

WEP Student Kent Sterling and Mrs. Judy Gray work on time cards in Accounting Department at NOTS Ad. Building.

WEP's Kent Sterling Likes 'Working With All Women'

By DONNA RINEHART
(WEP Student Assigned to The Rocketeer)
A different project everyday could well describe the working schedule facing Kent Sterling, 18, a senior Work Experience Program Student, who is working in the Central Staff Department at NOTS.

"I like working with all women," laughed Kent when he was asked how he felt about being the only boy student who is involved with the clerical division of the program.

Some of the day-to-day projects that Kent does include accounting and payroll work, as well as checking time cards and leave records.

"I'm learning the abc's of adding, subtracting, and balancing channels," stated Kent when talking about the benefits of the program.

Next year, Kent will attend either Sequoia Jr. College at Visalia or Fresno State College to major in accounting. After his education is completed he plans to become a Certified Public Accountant.

Kent is the son of Mr. and Mrs. Roy Sterling of 329 E. Church Street, Ridgecrest.

You don't realize how much the human voice can change until you hear a woman scolding her husband and answer the telephone.

Peace Corps Tests To Be Given Here

Marjorie Kimley, Examiner in Charge for the Civil Service Commission here, had some good news today for area applicants to the Peace Corps.

Starting tomorrow, they no longer will have to drive to Bakersfield to take the Peace Corps Placement Tests. They'll be able to take the tests right here at China Lae.

The first tests will be given tomorrow at 9 a.m. at the Training Building on Halsey Ave. at Parsons Rd., and will be conducted on a once-a-month basis.

Confirmation of the change in plans was received by Mrs. Kimley in letters from both the CSC and Peace Corps offices in Washington, D.C.

"America's growing interest in the Peace Corps has forced us to open nearly 259 new testing centers around the country," Peace Corps Director Sargent Shriver said. "Although we have more than 10,000 volunteers now working in 46 nations, many more are needed. Countries are asking us for mechanics, farmers, laboratory technicians, lawyers, doctors... almost every skill imaginable."

For more information, contact Mrs. Kimley or any Post Office clerk either on the Station or in Ridgecrest.

2 Research Dept. Men At ACS Detroit Meet

NOTS SCIENTISTS AT DETROIT—Dr. William R. McBride (left) and Dr. Donald S. Villars consider agenda for 149th American Chemical Society meeting being held in Detroit.

Two Research Department men, Dr. Donald S. Villars, senior research scientist, and Dr. William R. McBride, head of the Inorganic Chemistry Branch, are participating this week in the 149th meeting of the American Chemical Society in Detroit.

Dr. McBride will present a paper today at the ACS meeting on "Acid Decomposition of Tetraalkyl-2-tetrazenes in Aqueous Solution" before the Division of Inorganic Chemistry.

The paper was co-authored by Dr. McBride and Wayne E. Thun, also of the Inorganic Chemistry Branch.

Earlier this week, Dr. Villars represented the local Mojave Desert Section in the council meeting of ACS at Detroit. Villars and McBride are serving as councilor and alternate councilor for the meet.

Officers of the local Mojave Desert Section of the American Chemical Society, which Villars and McBride represent, include Wallery M. Sergy, chairman; Gerald C. Whitnack, chairman elect; Peter G. Cortessis, secretary; and Otis G. Vary, treasurer.

Construction Site Dangerous, School Authority Warns

Most parents are aware that the Groves Street School is being remodeled this year for use in the next school year.

Since a part of the building is being torn down, some children assume that it is all right to break windows in the part left standing. Other children are forcing their way into the building and damaging light fixtures, breaking light bulbs and doing numerous other bits of vandalism. Just entering the building during this time in construction is a very dangerous act.

In the interest of safety for your children and to help prevent vandalism, Grant C. Pinney, Assistant Superintendent of Schools, requests the cooperation of all parents in instructing their children to stay away from the Groves Street School during this construction period.

'20-20' VISION! — Extraordinary ceremony took place last Monday when K. H. Booty, Head of Engineering Dept., presented Frank Sima (left) and Alexander Harris with two 20-year service pins each! One was for length of federal service and the other for service here at NOTS. The handshaking got a bit confusing, what with the double-double ceremony!

Noted Educator To Speak at ASPA Luncheon Wed.

