


VOLUME VII, No. 44

SIX PAGES

WHITE SANDS PROVING GROUND, N. M., FRIDAY, FEBRUARY 8, 1957

PUBLICATION OFFICE LAS CRUCES, NEW MEXICO


NAVY WEDDING BELLS RING HERE - Capt. J. C. Parham Jr., left, and Mrs. Parham, far right, pose with their daughter, Homie Price, and her husband, Stephen Maurice Miera, following the young couple's candlelight double ring wedding in the Post Chapel last week. Only members of the immediate family attended the rites.

Reception to Honor Mr. and Mrs. Miera

Newlyweds Mr. and Mrs. Stephen Maurice Miera will be honored with a reception at 5 p.m. Saturday in the Pilot Verson Capt. and Mrs. Parham with Pilot House of the Navy Bachelor, only members of the wedding party attending. Officers' Quarters.

for the afternoon affair which will be attended by more than 200 members of the family and close friends of the couple.

0

The bride is the former Miss Ho-Naval Ordnance Missile Test Facility here.

The bridegroom, son of Mrs. S. M. of science degree from Creighton Miera and the late Mr. Miera of Al-University, Omaha, Neb., and is buquerque, is the chief of the mea-surements unit at WSPG's Flight Mexico A&M College on his

Determination Laboratory. * * * The couple exchanged vows in a candlelight ceremony in the Post Chapel on Jan. 29. Capt. Owen Connaughton, WSPG Catholic chaplain, officiated at the ceremony which was attended by Mexico in Albuquerque, and St. Michael's College in Santa Fe. He is a member of the Alpha Phi Om-ega fraternity and served in the Maximum Control of the Alpha Phi Om-ega fraternity and served in the Maximum Control of the Alpha Phi Om-ega fraternity and served in the Maximum Control of the Alpha Phi Om-ega fraternity and served in the Maximum Control of the Alpha Phi Om-ega fraternity and served in the Maximum Control of the Alpha Phi Om-ega fraternity and served in the Maximum Control of the Alpha Phi Om-ega fraternity and served in the Maximum Control of the Alpha Phi Om-the Warrant officer in 12 control of the Alpha Phi Om-the Warrant officer in 12 control of the Alpha Phi Om-the Warrant officer in 12 control of the Alpha Phi Om-the Warrant officer in 12 control of the Alpha Phi Om-the Warrant officer in 12 control of the Alpha Phi Om-the Warrant officer in 12 control of the Alpha Phi Om-the Warrant officer in 12 control of the Alpha Phi Om-the Warrant officer in 12 control of the Alpha Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-the Warrant officer in 12 control of the Phi Om-enter of the Phi Om

ceremony which was attended by Marine Corps during World War II. the immediate family.

Silver candelabra flanked by bas- A. L. Barco and the late Mrs. Barkets of white chrysanthemums co, of Virginia Beach, Va., and the world. adorned the altar for the double late Capt. and Mrs. J. C. Parham, That of San Diego, Calif. ring rites.

Mrs. John W. Rogers, proving Capt. and Mrs. Parham Jr., make ground employe and resident of Las their home in Virginia Beach, Va., Cruces, was the bride's only attend- when the Navy permits. ant. Best man was Col. Gerald Car-

lisle, commanding officer of White ands Signal Corps Agency. Given in marriage by her father, Pay Bill Priority Sands Signal Corps Agency.

Parents of the bride, Capt. and from a motor trip of the Southwest The couple, returned this week Mrs. J. C. Parham Jr., will be hosts to make their home in Las Cruces. * * *

The bride attended the University of Alabama and George Washington University. She will continue her mie Price Parham. Capt. Parham is the commanding officer of the U. S. in education at New Incate That degree in education. She is a member of education at New Mexico A&M Col-

The groom received his bachelor

Grandparents of the bride are Mr.

tralia.


"MISS WHITE SANDS OF 1957"

OFFICIAL ENTRY BLANK

(Clip this blank and turn into Division Chief for routing to Contest Chairman Lloyd Hillen at Integrated Range Mission Headquarters)

Duty Phone

* * *

Monday Is Deadline For Beauty Contest

Proving Ground beauties stepped | selecting the winners for a slate of up this week for the competition for finalists.

'Miss White Sands of 1957." The contestant from each division The beauty contest will spark this who receives the greatest number year's Combined Charity Campaign of votes will compete in the finals. The judges will be well-known which begins next Friday. city officials from surrounding com-

Contest officials relaxed the rules munities and a surprise entertainsomewhat to give married women a chance to vie for the crown and a ment star. stack of fast-mounting prizes. Deadline for entries is Monday

Selection of the winner will be made in a special show in the Post Theater the evening of April 5. Donations of \$1 to the charity Any proving ground employe or dependent of personnel here may


fund will count for a single vote. A three-part \$1 ticket will be Contestants must be 18 or older. used for donations this year with

There will be no limit on the one part going to the donor as a umber of entries from each divi- receipt. One part will be used for the donor to check which of the 23 charities in this year's drive will

receive the contribution. The third part, to be used for auditing purposes, will have a space for the donor to write in his choice for issue of Wind & Sand. Applicants

"Miss White Sands." Warrant Officer Aniceto I. Bagley, a "long-timer" with more than seven years' service at WSPG alone. chairman.

A member of Det. 2, 0.5. Thing Garrison, he is assistant ground guidance officer for the Corporal Devicet Systems Test Division. Inalists, Inalist, Inali Trophies will be awarded to the winner and the runner-up. Area year's drive. Donations pushed over Philippines, the 30-year-old career soldier was born Aniceto I. Ilanga, sonality, poise, popularity and phy- of the operating committee for the drive, announced that plans are sical measurements. WASHINGTON (AFPS) - De- the son of Mr. and Mrs. Enrico Ilan-The contest, expected to spur do- under way for a kick-off show in nations for the charity drive, will the Post Theater next Friday afterend midnight April 1 with judges noon.


STRANGER THAN FICTION - Reserve Capt. Harry Franklin, Hollywood writer, meditates on the miracle of missiles as he puts the finishing touches on a movie script he wrote for the Range Services Division during a two-week tour of active duty at White Sands Proving Ground which ended Feb. 1. "Nothing like it in Hollywood," he commented after chasing missiles with the division's recovery crews. The author of RKO's "The Brave One" completed the script for a factual film of the division's activities which will be made next summer.


LONELY - Camille Franklin

was the girl he left behind

when Reserve Capt. Harry

Franklin answered the call to

active duty and put in two

weeks with recovery crews of

the Range Services Division,

White Sands Proving Ground.

His tour ended Feb. 1, Capt.

Franklin returned to Camille

and Hollywood where he

writes screen plays and she

acts in the movies and on TV.

She often appears in Wyatt

Earp, Dragnet and other TV

shows.

Contract Letting Awaiting Review By U.S. Agency

BAJAC Inc. of Dallas was apparent low bidder for the Capehart Housing Project at White Sands Proving Ground, according to word this week from the District Office of the U. S. Army Corps of Engineers at Albuquerque.

The BAJAC firm's apparent low bid for construction of the 134 single-family units was \$1,765,065, according to L. L. Mouton, chief of the Technical Liaison Branch at the District Engineer's office. That was \$55,435 less than the second lowest bid. * * *

The housing units, to be located just south of the present WSPG housing areas, will be built under provisions of the Capehart amendments to the National Housing Act. Final awarding of the contract is awaiting a review of the bidding and specifications by the Federal Housing Administration, which will finance the project under provisions of the housing act, and congressional approval of the contract.

The WSPG project was the first scheduled under the Capehart Act in the Albuquerque District. It was not known this week how long the FHA review and congressional approval would take, but estimates

ran as high as four months. Then after the contract is let, the contractor will be allowed up to 30 days in which to get construction under way. He will be given approximately 11 months, or 330 calendar days, in which to complete the project. Thus the completed houses may not be expected to be ready for occupancy before June

or July of 1958. Any difficulties in the process of reviewing and approving the contract, or any unscheduled delays during the construction period, could extend that date to the latter part of 1958. * * *


armies in two different parts of the

compete.

From private to master sergeant to warrant officer in 13 years— while serving with four different while serving with four different

must fill out the form to be turned

Name

Division

That is just part of the record of into their division's administrative

A member of Det. 2, U.S. Army

known in the Philippines.

* * *

Bagley joined the Filipino guer-rillas in 1943 at the age of 17, after

graduating from Negros Occidental

High School in Bacolod, P. I. He

suit for traveling with a black Is Asked by Wilson velvet picture hat and medium length white gloves. She carried white orchids atop her prayer book fense Secretary Charles E. Wilson ga. On his arrival in the U. S. in which was streamered with white has asked "priority consideration" 1949, he adopted the surname of his for laws introduced on the basis of foster parents, Mrs. Merle L. Bagribbons.

* * *

Cordiner Committee recommenda-tions. ley and the late Van A. Bagley of Redlands, Calif., whom he had Mrs. Rogers chose an afternoon tions. princess gray dress with a black Wilson told the House Armed satin pillbox hat and a corsage of Services Committee he hoped Con-

vellow mums. For her daughter's wedding Mrs. legislation growing out of the Parham wore a navy blue afternoon Cordiner group's study of military dress with light blue beaded and pay.

pearled neck trim with hat and gloves of matching color.

princess afternoon dress with beaded pink satin neck trim and pink gloves and hat.

Mothers of both the bride and bridegroom wore identical corsages of white carnations and pink roses. * * *

Among the family attending the wedding, in addition to Capt. and Mrs. Parham and Mrs. Miera, were the groom's two sisters, Mrs. Vito Miera and Miss Antonia Miera, of Albuquerque, and the bride's sister, Marion, and brother, Parker Lee. Special guest was Mrs. W. E. Laidlaw, wife of the proving ground's commanding general.

