

Receive Service Pins

20-YEAR FEDERAL SERVICE PINS are awarded to TID employees (l-r) Marie Kochman and Georgia Cabe by K. H. Robinson, Head of the Technical Information Dept.

SHOWBOAT

FRIDAY JULY 31

"WILD AND WONDERFUL" (89 Min.)
Tony Curtis, Christine Kaufmann
7 p.m.
(Comedy in Color) All about a French movie star—an extremely intelligent paddle that loves liquor. His attachment to Tony causes mayhem galore. A drinking paddle? (Adults, Young People, and Children.)
Short: "Magoo's Private War" (7 Min.)
"Navy-Screen Highlights "N" (18 Min.)

SATURDAY AUG. 1

—MATINEE—
"SAFE AT HOME" (83 Min.)
Roger Maris, Mickey Mantle
1 p.m.
Shorts: "Imagination" (7 Min.)
"The Sea Bound Chapter No. 1" (27 Min.)
—EVENING—
"CATTLE KING" (89 Min.)
Robert Taylor, Joan Caulfield
7 p.m.
No synopsis available.
Shorts: "Army Mascot," "Fall Guy"

SUNDAY-MONDAY AUG. 2-3

"THE SPIRAL ROAD" (139 Min.)
Rock Hudson, Burl Ives
7 p.m.
(Adventure in Color) Thrilling account of Dutch Colonial doctors as they battle epidemics in the steaming jungle of Malaya. Voodoo and witch doctors restore the faith of an atheist. (Adult.)

TUESDAY-WEDNESDAY AUG. 4-5

"THE WORLD OF HENRY ORIENT" (106 Min.)
Peter Sellers, Paula Prentiss
7 p.m.
(Comedy in Color) Two very imaginative teenagers continually "shadow" a concert conductor. One has a crush on him, much to his dismay, as they interfere with his eager love-life. Cute and funny. (Adults, Youth, and Mature Children.)
Short: "Hawaiian Aye Aye" (7 Min.)

THURSDAY-FRIDAY AUG. 6-7

"HEY THERE, IT'S YOGI BEAR" (88 Min.)
Super-Animated Cartoon
7 p.m.
(Cartoon in Color) Change of pace for adults and a picnic for kids as TV's Yogi Bear, the scourge of Jellystone Park, harasses visitors, gets transferred to the St. Louis Zoo and rescues Cindy. (Adults, Youth and Children.)
Shorts: "Home Made Home" (7 Min.)
"Aqua Ski Birds" (10 Min.)

CERTIFICATES OF APPRECIATION from the Federal Service Joint Crusade are presented by John Sloan, Assistant Director, CARE, to Capt. Leon Grabowsky and Jim Greenfield (right), chairman of the 1964 NOTS FSJC drive, representing all who contributed. Awards were on behalf of American-Korean Foundation, Radio Free Europe Fund, Project Hope and CARE.

Plan Now, Buy Later, Is Concert Advice

"Plan Now — Buy Later" is the slogan being used by the China Lake Civic Concert Association in setting up a preferential sales list before the season ticket sales campaign opens on September 9.

"Last year new persons in the community and those who did not know an Association salesman were at a definite disadvantage," said Earl Kirkbride, chairman of the sales campaign, in explaining the reason for this special list. There was not only a sold-out season but an oversell of some 60 persons whose money had to be refunded when no seats could be found for them.

The renewal rate for season tickets last season was the highest in the 15-year history of the Concert Association — reaching 81 per cent. "The first choice of seats always goes to the renewal patrons who may renew their old seats or buy more seats. This is standard operating procedure for concert associations everywhere," Kirkbride said.

The renewal campaign under the direction of Kenneth W. Heyhoe, president of the Association Board of Directors, will also open on September 9 and

run for three weeks. "With our great new season we expect an even higher rate of renewals when the announcement of the artists is made on the opening day," Heyhoe said.

Only those seats which will not be renewed (which may be less than 200) will be available for sale to new persons. "So, if you are new in our area and want to attend our season of five top-flight concerts, send a postcard to the China Lake Civic Association, Box 5377, China Lake, or call our treasurer, Carroll Evans, at 72968," said the chairman. This does not obligate anyone, it only assures them of an opportunity to buy tickets on the first day of the campaign.

"I know this sounds like a TV commercial," he concluded, "but we don't want to disappoint any real friend of good music this year, so plan now and you can buy concert tickets later."

Social Security Man

C. A. Kempter, Social Security representative, will be at the Community Center next Wednesday, Aug. 5, from 8:30 to 11:30 a.m.

CROSSWORD PUZZLE

ACROSS

- Choice part
- Former Russian ruler
- Quarter of city where racial groups is segregated
- Considers carefully
- Boundary
- Vessels
- Indefinite article
- Total
- Tiling
- Man's name
- Compass point
- Top of wave
- River in Germany
- A state (abbr.)
- Limbs
- Rake
- Periods of time
- Partner
- Discourages
- Substance
- Hebrew month
- European
- Tricks
- Behold!
- Bitter vetch
- Playthings
- Everyone
- Registered nurse (abbr.)
- Thick soup
- Ox of Calves
- Styles of automobiles
- Forgives
- Group of eight
- Done by water

DOWN

- Chastised
- Tear
- French for "summer"
- Near
- Mohammedans
- Head
- Three-toed sloth
- Football position
- Drinking vessel
- Trap
- Sibylant sound
- Tapestry
- Unemployed
- Fencing position
- Vows
- Moths
- Imitations
- Island in Malay Archipelago
- Heap
- Apportions
- Missile weapon
- Most unpleasant (abbr.)
- Ridge of sand
- Dye plant
- Stroke
- French for "friend"
- District of Columbia (abbr.)
- Babylonian deity

Distr. by United Feature Syndicate, Inc. 7

From _____ PLACE STAMP HERE

TO _____

Pony League All-Stars Beat Barstow!

IWV Team Gets Shot at Tourney In San Berdoo

The IWV Pony League All-Stars, with the 15 strike out pitching of Terry Foster and the home run hitting of Jim Goforth, clinched the Pony League District Tournament Title here on Tuesday by defeating the Barstow Pony League All-Stars, 3-2.

Tuesday's victory and a 5-4 defeat of Barstow Monday night in the opening of the best 2 out of 3 series gives the Indian Wells Valley team a shot at the Sectional Tournament to be held in San Bernardino next week.

Hero of Tuesday night's game was Jim Goforth who hit back-to-back homers and scored the final and winning run of the game. The 14-year-old Goforth was voted the "most valuable player award" following the game.

Young Goforth is playing his first season of Pony League ball. IWV scored their first runs in the game in the bottom of the third inning when the first man up, center fielder Cliff Paine, was walked and Goforth hit a home run to score Paine, to set the count 2-0.

Barstow bounced back in the top frame to tie the score 2-2 when shortstop Ted Dominges rapped out a two-bagger to score two men.

Scores Winning Run With no one on in the fifth, Goforth hit his second home run of the game to give his team a one-run lead, 3-2, which they held the balance of the game.

Winning pitcher Terry Foster struck out 15 Barstow men, gave up two runs, and was nicked for two hits.

Barstow's Fred Dokey chalked up 11 strike outs, gave up three runs on four hits. Heads up ball by Indian Wells (Continued on Page 7)

Vol. XIX, No. 32 NAVAL ORDNANCE TEST STATION, CHINA LAKE, CALIFORNIA Fri, July 31, 1964

Captain John I. Hardy Becomes CO Tuesday

FAREWELL GESTURE occurred on quarterdeck of carrier USS Hornet Aug. 15 when Capt. John I. Hardy turned ship command over to Capt. Mayo A. Hadden, Jr. (in blues). Former NOTS Experimental Officer returns here Tuesday to take command of Station.