Dr. Jesse Moses, noted Negro California educator, will address the China Lake Chapter of the American Society for Public Administration at the group's luncheon meeting next Wednesday, April 14, in the Mojave Room of the Commissioned Officers Mess.

Title of his talk is the "Two Cultures." He will comment on the pressing problems in school administration, namely that of integration and civil rights, as they pertain to public education.

Dr. Moses has recently retired from the presidency of the California Teachers' Association, Southern Section, and is currently principal of the William McKinley Junior High School, Pasadena.

ARMY-NAVY TEAMWORK at NOTS came to the fore again last Tuesday when Staff Sgt. Robert E. Kirkland, serving here with the Redeye Missile Test Section, re-enlisted for another six-year tour of duty. Congratulating him are his proud wife, Jean, and Capt. F. X. Timmes, NOTS Technical Officer. Sgt. Kirkland has been at China Lake since February, 1964, on orders from White Sands Proving Ground, N.M.

Armed Forces Press Service — 1965 Baseball Poll —

NATIONAL LEAGUE			AMERICAN LEAGUE		
Teams	Total Points	1st pl. votes	Teams	Total Points	1st pl. votes
1. St. Louis	2008	41	1. New York	2276	127
2. Philadelphia	1907	80	2. Baltimore	2064	58
3. San Fran.	1893	51	3. Chicago	1812	28
4. Los Angeles	1821	43	4. Minnesota	1746	20
5. Cincinnati	1590	16	5. Detroit	1306	4
6. Milwaukee	1284	7	6. Cleveland	1287	5
7. Pittsburgh	1163	4	7. Los Angeles	1168	1
8. Chicago	860	1	8. Boston	1021	1
9. Houston	499	0	9. Kansas City	546	1
10. New York	450	2	10. Washington	462	0

Sports editors of 245 Armed Forces newspapers voted. Points compiled on a 10-9-8-7-6, etc., basis. Ballots received by services: Army (85), Air Force (80), Navy (55), Marine Corps (21), Coast Guard (4).

BOWLING NEWS

By Dick Zinke
865 Scratch

John Trigg shot a 224 to capture individual game honors while teammate Burt Andreason took the series rolling games of 205, 208 and 177 for a 589. The CPO Club and Joshua Trailer Sales tied for high game at 941 while Eliopoulos Motors rolled games of 897, 913 and 899 for a 2709 series.

Women's Scratch

Carol Rorex breezed through the opposition and bowled one of her best games and series of the year by firing a big 238 to take over 2nd high game in the league and tied for 2nd high series with a 560. The Tigerettes took team scoring honors by rolling a 680 game and 1916 series.

Midway

Individual honors for the night went to Dan Ryan shooting a 221 game and Jim Cook who posted a 550 series which led the Chillers to high team game of 875 and a 2558 series.

Women's Handicap

Maggie Branson rolled the high game of the night pushing over a 206 and Fern Wacker walked away with the series with a 478. The Hits and Misses had high team game posting a 995 while the Jay Bee's took the series amassing a 2724.

Mixed Foursome

George Barker consistently pounded the pocket and locked out the opposition to take individual honors for the men with a fine 235 game and a 539 series. Patty Maxwell fairly rocked the house by shooting the big game of the night for a 534 series. Team scoring honors were shared by the Me's rolling a 718 game while the series went to the Metal Trades with a 1994.

Summer Leagues

This is the time of year to get started in a league and get acquainted with league rules, etc. Teams are now forming at the China Lake alleys for this summer and anyone interested in joining a team is encouraged to call and leave your name and when you can bowl.

Easter Vacation Swimming Hours

Special Easter Vacation swimming hours — 11:30 a.m. to 3 p.m. — at the Station swimming pool were announced today by the Special Services Division. These hours will be in effect from April 12 through 16. Regular swimming hours at the pool also will be maintained.

Junior Bowling Champs

YOUTH BOWLING ASSN. tournament winners awarded trophies last Saturday pose with Bobby Owens, representing Ridgecrest Bowl, and MarLyn Heeke, certified instructor. Standing (l-r) are Connie Clark, adult-child junior tourney winner; Mike Cash, junior team captain, and Debra Thurman, first place team captain. In front are Gary Ziegler, bantam boys tourney winner; Clarice Blanton, bantam girls winner, and Mike Halling, bantam boys team captain.

Final Tryouts Slated For Little League Sat.

The Little League tryouts which were rained out last Saturday have been rescheduled in two sessions for tomorrow at Diamond No. 4, according to Jim McGlothlin, Little League president.