A private party followed the

Theater Workshop Has Tryouts Today

The post's newly-organized Theater Workshop will hold open tryouts at 6 p.m. today for the rollicking London hit play, "See How They Run."

All WSPG personnel-military nd civilian-are eligible to try out or a part in the Philip King comedy which will be presented in the Piano Pupils Appear near future in the Post Theater.

Tryouts will be held in the Enter-Services.

carage, the show was a smash suc- invited. ed successfully in the United States. recital are: Marsha Adams, Char- moted to master sergeant in April English and Russian accents will les Boland, Bruce Brittain, Mari- 1951.

"galloping farce which leaves the Ojeda, Mark Ostrander, Jimmy was a radar crew chief until March States and abroad. It was designed Quirmbach. the final curtain."

Mrs. Miera wore a black crepe Ceramics Program **Resumes Operation**

gress would act favorably on any

The post's ceramics program resumed operation this week in re- joined the Philippine Army. Dismodeled quarters with additional charged a year later, he joined the

equipment. famous Philippine Scouts. Open to all on-post residents, the ceramics course is taught in the Arts and Crafts Center every af- the Marianas, and rose through the ternoon and evening except Tues-Seven kilns, which can operate si-

multaneously, have been installed. ing as first sergeant of an ammuni-Hours of operation are 1 to 9:30 tion company. p.m. every day except Saturday, when the hours are from 9:30 a.m.

to 6 p.m. Equipment is furnished, but re- 1949 under the Philippine quota.

gistrants for the course must supply His sponsors were the Bagleys, who Ground. all materials used. Materials may had gone to the Philippines from

Clyde Younger, Robert Bott, Mark Philippines.

Arbuse and J. N. Losordo. With a new name and his first In addition to ceramics, courses citizenship papers, the Filipino vetin leatherwork, lapidary and scale eran joined the U.S. Army July 27, modeling are offered at the center. 1949. Because of his service in the

In Recital Saturday

After service as a casual at Fort tainment Workshop Building under John Corrigan of Las Cruces Ord, Calif., Bagley was transferred the supervision of Pvt, Calvin Crist, will present a group of his piano to WSPG Sept. 3, 1949. He was aswho will direct the production un- students in a recital in the Post Ele- signed as sergeant major in the der sponsorship of Post Special mentary School auditorium at 1 Military Personnel Section until 1950 p.m. Saturday. when he worked on the V-2 Pro-

class

There are parts for three women It will be the first of a series of ject. In 1951 he worked in the Inand six men. Set in an English vi- practice recitals. The public is strumentation Section of Electro-Mechanical Laboratories and in the cess in London and has been repeat- The students who will be in the Radar Section, EML. He was pro-

be helpful for some of the roles. In Brittain, Lynne Carlisle, Sheila Bagley was assigned to the Cor- Department of Army level, covers of its exchange employes is con-Critics have hailed the play as a Carlisle, Jeffery Chelgren, Noni poral Project, STD, in July 1952. He all military units in the United stantly maintained.

audience exhaused with laughter at Sloane, Tommy Sloane and Mary 1956, when he was promoted to to raise the esprit de corps and PX officials new plans for the gen- included the notation: "No children, (Continued on Page 6)

WSPG Military Units

Have New Designations

fought the Japanese, who had oc-cupied the islands, and as an under-White Sands Proving Ground military units have new designaground intelligence agent helped transmit messages to Gen. Douglas tions.

MacArthur's headquarters in Aus-Authority was received last week

from the Department of Army to In 1945 the guerrilas were disrename all military units at WSPG. banded and Bagley (then Ilanga) Organizations affected are the 9393rd Technical Unit, Ordnance troops; 9577th Technical Unit,

With the Scouts from 1946 to White Sands Signal Corps Agency 1949, Bagley served on Saipan, in troop units; Fifth Army Security Agency unit and 4119th Army Servranks from private to master serice units. geant. He was discharged when the

Under the new order, the numer-Scouts were disbanded, after servical designation, has been dropped in favor of a U. S. Army prefix. That is, the 9393rd Technical unit

detachments are now the U.S. Army Already a veteran soldier at 23, Garrison, Detachments 1, 2, 3, 4, 5, Bagley came to the U S. in June White Sands Proving and 6,

all materials used. Materials may be purchased at the Arts and Crafts Center. White Sands Signal Corps troop the U. S. in 1927 and had been hid-den from the Japs during the war Loyd Emerick is director of the program, assisted by SP2 Jerry Powers. GI instructors include after MacArthur's liberation of the after MacArthur's liberation of the 169th Signal Company.

Fourth U. S. Army support troops, formerly the 4119th ASU, which consisted of Military Intelligence troops; chaplains and asislands, he was accepted for enlistsistants, and Troop Information perment in the grade of sergeant first sonnel will bear the new designation of Fourth U. S. Army Support

Element. Dispensary medical personnel now designated U. S. Army Dispensary, WSPG, were formerly the Army Dispensary (4119th change facilities. U. S.

ASU) The Fifth Army Security Agency 100th U. S. Army Security Agency ropean Exchange System, believes

Detachment. The move, which originated at

morale of troops.

next summer, will bear something more than a touch of the professional.

When Capt. Harry Franklin, a Hollywood reserve officer, checked in for a two-week tour of active duty with the division in January, Col. M. D. Sloane, division chief, set him to work on the script, a field in which he has had a bit of experience.

He did the screen play for RKO's recent release, "The Brave One," and had just returned from Indonesia where he did a long documentary film for the Indonesian government. He mentioned, in passing, that he had written a long article on Indonesia in which Reader's Digest has expressed some interest. * * *

For material for his script, Capt. Franklin followed the "shoots" and Col. Sloane's men through their complete routine, from road blocks to recovery and demolition, by truck, fixed wing plane and helicopter.

"It was a wonderful experience for me," he said. "It boosts my already great regard for the Reserve for getting me here." Of Indonesia, Capt. Franklin said

regard for the United States is high and relations of the bestpossibly better there than in most other parts of the globe.

Protestant Women During World War II Capt. Franklin saw five years of action in the Southwest Pacific as a Signal Corps Of Chapel to Meet officer. He was photographic officer at the Japanese surrender of land, sea and air forces to Gen. The newly-organized Protestant

Jonathan Wainwright and Marshal Sir Arnold Percival at Baguio. Women of the Chapel will hold The officer-writer is married to their next meeting at 7:30 p.m. 000, The engineer's estimate on the Camille Franklin, movie and TV actress, appearing on TV in Wyatt All Protestant women living on post are invited.

newly-appointed general manager elected are: for the proving ground's post ex-An 18-year-old motorist sent his driver's license to a state official after an accident and wrote: "I'm The veteran exchange official who has held positions in Germany, through with driving. I'm going into (Det. 7205) was redesignated the Austria, and France under the Eu- the Army where I'll be safe."

Of Course Not

tations to a recent dedication of a refreshment chairman, Mrs. W. S. Already Young has submitted to new elementary school near here Craig (Continued on Page 6) please."

The bids were opened in Albuquerque Friday, Feb. 1. Five bids were received, with the Robert E. McKee Co. of El Paso submitting the second lowest bid of \$1,820,500. Third lowest was C. H. Leavell & Co., also of El Paso, with \$1,847,000. Other bidders were A. M. Campbell, Tyler, Tex., with \$1,918,677, and George A. Rutherford Inc., Albuquerque, with \$1,948,273.

Upon completion, the Capehart houses will be acquired by the Army under mortgage arrangements with the FHA. The Army will serve as landlord and will retire the mortgage over a period of years by repaying to the FHA the (Continued on Page 6)

El Pasoan Submits Low Bid on Curbs, Sidewalks Project

Hugh McMillan, road and paving contractor of El Paso, was apparent low bidder for the job of constructing sidewalks, curbs and gutters in the WSPG cantonment area.

Bids were opened last week at the District Office of the U.S. Army Corps of Engineers in Albuquerque. The apparent low bid submitted by Hugh McMillan was in the amount of \$41,000.

Three other bids were received, with the highest ranging over \$75,-Monday, Feb. 11, in Bldg. T-116. project had been \$46,725. * * *

The project calls for construction of about 8,200 lineal feet of curbs and gutters; 600 lineal feet of gutpresident of the organization at the ters where curbs already exist, and recent election of officers. Others approximately 5,300 square yards of sidewalks. Curbs and sidewalks

will be of concrete, while gutters Vice president, Mrs. W. D. Yell; will be of asphaltic hot mix. secretary, Mrs. F. P. Merry; treas-The work is scheduled on stretchurer, Mrs. S. M. Denning; program es of Wadsworth Blvd., Rock Ischairman, Mrs. T. C. Buell; project land, Picatinny and Aberdeen Avechairman, Mrs. B. P. Rosseau; pub- nues, and Dyer, Crozier, Radford licity chairman, Mrs. Nathan Bar- and Benet Streets. Some of the nett; attendance co-chairmen, Mrs. work on new sidewalks also is sche-CAMDEN, N. J. (AFPS)-Invi- T. L. Potter and Mrs. R. B. Walden; duled in the Technical Area.

The work is expected to get under way within 10 days after final

Maj. Harry C. Hand, post chap-lain, is sponsor of the organization. in the next few days.