Experimental Officer Here From '54 to '57

Captain John I. Hardy, the twelfth Commander of the Naval Ordnance Test Station since its establishment, assumes official duties here next Tues., Aug. 4.

He relieves Captain Leon Grabowsky, Station Executive Officer, who assumed command following the retirement of Captain Charles Blenman, Jr., June 30.

Change-of-Command ceremonies, scheduled to start at 9:30 a.m., on the grounds adjacent to the Administration building, will be witnessed by the area's military and civilian dignitaries.

NTC Band To Play Flown here from San Diego will be the Naval Training Center band, one of the Navy's most widely acclaimed musical units, to present a pre-ceremony concert and honors.

Military personnel from NOTS, the Naval Air Facility and Air Development Squadron-Five will provide a backdrop to the colorful, traditional ceremonies.

It was on July 15 that Captain Hardy, a former NOTS Experimental Officer (1954-1957), relinquished command of the aircraft carrier USS Hornet.

Former Assignments He had previously commanded the fleet officer USS Taluga and served as Executive Officer (Continued on Page 4)

Selhorst Named 'Bluejacket Of The Month'

Donald R. Selhorst, ADJ3, 23-year-old plane captain and crewman at Air Development Squadron-Five, was "surprised and delighted" when told of his selection as "Bluejacket of the Month" and designated the Command's outstanding enlisted man.

Selhorst, according to his division officer, Lt. (jg) Charles V. O'Brien, shows unusual aptitude, readily assumes responsibilities, and is a conscientious worker well deserving the selection.

A native of Bellefontaine, Ohio, Selhorst acquired his machinist mate rating at the Navy's Technical Training School at Memphis, Tenn., after completing basic training at Great Lakes Naval Training Center, November 1961. Prior to his transfer to China Lake, which he considers an ideal duty station, the bluejacket was attached to the All Weather Fighter Squadron VFAW-3 at North Island, Calif.

Selhorst and his wife, Coranita Jean, also a native of Ohio, and their 17-month-old daughter, Tonya Denise, live at 60-A Farragut.

The couple will travel to Bakersfield this week-end as guests of that city's Chamber of Commerce, drive a new car from the Ed Fant Buick company, stay at the El Tejon Hotel, and receive numerous recognition gifts and services from Bakersfield merchants.

Meanwhile, back at the ranch (his father's farm, that is) in Richwood, Ohio, Donald Selhorst boards ten head of prize Herefords that he raised and exhibited at state and county fairs before entering the Navy. He looks forward to furthering his education in animal husbandry, and eventually having his own cattle raising business.

Speaking of his flying experiences, Selhorst, who received a Navy Unit Commendation last year, re-counted his first flight in the F4B McDonnell Phantom from the Naval Air Facility. "There's something about jets that gets into your blood," he said, "and I was lucky enough to go

DONALD R. SELHORST, ADJ3 'Bluejacket of the Month' for July

on that flight with the VX-5 commanding officer, Cdr. Jack Manherz, at the controls." Donald was asked if he would continue his interest in flying when he leaves the Navy. "Yes, indeed," he replied, "I think every 'modern' rancher or farmer should have his own aircraft."

MT. ARARAT Expedition— Second Report From Silberberg in Ankara See Page 2

Dr. R. W. Morse, Asst. SecNav, RAdms. Shinn and Booth Here Next Thursday For Briefings

Dr. Robert W. Morse, successor to Dr. James H. Wakelin, Jr., former Assistant Secretary of the Navy for Research and Development, is scheduled to arrive at China Lake next Thursday, Aug. 6, for a day-long series of briefings and conferences with NOTS officials.

He will be accompanied on his first visit to the Station by Rear Admirals Allen M. Shinn, Chief of the Navy's Bureau of Weapons and C. T. Booth, Deputy Chief of Naval Operations for Development.

Included in the visiting party will be Mrs. Morse, Captain W. J. Moran, who is soon to be succeeded as Aide to Secretary Morse, and his relief, Captain E. P. Yates; Dr. Howard J. White, Commander T. C. Lonquest, and Major A. Fitch.

The Secretary and his party will arrive here from an overnight cruise in the carrier USS Hancock. Admiral Booth is scheduled to depart China Lake Thursday afternoon.

Dr. Morse and party will remain here overnight, departing for Alameda the following morning. Prior to his appointment by President Johnson, Dr. Morse was Dean of the College, Brown University. A noted researcher in the field of ultrasonics and low temperature physics, he has been a member of the undersea warfare committee of the National Academy of Sciences since 1957 and Chairman since 1962. Locally, Dr. Morse is related to the Donald Cooper family, of 905-B Lauritsen Rd., on the Station.

'O' for Long-Distance Effective midnight tonight, July 31, if you wish to place a long-distance telephone call, dial "O" for Operator. Or, if you want to contact the operator for any other reason; also dial "O." The number for Information, 111, remains the same.

PLAY ACEY-DEUCEY CLUB TONIGHT—The Ramblers, local band, with Mick Meyers, lead guitarist, John Schoellman, rhythm guitar, "Curley" Curry, drums, John Vanderbeck, sax, and Jim Frost, bass guitar, will furnish the music for the Acey-Deucey Club dance tonight from 9 to 1 a.m. Dinner will be served from 5:30 to 9 p.m.

CHAPLAIN'S MESSAGE

'A Quest For Truth'

By CHAPLAIN MARK E. FITE

It does not come as a surprise nor as a unique endeavor that new efforts are launched to discover truth.

A long time ago, men sought for truth. It is recorded in the fourth Gospel that Pilate sought for truth.

To those who would follow him, Jesus said, "I am the way . . . truth." To Pilate he could say, "Everyone who is of the truth hears my voice."

There is an expression, "moment of truth," that is popular at this time. It is simply illustrated in the cruel sport of bullfighting.

When we face reality, a sorrow or crisis, we face truth. But in sane Christian faith we find ability to be free—not the end, as with the characters in the illustration.

There is a sadness in the empty echo of Pilate's voice, as in that of other doubters. But there is a genuine gladness in the sounds from the heavens, "I am the truth."

Truth and meaning in life become more and more the longed-for realities; as we live in the revealed light of God; with an open mind as we search for more truth.

PROMOTIONAL OPPORTUNITIES

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

Housing Project Manager, GS-1173-9, PD 211008, Code 1132—This position is established as the Head, Assignments Branch in the Department of Community Relations.

Required Experience: Three years progressively responsible experience which provided applicant with background in: (1) work involving extensive public contact, (2) office or business management, (3) or residential or other building construction, etc.

Applicants will be considered at the GS-7 level with training for GS-9 level. FSEE required unless person has held a position in 1173 series.

Housing Project Assistant, GS-1173-5, PD 300005, Code 1132—Position is established as Housing Project Assistant in the Community Relations Department. Duties include assigning a segment of the Station's 3450 housing units and serve as initial contact with tenants living in those units.

Administrative Officer, GS-11 or GS-12, Code 12—Incumbent is responsible for all administrative matters for the Weapons Planning Group. Participates actively and directly in the management of the technical effort, coordinates, plans and screens administrative problems and matters facing the Group's Head.

File for above with Pat Dettling, Room 28, Bldg. 34, Phone 72218.