General tryouts and registration for boys from 9 to 12 who were not on any major league team last year will start at 8 a.m.

Invitational tryouts will get underway at 1 p.m. Players eligible for the invitationals will be notified in advance by league officials.

The major league player auction will be held at 2 p.m. on Sunday, April 11, McGlothlin reported. Major league team practice will start on Monday, April 12.

Need Managers, Coaches
There is still need for managers and coaches in the minor league. Those interested in volunteering their services are asked to contact McGlothlin at Ext. 72009.

"We are grateful to those who volunteered to fill the manager and coach vacancies in the major league," he said.

If No Rain Saturday, China Lake Will Host Edwards Tennis Squad

If it doesn't rain, China Lake will host the Edwards Air Force Base tennis squad here this Saturday, on the local courts.

Match play will start at 10 a.m., Cdr. Stan Abele, captain of the local squad, reports.

Able and Gerry Whitnack are teamed for the first doubles event, to be followed by Don Beresford and Ralph Lindstrom, then Dick Mello and Gino LaMarca.

Able, Beresford, Lindstrom, Whitnack, Mello, and LaMarca are also scheduled for the single events.

Woman (waking up husband at 3 a.m.): "John, I think I left the toothbrush on."

Local Bowmen On Target Again For Six Trophies

Two men and three women of the China Lake Bowmen brought home six trophies from the "Pow-Wow" archery meet held in Bakersfield last weekend.

Jack Nelson won second place in the open championship class, coming close behind first place winner Clarence Kozloski of Delano, one of the nation's top archers.

Nelson broke the all-time record in the "field round" at Hart Park.

Other trophy winners were: Madge Bryant, third place winner in the women's open class; Eleanor Huckleberry, second place winner in the women's B class; Marge Lyon, second place winner in the C group; and Lloyd Huckleberry, second place winner in the men's B class.

Over the two-day period, three rounds were shot — 28 field, 28 hunter and 28 animal targets. A total of 250 arrows were shot from distances of 10 to 80 yards. Other local archers participating in the meet were John Loper, Johnnie Nelson, Ken Bryant, Sheila and Bob Stedman and Lynn Lyon.

SPORTS QUIZ

1. What was the only major league team that failed to sweep a doubleheader in 1963?

Answers to Quiz
have this dubious distinction.
1. The San Francisco Giants

Over the Top

TRACK MEET between Burroughs High and Barstow saw John Rice winning first place in the "C" class pole vault competition. Looks like had room to spare in this vault. —Photo by Mike Taylor, TID WEP Student

VERNON W. HAYES

Supply Man Takes Management At Fort Lee, Virginia

Vernon W. Hayes, Head of the Supply Division in the Pasadena Supply Department, is currently attending the Defense Advanced Disposal Management course at the U.S. Army Logistics Management Center at Fort Lee, Virginia.

One of 16 courses offered at the center, the session attended by Hayes lasts three weeks.

Courses offered at ALMC are in the areas of procurement, general supply, surplus property disposal, depot operations and inventory management.

The Army Logistics Management Center, established in 1954, is the Department of Army's only postgraduate level school for logistics managers. It is a field activity of the Army Materiel Command, Washington, D.C.

Some Navy HQ Personnel May Move to Philly

(From Federal Times)

WASHINGTON —The Chief of the Navy's Bureau of Weapons has revealed his first recommendation in a five-year plan to substantially reduce the number of Navy headquarters personnel here, both military and civilian.

Rear Adm. Allen M. Shinn said he will recommend to the Chief of Naval Material that the functions of the Fleet Readiness and Training group of BuWeps be transferred from Washington to another East Coast site, probably Philadelphia.

The move probably would begin in one year and take another year to complete. It could affect as many as 379 civilians and 107 military.

The Chief of Naval Material heads the Naval Material Support Establishment, which is composed of the Bureaus of Weapons, Ships, Yards and Docks and Supplies and Accounts. Each bureau is preparing its own recommendation for relocating NMSE personnel outside the Washington area. The BuWeps recommendation is the first one to be made public.

Gals who know their onions marry men with lots of lettuce and end up with plenty of carrots.

ESO Doings

By WES FISHER

A last minute reminder that beginning Monday, April 12th, the Coffee Port will be closed for remodeling until April 23rd. A "short order" service will be conducted from a temporarily constructed pavilion at the rear of the telephone office (Bldg. 13).