Earp, Dragnet, and other well-Elimination of long waiting for known programs. Mrs. W. H. Knipe was named cafeteria patrons in line is one of Smart Boy BAINBRIDGE, N. Y. (AFPS)-


Plans to End Cafeteria Long Waiting Line

the chief goals of Carl J. Young,

that speedier service in the cafeteria

is possible if a closer supervision

CARL J. YOUNG


Published weekly as a civilian enterprise in the interest of the Military and Civilia personnel of White Sands Proving Ground, New Mexico, by the Las Cruces Citizen of Las Cruces, New Mexico. Policies and statements in the news and editorial columns are not necessarily those

Las Cruces, New Mexico. Policies and statements in the news and editorial columns are not necessarily those of the Department of Army or its agencies. Advertisements in this publication do not constitute an endorsement by the Department of the Army of the products or services

advertised. All news matter for publication should be sent to the Public Information Officer, White Sands Proving Ground, New Mexico, Telephone 4203 or 5203. This newspaper receives Armed Forces Press Service material. Armed Forces Press Service material which is not copyrighted or syndicated may be reprinted or reproduced without further permission, provided proper credit is given. This paper is not an official or semi-official Department of Defense publication. All pictures are by White Sands Proving Ground photographers unless otherwise

Advertising copy should be sent to: Las Cruces Citizen, P. O. Box 270, 114 S. Church Street, Las Cruces, New Mexico, Phone JA 8-5575. Subscription off Post, \$4.00 per year; \$1.50 for three months. Distribution on the Post free.

PAGE 2

Sunday school at 9:45 a.m. Beginners meet in the new metal school building. Primary (1st-3rd) grades meet in Building T-116. Juniors meet in Building 357. Intermediate-FRIDAY, FEBRUARY 8, 1957

follow.

senior high meet in Building T-356. Young Men's Bible Class meets in Building T-104. Adult class meets in Building N-66. Worship services at 10 and 11 a.m. in the Post Chapel.

Services

JEWISH

in the Post Chapel at 8 o'clock

tonight. An Oneg Shabbat will

* * *

PROTESTANT

Sabbath Eve services will be held

Episcopal services in the Post Chapel at 7:30 p.m. Choir rehearsal at 6:30 p.m.

Wednesday in the Post Chapel. Post Nursery is open during both Protestant and Catholic services from 9 a.m. to 1 p.m. free of charge

* * * CATHOLIC

Sunday masses at 7:30 and 9 a.m.

and 12:15 p.m. in the Post Chapel. NIKE NEWS-Daily Mass at 6:30 a.m. in the


Post Chapel. Mass on Saturday at 8:45 a.m. in in El Paso and is presently as- graduation with a degree in Lou Costello. Building T-116. Confessions are heard every Sat- tion. Certainly hope you'll enjoy Lt. Mosley.

Chapel and before all but the 12:15 I'm quite sure we enjoy having burning the midnight oil on you with us. Novena to Our Lady of Perpe-

tual Help at 7 p.m. Tuesday followed by Benediction of the Most Blessed Sacrament in the Post Chapel.


Catechism classes at 9:15 a.m. Saturday, in Building T-116. Altar boy instruction will be held from 4 to 4:30 p.m. Tuesday in the

Post Chapel.


Following is a breakdown by dijuries on the proving ground during

These words of a humble man, who loved God and freedom, are


* * * CORPORAL PROJECT-


"The Wings of Eagles"-(family)-130 minutes.

John Wayne, Dan Dailey and Maureen O'Hara. Tuesday, Feb. 12-

-102 minutes.

Scott Brady, Bill Williams, and Mala Powers.

Wednesday, Feb. 13— "The Happy Road"-(family)-118 minutes.

Gene Kelly, Barbara Laage and Michael Redgrave.

Thursday, Feb. 14-"A Woman's Devotion"-(matalk. ture)-108 minutes.


Lt. Gen. E. L. Cummings, chief of ordnance; Mrs. Laidlaw and Ralph Meeker, Janice Rule and Gen. Laidlaw. Rear, left, Maj. Gen. A. Schomburg and Maj. Gen. Paul Henreid. Robert Butler. Gen. Butler attended an atomic weapons course Friday, Feb. 15-

"The Delinquents" - 113 mintable. utes. Tommy Laughlin and Peter

Miller. Saturday, Feb. 16-"The Man Who Turned to Stone"-(mature)-103 minutes. Saturday children's' matinee— "Abbott and Costello Meet the der Patrol and Immigration and Nike Project's newest addition The Mosley family will be united Mummy"-100 minutes. is William Turner. Turner lives this summer shortly after her Bud Abbott, Marie Windsor and

signed to Battery Control Sec- English. Welcome to the project,

urday from 6:30-8 p.m. in the Post working for Nike, Mr. Turner. Sgt "Jake" Hughes started Beaver Patrol Wins Monday. After six years of mili- First Aid Contest Birthdays! We have some tary service, Sgt Hughes was dis-


a medical technician from the few belated birthday wishes for cation (academic endeavor) and Post Dispensary. Members of the Beaver Patrol in addition to Head are Jack Cooper, Lowell Campbell, Mark

> Running a close second was in addition to his TDY, therefore, Kuhlman is planning competitive

Bea and Joe Medina went

How the country's border patrol inspectors detect and catch aliens will be told to the White Sands frolic, Tuesday.

Guest speaker will be Donald L. the El Paso area of the U.S. Border Mrs. C. R. Cartwright. Patrol.

The affair will begin at 1:30 p.m., in the dining room of the Officer's Open Mess. A strawberry shortcake dessert

will be served prior to McClaran's Table decorations will point up

the Valentine theme in red and white colors with a large red heart forming the centerpiece of the head * * *

Bridge and canasta will be played at tables of four, following Mc-Claran's appearance.


The speaker, a graduate of Nebraska State College in Wayne, has 17 years experience in the Bor-Naturalization Service. McClaran will outline the na-

tion's immigration laws from pioneer days to the present, describing operations of the border patrol and its problems along with the need for cooperation of the public. Club hostesses will be Mrs. R. D.


Call JA 6-8331 GRAMARC T.V. SERVICE


entering the United States illegally Worthen and Mrs. H. E. Whitmore. Mrs. D. H. Fairbanks and Mrs. "The Storm Rider"-(mature) Woman's Club at its Valentine R. D. Skelton are in charge of decorations.

Handling program arrangements McLaran, chief patrol inspector of will be Mrs. Elbridge Heaney and


LINCOLN'S SPIRIT IS ALIVE TODAY!

When I read about all the "ologies" and "isms" with which the world is pestered, I oft-times think about Abraham Lincoln whose birthday we are commemorating this week.

As you know, Lincoln is con-sidered by many students of history as having been the greatest American who ever lived. They write endless books about him and glorify him as having been almost a saint and a prophet. It is not that I don't agree with these laudatory sentiments about that great man. I do most emphatically. Yet we must come down to one basic thing about Lincoln in our evaluation of him: he was a common man, an earthy man, a man who loved little children and all the good

things of life. In other words, his philosophy can be summed up in one simple


Lincoln lives on—and faced with potential enemies and plotters in many parts of the world-his words are as true today as when he enunciated them. We are go-ing gradually back to a belief that real Americanism is faith in our nation, in ourselves, in our God-given ability to keep these United States working with clean hands, in our march toward an ever more idealistic world with respect and consider-ation for our fellow-man.

OLSON'S JEWELRY Your Towle Sterling Dealer Next to Chamber of Commerce — Las Cruces


TV?)

* * *

LaCROSSE PROJECT-Seems each time we lose some- STD SCOOPSone, we gain someone else. For

1 to Special Services, but gained 0 a civilian by the name of Bruce 0 Mitchell. He is a transfer from 0 General Electric. Of course, we hope that Ray is very happy with 0 his new job, and we also hope Mitchell enjoys being with us, as


The newly-assigned Doppler and computer officer in Area 3 is


Score-Box

are accidents and injuries during tell, did I Warren?)

0 we enjoying having him.


tending college in Prairie View.

LADY AND THE GENERALS - Army Ordnance's top generals

and other high-ranking OCO officials paid a visit to White

Sands Proving Ground last week after attending a special

weapons course at Sandia Base, Albuquerque, and the meeting

of the American Ordnance Association in that city. They were

entertained at dinner at the Officers' Open Mess here by Maj.

Gen. W. E. Laidlaw. From left, front, Maj. Gen. C. H. Dietrich,

STD Smalltalk

By NORMA VELEZ

"A good time was had by he will be accompanied by his events to be scheduled and scored Dave, Troy, Wally, Warren and family. Hope the entire Finley throughout the year. Suitable rec-Gene in Deming the weekend of family has a nice trip. ognition will be given to the win-

that so many music lovers were Bill Hudson departed Feb. 2 for the first month of 1957, as compiled by the Post Safety Office. Listed in this Accident Score Boy

of luck to both during their ab- enjoy having you,

sence.

Thelma Hanson who just recently

hope she enjoys her new job. replace Mrs. Hanson, though. Her


138 S. Main Las Cruces

He said once: "Let us have faith that right makes might; and in that He knew that "we cannot escape history. We of this Congress and this administration will be remembered in spite of ourselves; no personal visions of the accidents and in- Jan. 26 and 27. Sure was nice Second Lt. August Hart and ning patrol of the year. significance or insignificance can spare one or another of us. This fiery trial through which we pass will light us down in honor or dishonor to the last generation. We, even we here, hold the power and bear the re-

Listed in this Accident Score-Box song birds told me, and I didn't points in Sunny California. Best you enjoy being with us, as we

the period from Jan. 1 through Jan. 31, 1957. (YTD means Year to Date.)


By MARIA JIMINEZ Illustrator Technician Roberto Branch, 100 K, of Electro-Mechani- Adj. Gen. Viera is serving his first Civil Ser- cal Laboratories. vice "hitch." He was assigned to Sgt. Hyde was assigned to TIO the illustration section last month. last May. His previous duty sta-A resident of El Paso all his life, tion was Fort Monmouth, N.J. He Viera lives at 1718 East Rio Grande was there for one year. Other pla-

The T.I.O. Tattler

Wisdom of Lincoln

The world has not forgotten what happened at Gettysburg, nor what

But there are other phrases of his, from other occasions, not as wide-

was said there by Abraham Lincoln, 16th president of the United States,

faith let us to the end, dare to do our duty as we understand it."


but it can never forget what they did here."

whose birthday we celebrate Feb. 12.

ly recalled.

sponsibility."

worth remembering, too.