'POP' LOFINCK IS ON LEAVE. HIS 'DESERT PHILOSOPHER' COLUMN WILL BE RESUMED WHEN HE RETURNS.

Local Boy Scouts Return From National Jamboree, Tell Thrills of Travels

Thirteen Boy Scouts, 10 from China Lake's Troop 41 and three others from Trona and West End, returned last Saturday from the Sixth Annual National Jamboree at Valley Forge, Pa., exuberant with stories of where they had traveled, what they saw and learned of American history and heritage, and — most of all — listening to the President of the United States in person.

Capt. Hardy New ComNOTS (Continued from Page 1) of the aircraft carrier USS Princeton.

An Annapolis graduate with the class of 1940, the incoming NOTS commander served his initial sea duties in the cruiser USS Pensacola during the early days following America's entry into World War II conflict.

A survivor of the Pensacola following battle damage of the famous warship, Capt. Hardy served four months on Guadalcanal before entering flight training in early 1943.

Designated a naval aviator at Washington, D. C., where they toured many government buildings and historic sites.

Following the jamboree they went to Philadelphia and visited Independence Hall.

Very grateful for the educational and patriotic trip are David and William Bischel, Jim and Tom Erickson, Roger Barker, Frank Bachinski, Jim Houghton, Nick Kleinschmidt, Rick Soto, Jim Wiseman, Bill McKee, Jim Gates and Steve Williams.

Church Groups Set For Camp At 'Horseshoe'

At least 20 young members of the China Lake Protestant congregation were getting their camping gear ready today for the annual Junior High Camp at Horseshoe Lake. They leave this Sunday for a week of outdoor activities in the Mammoth Mts.

Leading the group will be Chaplain and Mrs. Mark Fite. The chaplain will act as dean of the boys, and Mrs. Fite will be counselor to the girls on the trip.

Assisting them will be Chuck Ringrose, Skipper Fletcher, Mrs. Pat Livingston, Mrs. Martha Finnegan, Helen Schoss and Ira Ward.

The Junior High group will return on Aug. 9, and the Senior High members will start their week of camping at the same place. This year, however, there is an innovation for the seniors. Starting Tuesday, Aug. 11, they will go on a three-day hike, camping along the trails, then return to the main camp for the remainder of the week.

The Rocketeer

Official Weekly Publication of the U. S. Naval Ordnance Test Station China Lake, California

The Rocketeer receives Armed Forces Press Service material. All are official U.S. Navy photos unless otherwise identified.

Capt. Hardy New ComNOTS

(Continued from Page 1) of the aircraft carrier USS Princeton.

An Annapolis graduate with the class of 1940, the incoming NOTS commander served his initial sea duties in the cruiser USS Pensacola during the early days following America's entry into World War II conflict.

A survivor of the Pensacola following battle damage of the famous warship, Capt. Hardy served four months on Guadalcanal before entering flight training in early 1943.

Designated a naval aviator at Washington, D. C., where they toured many government buildings and historic sites.

Following the jamboree they went to Philadelphia and visited Independence Hall.

Very grateful for the educational and patriotic trip are David and William Bischel, Jim and Tom Erickson, Roger Barker, Frank Bachinski, Jim Houghton, Nick Kleinschmidt, Rick Soto, Jim Wiseman, Bill McKee, Jim Gates and Steve Williams.

His son, Randall Webster Hardy, is a midshipman at the Naval Academy. Capt. and Mrs. Hardy also have a daughter, Janet Camilla.

Capt. Hardy succeeds as Commander, NOTS, in addition to Capt. Grabowsky, Captains Blenman, W. W. Hollister, Rear Admiral F. L. Ashworth, Capt. R. F. Sellars, Vice Admiral Paul D. Stroop, Capt. W. V. R. Vieweg (deceased), Rear Admiral W. G. Switzer, Capt. J. B. Sykes and Capt. S. E. Burroughs.

Two Naval Air Facility CPOs closed out careers in aviation Tuesday morning in ceremonies witnessed by personnel attached to the command and the families of the retiring men.

Captain Robert R. Yount, Commanding Officer of the China Lake unit, reviewed the service performed by William E. Dobbins, Jr., ADCS, and Gerald L. Rogers, ADCRC, during their long military careers, praising the outstanding contributions they had made to the Navy and the nation.

Dobbins, Chief-Master-at-Arms for the past 18 months at NAF, had reported here from duties in Hawaii in Nov. 1961.

In Carriers, Squadrons He had served in the carriers USS Boxer, Randolph and Essex and with numerous patrol squadrons.

He and his family, will live in San Diego where the retired Navy man is to be affiliated with Mutual of New York, an insurance firm.

Chief Rogers's China Lake service began in Feb. 1962 after reporting here from Guam where he had served with VW-1. He was assigned locally with the Ground Handling unit.

Navy Hydrofoil Ends Rough Water Testing

Neah Bay, Wash. (AFPS) — Initial rough-water testing of the U.S. Navy's first operational hydrofoil, the PCH High Point, has been successfully completed off the northwestern tip of Washington state.

The High Point, a 110-ton patrol craft, had its underwater wings tested recently in the Strait of Juan de Fuca and in the Pacific Ocean off Cape Flattery. Analysis of test data has shown that waves averaging five and one-half feet high were encountered.

Designed to exceed 50 mph, the High Point has two modes of travel — that of a conventional ship on the hull and flying on the foils with the hull clear of the water. The foils serve as underwater wings for the craft and when in use lift the craft hydrodynamically. This enables the PCH to maintain high speeds in rough water and to provide a stable platform from which to conduct the craft's mission.

SENIOR CHAPLAIN ROBERT C. FENNING, his wife, Luella, and their daughters, Debbie and Naomi, greet well-wishers at reception honoring Chaplain Fenning who will depart the Station soon to report to new duties aboard the USS Amer-

ica. This reception was held in the East Wing of All Faith Chapel last Sunday. Another reception for the Fennings will be given at the Commissioned Officers Mess on Saturday, Aug. 8, beginning at 6:30 p.m.

'Philadelphia Story' Next for CL Players

The China Lake Players will hold tryouts for their next production, The Philadelphia Story, on August 3, 4, 5 at 8:15 in the Players Hut located at 405 McIntire.

Fifteen people, six women and nine men, will be required to fill the roles. Pat Schwarzbach, assisted by Rosalie Lindblom, will cast and direct the play. Pat is noted for her direction of "A Majority of One," and most recently, "A Phoenix Too Frequent." Rosalie has been in numerous productions of the players and now has decided to put her talent to use in casting and directing.

Discount Tickets Discount tickets are available at the Community Center for "The Pilgrimage Play" at the Hollywood Bowl Monday through Thursday, Aug. 21-Sept. 19; "The Loving Couch" at the Civic Playhouse, 755 N. La Cienega Blvd., nightly until August 29; and at Ascot Park in Gardena the "Indy Big Cars" every Wednesday evening. Call Ext. 72010 for further information.

Ceramics Shop Military personnel and their families are invited to inspect one of our newest hobby shops, the Ceramics Shop. The shop is located in the SE corner of the Station Restaurant and is equipped with the latest in ceramic products, greenware and kilns.

The manager will be happy to help you get started in this hobby or assist you if you are already a ceramist.

Free instruction is available each second and fourth Thursday evening from 7 to 10 p.m. by one of the most talented ceramic instructors in this area, Orpha Dobbie.

The Shop is open from 5 to 10 p.m. Monday, Wednesday, Thursday, and from noon until 5 p.m. Tuesday and Friday. Now is the time to plan to get started on those beautiful and unusual Christmas gifts.

