

Old-Fashioned Ice Cream Social Tuesday Eve

There'll be fun for both young and old alike—homemade ice cream, pies, and cakes—plus coffee and lemonade—at the 14th annual Old-Fashioned Ice Cream Social Tuesday evening on the lawn of the All Faith Chapel.

The gala event, which draws hundreds of local residents yearly, will be held between 6 and 9 p.m.

Harkening back to the days of the "sewing bee," the "barn raising," and the "auction sale," it is one of the most popular community events of the year.

Candy-striped aproned girls of the Youth Fellowship will serve as junior hostesses at the affair while community and civic leaders, department, division, and branch heads will man the ice cream dipping.

The event affords newcomers to the area, particularly summer employees, junior professionals, and consultants, an opportunity to become better acquainted, and for old friends to renew friendships.

Tickets are 50 cents per adult and 25 cents for children under 12 years of age. Tickets may be purchased at the Social or at the Chapel office or from members of the Women's Guild, sponsors of the event.

Proceeds from the event are used to support mission projects of the Women's Guild throughout the year.

Special entertainment for the children will include a clown act, balloons, and a "dunking booth" manned by the Senior High Youth Group.

Music for the event will be furnished by the Popular Music Instrumentalists Club.

MMMM, GOOD! GOOD!—Say Susan Renne, 12, Teddy Stump, 7, and Luke McKenzie, 4, as they sample homemade ice cream prepared by John Heaton and Jackie Rene for next Tuesday Night's Ice Cream Social. Any one for peach, raspberry, or vanilla?

SHOWBOAT

FRI. JULY 16

"GO GO MANIA" (69 Min.)
The Beatles, The Animals, Herman's Hermits
7:30 p.m.

(Musical in Color) Yeah, Yeah, Yeah, with sixteen internationally famous groups that set the younger citizens in those wild scream sessions. The boat's gotta be good, it's rockin' the whole scene [og] And here's the top combos at work. (Adults, Youth and Mature Children).

SHORT: "Gone Fishing" (17 Min.)
"AFMR 619" (14 Min.)

SAT. JULY 17

"PASSWORD IS COURAGE" (116 Min.)
Dirk Bogarde
1 p.m.

SHORT: "Deputy Droopy" (7 Min.)
"Monster and the Ape" (19 Min.)

SUN. MON. JULY 18-19

"DINGAKA" (98 Min.)
Stanley Baker, Juliet Prowse
7:30 p.m.

(Adventure-Mystery in Color) A native tribe's secret customs lead to voodoo, murder and the court in Johannesburg where the defendant refuses to help his lawyer. Tribal vengeance, thrills and action galore. Filmed in South Africa. Unusual. (Adults and Mature Youth)

SHORT: "Sleepytime Donald" (7 Min.)
"Under the Big Top" (17 Min.)

TUE. WED. JULY 20-21

"YOUR CHEATIN' HEART" (102 Min.)
George Hamilton, Susan Oliver, Red Buttons
7:30 p.m.

(Musical-Drama) Here's the heart-warming story of the famed Hank Williams, King of Country Music, self-educated musician who hit the peak financially on the "Grand Ole Opry" yet too to drink and final oblivion. A man and his music. (Adults and Mature Youth)

SHORT: "Cruise Car" (7 Min.)

THURS. FRI. JULY 22-23

"ARIZONA RAIDERS" (88 Min.)
Audie Murphy, Gloria Talbot
7:30 p.m.

(Western in Color) Confederate war hero, riding with Quantrell's raiders, is captured and imprisoned. After Quantrell's death he is offered a pardon to hunt down the rest of the gang and become an Arizona Ranger. Action-filled gun-blazer. (Adults and Mature Youth)

SHORT: "Wonderful Africa" (18 Min.)