The Employee Service Organization has again funded the NOTS Baseball Team. A good time was had by all who attended the games last year. Plan to bring the whole family this year and how about a picnic supper before the game?

Members of the Tennis Club may reserve tickets for the Davis Cup Team Benefit Ball from Wes Fisher. The NOTS Tennis Club will probably be using the courts at Valley Hunt Club for the next couple weeks.

What are the JP's doing?

Four Kegler Teams Struggling for Two

By Ray Hanson

Two games separated the second, third, fourth, and fifth-place teams in the NOTS Wednesday night bowling league after 27 weeks of play. With five nights of regular-season play left, the Alley Kats and the Jacks and Better were tied for second with 61 wins, 51 losses. The Hunees were in third (60-52), while the Side Winders rattled along with a 59-53 record. The Quiet Five, meanwhile, continued their runaway with a season mark of 82-30.

High scores for the week were as follows: team series, El Toros, 2973; team game, Quiet Five, 1028; men's series, Jack Kindred, 678; women's series, D. Aitchison, 616; men's game, Julius Bajusz, 256; women's game, Eileen Moran (!), 239.

Supply System Is Gigantic

Currently there are more items, in varying quantities, handled by the Navy Supply system — with a total inventory value of about \$11 billion. These items represent Navy equipment, spare parts and consumables.

NOTS Pasadena

VIRGINIA E. LIBBY — EXT. 638

SPEAKING from the podium of Don the Beachcomber's at a luncheon held by the Hollywood Council of the Navy League of the United States, Captain G. H. Lowe, Officer in Charge, NOTS Pasadena, tells the group of NOTS role in ASW. Seated at Capt. Lowe's

left is the President of the Hollywood Council, Tom Frandsen, well-known television personality. At the Captain's right is the Council's Program and Attendance Committee Chairman, George T. Burke, Manager of Film Administration with NBC.

Hail And Farewell

New Employees

Administration —Rafael Solis, Clerk Typist; Dennis E. Bradley, Guard.

Public Works — Samuel A. King, Diesel Engine Mechanic; Leonard N. Cassidy, Heating Plant Operator; Edwin L. Higgins, Refrigeration and Air Conditioning Mechanic.

Supply — Norman W. Nichols, Stockman.

Underwater Ordnance — Beatrice Ann Stuart, Clerk Stenographer; Salvatore A. Sciortino, Mechanical Engineer.

Terminations

Public Works — Albert J. McGarrity, Truck Driver; Albert

Rules Of The Road

It seems that when it comes to traffic laws and regulations many people have the attitude that anything goes as long as you can get away with it. This attitude in our society is one of the basic obstacles to traffic safety efforts. It is impossible to put a traffic officer on every corner. Drivers who stretch their luck too far by disobeying traffic laws and regulations

sooner or later are let down by "Lady Luck" herself. These drivers will test her powers one too many times and be caught in her web — a traffic accident of their own making.

No one gets away with anything indefinitely, and this includes traffic law violations. Even if you are never caught by an officer of the law, you can bet your life that eventually you will be caught by your own lawlessness.

There is a definite relationship between traffic law violations and traffic accidents and all drivers are reminded of the fact that laws were made for their protection and not to stand in their way. The following basic set of rules should be followed by every motorist:

1. Know and obey all traffic laws.
2. Adjust your speed to the conditions of the road, weather and traffic.
3. Always be ready to give up your right of way to avoid an accident.
4. Do not pass on hills or curves, and never cut in sharply after passing.
5. Do not hog the road.
6. Heed traffic signs and signals — they are for your protection.

Army, Navy, AF To Participate In Paris Air Show

Washington — The United States will display a variety of Army, Navy and Air Force aircraft at the Paris Air Show at LeBourget Airport, June 11-20. The chief purpose of this country's participation in the annual air show is to demonstrate the capability of U.S. defense and its contributions to maintenance of world peace, and to project an image of the United States as the world leader in aerospace research, development and production.

A COLLATERAL duty recently assumed by the three pictured naval personnel met with no objections. Shown with the lovely young miss chosen as "Miss Navy," the men were the panel of judges who made the selection. Penny Ward, 18, a senior at Pasadena High School, was selected from 17 contestants. She will reign over the Navy for the coming

Armed Forces Day events. The three lucky judges are (l-r) J. R. Syler, YN3; Ralph Robey, PH2; and D. D. Rinehardt, BM1. Syler and Rinehardt are attached to the U. S. Naval Training Center, Pasadena. Robey is the NOTS Pasadena Public Information Office photographer.