Laguna Art Festival The 29th annual Laguna Beach Festival of Arts Pageant of the Masters which began on July 11 will be held nightly starting at 8:30 p.m. through August 16.

NAVY CAREERS in aviation ended for William E. Dobbins, Jr., ADCS, (left) and Gerald L. Rogers, ADCRC, Tuesday morning at Naval Air Facility. Fellow CPO's piped the pair "over side" in keeping with tradition of service.

Chiefs Dobbins and Rogers Piped Ashore

Two Naval Air Facility CPOs closed out careers in aviation Tuesday morning in ceremonies witnessed by personnel attached to the command and the families of the retiring men.

Captain Robert R. Yount, Commanding Officer of the China Lake unit, reviewed the service performed by William E. Dobbins, Jr., ADCS, and Gerald L. Rogers, ADCRC, during their long military careers, praising the outstanding contributions they had made to the Navy and the nation.

Dobbins, Chief-Master-at-Arms for the past 18 months at NAF, had reported here from duties in Hawaii in Nov. 1961.

In Carriers, Squadrons He had served in the carriers USS Boxer, Randolph and Essex and with numerous patrol squadrons.

He and his family, will live in San Diego where the retired Navy man is to be affiliated with Mutual of New York, an insurance firm.

Chief Rogers's China Lake service began in Feb. 1962 after reporting here from Guam where he had served with VW-1. He was assigned locally with the Ground Handling unit.

SIX MORE years of service await NAF's James T. Miller, AO1, who was sworn in by Lt. Joe L. Dyer, his division officer. Terming officer "the best I've ever served," Miller submitted special request to have the one-time enlisted man officiate at reenlistment ceremony last week.

Three New Officers Report

LT. (jg) W. C. PARKER JR.

China Lake's military population was boosted this week with the arrival here of a trio of officers for assignments to local units.

Lieutenant Comander Loren H. Kinne, formerly assigned duties in Washington with the Bureau of Weapons, as Officer-

LT. L. H. MALM, (MC)

in-Charge of Ship's Qualification Teams, has been assigned here as Military Assistant in the Test Department.

A one-time enlisted man who joined the Navy in 1939, LCDR. Kinne was born at Milwaukee, Wis.

Combat in Cruisers

His naval service includes participation in numerous WW II engagements while attached to the cruisers, USS Portland and Canberra.

His assignments in recent years include service with Guided Missile Operations Control Unit at San Juan, P.R. as Scheduling and Range Security Officer.

Married to the former Josephine Mayer of Valparaiso, Ind., LCDR. and Mrs. Kinne have four children, Keith H., 20, presently enrolled at Shasta Junior College, Redding; Kenneth P., 17, Michael W., 16, and a daughter, Anne M., 10.

The Kinne family resides at 103 Coral Sea Circle.

Reporting to the Station Hospital as a member of the medical staff is Lieutenant Lawrence H. Malm (MC), who recently com-

LCDR. L. H. KINNE

pleted his internship at the Metropolitan Hospital, Cleveland, Ohio.

Graduated from Tufts University, School of Medicine, Lt. Malm was born at Torrence, Calif.

Married to the former Nancy Lee Wilson, Lt. and Mrs. Malm have a son, Lawrence Lee, age 2.

Both Are Pilots

Both are aviation enthusiasts, Mrs. Malm having received her license to fly jet planes only last week.

Dr. Malm's parents, Mr. and Mrs. L. Louis Malm, lived at Trona from 1934 to 1936. They presently live in Rocky River, Ohio, also the hometown of the Navy medic's wife.

Reporting from the destroyer USS Eugene A. Greene, is Lieutenant (jg) William C. Parker, Jr., who has assumed duties with the Behavioral Sciences Group at the Station.

Born at Lubbock, Tex., he was graduated from Harvard College with the class of 1962 and commissioned in June of that year.

His service in the USS Greene includes participation in the Cuban quarantine.

Oregon State's Aerospace Group Due Tomorrow

Some 50 educators from Oregon, members of the Oregon State Aerospace Education Workshop, are scheduled to arrive at China Lake tomorrow in preparation for a two-day program that starts Monday morning.

The guests are scheduled to witness a series of presentations on major NOTS programs and tour Station facilities.

Captain Leon Grabowsky, ComNOTS, will extend the group a welcome address Monday morning. The conferees will be guests at the Change-of-Command ceremonies Tuesday morning.

CEREMONIES took place at NOTS Long Beach facility recently for the reenlistment of Michael N. Brogan, ETN2 (r). Lt. (jg) K. W. Eveiland, Enlisted Personnel Officer, presents papers to Brogan as Lt. L. J. Tritz, Sea Operations Officer (center) looks on.

Ships Over For Six

On July 15, Michael N. Brogan, ETN2, reenlisted at the Long Beach facility for a period of six years. Brogan attended Class "A" Electronics Technician School between August 1960 and April 1961. He graduated third in a class of 21. On May 16, 1963, he was advanced to ETN2. Just previous to reporting to NOTS in June 1963, Brogan served aboard the USS Epping Forest (LSD4) for a period of two years. Brogan and his wife reside in Wilmington, California.

Golf League Approaches Final Week

The Pasadena Annex Golf League is winding up its season in a whirlwind finish. Team number 2 — J. Greil, C. Merrow, S. Seastedt, and K. Simmons, leads and is finishing well ahead of the other seven teams, with 18 games won. Team number 2 — R. Cornford, R. Moorehead, G. Osuch, and N. Saines; team number 3 — J. Gannon, H. Long, P. Roubideaux, and B. Shealy; and team number 5 — M. Heinrich, A. Livingstone, B. Marimon, and M. Santeramo, are all vying for second place honors, each team having won 14½ games. Other league members are, team number 1 — N. Booth, L. Gray, G. Kuhl, and R. Riordan; team number 4 — C. Gerbracht, J. Trzcinka, M. Van Reed, and D. Veronda; team number 6 — J. Grove, B. Hodgson, I. Lemaire and G. South; team number 7 — D. Ayers, J. Kindred, J. Watkins, and B. White. The individual players have responded to the competition by coming through with scores well below their established handicaps. One more week remains before the winners and runners-up are announced. Alternate players are — W. Brown, J. Busik, Cdr. Place, J. Epps, B. Derby, H. Okino, K. Willis, R. Hayslett, S. Brand, and H. Byall.

Two In A Row For Three Wins

By C. H. McIntyre
The Side Door Scottsmen failed to show for the game Tuesday, thus moving NOTS up with three wins. Since there was no regular game, NOTS played an intersquad game. The NOTS squad was supplemented by several well known greats of the Powder Puff League! Outstanding in the play were Jane Garrett, Sharon Madson, and Judy Wiles. Brook's Rinkydinks were defeated by McIntyre's Phinques 8-7. The difference was in the pitching. Play was excellent and there were only 23 errors in the 4-inning game. There was some thought of making this an annual affair, but some of the men were shocked at the Powder Puff might at bat. Next scheduled game is with United Electrodynamics, Tuesday, August 4, beginning at 7 p.m. All games are played at Brookside Park.

Personnel Statistics

New Employees
Public Works — Patrick C. Stoltz, Heavy Duty Equipment Mechanic; Joseph H. White, Heating Plant Operator.