Transp WSSCA IEO STD

Military Military Services Vehicle Personnel Emp's cidents, Injured, Injured YTD YTD YTD YTD, To Special Services, but gained

at Fort Bliss.

arts degree in commercial art from Corps for 15 years, Sgt. Hyde first 14th Ord. Texas Western College, El Paso, in joined the Quartermaster Corps 1952. In 1956, following a four-year while serving in Japan during 1952 is working towards a master's de- "30-year man." gree with a major in education Hyde, who first enlisted in he and minors in art and history.

Army in 1927, comes from Samps, The illustrator technician serv- Ark. His wife is from Kansas City, ed in that capacity during his tour of duty with the Air Force. After Jimmy, live at the WSPG Trailer 33 months at Fort Sam Houston, Courts.

Mrs. Mary Henson returned to

glad to know that the mother of

Dial 6-1616

Tex., Viera was transferred to Goose Bay, Labrador, where he served for one year. He was in Oklahoma her job at TIO Monday after over City the remainder of his enlist- a week of illness. Everyone is ment.

* * *


Another recent change in Tech-Bertha Lopez is well on the road to recovery. Mrs. Lopez underwent nical Information Office personnel surgery recently at Hotel Dieu, El was the transfer of Supply Sgt. Oren Paso, and is now convalescing at

Hyde to the Liquid Propellant her home in Las Cruces.

60 QUALITY LATE MODEL CARS TO SELL

5 — 1956 & 1955 hardtop coupes or sedans, equipped and like new	\$1895 up
5 — 1956 & 1955 Pontiac Catalina coupes and sedans, best in town	\$1795 up
5 - 1956 & 1955 Fords, 2-door, 4-door, and station wagon. Perfect!	to the second
1957 Nash Rambler sedan, equipped. New car guarant Save \$500!	ee.
1954 Buick Super Riviera coupe, R&H, Dynaflow, PB, 1 Perfect!	
1952 Cadillac 62 sedan, all power and air condition. A-1 condition.	\$1395
5 — 1955 Chevrolets and Plymouths, 2-door, 4-door and coupes. Low mileage.	\$1245 up
4 — 1954 & 1953 Pontiac coupes and sedans. All extras. The best!	
2 — 1953 Buick Super Riviera coupes and convertible Clean, A-1 condition.	
1953 Chevrolet Belair 2-door, R&H. A real nice car. 3 - 1953 Dodge V-8, 2-door, sedan, and coupe, all extra	
Perfect! 8 — 1951 & 1952 Buicks, Pontiacs, DeSoto, and	\$695 up
Studebaker, A-1 condition!	\$395 up
— 60 FINE CARS TO SELL —	
BLISS AUTO SALE	S

LOW FINANCING RATES 4730 Pershing Drive **ON HIGHWAY 54** EL PASO, TEXAS


RSD

FDL

Det. 5

Lt. LaVaughn Mosley. The lieutenant's wife and 3-month-old tour in the U.S. Air Force, Viera again enrolled at Texas Western, this time as a graduate student. He while serving in Japan during 1992 through 1955. Sgt. Hyde has over 19 years of Army service, and is looking forward to becoming a Navy BOQ while his wife is ating U. S. Savings Bonds.


ELECTRONIC BRAINS - Employes of the Flight Determination Laboratory might qualify for such a title after completing 488 hours of intense study in the electronics subcourse of the Army Antiaircraft and Guided Missile School. Here Col. Martin Cunningham (in uniform), deputy chief of the Integrated Range Mission and chief of FDL, presents certificates of training to (left to right) Gabriel Lozano, Joe Medina, Robert J. Wells, Frank Van Sant and Donald Brewster. Col. Cunningham praised the group for the high marks they achieved in the strenuous course. Omar Wyatt, Systems Test Division, also attended the school and received a certificate. He was not present for this picture.

Winners in Membership Drive Announced at Meeting of PTA

years and under, 20-yard free style;

You can build up a retirement

ing U. S. Savings Bonds.

Payroll Savings Plan for purchas- gineer.

Winners of the yearly Parent-
Teachers Association membership
drive were announced by Cdr. Maxbreaststroke and 13-15-year group,
50-yard free style; Dennis Brown,
20-yard free style; Leonard Sprink-Skeleton in the closet?
Some scenes for the film, "From
week. Some of our people you willKinner and Fault Ropter are state
ing their first tour with us.
We have hidden talent in the
Timing and Control Unit. M/Sgt. Ostrander, president, at the January les, 11-12-year group, 50-yard free see in this film are Dora Cajen, Hugh Williams is somewhat of an Mrs. Julia Schrader's sixth grade, yard free style.

with 94 percent of parents register-ed, won first prize of \$10. Second places in the boys' divi-sion were: Wayne Clouser, 50-yard man, Ernie Torres, Valentine Maese, place resulted in a tie between Mrs. backstroke, 13-15-year group, 50- Billie James and Bill Gregg. Elnora Brown's fourth grade and yard free style and 50-yard breast-Mrs. Geneva Smith's second grade stroke; Mark Ostrander, 10 years Pete Fleming and James Lofland to class each with 92 percent member-ship registered. and under, 20-yard free style; Jack Cooper, 11-12-year group, 50-yard Harvey Gilbert to Optical Measure-


In third place was Mrs. Elaine free style; Bruce White, beginners ments; Bob Stanfield and Ben San-Yeager's first grade reaching 90 20-yard free style. percent membership. She was awarded \$3. All prize moneys must division were: Mary Jane Gearou, is spending some time in Beaumont be spent at the teacher's discretion 50-yard backstroke; Judy Price, 10 Hospital. for use of the class.

Principal John R. Hoover an- Ann Roane, 11-12-year group, 50- HOLLOMAN BRANCH-Ann Swearingen to replace Mrs. style. Each winner received a tro- Land Air-Earl Holcomb to Trans-Geneva Smith, of the second grade; phy inscribed with names and portation; Mitchell Perry to Tele-Mrs. Estelle Maxwell, taking over events. Mary Sklenar in the third grade.

* * *

Before the business meeting, Lt. officer, presented awards to the 20-yard free style; Carol Buell, 11- Data Reduction Branch); Richard in the Army.

boys' division were: Raymond Ma- winner received a medal. this, 50-yard backstroke, 50-yard


0

F(ive) D(ays) L(abor) By MURIEL PROTHRO

DATA REDUCTION BRANCH- | Bob Nichols who have a baby girl Has anyone noticed how high in who has come to stay at their house. the clouds is Dale Kopitzke's head Bob is a data analysis technician. since his trip to North Dakota at * * *

Christmastime? Could it have FIELD MEASUREMENTS something to do with an engage- BRANCHment ring?

Have you wondered why you Our heartfelt sympathy is ex- didn't see Larry Marquez mentiontended to Jean Ludovic whose fa- ed in the Golden Gloves tournament ther died Jan. 25. Jean and Bob news? It seems that he was so accompanied the body to Frankfort, eager in his training that he broke Mich., where funeral services were a finger on his left hand. The cast held has been inscribed "Punchy." Larry

On the day the lights were out promises he will be more careful we noticed Dorothy Parker "campin training next year when he will ing out" and that cheese, crackers try again.

and cookies were enjoyed in Mea-Congratulations to Pfc. and Mrs. surements Section-but who blew Richard Black who are celebrating the arrival of an 8-lb. 13-oz. boy out the candles?

who has been named James Law-The mystery deepens-a reward rence. That's right, Richard adhas been offered for any informamires his boss, Larry Kruger, so tion concerning the "Dutch Girl" much that he named his son "Lawin Projects Section, or its signifirence."

We want to wish all the co-ops Congratulations and best wishes who are leaving this branch "the to Mr. and Mrs. Stephen Miera who best of luck" and to welcome all were married in the Post Chapel the ones who are starting this tour last week. Mrs. Miera was the with us. Some of the ones who are former Miss Pricey Parham. returning for another tour with us The Doppler Unit is giving us the are Floyd Johnson, Bob Keller, "silent treatment" as far as news Phillip Kennedy, Dave Feller, Hogo-could it be that they have a ward Price and Eddie Molina. Irvin

cance.

skeleton in the closet?

style; Tim Curlee, beginners' 20- Peggy Stevenson, Ruth Mudge, artist in his spare time.

Kay Burrows, Martha Clawson, Nick Gallegos is still having trouble with that sprained ankleperhaps he should try bathing it in the placid waters of Lake Lucero? Larry Kruger has a lovely blue sweater, a gift received on his recent birthday. However, he is keeping mum on which birthday it was. Everett Hurt and Ray Irwin looked like Texas cowhands recently

doval to Doppler Jack Giacomo rolled up his sleeves

and pitched in to help, too.

crew cut-we like it, Virgil. Terry Vandermuelen made this home." metry; Obrie Lewis and Joseph Ef-Mrs. Schrader's sixth grade, and Second-place winners in the girls' ird to Facilities; Gary Dodson to comment on the very humorous Mrs. Betty Goodwin to replace Mrs. division were: Mary Jane Gearou, Photo; and Deedie Boatwright to column which Ginny Caldwell 13-16-year group, 50-yard free style Optics. To Telecomputing-Orville writes, "We all enjoy it immensely, and 50-yard breaststroke; Patricia Wahl, a data analysis engineer Ginny." (That goes for me too) Gormley, 50-yard backstroke; (many of you remember Orville Jack Youngblood has returned Larry White, Navy public works Nancy Roane, 10 years and under, when he was chief of Project I in to work after a two-year absence

winners of last summer's swim meet. ¹²-year group, 50-yard free style, and Launa McBride, beginners 20-from San Bernardino, Calif.; Tom our section—god luck on your new The first place winners in the yard free style. Each second place Brown, a data analysis technician job. from Bellville, Kans.; Lillian Ed-Good Luck to Ex-GI's: Arthur

wards and Lois Weaver, steno- Dickson of SIU, who will attend Kwajalein, USS Zelima; NROTC graphers and both from Alamo- school in Miami, Fla., Harold Ham- University of Michigan; recruiting blin, who will visit his home in office, Fargo, N. D., with approxfund for yourself with the handy Reuroll Sarring Diag Diag a retrieval of the handy mond Welley, a data analysis en-Minnesota and then return to WSPG to a job.