AOD Observes Its 15th Anniversary

By BUDD GOTT

The Aviation Ordnance Department celebrated its 15th anniversary as a department last Friday with an "all hands" meeting attended by more than 300 employees at the Community Center.

Highlight of the meeting was Station Commander Capt. John I. Hardy's commendation of AOD employees for their "spirit of dedication," and his presentation of NOTS 20-year pins to four department employees.

Federal Service 20-year pins were also presented to five employees by H. G. Wilson, associate technical director. Department Head Dr. Newt Ward awarded 10-year pins to six employees and 5-year pins to another six employees.

A special plaque honoring the 28 remaining charter members of the department was presented to Dr. Ward by H. G. Wilson. In addition scrolls were presented to the charter members.

Some of the department's current projects were presented by members closely associated with the projects.

Sarah was presented by Dr. T. S. Amlie; Swab was related by John Boyle; Terrain Following Radar was presented by Ralph Schwarzbach; Tiara was recapped by Steve Little; Wall-eye and Condor were presented by Nils Wagenhals, and the Coso Range was related by Duane Mack.

Mack, major domo of the Charlie and Coso Ranges, was singled out as being the pioneer charter member of the department. He was a member of the first five-man Cal-Tech team which came to the area in 1943.

Charter Members Honored The special plaque honoring the department's remaining 28 charter employees will be displayed in the department's office.

The following names are inscribed on the plaque:

Duane Mack, Robert J. Freedman, J. Raymond Schreiber, Marvin K. Jeffris, Paul C. Driver, Robert B. Allen, Newton E. Ward, John H. Gregory, Joseph H. Hibbs, Ronald D. Hise;

Robert D. Green, William H. Munns, Robin C. Fuller, Richard V. Peter, Florence H. Vann, Harry G. Hulsey, Carl F. Freeman, Anthony J. Bachinski, Harold G. Harnak, Willie L. Guise;

Robert C. Lockwood, David H. Livingston, Charles Cook Jr., Robert J. McClarry, Donald M. Stoffel, Kenneth H. Taylor, Phillip G. Mathews, and Samuel O. Wyatt.

NOTS 20-Year Pins

The four employees receiving NOTS 20-year pins were Duane Mack, Robert Freedman, Ray Schreiber, and William Worth.

20-Year FS Pins

Employees awarded 20-year Federal Service pins were Donald Stoffel, E. Wayne Anderson, Joseph Wojewicki, Bryant Ferguson, Ray Schreiber, and Robert Freedman. Schreiber and Freedman received FS pins in addition to the NOTS pins.

10-Year Pins

Among those receiving 10-year NOTS pins were Maurice Hamm, Richard Breitenstein, Frederick Koperski, J. Beatty Hillman, Carl Burkey, and Jesse Bankston.

5-Year Pins

Employees awarded 5-year NOTS pins were Eileen Taylor, Marino Melsted, Francis Thomson, Bernard McLaughlin, Joseph Boyajian, and Keith Williams.

AOD CHARTER MEMBERS

(front row l-r) are Donald Stoffel, Marvin Jeffris, Florence Vann, Ray Schreiber, Sam Wyatt, Philip Matthews, Robert Allen, Charles Cook Jr. (Second row, l-r) Kenneth Taylor, Robert Freedman, Duane Mack, Joe Hibbs, Ron Hise, Robert Lockwood, Richard Peter, Dr. A. G. Hoyem, Robert McClarry. (Back row, l-r) Dr. N. E. Ward, Robin Fuller, William Munns, John Gregory, Harry Hulsey, Robert Green, Anthony Bachinski, Willie Guise, and Harold Hornak. Not present Carl Freeman, Paul Driver, David Livingston.

NOTS 20-YEAR PIN AWARDEES pose with men, left to right, are Ray Schreiber, Duane Mack, Robert Freedman, and William Worth.

FS 20-YEAR PIN AWARDEES pose with H. G. Wilson. AOD men (l-r) are Donald Stoffel, E. Wayne Anderson, Robert Freedman, Joseph Wojewicki, and Bryant Ferguson.