Study Fallout Effects on Eskimos

Barrow, Alaska (AFPS) — A twin-engine transport plane of the Navy's Arctic Research Laboratory has left here on a strange mission — the ferrying of 5,000 lead bricks from Kotzebue to Arctic Village. Its assignment is a part of a Federal study to determine how much atomic bomb fallout has contaminated the food of Alaskan Eskimos and Indians. The laboratory, operated for

The tests are being carried out for the Atomic Energy Commission in such communities as Anuktuvuk Indian village. This town lies in the path through which hordes of caribou migrate across the Brooks Range. Anuktuvuk Eskimos are largely dependent for food and clothing on these migrations. They are believed to have one of the highest burdens of radio-activity of any group of people in North America.

NOTS Pasadena

VIRGINIA E. LIBBY — EXT. 638

Cdr. Cassin Ends 29-Year Navy Career Commander Burns Reports As Relief

A 29-year Navy career came to a close last Friday as retirement ceremonies were held for Cdr. T. A. Cassin, for the past 36 months Associate Director of Supply and Contracting Officer at the Pasadena Annex. Following the formal retirement, Change-of-Command ceremonies were held introducing Cdr. Cassin's relief, Cdr. Hugh Francis J. Burns. Enlisting in the navy as an apprentice seaman on July 16, 1935, Cdr. Cassin progressed up through the enlisted rating of Yeoman to Chief Yeoman (permanent appointment) from which he was commissioned an Ensign in the Line in February 1944. All duty in enlisted status, including 2 years of WWII was served in ships.

CAPT. G. H. LOWE (center) presides at dual ceremonies for the retirement of Cdr. T. A. Cassin (left) and the welcoming aboard of Cdr. Cassin's relief, Cdr. Hugh Francis J. Burns.

For the last two years of WWII, he served as Staff Secretary and Top Secret Control Officer Operations Division of Fleet Admiral King's COMINCH Staff, Navy Department, Washington, D. C.

In August 1946, Cdr. Cassin began his Navy Supply career receiving a permanent commission as Paymaster and he completed Supply and Disbursing instructions at the U.S. Navy Supply Corps School, Bayonne, New Jersey in March 1947.

During the next 12 years, Cdr. Cassin's naval career consisted of many and varied assignments, both shore and sea duty, including a period of instruction at the University of Washington in the Navy 5-term program. At the conclusion of these studies he was sent to Hawaii where he was promoted to Lieutenant Commander and served as Control Division Officer and Executive Assistant in the Supply and Fiscal Office, NAS, Barbers Point. Subsequent duty took him to Philadelphia and Bremerton, Washington, where he was selected for Commander in October, 1958.

Orient Cruises
In 1959, Cdr. Cassin was ordered to sea duty as Supply Officer aboard a large (Flag Ship) destroyer tender, the USS Prairie (AD15), for an extended tour of 30 months, during which time he enjoyed two six-months cruises

in the Orient, most of which was in Japan.

In August 1961, Cdr. Cassin said his final sayonara to the Prairie to come to duty at NOTS.

The Commander plans a second career wherein he will return to the University of Washington in Seattle to study toward a Masters Degree in Education. He then plans to teach and tour the world (on space available ships) with his wife during the summers.

Cdr. H. F. J. Burns
Reporting as the new Associate Director of Supply and Contracting Officer at Pasadena Annex, is Commander Hugh Francis J. Burns. Cdr. Burns comes to NOTS from previous duty as Supply Officer, U. S. Naval Avionics Facility, Indianapolis, Ind. Before that he was Airframes Stock Control Officer, Aviation Supply Officer, Philadelphia, Penn., from September 1958 to June 1962.

One of the highlights of his navy career was during the period of September 1951 to August 1952 when he held the position as Supply Officer of the USS Valcour and Staff Supply Officer of COMMIDEASTFOR in the Persian Gulf. Cdr. Burns attended the Villanova College in Philadelphia. He holds a BA in business administration from the University of Texas and a MA in business administration from the University of Michigan. He attended the Navy Supply Corps School at Harvard University.

He entered the service as an Apprentice Seaman in October 1942 and received his commission in August 1944 through the V-12 Program. Cdr. Burns and his wife, Rosemary, an ex-navy nurse whom he met on Saipan in 1947, presently reside in Pasadena with their eight children — Dennis, 14, Mary Ann 13, Patricia 12, Margaret 10, Janet 9, Kathryn 6, Richard 4, and Susan 3.

Anchor, Chain May Be 100 Years Old

Portsmouth, N. H. (AFPS) — Divers at the Naval Shipyard here have discovered an anchor and nearly 270 ft. of anchor chain estimated to be over 100 years old. The divers were making a routine inspection of pier heads and the Piscataqua River bottom when they made their discovery in 40 ft. of water and about 50 ft. from a shipyard pier. The anchor weighs about five tons and its shank covers 16½ ft. with flukes 12 ft. in length.

AFTER FINAL REVIEW and inspection of enlisted personnel, Commander T. A. Cassin, retiring Associate Director of Supply Officer (center foreground), receives ensign from Captain G. H. Lowe, Officer in Charge. Ceremonies were held at NOTS, Pasadena.

TWENTY-YEAR federal service pin and a congratulatory handshake from H. G. Wilson, Associate Technical Director, go to Frank Knemeyer (right), Head of the Weapons Development Dept. since August, 1960. He has been at NOTS since 1948. Pin presentation took place in Wilson's office last Monday.

China Lake Schools District to Register New Pupils Aug. 5-14

Registration of kindergarten children and all new pupils to the China Lake school district, grades one through eight, has been set for the period August 5 through August 14, District Superintendent Harold Pierce, announces.

Registration of these pupils will be received in the district office on the Murray School campus between the hours of 8 a.m. and 4 p.m. except for the lunch hour, 11:30 to 12:30 p.m. Attendance in the summer school session does not constitute registration for the regular school year.

Registration Requirements
Kindergarten children must be five years old on or before December 2, 1964. Proof of birth date must be presented at the time of registration. Such proof may be presented in one of the following forms: A birth certificate, a baptismal certificate duly attested, a passport, or a legally executed affidavit by the parent, guardian or custodian of the child. Pupils new to the district who are transfers from other districts must present evidence of grade placement by either a report card or regular transfer slip.

Polio Immunization
Both kindergarten and new pupil registrants must present evidence of polio immunization or a written statement by the parent requesting exemption from this requirement because of personal beliefs or medical necessity. If medical necessity is the basis for the request, a doctor's signed statement is required. If polio immunization has not been initiated by the time of registration, a two week period is allowed in which to begin the immunization series and a one year period to complete the series.

Other health information required by the district includes a health history of the child with the dates of immunizations and vaccinations. Complete physical examinations, both medical and dental, are encouraged before school entrance. Physical examination forms will be available at time of registration.

Kindergarten Placement
Kindergarten placement of children for the opening day of school will be tentatively limited to those children registered prior to the end of the registration period. Late registrants will be placed on a waiting list pending the determination of space availability and zone assignment. In no case shall the class size of kindergartens exceed 33 pupils. If registrations exceed the available kindergarten facilities, placement will be made in the order of registration and a waiting list will be established. Parent compliance with registration before the end of the prescribed period is urged to provide the district with adequate information to establish balanced class sizes and school attendance zones.

After the registration period, attendance zones and class assignment of pupils will be determined. Parents of kindergarten children will be notified either by mail or phone call specifying the class and school placement and the time the parent is to bring the child to the school during the first day of school.

Registration by Proxy
Parents who plan to be away from the Naval Station during the registration period may delegate a responsible adult to register their children. In these cases, the person delegated should possess all the required information previously listed plus the legal name of the child, home address, home phone number, birth date of the child, occupation of the father and mother, business phone number, and a list of all children of the family including their birth dates and sex.