Congratulations to Mr. and Mrs. It's adios and good luck to: James Wood of SIU, who has resigned to attend school in Arizona; David Williams of SIU and John Haberl. who have resigned to attend NM A&M; Cruze Ito, who has resigned to attend school in Austin, Tex., and ron, S. D.


FOUR OF A KIND - Heralding the arrival of his fourth girl, four Navy signal flags fly in the desert wind atop the on-post quarters of Lt. Col. E. S. Roane Jr., Marine Corps liaison officer. Col. Roane put up the flags after, the arrival of his new daughter, Stephanie Stuart, last week. The flags spell out G-I-R-L. The happy father is shown standing in front of his home with his next to youngest daughter, Mary Jean.

U.S. Navy Scuttlebutt

Lt. Col. and Mrs. E. S. Roane Jr. ated from West High School, Green washer at the residence of Mr. and when they wore Levis the day they are the proud parents of a new Bay, and enlisted in the Navy at Mrs. Joe Munoz Jr., in Las Cruces. were to install some equipment. daughter, Stephanie Stuart Roane Minneapolis, in December 1955.

who weighed in at 5 lbs. 41/2 ozs. Long is a graduate of the Oak Park at 12:42 a.m. Tuesday, Jan. 29. Col. and River Forest High School, Oak Manuel Trejo has completed an- Roane, Marine Corps liaison offi- Park. He enlisted in the Navy at

The personnel office welcomed

Gene L. Van Winkle (no relation

to Rip) aboard on Feb. 1. Before

reporting to NOMTF he served on the staff of Commander Destroyer

Squadron 9. Since joining the Navy

in January 1939 he has served in

the following ships and stations:

Nob-Nas Midway Island, USS

imately 96 months of overseas duty

during World War II. He is married

to the former Mary Anne Sanches

children, Lynn 12; Barry, 10; Terry,

5, and Mark, 3. His parents, Mr. and

Mrs. H. B. Van Winkle, live in Hu-

ISS New Mexico, Nas Ford Island,

Jean 3, while his wife is away. He participated in the national roller Virgil Emery is sporting a new said, with a harried look in his skating tournament. As he says

eye, "sure be glad when she gets "We got all the way to the finals before they discovered we didn't belong to the association."


Friday, February 8, 1957 — WIND & SAND — 3

to elect new members to the recrea-tion committee as replacements for Chief Bacon and M/Sgt. Casner did leave this time. We sure will who, with much thanks from the be missing Tommy, though. club, did a very fine job. M/Sgt. Irvin and Chief Sweisford were elected as new members of the committee.

Congratulations are in order for Miss Ida Graham and M/Sgt. Alexander Brown, who were married in the Post Chapel Jan. 30. It was a double ring ceremony, with Chaplain Hand officiating. Mrs. Winnie Shimel was matron of honor and Chief Reed was best man. A small celebration was held in the CPO Club immediately afterwards and the newlyweds drove into Las Cruces for dinner. Sure hope the lucky pair will have the best of happiness in this new life of theirs.

Chief Thompson and family left the post some time after midnight Jan. 30. Remember the party we

COMP QUOTES

By PHYLLIS (ALLEN) MUÑOZ

By the time this paper comes out, I will be clearing post. I want to thank everyone in the Comptroller Office for their support, especially Joan Phelps and Mrs. Agnes Allen who gathered the news items from their respective areas-namely F&A Buildings T-102 & T-103.

I am resigning my position to take a job as chief cook & bottle

Myrtle LaVan, F&A, will be the new writer of Comp Quotes. Good luck, Myrtle, I hope you enjoy writing this column as much as I have. One final plea to you, the Comp

crew-"Get with it and give out with the news!"


All NEW BELL RT-75 **3-SPEED TAPE RECORDER**

If you've been waiting before buying a tape recorder, you'll want to see the new RT-75 three-speed recorder by Bell . . , one of America's great names in sound and tape recorders. Here are a few of the features engineered into this new ma-

chine: 3 speeds . . . 7¹/₂, 3³/₄, 1⁷/₁ ips! Up to six hours on 1800' 7' reel! Three inputs . . . micro and phono . . . may be mixed! 6" x 9" oval speaker! Outputs for ex-ternal speaker and/or amplifier! Record interlock! Priced for YOU! Write for Bulletin 548.

BELL -Sound Systems, Inc. A Subsidiary of Thompson Products, Inc. MUSIC BOX

206 S. MAIN 6-6731 LAS CRUCES


4 — WIND & SAND — Friday, February 8, 1957


Basketball Predictions

By SGT. LOUIS HIRTE

Last week we were again hit by upsets and closer-than-should-have by 12 points. been games. We came through with 43 on the right side of the led- by 2 points. ger while 21 found the dead file. Our average was 672. For the points. season through last week we have garnered 306 winners while losing out on 121 contests.

This week we choose:

FRIDAY, FEB. 8 Arizona sandblasts West Texas

State by 6 points. Siena boobytraps Army by 7 points.

Oregon State upsets California by 2 points.

City College of New York dethrones Queens by 10 points. Iowa State flops Drake by 13

points Syracuse traps Holy Cross by 4

points. Southern California takes Idaho by 6 points.

Kentucky moonshines Mississippi by 14 points

Ohio U. trips up Bowling Green by 3 points.

Oklahoma A&M skirts Oklahoma by 3 points. San Francisco outmaneuvers St.

Mary's of California by 5 points. Temple ekes out over Seton Hall

by 1 point. Stanford browbeats Washington

State by 10 points. Texas Southern controls Texas

College by 11 points. Carnegie raps Thiel of Pennsylvania by 9 points.

Washington skims UCLA by 2

points. Dayton spans Villanova by 2

points.

Wagner over Scranton by 3 points.

Wayne State whips Western Ontario by 5 points. Midwestern blows over Abilene

Christian by 6 points. SATURDAY, FEB. 9

Alabama slips over Georgia by 3 points.

10 points. Syracuse hammers Army by 14

Florida mistreats Auburn by 4

points. Texas gores Baylor by 6 points. Beloit shaves Gustavus Adolphus

by 3 points. Marshall skis over Bowling Green by 5 points.

St. John's spatters Brooklyn by 7 points Brigham Young hogties Utah by

4 points. Butler caroms off Ball State by 6 points.

Canisius zones Manhattan by 2 points. Memphis State outflanks Cen-

tenary by 5 points.

Houston lassoes Trinity of Texas Illinois fades over Michigan State Indiana upsets Ohio State by 5

Purdue boils Iowa by 3 points. Kansas skyscrapes Nebraska by points Kent State over Manchester by 3

points Lafayette spoils Rutgers by 4

points. Seton Hall nails Lasalle by 2 points. St. Francis of New York speeds

over Lemoyne by 4 points. Vanderbilt outreaches Louisiana

State by 4 points. Louisville upends Toledo by

Notre Dame tars Loyola of Illinois by 3 points.

Xavier of Ohio storms Loyola of Louisiana by 7 points. Miami of Ohio skates over West-

ern Michigan by 5 points. Michigan soils Minnesota by 6 points.

Mississippi State dams up Tennssee by 6 points. Western Kentucky shotguns Mur-

ray State by 7 points. Rhode Island railroads New Hampshire by 12 points.

North Carolina State barefoots over South Carolina by 5 points. Yale upsets Princeton by 2 points.

Rice corrals Texas Christian by points.

West Virginia ties up Richmond by 5 points. Southern Methodist over im-

proving Texas Tech by 6 points. Tulsa boomerangs Houston by

8 points

The Optimists "rocked and roll-Arkansas slaps Texas A&M by ed" some real hits last week in the Army and Navy Enlisted Bowling

league. Their solid strikes and to first place.

Det. 2, U. S. Army Garrison, lropepd from first to second and GMU 22, last week's third-place

holder, to fifth. The Flippers took over third. Standings as of Jan. 29 were: TEAM

Bumblebees

Optimists Det. 2 . Flippers Lucky Strikes **GMU 22** Fire Control

11

By Bliss, 92-56 The WSPG Rockets ran afoul against the powerful Fort Bliss Falcons at Fort Bliss Monday night dropping a one-sided, 92-56 deci-

The talent-loaded squad, featuring an ensemble of former college stars, chief of which was six-foot olus center, Estes, former Baylor player, completely swamped the Sandites with a display of shooting accuracy.

High scorer for the Falcons was Evangelho (former player with San Francisco) with 19. Other Bliss players in double figures were Carter and Estes with 13 each, Jeffries with 12 and Westover 10. The remaining scores were spread about evenly throughout the remainder of


the 12-man squad. The Rocket offense featured Bob Taylor, who hit 15 points, but still managed to blow some easy ones. Frazier added to the Rocket score

with 9, Sandoz had 7, Goff 5 and Brunda 6. Votraw, Anson and Stephens tallied 4 each and Giruc had

Next chance for post personnel to see the Rockets in action will be

at 8 o'clock tonight, when they take on the New Mexico A&M Freshmen in the third encounter of the two


teams this season. The series is tied at one apiece.