CROSSWORD PUZZLE

Answer to Previous Puzzle

ACROSS

- Places
- Bushy clump
- Satiated
- Ox of Ceibes
- Number
- Toward the sheltered side
- Distinctive tone
- Standard
- Vapid
- Musical instruments
- Rip
- Army meal
- Time gone by
- Kind of race horse
- Hit lightly
- Pronoun
- Shallow vessel
- Three-toed sloth
- Limb
- Locates
- Exist
- Want
- Float in air
- Tally
- Kind of bean (pl.)
- Wanderer
- Fruit
- Native metal (pl.)
- Poem
- Paradise
- Foundation
- Man's nickname
- Euphemism

DOWN

- Strokes
- Single thing
- Fruit
- Kind of fur
- Pedal digit
- Preposition
- Lair
- Hindu garments
- Nearly
- Pintail duck

11-Lampreys
16-Harvest
22-Swift
23-Repairs
24-Carpenter's tool
25-Command to horse
27-Container
29-Swiss river
30-Baker's product
35-Dwarfs
36-Give food to
37-Perform alone
38-Fleet of ships
40-Wipe out
42-Pointed at target
43-Supercilious person
44-Girl's name
49-Cry
50-Number
53-Prefix: down

Luau Saturday

EXOTIC FOOD—VX-5's Pat Shannon and NAF's Sandy Newhouse get preview from Chef Lee Barnett of the exotic fruits to be served at the Polynesian Night Luau to be held at the "O" Club tomorrow night. Dancing is 'til 1 a.m.

Blue Cross, Aetna Reps Here from July 21-23

Jacques Gillard, Blue Cross representative from Bakersfield, will be at the Community Center on Wednesday, July 21 between the hours of 9 a.m. and 4 p.m.

Howard Keenan, Aetna representative from Oakland, will be at the Community Center on the following dates: Thursday, July 22, 9 a.m. to 4:30

From _____

PLACE HERE STAMP

TO _____

p.m. Friday, July 23, 9 a.m. to 3 p.m.

Lions Club Meets On Station Tuesday

The Ridgecrest-China Lake Lions Club will hold a special wives night meeting at 6:30 p.m. at the home of Ed Casaroli, 700-B Kearsarge.

Guest speaker for the occasion will be Ridgecrest Chief of Police George Whaley, according to Dick Hitt.

Borman Named Gemini Pilot, Witnessed Ejection Tests Here

Vol. XX, No. 28 NAVAL ORDNANCE TEST STATION, CHINA LAKE, CALIFORNIA Fri. July 16, 1965

Telemetry Experts Work For NOTS Changeover To UHF Band By Year 1970

Three NOTS technicians returned recently from Alamo-gordo, N. M. and a three-day meeting of national telemetry experts, where they represented the Station's part in the government's Range Commanders' Council work to update and expand present range telemetry standards.

Robert T. Merriam, head of Timing-Telemetry Branch of Test Departments Instrument Operations Division; Jack W. Billups, telemetry designer in Astrometrics Division of Test Department; and Harold W. Rosenberg, electronics development technician with Propulsion Development Department's Quality Assurance Division represented NOTS with the Council's Telemetry Working Group.

In the Group's present agenda, with three meetings per year scheduled, the conversion of national ordnance ranges from 200 megacycle telemetry bands to two VHF megacycle bands is the prime project. Deadline for this conversion

has been set at January 1, 1970. "Until last December," Jack Billups said, "there was no air or ground equipment to meet the star-of-the-art. But since then, we've made very good progress. The new standards have been fixed, and parts of the 1970 design objectives have been met."

Need Own UHF Band
The changeover project dates to 1958, when military and civilian government missile ranges were given a ten-year tenure in a 200 megacycle Very High Frequency (VHF) band for telemetry. "We knew then that we would have to develop techniques and equipment for our own, exclusive telemetry bands," says Bob Merriam. (Continued from Page 3)

Will Command Gemini Seven In 14-Day Orbit

Frank Borman, one of the seven astronauts who visited the Station last November to witness Gemini escape ejection tests on the SNORT track, has been named as the command pilot for the Gemini 7 mission for 1966 by the Federal Space Agency.

The mission is scheduled for the first quarter of next year. Borman, 37, an Air Force major, will have as his co-pilot LCdr. James A. Lovell, also 37.

Borman and Lovell were the backup crew for the recently completed Gemini 4 mission in which White took his walk in space.

Seven Visited Station
The Gemini 7 mission pilots visited the Station last fall with Ed White, Jim McDivitt, Gus Grissom, John Young, Tom Stafford, and Wally Schirra, who served at China Lake from April 1952 to February 1954 and has been named Gemini 6 mission pilot with Stafford as his co-pilot. Their flight is scheduled for October.