Schools Open Sept. 8
The opening date for school in the China Lake Elementary District will be Tuesday, Sept. 8.

RAdm. Williamson, ComTraPac, Gets Complete Tour, Briefings

Orientation Includes Key NOTS Projects

One of the most comprehensive presentations conducted by Station personnel in recent months was provided for the two-day visit to NOTS this week of Rear Admiral F. T. Williamson, Commander, Training Command, U.S. Pacific Fleet, and members of his staff.

Based at San Diego, the flag officer and his party spent Tuesday and Wednesday touring Station facilities and attending briefings by technical personnel.

Adm. Williamson recently assumed command of the training Force. After his visit here, he went to Pt. Mugu to receive an orientation of Pacific Missile Range operations.

Captain Leon Grabowsky, ComNOTS, greeted the visiting flag officer and introduced the presentation that included briefings on major NOTS programs.

Participating were Capt. F. X. Timmes, Technical Officer; Cdr. A. F. Clapp, Deputy Technical Officer; A. J. Rice and R. P. Bock, Test Department; Dr. G. W. Leonard, Head, Propulsion Development Department; H. G. Wilson, Associate Technical Director; J. A. Crawford, Aviation Ordnance Department; LCDR. H. E. Rutledge, Weapons Planning Group; Cdr. E. E. Riley, Executive Officer, VX-5; Cdr. C. E. Hathaway, Projects Director, VX-5; Dr. T. S. Amilie, Aviation Ordnance Department; and R. T. Carlisle, Ass't Department Head, Weapons Development Department.

RADM. F. T. WILLIAMSON, ComTraPac, gets welcome handshake from Capt. Leon Grabowsky, ComNOTS, upon arrival here for Station tour and projects briefings.

Completion of Guantanamo Water Plant Being Rushed

NEW YORK (AFPS)—Civilian contractors are working night and day to complete assembly of a water desalting plant at the U.S. Naval Base in Guantanamo Bay, Cuba, by Aug. 1, the U.S. Navy announced in Washington.

They hoped to have the plant producing 750,000 gallons of fresh water a day by July 26.

That date could be symbolic of United States determination to hold the base. July 26 is the date Fidel Castro reverses as the anniversary of the day he started his drive to unseat the regime of Fulgencio Batista. The Navy said 168 civilians workers are on 16 and 18-hour shifts assembling a saline water conversion plant shipped to Guantanamo from Point Loma, Calif., after Castro turned off the base's fresh water supply last February. In addition to moving the water desalting plant from California, the Navy reported that two units were being built from the ground and should be ready by December. When all three desalting units are operative, they will produce about 2.2 million gallons of fresh water a day — a bit more than the base's normal needs. Meanwhile, the base is still dependent on two Navy tankers shuttling between Guantanamo and Port Everglades, Fla., carrying more than 4 million gallons of water each.

\$250 SUPERIOR ACCOMPLISHMENT AWARD is presented to Mary Moore Beistline of the Patent Division by K. H. Robinson, Head of TID. Mary has the distinction of being the only woman patent advisor in the Navy Department.

Military All-Stars Leave Sunday For Softball Tourney

Coach Lt. (jg) Bill Elrod leaves this Sunday with his Military All-Stars for the 11th Naval District Softball Tournament to be held August 4-12 at the Long Beach Naval Station.

The 16-man squad is comprised of players from NAF, NOTS, and VX-5. Elrod has named NOTS' Chief Harrel Thomason as his starting tournament moundsman with VX-5's speedball artist Joe Hootman and NAF's change-of-pace artist Howard Kelley as relief twirlers.

NOTS' Bobby Johnson will work behind the plate with NAF's Jimmy Conyers on call if the need arises.

Manning the infield slots will be VX-5's Tigart at first, NOTS' Rick Aekle at second and Frank Bonislowski at shortstop, and NAF's Howard Kellet at third.

Outfield chores will be handled by NAF's Grenninger, left field, VX-5's Rose, centerfield, and NAF's Landsburg, right field.

MT. ARARAT Expedition

Second Report From Ankara

by George Silberberg

 (Following is the second report from George Silberberg, on leave from NOTS' Test Dept. to take part in an historic archaeological expedition on Mt. Ararat, Turkey, and the possible recovery of remnants of Noah's Ark.)

We have one objective—to get on the mountain! There are six of us in Ankara right now, champing at the bit. What a marvelous group of men. Let me describe them:

Dr. John Lunt is a young surgeon practicing at Denver. He has four daughters and wants a boy very much. I'd say he is in his mid-30's and climbs mountains for enjoyment.

Dick Powell is a physical education teacher at a high school in Denver and teaches skiing on weekends. A very quiet, good-natured man in his 30's, he seems almost shy at times but a natural leader. He was a member of the Mt. Everest team.

William Dougall is a physics teacher from Seattle who is also a top-notch mountain climber. He's about my age and stature, but quite experienced and well traveled. A dynamic personality—but more about him later.

Gordon Mansell is a former mountaineer from England. He has climbed most of the world's important peaks which are really extremely dangerous, but to hear him tell of some experiences keeps us in stitches!

Harry Crawford, an X-ray technician, is the son of a preacher, and is really the man with confidence that we're going to find something. He's my age and a

mountain climber from Denver, also.

Three Searched for Clues
 So, here we sit. The six of us waiting to move out for phase two—setting up the base camp at the 10,000 foot level. In 1962, Crawford, Dougall and Mansell were on Mt. Ararat searching for clues. They went through many hardships and even though they are experienced climbers, they have many hair-raising stories to tell.

They ran into a Frenchman by the name of Duval, who found wood on the mountain in one of the glacier crevasses. He photographed these pieces and brought them down. I have seen the pictures and they are quite convincing. He has written a book about his experiences, but it is quite difficult to obtain a copy.

However, all this past history has been recorded. Now, what of the future?

Difficult Trip Ahead
 We hope to move out Monday by station wagon to a town called Dogubayazit, the nearest town to the mountain. This will include the three who have already been there and myself. Now, what does this trip mean? Imagine travelling from China Lake to Albuquerque, N. M. (about 800 miles) completely on dirt roads, going through approximately the same terrain, but with unsafe drinking water, no health facilities, nothing but wild, ancient land, which, in order to get permission to go through, each man has to have a letter of introduction and then be approved by each commander of the territories we will go through!

Dangerous Elements
 From the hotel, one has to walk about 15 miles to the mountain base, which is only the 2,000 feet level, to establish a base camp. We will pass many small villages and Kurdish tribes on this hike. They are friendly and won't bother us. The real danger comes from the elements. Up to the 4,000 foot level, there are many puff adders, extremely deadly.

I tell you all this not to impress you or frighten you, but I want you to understand what I am willing to go through to get

to the mountain. It has become an obsession with me!

There are wolves and bears on this mountain but they won't bother us unless we bother them. We will have soldiers along for protection. I'm told that everyone comes down with dysentery. However, we have two M.D.'s along to take care of us.

I am not planning to go on to the glacier until about a week's acclimation at base camp. I plan to take pictures of the tribes and their huts high on the mountain. I can understand why this has never been done before with good equipment. It seems we are going to the end of the civilized world. The mountain last erupted in 1840 and still has pockets of gas bubbling up, like that around Coso Hot Springs.

Out for Dinner
 Sunday, July 19 — We still haven't moved out. I took two of the fellows to the officer's club for dinner last night (filet mignons for \$2.00). It was nice to be back in a part of America again. One really gets to appreciate why we are the greatest nation in the world.