CDR. Schirra Named Pilot Of Gemini-6 Craft

(Continued from Page 1)

vehicle" — a fully fueled Agena second stage rocket — into orbit from Cape Kennedy, and about 24 hours later Schirra and Stafford will be launched into space from atop a Titan-2 rocket. They will "chase" the Agena, move toward it slowly by using their own rocket-controlled steering system, the same system Gus Grissom and John Young used in maneuvering Gemini-3 into different attitudes and orbits.

The Grissom-Young flight was called a perfect "textbook" type effort.

Long ago, Schirra said that his ambition is to fly to the moon. This week he was quoted as saying, "I hope this (Gemini-6 voyage) is a good start in the right direction."

Other news releases this week noted that American astronauts James McDivitt and Edward White are scheduled for the second Gemini flight about June 1. In that trip they may depressurize the capsule, open the hatches and stand up to take a look around in space, but they are not scheduled to actually "take a walk" in space.

Many China Lake employees no doubt will recall that when Schirra was selected for his Mercury flight in 1962, a message was sent to him from the Station, reading, "NOTS proud to note that the first Sidewinder pilot is still blazing illustrious trail. Good luck and best wishes."

Looks like that message is in order again — in space spades!

The advantage of owning just one suit is that you never have to go back for your keys.

Enterprise-Led Nuclear Ships Shift to Pacific

(From Navy Times)

WASHINGTON — The Navy's nuclear-might, headed by the carrier Enterprise, will be shifted to the Pacific beginning this fall, Defense Secretary Robert McNamara has disclosed. Consideration of such a shift has been underway for more than a year.

The Enterprise, now undergoing overhaul at the Newport News (Va.) shipyard, and the guided missile frigate Bainbridge will move to the Pacific Fleet in October. The guided missile cruiser Long Beach and the guided missile frigate Truxtun, the newest nuclear surface warship, will shift to the Pacific sometime in 1966.

DR. N. E. WARD (left) receives plaque honoring 28 AOD charter members from H. G. Wilson, assoc. technical dir.

JEWISH MESSAGE

Passover Is Joyful

By (Student) Rabbi David Zucker

Starting April 16, Jews all over the world will celebrate the annual festival of Passover...

The festival of Passover has always been a joyous occasion for the Jewish people...

During the Passover meal (called the Seder) we shall recount the story of the deliverance from Egypt...

Passover today is an especially joyous occasion for not only are most Jews living in lands wherein they are allowed to practice their religion freely...

As an interesting side-note, the exodus from Egypt and the ancient struggle for freedom was often used as an example here in the United States...

The emancipation of the children of Israel was also a rallying cry for those who sought to free the Negroes...

ONR PATENT EXHIBIT in main lobby of Michelson Laboratory is admired by Peter Firsh (left), Head of NOTS Patent Div., and Ken Robinson, Head of TID.

ONR Patent Exhibit In Lobby of Mich Lab

On display in the main lobby of Michelson Laboratory is the Office of Naval Research Patent Exhibit...

The NOTS Patent Division, headed by Peter H. Firsh, patent counsel, obtains approximately 56 patents yearly...

During fiscal year 1964, 131 NOTS inventors received invention awards totaling \$8,900.

The patent exhibit documents creativeness of Americans in their accumulation of patents and other forms of invention.

This information is contained in more than 3,000,000 American and 7,000,000 foreign patents...

By subject matter, the patents are divided into over 300 main classes and 62,000 subclasses...

An estimate has been made by the Navy patent organization that more than one half of the inventions submitted to that organization...

Many Navy Patent Advisers Although some projects are too broad in scope and some are too narrow to be aided effectively...

Film Society Show

The China Lake Film Society will present a Polish comedy, "Eve Wants to Sleep," next Monday and Tuesday...

PROMOTIONAL OPPORTUNITIES

Present Station employees are encouraged to apply for the positions listed below: Applications should be accompanied by an up-to-date Form 58...

Qualification Requirements: Degree plus two years experience for the GS-9 or three years experience for the GS-11...

File applications for above with Joan Lines, Bldg. 34, Rm. 34, Phone 71514.

Qualification Requirements: Two years specialized experience for GS-9; three years specialized experience for GS-11.

GENERAL MESS

- TODAY, APRIL 9: Clam chowder, assorted seafood platter, macaroni republic, Normandie carrots, cocktail sauce, sandwich bar No. 4...