Schirra during his tour at NOTS as a lieutenant served as assistant experimental officer for Air-to-Air Guided Missiles as special project pilot. He was among the first project pilots for the early Sidewinder missile.

While here he was awarded the Distinguished Flying Cross by the Air Force for his combat exploits during the Korean Conflict.

Longest Flight
Borman and Lovell, the Gemini 7 mission crew, if all goes well, will be making one of the longest flights into space — an earth orbiting mission expected to last up to 14 days.

(Continued on Page 2)

MAJ. FRANK BORMAN, USAF, in white shirt, has been named Gemini 7 command pilot. Astronauts are talking with "Red" Garman after witnessing Gemini escape ejection tests at SNORT track last November. Astronauts (l-r) are John Young, Ed White, Wally Schirra, Tom Stafford, Garman, Gus Grissom, Jim McDivitt, and Borman.

Navy Astronaut to Head Local Youths Injured In College Lab Blast

Washington (AFPS) — Sealab II, the second phase of Navy's "Man-in-the-Sea" program, is scheduled for mid-August with Commander M. Scott Carpenter, astronaut-aquanaut, expected to serve as a team leader.

The 30-day experiment will be held in the Pacific Ocean, about one-half mile off La Jolla, Calif., in a 57-foot undersea dwelling housing 20 civilian scientists and Navy divers.

The experiment will measure man's effectiveness in performing certain functions 210 feet below sea level, in comparison with how long it takes workmen on land to perform similar activities.

Scientific research projects include checking the ocean floor drift and determining what effect human presence will have on marine life in the area. A marine life census is also planned.

Two local youths, Joseph Hibbs, 18, son of Mr. and Mrs. Joseph H. Hibbs, 700-A Kearsarge, China Lake, and William Gary Fox, 19, son of Mr. and Mrs. Lawrence J. Fox, 449 Ridgecrest Blvd., and grandson of the valley's pioneer, the late Joe Fox, were seriously injured in a laboratory explosion at Bakersfield College Tuesday.

24 Injured
Hibbs and Fox were among 18 summer students injured when two "non-compatible" chemicals exploded, shattering every window in the classroom laboratory. Twenty-four students were in the classroom at the time of the explosion. In addition to the two local youths, Virginia Newberry, 20,

of Oildale, received critical injuries.

It was reported that Hibbs suffered head injuries and Fox a mangled hand in the blast. Police officer Ray Ragusa, one of the first on the scene, is reported as saying "It looked worse than any war I was in."

Both Hibbs and Fox are graduates of Burroughs High School. Hibbs, Class of '65, was an active participant in varsity baseball, as well as a veteran of the Station's Colt and Pony Leagues.

Fox, Class of '64, lettered in track, basketball, and football, and was a member of the El Burro Year Book staff. Hibbs' parents are pioneer Station residents. His father is head of AOD's Electro-Mechanical Branch.

EXAMINING "SPINNER" for installation in former gun antenna is Robert E. Rockwell, Code 30's Instrumentation Lab's Engineering Support Section head. Antenna was for the Army's "sky-sweeper" anti-aircraft gun. It will be converted to a self-controlled receiver for UHF telemetry tests.

Captain Lowe AOA Speaker

NOTS Pasadena

VIRGINIA E. LIBBY — EXT. 638

Pasadena Men Present Paper at AIAA Meeting

Representing NOTS Pasadena at the second American Institute of Aeronautics and Astronautics meeting and technical demonstration to be held in San Francisco July 26-29 will be C. A. Reisman, Mechanical Engineer and D. N. Jackley, Mechanical Engineer, both in the Thermodynamics Branch, Propulsion Division, UOD.

Reisman will present a paper entitled, "Combustion System for an Underwater Thermal Propulsion System," co-authored by himself, Jackley and J. M. Caraher, Chemical Engineer, also in P8075.

It is expected that over 5000 scientists and engineers will attend the AIAA meeting with the object of reviewing current aspects, and discussing future developments in aerospace and aviation.

300 Papers

Over 300 papers will be delivered in 44 group sessions to be held in the Civic Auditorium. In addition, approximately 200 lecture demonstrations featuring displays of equipment and working models from 70 major aerospace organizations will be staged in Brooks Hall.