•Congratulations to Sfc. John Varnsdale and wife, Eddie Mae, upon the arrival of a 10-lb. 9-oz., boy at the Post Dispensary Jan. 31. The young man has been christened


Tommy Lee.

"It's 'good-bye' ex-privates and pected again this year with four of 'hello' PFC to John Torres-Rohena last year's team remaining. Capt. of Recovery Branch and Robert J. J. M. Eubank, 1st Lt. Tony Giruc,


Ward of Communications Branch. SP2 Kent Bowden and SP3 Dave

ery.


He received a transfer to Camp Bliss Saturday, where they played Stewart, Ga.-their gain, our loss. a few rounds getting in shape for We are happy to say, though, that the coming season. The four old SUNDAY, FEB. 10we have a good man to replace him. hands were joined by M/Sgt. C. R. SP2 Henry Gentry is now the Bivin and CWO E. B. Campbell,

hours on the courts.

NCO-in-charge of Oscura Recov- two expected additions to the team. * * * •We are happy to hear the news Lt. Giruc, spokesman for the TUESDAY, FEB. 12-


spares bopped them from third that Margery Steward is home team, said practice will be held from the hospital and is well on the every Tuesday, Thursday, Saturday WEDNESDAY, FEB. 13way to recovery. Welcome home, and Sunday afternoons. Margery! Members of the team along with THURSDAY, FEB. 14-

•Lt. Sloane was visited last week the post athletic department have end by his brother, Ralph, and expressed a desire for any other family of Albuquerque, who is em- golfers on post to contact Special

ployed by the Lytle Engineering Co. Services or Mr. Prokopiak at the W. L. Bell gym and add their in Albuquerque. •Mrs. Helen Martinez and hus- strokes to the WSPG golfing ef-

band, Julian, were busy last week- fort. The team will be playing many end moving into an apartment at A&M College, Las Cruces. Julian of last year's opponents who in-

is working toward a degree in business administration and will be graduated next January. We wish him lots of luck.


TOUCHÉ - A triumphant smile crosses the face of Pvt. Bob Coslick, Det. 2, U. S. Army Garrison, as he gets through the defense of Pfc. Charles Baker, 14th Ordnance, in a practice session between the two members of the post fencing team. (Note the terrific reach of Baker, right, which combines a 36" reach and 36" blade for a six-foot stretch.) Baker and Coslick were the main stems when the WSPG fencers entered a recent five-star fencing meet, with Baker taking second in epee and third in foil. Coslick was third in sabre. The two fencers have an excellent fencing background, Baker having been No. 1 fencer at the University of Illinois in 1953 and Coslick captain of his team at Fairleigh Dickinson, Rutherford, N.J., in 1954. Saturday, the two plan to enter the National Amateur Matches at Fort Bliss. The team is coached by Lt. Vincent Colarosso.

Sports Orderly

By Pfc ALEX LOOPER

The sport of Chamberlain, | cluded Sandia, Kirtland AFB, Ari-

Last year's golf team was a real ranks. Any interested personnel

jewel, as they sparkled throughout are asked to get on the ball and

this and neighboring states. Led grab a racket in the interest of good

by Tony Giruc, winner of last year's 'ole WSPG.

WSPG open golf tourney, the San-

dites virtually set the links on fire.

Results of the same caliber are ex-

some reinforcements to fill the

SERVICE

CLUB

6:30-9:30 p.m.-Jam session.

8 p.m.-Pool tourney.

SATURDAY, FEB. 9-

MONDAY, FEB. 11-

8 p.m.-Bingo

FRIDAY, FEB. 15-

8 p.m.-Kitchen bingo.

9:30 a.m.-Coffee hour.

2 p.m.-Birthday party.

8 p.m.-Duplicate bridge.

8 p.m.-Table tennis tourney.

7:45 and 8:45 p.m.-Dance classes

Valentine's Day telephone calls.

6:30-9:30 p.m.-Jam session.

5 P. M. 'till 8 P.

PORRON

FRIDAY, FEB. 8-

its summit and now starts the short ico, Fort Huachuca and others.

Rockets Even Score | Navy Defeats With A&M Freshmen Det. 4 Five

The WSPG Rocket hoop squad season. On their home court the The Navy's win was one of the NM Fosh upended the Rockets 54- few it has notched this season, but 45 last month.

Jack Miller, a carryover from ast year's top notch squad, continued last Thursday night to improve his scoring, which suffered in early season tilts. He wore the nets with ten field goals and a free throw, for 21 points and scoring honors for ooth teams. A hustling forward, Miller is expected to replace Joe Masciarelli, who will be released from service, next week in that starting slot.

Nyles Anson, 5'11" forward, was n double figures with 11 points and Sandoz and Frazier hit seven each. Taylor had five, Brunda and Voraw 4, Goff and Giruc 2.


The Frosh had two men in double igures. Clements had 12 and Shoemaker 19.

Half-time score was White Sands , New Mexico 12.

Masciarellis' departure will force oach Prokopiak to do some jugling in his lineups. Masciarelli wasn't in the lineup Thursday night and Taylor was assisted at forward by Miller. Sandoz still held center Thompson and Cousy has reached zona State, University of New Mexslot, but Brunda drew the starting

guard position along with Frazier. The golfers are expected to have descent. Avid basketball fans will their first link competition on or The Rockets have been playing with a ten-man squad for some time since the forced drop of a sport until next year, but to others The tennis team is not in as good number of players. However, an init means the stringing of rackets shape as the golf team, with only vitation is still out to players able to and the polishing of irons in prepa-bayis and Merle Hiland. Obviously fill the vacated shoes.

> Many a politician assumes a striking attitude when he's trying to make a hit.


Both teams have won 29, but Det. the Desert Sailors looked real 2 has lost only 14, while the signalgood in defeating the Det. 4 cagers. men have dropped 19.

Casto was the big ship that destroyed the soldiers, hitting six field goals and seven free throws for 19 points. Court mate Dailey was also in double figures with 16. Weymouth and Costanza had six each and Lockner two.

Jackobson was high for Det. 4 with 14, Wessleman netted 12 and Lehto 14. Gerwayn, Waldrop and Shanon had two apiece.

In other games around the eague Medics defeated 550th, forfeit.

GORDON THORE

9577th overran 685th 60-49. Det. 2 swamped the 550th, 68-27. Det. 1 beat the Medics, 60-23. Det. 4 slipped by 685, 45-40. Navy took the 550th 45-10. 9577th beat the Medics, forfeit.

The Army Signal Corps is striving to perfect lighter weight equipment which is durable, dependable, of longer range, and highly resistant to enemy electronic counter-

Muir continues to lead in the high

average department with 180.

Intramural

Bowling League

Present team standings

W

29

.29

27

25

23

21

16

241/2

201/2

27

281/2

TEAM

Det. 2

9577th

Navy

Det. 4

5th ASA

14th Ord.

Det. 1

Air Weather

measures. SEE YOUR PRUDENTIAL AGENTS

416 W. GRIGGS Ph. JA 6-6291 Las Cruces


The PRUDENTIAL **INSURANCE COMPANY OF AMERICA** a mutual life insurance company ! Southwestern Office, Houston, Texas


For That Man of Yours

No better way to delight the gentleman who's first in


DARK IS LIGHT ENOUGH - Flanked by flickering candles, conscientious William P. Kachuba, communications clerk for the U.S. Naval Ordnance Missile Test Facility based at White Sands Proving Ground, nonchalantly continues his typing when dynamite blasting for the new highway over nearby San ugustin Pass knocked out the proving ground's main electric ower line Jan. 30 and plunged some offices into darkness for almost two hours. Like employes throughout the post, 18-year-old Kachuba, of Nashville, Ill., took emergency measures to prevent a work stoppage. Kachuba's office, located in a windowless wing of the Navy Headquarters building, is well supplied with candles which are pressed into service when electrical power difficulties occur.

-


TREFOIL TRAIL IRM column. Anything that's fun

By ROSEMARY LUCZAK

Members of the Missile Valley every IRM employe, for you are all Neighborhood Committee and lead- eligible and you can enter as many ers were hostesses recently to four suggestions as you wish. Yes, a representatives of the Dona Ana prize will be awarded to the win- On this day from 8 'til 4, work and Council, who inspected the new ner and in case of duplicates, twins camping site at "The Grove." Mrs. may be awarded. Please send your For it is reprehensible to think Fred Eichholtz, camping chairman title suggestions to Funds Control of Dona Ana Council Girl Scouts, Branch, Room 1-A, Building 1512. was accompanied by Mrs. R. K. Judging of the contest will be Feb. Bartlett, office secretary; Mrs. John 28, so please send your ideas to us Wager, volunteer trainer of leaders: before that date .

and Mrs. E. H. Nolte, neighborhood The first meeting of your news chairman—all council members. representatives was held Jan. 31 in All expressed pleasure at finding Bldg. 1512. Those attending were: such adequate facilities and gave Maribelle Chastain of RSOD, Zeila

the Missile Valley leaders good sug- Jester of Plans, Jack Scarlett of gestions to be carried out in their MRB, Sylvia Robertson of RFC, camping program. After a brief visit Albena Ganske of O&A, Betty Abto the Scout Hut, visitors and hos- bott of Air Weather Detachment esses were entertained at lunch in and Ginny Caldwell of FCB. her home by Mrs. Howard Coleman,

* * * AIR WEATHER DETACHMENT Missile Valley Neighborhood chairman. Besides the visitors, those at--Maj. J. Cappelletti, detachment ending were Mmes. F. L. Brittain, commander, came over from Hollo-G.M. Manchester, E.C. Cowley, A.T. man to call on us last Tuesday. We Schrupp, B. V. Murphy, T. C. Buell, always enjoy his visits to our sec- Now Rose is red and Rose is blue, C. R. Norris, B. F. Almy, G. J. Bril- tion. .-. S/Sgt. George E. Bowersox receives his discharge Feb. 26. We lante and B. R. Luczak. * * *

thought for a while we'd have an-Girl Scouts everywhere are in the other farewell cake in the outfit, nidst of International Friendship but you'll be glad to know he is Month which will be climaxed by re-enlisting. . . A/3C Jack Snethen Thinking Day" on Feb. 22. Re- and family are planning to attend garding this observance, second a big rodeo the latter part of this grader Dena McBride reports: month. Brownie Troop 15 is now learning

about Thinking Day. We had to MRB — S. Wayne Bell is think of a word that a Brownie in the midst of a major flower-and-MRB — S. Wayne Bell

IRM Corner

BULLETIN!-This is to announce A Valentine came so neat and a contest to select a title for the fancy "Tis our new typist whose name

and not labor should hold enough is Nancy. allure to attract a response from Valentines from us to you

The RIDD Holloman working crew.

be glad I now implore. you're indispensible!