The trip to the airport is fantastic (about 25 miles). I've seen an old man leading a cow down the middle of the sidewalk in the city, many riding burros, gypsy caravans camped alongside streams, old men and women cutting wheat with ancient tools, farmers tilling soil that I don't see how it could grow cactus, let alone food.

Thousands of people live on the land and travel great distances on foot. The expected age limit is 34 around here. The houses have no heat or running water. Women gather by the stream and pound the clothes on rocks to get them clean. People are always on the move.

Tension seems to be in their eyes.

It's been a marvelous experience, even if I don't get any further. I haven't got my cameras yet. The airplane comes in only on Tuesday, Thursday and Saturday. I'm hoping they'll be here today, but then, I've got to get them through customs.

There is only one objective to this program, and that is to locate the Ark. Once it's located the mind cannot conceive what effects it would have on the entire world. I am not going to predict, however, I am sure that due to the terrific hardships to be encountered, there will be no other people flocking there for a long time.

The town of Dogubayazit has one hotel that costs one lira a night (about 10¢). For running water, you go down to the corner of the street with your pail and fill it from a pipe with water running from it.

The women cannot be looked upon, and taking pictures of them is taboo! However, they all wear tremendous bundles of baggy clothes and run at the sight of a white man! Their Moslem belief is adhered to strictly!

From the hotel, one has to walk about 15 miles to the mountain base, which is only the 2,000 feet level, to establish a base camp. We will pass many small villages and Kurdish tribes on this hike. They are friendly and won't bother us. The real danger comes from the elements. Up to the 4,000 foot level, there are many puff adders, extremely deadly.

I tell you all this not to impress you or frighten you, but I want you to understand what I am willing to go through to get

to the mountain. It has become an obsession with me!

There are wolves and bears on this mountain but they won't bother us unless we bother them. We will have soldiers along for protection. I'm told that everyone comes down with dysentery. However, we have two M.D.'s along to take care of us.

I am not planning to go on to the glacier until about a week's acclimation at base camp. I plan to take pictures of the tribes and their huts high on the mountain. I can understand why this has never been done before with good equipment. It seems we are going to the end of the civilized world. The mountain last erupted in 1840 and still has pockets of gas bubbling up, like that around Coso Hot Springs.

Out for Dinner
 Sunday, July 19 — We still haven't moved out. I took two of the fellows to the officer's club for dinner last night (filet mignons for \$2.00). It was nice to be back in a part of America again. One really gets to appreciate why we are the greatest nation in the world.

The trip to the airport is fantastic (about 25 miles). I've seen an old man leading a cow down the middle of the sidewalk in the city, many riding burros, gypsy caravans camped alongside streams, old men and women cutting wheat with ancient tools, farmers tilling soil that I don't see how it could grow cactus, let alone food.

Thousands of people live on the land and travel great distances on foot. The expected age limit is 34 around here. The houses have no heat or running water. Women gather by the stream and pound the clothes on rocks to get them clean. People are always on the move.

Tension seems to be in their eyes.

to the mountain. It has become an obsession with me!

There are wolves and bears on this mountain but they won't bother us unless we bother them. We will have soldiers along for protection. I'm told that everyone comes down with dysentery. However, we have two M.D.'s along to take care of us.

I am not planning to go on to the glacier until about a week's acclimation at base camp. I plan to take pictures of the tribes and their huts high on the mountain. I can understand why this has never been done before with good equipment. It seems we are going to the end of the civilized world. The mountain last erupted in 1840 and still has pockets of gas bubbling up, like that around Coso Hot Springs.

Out for Dinner
 Sunday, July 19 — We still haven't moved out. I took two of the fellows to the officer's club for dinner last night (filet mignons for \$2.00). It was nice to be back in a part of America again. One really gets to appreciate why we are the greatest nation in the world.

The trip to the airport is fantastic (about 25 miles). I've seen an old man leading a cow down the middle of the sidewalk in the city, many riding burros, gypsy caravans camped alongside streams, old men and women cutting wheat with ancient tools, farmers tilling soil that I don't see how it could grow cactus, let alone food.

Thousands of people live on the land and travel great distances on foot. The expected age limit is 34 around here. The houses have no heat or running water. Women gather by the stream and pound the clothes on rocks to get them clean. People are always on the move.

Tension seems to be in their eyes.

thing that I brought one camera with me because I haven't received the main equipment yet!

I have been reading the manuscript which has been written by George Vandeman. It gives a complete description and detailed information of how all this came about. As I said before, he will publish this book called "Riddle of Ararat" when we have written the final chapter. It is so complicated and fascinating that I hope I can obtain a copy to bring home.

'Mighty Anxious'

Received Monday, July 27— Well, I'm still here in Ankara looking after last minute details. I have not located my equipment yet but I guess I'll find it. Six men moved out to the mountain to prepare the way. We have a Turkish major going along with our group to help with the arrangements, but all of our equipment hasn't arrived yet. So, here I sit getting mighty anxious.

The trip to the airport is fantastic (about 25 miles). I've seen an old man leading a cow down the middle of the sidewalk in the city, many riding burros, gypsy caravans camped alongside streams, old men and women cutting wheat with ancient tools, farmers tilling soil that I don't see how it could grow cactus, let alone food.

Thousands of people live on the land and travel great distances on foot. The expected age limit is 34 around here. The houses have no heat or running water. Women gather by the stream and pound the clothes on rocks to get them clean. People are always on the move.

Tension seems to be in their eyes.

ANNA Conferees Exchange Tracking Station Data

Some 40 representatives of Key Army, Navy, NASA and Air Force agencies in addition to managers of 16 ground satellite tracking stations located throughout the world concluded a three-day meeting at China Lake yesterday.

F. M. Ashbrook, head of the Instrument Development Division, Test Department, said the meeting was held here to exchange data and coordinate satellite tracking station operations.

He said it may be the last such meeting to be held in a series during the past four years.

Participating from NOTS, in addition to Ashbrook, were Leroy M. Marquardt, R. R. Smith, R. K. Miller, A. Sorenson and Donald T. Duckworth, all associated with Test Department.

NOTS designed, developed and built 10 of the existing ground tracking stations, according to Ashbrook.

Tiger Hunt Film

A 25-minute movie on tiger hunting in India will be screened by Joe Stone at his archery range, 57-B Rowe, next Wednesday evening, Aug. 5, starting at 8:30 p.m. All archers and anyone else interested in this theme is cordially invited.

TRACKING STATION managers from 16 satellite units throughout the world convened for a three-day meeting at China Lake this week with local personnel and key military agencies. Discussing agenda were (from left, seated), D. J. Cooke from Salisbury, Australia; Fred M. Ashbrook, NOTS Test Department; James J. Togami, Physical Sciences Laboratory; (standing, from left) D. Hirst, British Defense Research Staff, Washington, D.C.; and A. Stenbridge, Royal Aircraft Establishment, Australia.

CPO Wives To Install

New officers of the Chief Petty Officer Wives Club will be installed at a dinner tomorrow night, Aug. 1, at the CPO Club.

The new officers are Martha Huge, president; Virginia Kileen, vice president; Lenore Edwards, secretary, and Dawn Morrison, treasurer.

New chairmen are Dee Ranes, entertainment; Barbara Fallin, membership; Barbara Thomason, hospitality; June Rossellini, publicity; Lee Camion, telephone, and Phalba Hattenbuehler, sunshine.

Capt. R. F. Sellars Retires, Capt. W. A. Hasler to Succeed

Two former NOTS officers are in the news from the Naval Weapons Laboratory at Dahlgren, Va., this week.