It is the first time that California has been the site of an AIAA annual meeting. Because of the state's importance in the aerospace and aviation fields, the AIAA Board of Directors decided that their annual meetings would alternate from now on, between the Pacific and Atlantic Coasts.

Program Chairman for the 1965 meeting is Dr. Robert W. Bussard, Chief Scientist for Electro-Optical Systems, Inc., Pasadena, California.

Highlights of the technical sessions will be a special "Latest Developments Session" to handle last-minute information on Mariner IV which is scheduled to take the first close-up photographs of Mars just 12 days before the meeting begins, as well as the second Gemini flight. There also will be a panel discussion on what the future holds for the field entitled Aerospace-1985."

Major Attraction

A major attraction also will be the von Karman lecture to be delivered at 5:30 p.m. on July 27 in the Civic Auditorium. The lecture will be Dr. Raymond Bisplinghoff, Assistant Administrator of the NASA Office of Advanced Research and Technology.

For the first time at an AIAA annual meeting, the technical demonstration area in Brooks Hall will be open to the general public from 4 p.m. until 9 p.m., on the final day, July 29. Admission will be \$2 for adults and 50 cents for children.

Hail And Farewell

New Employees

Engineering—Fred O. Hodges, Inspector (Ordnance Mechanical Equipment Developmental) B; Betty J. Wright, Clerk Typist.

Supply—Emma M. Walton, Clerk (Typing).

Public Works—Harold F. Fechtner, Mechanical Engineering Technician.

Administration—Helena M. Speed, Mail Clerk (Typing); Veal W. Gibson, Guard; Barbara J. Ring, Clerk Typist; Mark W. Helmerick, Guard.

Underwater Ordnance—Jan S. Snyder, Physicist; Allen R. Waltz, Electronic Engineer; Charles E. Williams, Mathematician; Janet M. Spinney, Clerk-Stenographer; Richard J. Hertel, Physicist; Stephen D. Clamage, Physical Science Technician; Robert S. Parker, Mathematician; Benjamin A. Saltzer, Mechanical Engineer; Denise E. Howe, Clerk-Stenographer; Richard S. Passamanek, Mechanical Engineer; John C. Diebel, Electronic Engineer; D. Michael Lovell, Mechanical Engineering Technician; George W. Zobrist, Electronic Engineer; Steven D. Packard, Mechanical Engineering Technician; William E. Pfaffenberger, Mathematician.

Terminations

Supply—Joan C. Wright, Clerk Typist.

Administration—Wm. R. Favio, Guard; Donnita A. Hogue, Clerk-Typist.

Public Works—Rudolph L. Kunz, Laborer Cleaner; Stanley D. McDonald, Engineman.

Explain NOTS ASW Research Support Role

Captain G. H. Lowe, Officer in Charge, NOTS Pasadena, was a guest speaker last Wednesday at the American Ordnance Association's meeting at the Huntington Sheraton Hotel in Pasadena.

Describing the Naval Ordnance Test Station, China Lake-Pasadena, Captain Lowe said:

"The Naval Ordnance Test Station with headquarters at China Lake, is the largest research and development activity in the Navy. It is under

operation involving a civilian-military industry team, who work together in achieving a high quality of weapons and equipment that ultimately find their way into our Armed Forces.

"The technical task of creativity," he said, "is the domain of the civil service personnel and it is enhanced by the military operational experience possessed by the officers and enlisted personnel assigned.

"We feel a sense of personal responsibility for the quality of the products which come from NOTS.

"The civilian-military team works to achieve good design, reliability, producibility, maintainability, and reasonable cost. We strive to develop a production source which will preserve and produce in quantity for the fleet the NOTS products."

Explaining that NOTS ASW effort is quite extensive and ranges from studies of weapons, and complete weapons systems requiring the operation of a successful laboratory, this is accomplished through competent people. Captain Lowe lauded the many highly competent technical and scientific personnel.

Capt. Lowe cited ASROC, MK 44 and MK 46-0 as some of our most recent accomplishments, and examples of the laboratory-contractor team work.

Also, he described the deep recovery operations of the Systems Operations Division of Underwater Ordnance Department, and the two vehicles now in use—the YFU 53 (formerly LCU 1446) and CURV.

He explained the savings in project money through recovery of expended ordnance items for reuse. Also, the value of being able to recover a torpedo or missile and examine it for weakness or malfunction thus correcting and improving the design in a minimum of time.