> A Valentine to Major Brown, We never saw him wear a home in El Paso. frown!

Lt. Bussian, you're a tease! Are you really hard to please?

Your Valentine, it's safe to tell, can now be found in FDL. Valentine Greetings to Jolly Mac Likes his coffee hot and black.

O Cupid, please remember Stella, Bring her a tall and handsome

fella! Lt. Qua, with smile beguiling, had a

mix-up with his filing. she tho't the alphabet he knew!

Long, long ago our S. Wayne Bell, was called "Sweet" Wayne in FDL.

A day for romance, love and bliss! Gonna be married aren't you. Chris? This Day of Hearts with Cupid

darts came a bit too soon, Lt. Wootton can't be wed 'til the merry month of June.

POST ORDNANCE DIVISION MARRIED-Fidel Provencio Jr. took himself a bride a few weeks ago. He took a

30-day leave for a honeymoon in Mexico. Fidel will continue working for our division when he returns to their home in Anthony, N.M.-Tex


Hello

Gonzalo Gonzalez also married. He and his bride are making their * * *

VACATIONS_ Francisco Ledesma just returned from an extended vacation which he spent quietly at home. Welcome back to the "salt mines," Francisco. Barbara Yalkut took a vacation to he "smoggy" state of California. She and her husband, who was just graduated from college, decided to elebrate by spending a week in San Diego.

Shirley Canzoneri and Bernice Graham are spending a winter weekend in the beautiful city of Pueblo, Colo. Bet it's cold up thar. * * *

FAREWELL-We have two personnel leaving. The 15th of this month is the last day for Genell Turner. Genell is to become a mother, for the second time, about the middle of March. We want to extend congratulations and the best of everything to Genell and the new one coming soon. Luis Aguilar left the 6th of this month to broaden his knowledge by attending New Mexico A&M. We


Friday, February 8, 1957 — WIND & SAND — 5

TELEPHONE OPERATOR WED - Miss Ida Graham, post telephone operator, and M/Sgt. Alexander Brown, Detachment 2, U.S. Army Garrison, WSPG, were married in the Post Chapel at 6 p.m. Jan. 30 in a double-ring ceremony performed by Chaplain (Maj.) Harry C. Hand. To the right of the bride is the matron of honor, Mrs. Winifred Shimel, of WSPG. Best man was Otis F. Reed, GMC, U.S. Naval Ordnance Missile Test Facility, WSPG. Mrs. Brown is from Dover, N.J., and her husband from Bridgeport, Conn. They are living on post.

RID Bits By: VIOLET VUKOBRATOVICH (WSPG) CECELIA SANCHEZ (HADC)

Let us introduce ourselves. We're | cause of the cold snap up there, We

Lt. has been dating? Could it be the

HAIR-DOS-The hair cutting bug is in the air. The girls in RID reorganization the girls decided they needed a change also. You will

LEAVING-Sorry to see the following leave us but wish them well

Troop Command Weekly

In case anyone is wondering why | things running on time, be sure to all the activity in the Troop Com- contribute to a worthy cause. mand, and its branches and units. Anyone need a '55 Oldsmobile with it is because of the annual IG in- everything but the kitchen sink or spection which is coming up soon. it? It is rumored that Pfc. Polling Past experience has convinced ev- in the supply room would sell such eryone here that 90 percent of the a car to the right person. . . There battle on an inspection is proper was a very good pool game in our preparation and elimination of all day room immediately after paypossible deficiencies before the in- call last month, but I am unauthorspector finds them. ized to say anymore about it. There

Never underestimate the power was no money on the table, so I of a woman-Lt. Spurlock, XO of suppose it was regulation. Det. 4, had a severe case of TVitis Roving through the personnel secand was so desperate that he was tion on moving day, the question about to call in a high-powered was asked, "Do you have any partand high-paid repairman. When ing words as you leave Det. 4?" he returned home he found that his Here are some answers: Pvt. Shanwife had elininated the trouble by non-It was good to have been here a few simple adjustments with a and it's good to leave. Pfc. Greaser—I'm tired. SP3 Sevak—I'm large screwdriver.

All personnel are warned to be sure and use the new designation of the old 9393 units in its entirety when writing it as a return, because there are other units there are other units the supply there are other units throughout sergeant to contend with. This the Army which have the same de-signation except for the WSPG suffix.

* * *

MESS BRANCH NOTES- The MESS BRANCH NOTES— The Mess Branch bids welcome to three new members. Pfc. Joseph Saucier like his new job and that everyone new members, Pfc. Joseph Saucier, Pvt.-2 Fred Willis and SP3 Eugene Lusby. We hope their stay with us will be one of the pleasanter highlights of their Army career. ... keep losing their hats due to someregret the nearing departure of Sfc. Milton Dollins of the NCO Club, who has been alerted for overseas by adding the not yours." He says back, I'm not yours." He says is the possessor of a new assistant mess steward, M/Sgt. Bernard Beaulieu, who recently transferred notation. . One man in the organi-berg from Detach 5 at Stal here from Detach 5 at Stallion Site. . . . Pfc. George Garner of the Officer's Open Mess has recently been transferred to Germany. ceived his W-2 Forms and you as he has been away from Germany for four years while awaiting American citizenship.

* * *

DET. 1 DISA AND DATA-Pfc. Leroy Johnson can justifiably be called "The Versatile Mr. Johnson. Graduating from Langston Univer-sity, Okla., with a degree in math, Cafeteria Long Graduating from Langston Univer-Leroy has held such jobs as proprietor of a snack bar, high school teacher, Sunday school teacher, and mathematician for Douglas Aircian. He is an amateur poet and a

in college magazines as well as and main exchange. newspapers. In sports he was a varsity player on his high school that this post faces," Young says, "a Winford Burns of Ocala, Fla., who football and basketball teams and wider selection of merchandise won top honors in a recent pool should be available at the main ex- Proving Ground. tournament held at the Service change."

Club. At present, Leroy works in To solve this problem, he plans to the Flight Simulation Lab and plans encourage a more effective system to return to Douglas Aircraft after of ordering commodities. his Army discharge. . . The supply A native of Bowling Green, Ky., department welcomes Pvt. Frank Young attended Western State Grasso who will be supply clerk Teachers College. typist. Frank hails from Medford, Following college, he went to

before entering the service. . . . The Co., from 1937 to 1942, where he first platoon is to be commended for its fine showing in the recent Troop Command inspection. Now A four-year tour with the Air

orderlies should apply a little more After his discharge, he started are invited to sign up for onstage or stopped on a city street to allow two


HELPS CAMERA ENTHUSIASTS — Pvt. Roger Gay, Special Services Photo Lab instructor, is copying a portrait, which is his specialty. The camera he is using is a 5x7 copy rig. The rig is his personal property but he lets any pairon of the lab use it.

Special Services News

By SP3 TOM BOWERS

Shutter-Bugs can get speedy do-, for an audition. The band has perit-yourself service now in the Spe- formed for on-post and off-post cial Services Photo Lab. The lab's frolics.

ence.

biographies.

promoted to SP3.

And, speaking of the library, this

month some 75 new books have

been added for your reading enjoy-

ment. They are largely non-fiction,

but include some fiction, mysteries,

* * *

Congratulations are in order for

Pfc. Robert Pears who has been

(Continued from Page 1)

The Capehart units will give

WSPG a total of 564 permanent

family dwellings, exclusive of house

ters and barracks buildings.

Dangerous Dobbin

car, denting a fender with a hoof.

instructor, genial Pvt. Roger Gay,

one walking off with them. The picture snappers. first sergeant solved this problem

Gay, a 23-year-old Chicagoan, with a keen interest in photography, has installed a new washing it is very effective as he has not system for prints, enabling many lost a hat since he started adding his persons to use the washing facilities at the same time. Previously, be-His name is Bush, but due to his cause of limited facilities, there was a bottleneck at the washing size he has become known as "Little tank.

New equipment set up for patrons should have seen the smiles change of the lab includes lockers for perto frowns as everyone started readsonal storage and a rig for copying

pictures. Facilities for developing and printing color film will soon be Dallas Firm Bids Low available. The lab's facilities, which run a gamut of picture developing to printing, are available to all onpost personnel at no charge.

Waiting Line come a new staffer; Miss Ruth

or they are reluctant about leaving.

Sfc. Christian is taking Sfc. Cox's

will cooperate with him. . .

ing and then started weeping

Plans to End

Schacter, from New York City. (Continued from Page 1) Ruth formerly worked in the Recnumber of his poems were published eral improvement of both cafeteria ords' Section of the Adjutant General's Office.

> "Due to the isolated conditions The other new arrival is Sfc. came here after a hitch at Aberdeen than 100 trailer houses, as well as

* * * The spotlight over the Entertain- The on-post population is expect-

ment Workshop is shining on Pvt. ed to reach between 4,600 and 4,-Calvin Crist, who comes from 800 when the Capehart houses are Washington State. Cal is spearhead- completed and occupied, compared ing a movement to reorganize an with approximately 4,200 at the amateur theater group on post. In present time.

