are \$1, and curtain time is 8:30 p.m.

Urge Motorists to Clean Windshields, Offset Sun Glare

China Lake motorists were urged this week by the Traffic Safety Branch to make sure they keep their windshields clean to help offset the extreme glare of the sun during morning and evening hours.

The warning was issued following three recent accidents on Station which apparently were caused by the glare on pitted and unclean windshields.

In one mishap on Mt. Springs Canyon Road, the driver of a Jeep failed to see a turn in the road and ran off the embankment. The vehicle overturned, but fortunately the driver escaped injury.

A Security Police officer suffered a sprained shoulder when his vehicle was struck by another car in the Warehouse area.

And in a third accident, at the intersection of Blandy and Knox, two cars collided late in the afternoon as the sun "blinded" one driver.

The Traffic Safety Branch also announces that four-way boulevard stop signs—and approach warnings are being installed at Lauritsen and Richmond Rds. Motorists, particularly those who drive to and from the Pilot Plant area, are urged to make special note of this. Due to the sun's position, this has become a hazard area. An officer directing traffic there narrowly escaped injury several times because drivers didn't see him.

Remember, keep those windshields clean.

Deadline Is Near For Korean GI Bill

Washington (AFPS) — Qualified veterans of the Korean Conflict have one year left to take advantage of the educational program under the Korean GI Bill.

The deadline for the program is Jan. 31, 1965.

Eligible war orphans have no deadline except their own age. They may begin school at any time as long as they are between 18 and 3 years of age. In certain circumstances it is possible to begin before 18 and continue after 23.

COL. A. R. CHEEK, USA, commanding officer of the Armor and Desert Training Center, Fort Irwin, Calif., is welcomed aboard by NAF Executive Officer Cdr. D. W. Knight prior to tour of Station last week. Col. Cheek was briefed on several NOTS projects including SHRIKE, FREE FALL, WALLEYE.

New Plane and Bus Schedule

CHINA LAKE — INYOKERN — INTERNATIONAL AIRPORT — PASADENA

Table with flight numbers and times for Morning and Evening flights between China Lake, Inyokern, and the International Airport.

Airport Shuttle Bus Schedule — China Lake Area

A shuttle bus will provide passenger transportation to and from Harvey Field, Inyokern, and China Lake daily except Saturday, Sunday, and holidays. Leaving China Lake, shuttle bus stops will be made as follows:

Table with bus routes and times between China Lake, Harvey Field, and Inyokern.

Week-end travelers departing from Harvey Field should make prior arrangements for transportation through the Travel Branch, Code 8517, Ext. 71378, China Lake.

The airport shuttle bus from LAX to Pasadena and return has been discontinued. Travelers use limousine or taxi for transportation.

For further information, call Travel Branch, Ext. 71378, China Lake, or Ext. 633, Pasadena.

Registrars to Aid Voters For Primary

For the convenience of voters who wish to get their registration affidavits in order for the coming Primary Election, registrars will be in front of the Commissary on Jan. 20, 22 and 4, from 10 a.m. to 1 p.m. and from 4 to 6 p.m. They will also be in the north lobby of Michelson Laboratory from 11 a.m. to 2 p.m. on the same dates. Deadline for registering is April 9.

'Flu' Shots Tuesday

The second immunization of influenza vaccine will be given to military dependents, age 6 to 12, at the Station Hospital, from 1 to 4 p.m. next Tuesday, Jan. 21. Cdr. R. B. Speaker (MC) Senior Medical Officer, reports.

NOTS Impact . . .

(Continued from Page 1) mander-in-Chief, and we fulfilled our mission of research and development of the U. S. Navy. "These accomplishments have added greatly to the arsenal of the Free World forces, and acknowledgment of our efforts on the national level have been gratifying."

THE NAVY RELIEF CONTINGENCY FUND grew considerably this week after sizeable checks were presented to Chaplain Robert C. Fenning by Mrs. T. S. Kent (left), representing

the Medical and Dental Dept. wives, and by Mrs. H. N. O'Connor, representing wives of officers who are serving with Air Development Squadron Five.

20-YEAR PIN was awarded Mary Sideward, lab technician, recently by Cdr. R. B. Speaker (MC), Senior Medical Officer. Witnessing presentation was P. R. Cuykendall, industrial hygienist and Mrs. Sideward's supervisor.

OUNCE OF PREVENTION could be the pound of cure for China Lake elementary pupils at Richmond school who this week got dental checks by Dr. Earl E. Karner (right). School's PTA member, Mrs. J. E. Kleine, conducted "at cost" toothbrush sale, while school

nurse, Mrs. Cornelius Richey, aided with dental checks. Fourth grade teacher Dale Hughes (foreground) helped with records. Dental checks at other schools were conducted on subsequent days.