Captain Lowe described his tour of duty at NOTS as one of the most rewarding of his career.

The largest military catapults were capable of throwing a 60-lb. missile 500 yds., during the days of the Romans.

CAPT. G. H. LOWE

the command of Captain John I. Hardy who is an outstanding technically oriented officer and a distinguished military man. Dr. W. B. McLean is our Technical Director and one of the truly outstanding scientists in the nation."

NOTS Philosophy

Capt. Lowe described the NOTS developed philosophy of

Long Beach

Ships To Host General Visiting

The following ships will host general visiting in the Long Beach Area during the remainder of July from 1-4 p.m.:

17-18 July — Inboard MSO/MSI Pier Nine.

24-25 July — Destroyer USS Brinkley Bass (DD-887).

31 July/1 Aug. — Destroyer USS Edson (DD-946).

To Start The Day Right

TAKE TIME TO THANK GOD - FOR A NEW DAY.
TAKE TIME TO BE GRATEFUL - FOR YOUR BLESSINGS.
TAKE TIME TO WORK - IT IS THE PRICE OF SUCCESS.
TAKE TIME TO PLAY - IT IS THE FOUNTAIN OF WISDOM.
TAKE TIME TO BE FRIENDLY - IT IS THE ROAD TO HAPPINESS.
TAKE TIME TO LAUGH - IT IS THE MUSIC OF THE HEART.
TAKE TIME TO BE COURTEOUS - IT IS THE MARK OF A GENTLEMAN.
TAKE TIME TO THINK HOW LUCKY - YOU ARE TO BE LIVING.
IN THE UNITED STATES OF AMERICA.

OBJECT OF ADMIRATION is a certificate awarded to Harper J. Whitehouse (left) for his patent on, "Improved Delay Line Reference Generator and Correlator." Smiling approvals (left to right from Whitehouse) are J. M. McCool, D. J. Wilcox, and Capt. G. H.

Lowe. This is the second patent award for Whitehouse, a Physicist in P8089, since joining NOTS in 1956. A native of Los Angeles, Whitehouse and his wife, Claudia, reside in Hacienda Heights with their two children—Valerie Kay 9, and Glen Phillip 7.

Telemetry Experts Work For NOTS Changeover

(Continued from Page 1)

"Accordingly, UHF (Ultra High Frequency) was studied, and the 1435 and 2200 megacycle areas selected for development by the Inter-Range Instrumentation Group, one of the Council's three primary divisions, of which the Telemetry Working Group is one of ten sub-groups."

He pointed out that the chief problem in the band changeover is to ensure high quality signal transmission in UHF — at least comparable to that obtained in VHF. Study to this end is underway.

"We have run some preliminary propagation flight tests, and will soon begin a series of tests wherein we plan direct comparison between simultaneous transmission of data over UHF and VHF links," Merriam reports. "Various pieces of equipment are now being built elsewhere or adapted here, and we will be testing over land and sea ranges." First testing was begun in April, 1964.

The second of NOTS' group of tests in this project is to begin in two to three weeks. In preparation for it, conversion is in progress on a T-9 "Sky-sweeper" Army anti-aircraft gun antenna and a Nike-Ajax missile tracking antenna into UHF telemetry antenna systems. A new airborne transmitting package will be on its way soon from the Naval Ordnance Laboratory at Corona, California.

Steering Committee to Meet

In September this year, further progress is expected in smoothing the track for the conversion project when the Inter-Range Instrumentation Group Steering Committee meets. Fred M. Ashbrook, head of Test Department's Instrument Development Divi-

sion, sits on that committee for the Station.

Merriam projected that besides inter-range coordination work, costing for the program would get special attention from committee members, and would be given firmer outlines. He said that NOTS' share would probably run to a little over one million dollars.

Council Outline

The NOTS member of the Range Commanders' Council is Captain John I. Hardy. The four primary working divisions of the Council are the Inter-Range Instrumentation Group, headed by the Steering Committee and containing working groups of which the Telemetry Working Group is one; the Inter-Range Missile Flight Safety Group; the Inter-Range Missile Ground Safety Group, and the newly chartered Inter-Range Operations Planning Group.