Mass., and worked as a bricklayer work for Goodyear Tire & Rubber preliminary meetings, interested persons on post have decided that the first play of the group will be

that the honor platoon selection is once again resumed, the barracks in January 1946.

Ex-Filipino Guerrilla **Rises from Private** New Mexico, Land of Opportunity, Lies on The Edge of New Frontier To WO in 13 Years (Continued from Page 1) warrant officer (W-1). Reassigned

Troop Information Hour Talk No. 20, "New Mexico." An article on Part 1, headed "History of New Mexico," was carried in this newspaper previously. Part 2 is entitled "Natural Resources and Industries of New Mexico." The series was prepared and presented by Pfc. Roy A. Wehmhoefer, an information specialist in the WSPG Troop Information Office, under direction of Maj. John J. France, troop information officer.)

Troop Information Hour

* * *

nake their fortunes in gold and smaller numbers, such products as Kennecott Copper Corp., the

Mount Wheeler, 13,160 feet. zinc, Of the 2½ million acres in culti- earths.

about \$115,000,000 a year. * * *

Ground have ranked among the as ghost towns today.

grove in the world is found at Stah- Arizona. mann Farms Inc., south of Las Cru-

New Mexico, the Land of En- country before it was anything else.

aranium, copper and agriculture. Agriculture, made possible by the lium, potash salts, pumice and per-lium, potash salts, pumice and perwarm climate and high altitude, is lite. It ranks second in production process 22,500 tons of ore every Bagley completed the series at the considered the most important in- of uranium and third in mangan- day. utilization of the space by the post's Fourth U. S. Army Library Confer- sea level. The highest point is also produces gold, silver, lead, zinc, vanadium, iron and rare

taxes from the mineral producers.

Principal irrigated crops are cot- since 1683. In the 18th and 19th an increase of 356 percent since on, alfalfa and vegetables. The Rio centuries many towns sprang up 1945. Grande Valley and Mesilla Valley overnight as the result of gold and just west of White Sands Proving silver mining booms. Some remain oil production is in eastern New brough of Wewoka, Okla., a mem-

sible by Elephant Butte Dam, com-pleted in 1916. In recent years, due to drouth conditions, many farm-ers have drilled irrigation wells. The principal arons of the dru

The principal crops of the dry- and Socorro Peak. There were silver of the 82nd Abn. Div., Fort Bragg, * * * Elsewhere on the Special Service scene, Service Club personnel wel-come a new staffer; Miss Ruth
(Continued from Page 1) rental fees assessed civilian occu-scene, Service Club personnel wel-come a new staffer; Miss Ruth

(Editor's note: Following is a apple." Some samples measure 12 ium caused one of the greatest min-his present duties. inches or more in circumference. ing booms in the history of the * * A large dairy industry is carried state. In one year, production on in the Farmington region. The jumped from nothing to over \$3 largest Guernsey dairy in the million. Most of the state's uranium Southwest is at Arrey, near Truth is found in the northwestern corner, or Consequences. The largest pecan adjacent to Colorado, Utah and

New Mexico's most important completed a 12-week Corporal Exnon-metallic mineral in point of ternal guidance course at Jet Pro-A federal cotton testing labora- value is potash. This product was pulsion Laboratory, California Intory, experimental farms, pest discovered in an area east of Carls- stitute of Technology, Pasadena. control operations and a statewide bad in 1925, and now 90 percent extension service are carried on by or in connection with New Mexico comes from New Mexico. This amounts to eight million tons a citizen. A&M College, near Las Cruces. Much of New Mexico was cattle year, valued at \$80 million.

New Mexico, the Land of En- country before it was anything out to be copper that a del Cobre cation Center, Bagley took a C. Copper was discovered in the called the Land of Opportunity. A portant, with large ranches scat- is the second oldest copper mine in new frontier lies ahead and New tered throughout the state. Prin- the country. Open pit mining be-Mexico lies on the edge of it. Years cipal crops are beef and dairy cat- gan in 1910, and today this mine is go men came to New Mexico to tle, sheep, Angora goats and, in part of the Chino Mines Division of

silver. Today they come to make fortunes in businesses such as oil, hogs, poultry and horses. New Mexico ranks first among Chino Mines Division produces battery of tests in the college level world's largest producer of copper. tion center, he took the four-part copper a month. To do this, it must examination. After four me A large coal mining district is found in northeastern New Mexico His subjects included sociology, ap-

near Dawson. It is estimated that plied psychology, speech, journathere are enough undeveloped veins lism I and II, hygiene, plane trigonometry, general psychology, persthere to last for 50 years. onnel management and office man-

agement. Largest single industry in the dry-farmed. Agricultural produc- sessed valuation, and New Mexico state is oil and gas production. Tax tificate from USAFI. He now is tion over a 10-year period averages collected \$44 million annually in revenue from this industry paid to the State of New Mexico was over taking another USAFI correspond-Gold has been mined in the state \$40 million in 1954. There has been ence course, and plans to contin his studies in mathematics and tr

While attending Fort Bliss radar Ninety-five percent of the state's school, Bagley met Gertrude Yar-Mexico. Ninety percent of the world's greatest producers of cot-ton since irrigation was made pos-in 1915 when it was \$1½ million. Hobbs area. In Hobbs alone, oil and Las Cruces. ber of the Women,s Army Corps. They were married in April 1951, at

nometry

The Bagleys live at 8940 Mt. Olympus Road, El Paso. They have two children, Karen Sue, 31/2, and Robert William, 17 months

to Corporal Project, he assumed

* * *

record is the record of Bagley's edu

ance School, Fort Bliss. In 1952 he

Also in 1952, Bagley passed his

naturalization tests at El Paso and

received his papers as an American

Through the WSPG Army Edu-

cation Center, Bagley took a U. S.

ence course in plane trigonon

* *

Then in 1956, also at the educa-

second-year college level, passing

He received his equivalency cer-

and passed it.

cational accomplishments. In

he completed the 36-week c at the Radar Repair and Main

Just as impressive as his military

Friday, Feb. 8 !


* * * Instructor, genal Pvt. Roger Gay, NEWS FROM DET. 6—We have a suggestion to offer persons who how indeled the lab for more efficient in the state of the lab for more efficient in the state is Red Bluff Reservoir ton next Tuesday to attend the south of Carlsbad, 2,847 feet above is sixth highest in the 48 states. It Mrs. Barbara Evans, post librar-

vation in the state, over half a mil-lion are irrigated and 1,800,000 are nearly 30 percent of the state's as-Westerns, children's books and

'elbow grease," so their respective exchange work in Germany, where barrack mates can sleep a little he held the position of general manlonger in the morning. . . . Don't ager for exchanges of Army and Air forget to reserve Saturday, Feb. 23, Force in that European sector. for the Det. party which will be He also was named chief of in- looking for more musicians to fill held at Hangar Lake. . . Good luck spection teams of European Ex- out his musical group. Anyone with to SP3 Sou Pinelli who recently change Systems in Germany, Au- musical talent may contact Jerome left to attend the University of tria and France. Colorado for his master's in math...

Termination of duty at a post Definition of an egotist: person exchange in Munich, Germany, folfull of esteem. . . . * lowed on receiving word that he

was to be transferred to the San ONE MORE FROM DET. 4 - Antonio regional exchange office Here we go again folks, How ya'll? in Texas. He held the job of chief Before we get started, we would of management section of that like to congratulate Sfc. and Mrs. branch for one year.


Varnsdale. They are now the par- He was next assigned to the Fort ents of a big boy, who was born Hood main exchange and subsein the Post Dispensary Jan. 13. quently to White Sands.

Well, there is a lot of moving going A sports enthusiast, Young looks on around here today. Det. 4 is forward to hunting, fishing and losing the Adjutant's Branch to horseback riding in this part of the Det. 2 . . . Our clock in the orderly country. room has finally ticked out. Hack- At present, the 41-year-old man-

ett is now taking donations for a ager resides with his wife, Ingenew one so if you want to keep borg, on post.


*Stover *Saylor *King *Whitman Heart Boxes from 75c to \$10.00


* * * The guy with the two front

names, Pvt. Edward Jerome, is still

Free Napkins!

Before you drive that new car a single mile...


installed custom-designed to fit your car perfectly. SEE CLEAR-TEX AND THE FULL LINE OF 1957 SEAT COVERS AT

717 N. Main

Las Cruces Ph. JA 6-4661

Ladies' Dresses Supreme fashions blended

Toppers 100% nylon in lovely soft pastel shades and snowy white. Wash without worry SIZES:

Ladies'

9 to 15 — 10 to 20 9.95

Ladies' 2-pc. Suit Dress

A perfect mix 'n' match for casual or dressy occasions. Tubbable linens in solids and smart patterns.

•CASH •CHARGE

SIZES: 9 to 15 — 10 to 20 5.99

Woven of spun rayon and raw silk. . . The silk primi-tive out of the ancient past. Guaranteed washable, color fast, fade-proof and con-trolled shrinkage. SIZES: 9 to 15 - 10 to 20

10.95

·LAY-AWAY

into the go-everywhere

dress! Wonderously design-

ed in laces, linens, silks, and

SIZES: 9 to 15,

10 to 20 - 161/2 to 241/2

10.95 to 19.95

Ladies'

Suits

Pima cottons.


SPRING FASHIONS FOR THE STYLE-WISE WOMAN

Style-wise means choosing your Spring ensemble as a basic, balanced unit . . . each item complimenting the other to provide a picture of studied, but nonchalant, elegance. And only Aaronson. Bros. can so tastefully help you choose clothing that gives you a style-wise look.


3