Capt. Robert F. Sellars, who was ComNOTS from June to August of 1955, Executive Officer since the previous June, and Officer-in-Charge of the Pasadena Annex during 1953 and part of '54, has retired from the service.

Succeeding him as Commanding Officer of the Dahlgren establishment will be Capt. William A. Hasler, Jr., who was Officer-in-Charge of NOTS Pasadena from July, 1948, to January, 1952.

Pony All-Stars Win, But Colts Lose

JIM GOFORTH'S IWV Pony teammates swarm over field after he circled the bases on a homerun for the winning run of Tuesday night's game which beat Barstow, 3-2, and clinched the tournament title for the Indian Wells Valley nine.

Barstow Takes Two From Colts, 6-5 and 11-1

The IWV Colt League All-Stars were upset last weekend when the Barstow Colt All-Stars overcame an IWV five-run lead in Friday night's game to dump the locals, 6-5, then returned Saturday night to swamp the valley team, 11-1, to win the tourney.

Fans had high hopes for the local team on Friday night when Buddy Phillips hit the first pitch of the ball game for an inside-the-park homerun.

Two more runs were scored by the local team in the first inning and two in the second to give starting southpaw pitcher Warren Turnbaugh a five-run lead to work with.

Turnbaugh held the Barstow team scoreless through three innings of play. But Barstow scored one in the fourth, two in the fifth, and three times in the sixth while their no-windup pitcher Bobby Jones kept the locals scoreless.

This gave Barstow a one-run edge going into the seventh. With one out and a man on first, Barstow's ace short stop Glenn Massengale picked up a sharp ground ball which developed into a double play, ending a thriller with a 6-5 victory for Barstow.

In the second game of the series played Saturday night, the local team under the pressure from the loss Friday night, was not up to par. IWV used three pitchers, Tom Hibbs, Dennis Crow, and John Martin, in an attempt to stem the batting attacks of the Barstow team.

Fifteen-year-old Barstow pitcher Tini Maya held the locals scoreless until the fifth inning when the IWV pitcher John Martin led off the inning with a single and later scored the only IWV run of the ball game.

Maya and Martin were opponents in last year's Pony League All-Star tournament play. Maya, who was named All-Tournament pitcher last year, struck out 17 men in the '63 game to dump the IWV nine, 10-2. Martin, a '63 All-Tournament outfielder, collected three for three off Maya in '63.

Barstow's Glenn Massengale was awarded the "most valuable player trophy" for his spectacular fielding and .571 two-game series batting average.

Little League Tourney Starts Here Tonight

China Lake Little League All-Stars meet the Owens Valley National All-Stars at 6:30 p.m. tonight on the Blenman Youth Baseball Park Diamond No. 4 in the second game of the first California Little League District Tournament ever to be held at China Lake.

The tourney opened here Thursday night with Park View of Lancaster pitted against Quartz Hill. Game results were not available at press time.

China Lake earned their tournament slot against the Owens Valley National by defeating Edwards 4 to 1 and Boron, 13 to 0, to take the Area 2 championship.

Owen Valley National are Area 1 champions who won their tournament go by defeating the Owens Valley American, 4 to 0.

China Lake Squad
 Team manager Cdr. Martin Manger and coach Robin Fuller have an all-star 14-man squad set to go against the Owen Valley National tonight.

They will call on Don Branson, fresh from blanking the Boron All-Stars, 13-0, with 17 strike outs, or Pat Clark as their starting pitcher. Jimmy Brown will do the receiving. Other pitchers who can be called on are Steve Roberts, who defeated Edwards, 4-1, or Bobby Melia.

Named as the starting infield are Don Branson, first base; Bobby Melia, second base; Steve

Roberts, shortstop; and Bobby Byrd, third base.

Outfielders are Bryan Manger, right field; Kermit Richards, center field; and Mark Barke-meyer, left field.

Leadoff man will be Jimmy Brown, followed by Steve Roberts, and Bryan Manger, with Bobby Byrd as clean up.

Owens Valley Squad
 Manager Don Kiner and coach Thomas Ryan bring a strong 14-man Owens squad here headed by Dwayne Summers who pitched a no hitter to put his team in the tourney slot.

Pre-Game Ceremonies
 Pre-game ceremonies starting at 6 p.m. will include the presentation of the championship trophy to the Giants, winners of the China Lake Little League play, and the crowning of Ruth DeLeon as the new "Miss Little League" by Diane Boyack, '63 Queen.

Saturday Games
 Two games will be played Saturday. The two winners will meet to play for the District Championship and a consolation game will be played between the two losers. Game times are 5:30 and 8:30 p.m.

Pony All-Stars Looking Forward To San Bernardino Tournament

(Continued from Page 1)

Valley and a flub by Barstow's relief pitcher Ted Dominguez, gave the local Pony All-Stars a 5-4 victory in a 10-inning opener of the District Tournament here Monday night.

"Boo" Bessee, who got on base via a walk, then advanced to second and third, scooted home with the tie-breaking score when Dominguez, who had fielded a bunt laid down by "Duke" Martin, found he was too late to cut off Martin at first and tried to throw to second, only to discover the bag wasn't covered, and the ball rolled off his fingers into center field.

Tied Since Fourth Inning
 This broke a 4-4 tie which had existed since the bottom of the sixth inning when the IWV boys tied it up.

A previous 2-2 tie, set in the third inning, was broken by the IWV nine when they scored one run in the fourth to make it 3-2 in their favor. No runs were scored by either team in the fifth.

4-4 Tie in the 6th
 In the top of the sixth, Barstow scored two runs to make it 4-3. IWV came back to score one run to tie it 4-4 going into the seventh. No runs were scored by either team in the seventh, eighth, and ninth.

Barstow's starting pitcher Fred Dokey was relieved by Ted Do-

kinguez in the tenth inning. League rules limit Pony pitchers to nine innings.

Dokey allowed four runs on four hits, issued three walks, and struck out ten. Dominguez, credited with the loss, gave one run, no hits, issued three walks, and struck out five.

IWV starting pitcher, Bobby Brown, relieved by Terry Foster in the tenth, struck out 14, walked three, gave up four runs on seven hits. Foster struck out two, gave no runs, hits, or walks.

Martin Going to San Berdo
 District No. 3 director Charles C. Martin, Cdr. Hal Byrd, and a Bill Bessee go to San Bernardino Sunday to confer with league officials on the Sectional Tournament. Indian Wells Valley's opponents will be determined at Sunday's meeting.

Pony, Colt Leaguers Go to Angels' Game
 Approximately 100 Pony-Colt League players will attend the LA Angels-Boston Red Sox game at Chavez Ravine Saturday evening.

The group will meet at Shoefel Field at 1:30 tomorrow afternoon for their transportation. A caravan of 20 cars will take the boys to the game.

The youths won the expense free trip and box seats to the game by selling to the Colt-Pony Sponsors' Night.

JOHN MANGER of the IWV Colt All-Stars robs Barstow's catcher Matias Herrera as he hits a sharp single in the first inning of the opening game of the Colt All-Star tourney. Barstow overcame a IWV five run lead to win, 6-5.

BARSTOW'S BOBBY JONES, who gave up a homerun on his first pitch of the game, weathered five runs to win the game, 6-5.

BARSTOW PLAYER is safe at first as Lowe waits for throw. Tini Maya, who pitched three hit ball the following night to down the valley nine, 11-1, coaches at first. Center fielder Dave Luzinas in background watches play.