The Council was formed on August 7, 1951 as the Range Commanders' Conference, and adopted its present name in 1963. Its purpose is to provide informal contact between the range commanders and their technical people to exchange information of mutual interest. It has seven member ranges.

Associated with the Council and the Instrumentation Group are representatives from about 50 government organizations, including the Department of Defense, the three services, NASA, the Coast Guard and the Bureau of Standards.

Exchange to Inventory On July 26 and 27

Retail activities of the Navy Exchange will be closed for annual inventory as follows: Outdoor Shop, all day Tuesday, July 27; Retail Store, all day Monday, July 26.

MANUAL TRACKING ANTENNA is operated by Roy E. Rockstrom of Code 40's Aeromechanics Div. It was first used for new VHF band tests in April, 1961. A second group of tests planned for this August, will use additional gear now in preparation by Code 30's Instrumentation Lab. A larger, trailer-mounted antenna is being converted from a Nike-Ajax tracking antenna to a "slave" unit for further testing this August.

SOUTH PACIFIC—Patti Pope "washes that man right out of her hair" as she plays Nellie Forbush in "South Pacific" which opens at Burroughs Auditorium July 22 with continuing performances on 23, 24, 29, 30, and 31.

Players (l-r) are Linda Hillebrand, Joanne Washmuth, Wendy Sorenson, Kerry Hise, Leona Kinnison, and Pat Stecker. Tickets for \$1.50 each are available at Station Pharmacy or box office nights of performance.

Burroughs Grad Takes NROTC Grant at USC

Conrado L. Mangapit, Jr., 1965 Burroughs High School graduate and son of Conrado Mangapit, Chief Fire Control Technician with Test Department, has earned a Naval ROTC scholarship and will attend the University of Southern California in September.

The only young man in the Valley to earn the scholarship this year, Conrado, 18, aims at an education in engineering at

CHIEF MANGAPIT, SR.

USC. He took the national competitive examination for appointment in the 1965 NROTC program last December, and was informed of his selection on July 6 by USC and its NROTC unit.

"I was also accepted by UCLA earlier," Conrado reports, "and I was nominated in April as an alternate candidate for the Merchant Marine Academy, so I wasn't certain of my plans until just recently. What a wonderful opportunity this is!"

Works For His Chances

Conrado Mangapit was a participant in the Burroughs-NOTS Work Experience Program from February through June this year, and took part in experiments in metal physics at Mich Lab under the eye of his sponsor, Dr. Bertwin Langenecker, head of the Metal Physics Branch.

This summer, he has been working long night and day hours in the Mojave Post Office, 50 hours per week, to defray his college expenses.

The NROTC scholarship will provide Conrado with his expenses for tuition and books at USC, plus \$50 per month. In addition, he is the winner of a \$200 Burroughs High School scholarship.

CONRADO L. MANGAPIT, JR.

"This is all a great help to me," says Mangapit, "but still, four years of college will be very expensive, and I want to earn as much of the extra cost as I can."

Navy Family From 1945

Conrado Mangapit, Sr., began the family's Navy tradition in the Philippines in September, 1945, when he enlisted at his home town of Cavite. He brought his family, wife, Amparo, and then including Conrado, Jr., and Danny, to Long Beach in 1952.

(Continued from Page 5)

TEST DEPT. AWARDS—For a combination of Superior Accomplishment, Quality Salary Increase and Benny Sugg awards, the following employees were honored: Front (l-r)—Monica S. Nuffer, Cordia L. Tankersley, Eula M. Miller, K. Grayce Madison, Anita A. Ralston, Glenda S. Robideau,

Warren T. Hanne and Arthur E. Farrell. Middle—Roy M. Pullen, Gordon R. Doyel, Richard K. Miller, George F. Barker, Robert L. Leighton and James H. Pennington. Rear—William A. Evans, Richard E. Boyer, Cecil T. Daley, Walter K. Smith and John V. Monckton.

Council Elects Dick Frederick

Dick A. Frederick, former China Lake Community Council vice-president, was elected president Tuesday, July 13, leaving the vice-presidency to be filled by election at the next meeting, Tuesday, July 27.

Frederick was president in 1960, and first joined the Council in November.

Two directorships are open on the Council — one from precinct four and one at large. Directors will vote on applicants to the posts July 27. Precinct four's director was the late Lt. Doug Mayfield; the former director-at-large was Dick Hays, now at DOD, Washington.