YARD BEAUTIFUL CONTEST April 12 - May 2, 1965

Name of Resident
Address
Telephone Number
Person Submitting Entry

'Yard Beautiful' Contest Starts Officially Monday

Monday, April 12, signals the beginning of the "Yard Beautiful" contest sponsored by the China Lake Community Council and the Oasis Garden Club.

Pick the Right Plant for Right Spot in Garden

Care in selecting the right plant for the right spot is essential for good gardening results.

It's very hard to resist a tray of pretty blooming pansies in the nursery but if you went there to get plants to put in the sunny spot by the front walk...

There are two factors in desert gardening about which something can be done - the poor soil and the heat. The soil can be improved by adding peat moss and fertilizers...

The week of April 12 through April 16 will be the final week for pick-up of debris by Public Works. Residents living South of Blandy and West of Lauritzen...

Response to the pick-up campaign has been generally good, and it is hoped that the final week will meet with enthusiastic participation.

LCDR. Theodore L. Lloyd is now Operations Officer at Air Development Squadron Five. He reported from Attack Squadron 146 at Lemoore. LCDR. Lloyd, his wife, Mary, and three children reside at 311 Blueridge Rd.

Dedicate Children's Ward

DISPLAYING CITATIONS honoring all who gave time and effort in the redecoration of the Children's Ward at the Station Hospital are Julia Manherz, Barbara Warner, LTJg Thomas Kumpf, Phyllis Riley and Patricia Shannon. Ward was dedicated in ceremonies last Thursday.

TWO ARTISTS who provided cheerful paintings for the Children's Ward are Pat Shannon, whose work is in oils, and Barbara Warner, water color painter.

CHILDREN'S WARD

Minorities Gain In Federal Jobs

The number of Negroes holding Federal Government jobs in the middle and upper grades has increased for the third consecutive year. This was disclosed by the annual minority census taken in June for the President's Committee on Equal Employment Opportunity by the Civil Service Commission and recently released by the White House.

Pebble Pups To Go To Barstow The Valley Pebble Pups and members of the IWV Gem and Mineral Society will visit the volcano area near Amboy, about 68 miles southeast of Barstow. The group will assemble at 10 a.m. Saturday at Ludlow to visit the Siberia Crater 12 miles beyond Ludlow.

Former Rocketeer Editor Ed Laney Killed in Crash

Floyd Edward Laney, former editor of The Rocketeer, Sept. '55 to Oct. '56, was killed in an automobile accident at Yreka in northern California on March 9, it was learned this week.

News of the tragedy came from B. A. Tyler of Shafter, a former Navy photographer and interim editor of The Rocketeer prior to Laney's editorship.

He is survived by his wife, Constance, a daughter, Lynn, 7, a son, John, 4, of 798 Ellendale St., Medford, Ore., and his mother of Martinez.

PLANE AND BUS SCHEDULE

CHINA LAKE-INYOKERN-INTERNATIONAL AIRPORT-PASADENA Plane Schedule-Pacific Air Lines TR's or Tickets Required Effective April 5, 1965

The Rocketeer

Official Weekly Publication of the U.S. Naval Ordnance Test Station China Lake, California. Capt. John I. Hardy, USN Station Commander. "J.I." Bibby Public Information Officer. Richard Gruenberg Editor. Budd Gott Staff Writer. Frederick L. Richards Special Assignments Staff Photographers.

DIVINE SERVICES

Christian Science (Chapel Annex)-Morning Service-11 a.m. Sunday School-11 a.m. Protestant-(All Faith Chapel)-Morning Worship-8:30 and 11 a.m. Sunday School-9:30 a.m., Chapel Annexes 1, 2, 3, 4 (Dorms 5, 6, 7, 8) located opposite Station Restaurant. Roman Catholic (All Faith Chapel)-Holy Mass-7, 9:30 a.m. and 5:30 p.m. Sunday. 6 a.m. Monday through Friday, 8:30 a.m. Saturday. Confessions-8 to 8:25 a.m., 6 to 8:30 p.m. Saturday Thursday before First Friday, 4 to 5:30 p.m. NOTS Jewish Services (East Wing All Faith Chapel)-8 p.m. every first and third Friday. Sabbath School, 10 a.m. to noon, every first and third Saturday. Unitarian Fellowship (Chapel Annex, 85 King St.) Fellowship Meeting-Sundays, 7:30 p.m. Sunday School-10:45-11:45 a.m. Dorms 7 and 8.