Those interested in serving in the two directorships should call one of the Nominations Committee members: Bob Glen (chairman) at Ext. 71642, Larry Mesple at Ext. 71436 and Dave Chapman at Ext. 72028.

Hot Keglers Clean Up With Record Barrage

BY KEN RICH

A grand total of 18 of the Summer Bowling League's 50 red-hot keglers — over one third of the total — scored 500 or better series in action on Wednesday, July 7. I just wish that space would permit a listing of all of them. What a night that was!

We Five continues to dominate the show as they took three games from Station Hospital by a score of 2,494 to 2,484. John Ito was the big cannon with a 556 series for the victors.

Slim Allison's Sage Brush Fire Extinguishers put out the fire of the Beaver Patrol by crushing the Flat Tails 2,397 to 2,165. Frank Holley turned in another nice series of 546.

The Bronze Bombers, led by Jim Sim's 528 tromped on Skeeter Brown's Desert Motors and took three games. The sagging V-8's only joy was the 544 series of Jack Brown.

The old saying of "lots of luck — all bad" seems to hold true for the Apes. They ran into the surging Guidance Radar Br. No Names and dropped three games to Milliken's Mets. The Mets were led by Ken Rich (!) with a 531 series.

An inspired NAF Crabs team walked over the dismal GRB Pin Busters. The Crabs took all four games by a high team series margin of 2,504 to 2,305. Ed Pyle led the winners with a 233 high game and a 557 series. The Crabs took a high team game too, with a 932.

The battle for last place continues to rage with F.O. Eagles splitting with Acey Deucey. The Chicken Hawks beat the Hamm's Bears back into the cellar after occupying it for a one-game period before the total pins were counted. Bob Waters led F.O.E. with a 516 series while Smiling John Therning grabbed high series for the evening with a 572.

STANDINGS

(As of July 8)

	WON	LOST
We Five	22½	5½
Desert Fire	18	10
NAF Crabs	15	13
Beaver Patrol	15	13
Bronze Bombers	14½	13½
Desert Motors	14	14
Apes	14	14
GRB No Names	14	14
Station Hospital	13	15
GRB Pin Busters	11	17
F. O. Eagles	9	19
Acey Deucey	8	20

Softball Standings

(as of July 13)

	WON	LOST
Kunz Photo	12	3
VX-5	11	3
Public Works	7	7
NAF	7	7
Sidewinders	3	11
NOTS	3	11

Casualty at Beer Hut in Fast Action

by Bob Hooper Ext. 7-5151

VX-5 wins by a broken arm forfeit. In the fourth inning Wednesday night VX-5's Joe Perez tried to score from third base as catcher Wendell Sackett of NOTS with ball in hand tried for the tag and struck Perez on the shoulder and broke his arm and as NOTS had no more bench the game ended there in the fourth inning, giving VX-5 an 8 to 1 victory.

NAF 6, Public Works 4
In the second game Wednesday, NAF picked up another win as Bill Clements wiped out PW six to four in a close game. Long ball hitter Dave Martin (PW) stroked another one over the right field fence for a home run but to no avail. NAF went on to win six to four.

Monday, July 12
Kunz Photo 13, NOTS 7
Frank Bonislawski - Charlie Answorth tried to help Monty Montoya and Val Valentine win against Kunz Photo as they both belted homeruns off

catcher Stan Salmi who just returned from his honeymoon today dropped the third strike of the second out in the third inning and then a wild throw along with a couple more errors helped NOTS score two runs. But a game winning triple by JOE KUHAR who went four for four for the night iced the game for NOTS to get them a tie for the cellar.

VX-5 5, Sidewinders 2
Sidewinders lost another to Don Meritt and his Vampires as the big pitcher gave up only four scratch hits to the Sidewinders but the Sidewinders new comer Jim Ayers did it again with another inside the park homerun (with the help of a double and two errors by the Vampires) but it was a losing fight for the Sidewinders. ("But wait till next year")

Tuesday, July 13
NOTS 5, NAF 4
NOTS came alive to top NAF. Early in the game NAF's

A hick town is one that has no place to go that you shouldn't.

20-YEAR NOTS AND FS PINS—Test Dept. members honored for their long service are: Front (l-r)—Deming G. McClise, John E. Peterson, Virginia H. Proehl, Mable A. Ray, James D. DeSanto, Harold R. Taves. Middle—Quentin S. Dalton, Morton

L. Ertl, Jefferson C. Beard, Melvin E. Miller, Robert L. Brown, John E. Chaffee. Rear—Robert A. Appleton, Maurice E. Westfall, Raymond M. Nelson, John E. Kleine, Samuel Gee, David D. Fortune.

SELLS FIRST TICKET—Janice Hukel, Desert Empire Queen candidate, sells first ticket to Capt. Paul W. Jeffrey, Director of Supply. The Supply miss was 1965 Navy Relief Queen.

Burroughs Grad

(Continued from Page 3)

The Chief's nearly 20 years of service have taken him almost around the world, and to Naval electronics and guided missile schools. He has served on the carriers USS Antietam and Tarawa and on the USS Bayfield, a transport.

He came to NOTS in June, 1962, and was assigned to Test Department's Range Division, Missile Engineering Branch, to work with the Terrier - Tartar program. He plans to retire next year, and take up residence in the Valley after a visit to Rep. of Philippines.

The Mangapits, with Conrado, Danny, 16, and Leita, 11, live at 201 Dorado St., China Lake.

New Check Cashing Policy at Exchange

The Navy Exchange, as part of its continuing effort to improve customer service, will establish a new check cashing policy at its Main Retail Store, according to Lt. Earl F. Mouton, Navy Exchange Officer.

Effective Wednesday, July 28, all personal and U.S. Treasury checks up to \$50 will be cashed only by the cashier located adjacent to the men's department.

Checks for the exact amount of sale in excess of \$50.00 will be accepted at the cash register where the sale is consummated.

The establishment of this policy is expected to decrease the time spent waiting in check-out lines.

Orientation Tour Dates Announced

Dates for Station Orientation for new military personnel and civilian employees have been announced by Dean Hewitt, Head, Employee Development Division. Monthly meetings will be held on July 23, Aug. 6, and Sept. 3 at 7:45 a.m. at the Weapons Center.

Spouses are cordially invited to attend the morning sessions which provide information concerning the community, with bus tours of the community and ranges.

Afternoon sessions are for employees only and provide opportunities for attendees to obtain information regarding personnel matters, such as retirement, annual and sick leave, etc.

Quarterly Tour in Sept.
The quarterly new employee Station Orientation is scheduled for Saturday, Sept. 17 at 8 a.m. at the Community Center. A half-day session, it is presented for new military and civilian employees and their spouses.

Announcements are in the mail for the July 23 Station Orientation. For information or bus reservations, please call Ext. 71359.

RADM. H. L. MILLER, Commander, Carrier Division Three, is greeted by Capt. John I. Hardy, ComNOTS, as he arrives at NAF for a one-day briefing on Station projects.

Nightingale Debuts

SAD FAREWELL, as played by leading man Paul Nelson (Nun Yang) and leading lady Leonna Kinnison (Lin Su) is only a prelude in the "Nightingale's Feather" to be presented this Saturday and Sunday at James Monroe School, Ridgecrest. Chinese theme play by NOTS' Jimmy Rhodes and directed by Bea Moore will be presented at 10:30 a.m. and 2:30 p.m. Saturday and at 2:30 p.m. on Sunday. Tickets are 50 cents each, and are at the Gift Mart, Ridgecrest.

Farewell for Honsik

FAREWELL GIFT—Capt. John I. Hardy, left, presents a farewell gift of a Sidewinder to Capt. C. J. Honsik. Senior Medical Officer here since last July, Capt. Honsik has received orders to the San Diego area. Military and civilian personnel turned out in a salute to the departing officer.

GEBA Assessment No. 98 Is Now Due

Members of the Government Employees Benefit Association and the China Lake Mutual Aid Society are reminded that assessments No. 98 and No. 26 are now due.

Assessments have been levied due to the death of Alan J. Kaufman, 58, an employee of the Public Works metal shop.

Kaufman succumbed to a lengthy illness July 7, in the Hollywood Presbyterian Hospital.

Payments of \$1.20 may be mailed to Joseph M. Becker, Secretary-Treasurer, 77-B Renshaw, China Lake.