

1950 INSPECTION

AMES AERONAUTICAL LABORATORY

JULY 10th & 11th

AFTER PHOTOGRAPH AT GRANDSTAND, GROUPS FORM ACCORDING TO COLOR

GREEN BUS PARKED OPPOSITE HANGAR CENTER. RELATIVE LOCATIONS OF OTHER BUSES AS SHOWN. GUESTS TO BE ABOARD BUSES BY 1.50 PM AFTER LUNCH.

TO N.A.S. OFFICERS CLUB AND AWAIT INSTRUCTIONS.

ALL TIMES PACIFIC DAYLIGHT SAVING

SPARE BUSES PARK AT REAR OF CIRCLE AND AWAIT INSTRUCTIONS

AFTER UNLOADING GUESTS AT ADMINISTRATION BUILDING, BUSES WILL EACH BE ASSIGNED AN ATTACHE. BUSES WILL PARK AT REAR OF CIRCLE TO TRANSPORT GUEST TO GRANDSTAND. COLORS WILL NOT BE DISPLAYED UNTIL AFTER UNLOADING AT THE GRANDSTAND.

NOTE:— AFTER UNLOADING AT TERMINATION OF EACH ROUTE, BUSES ARE TO PROCEED TO START OF NEXT ROUTE AND AWAIT NEXT TIME OF DEPARTURE.

BLUE GROUP

—KEY—

	EVENT STARTS
REGISTRATION	9:50 AM
INTRODUCTORY SESSION (AUDITORIUM)	10:00
PHOTOGRAPH (GRANDSTAND)	10:32
1 12' PRESSURE TUNNEL	10:45
2 1' x 3' SUPERSONIC TUNNEL	11:13
3 FLIGHT RESEARCH	11:41
4 7' x 10' WIND TUNNEL	12:09 PM
LUNCH	12:57
5 16' WIND TUNNEL	2:00
6 10' x 14' SUPERSONIC TUNNEL	2:28
7 SUPERSONIC FREE FLIGHT TUNNEL	2:56
8 AVIATION SHEETMETAL SHOP	3:24
9 40' x 80' WIND TUNNEL	3:52
10 6' x 6' SUPERSONIC TUNNEL	4:20
N.A.S. OFFICERS CLUB	4:50

BUS ROUTE

—KEY—

ROUTE	BUS STARTS	ROUTE	BUS STARTS
A	10:23 AM	B	2:23 PM
B	11:08	D	2:51
C	11:36	E	3:19
D	12:04 PM	F	3:47
E	12:32	G	4:15
F	1:55	H	4:43

Moffett Field, Calif.,
June 16, 1950.

MEMORANDUM for All Concerned:

Subject: First rehearsals for 1950 Inspection

1. First rehearsals for the 1950 Inspection will be held in accordance with the following schedule at the locations indicated:

Monday, June 19		
9:00 a.m.	Air Inlets	- 1- by 3-Foot Supersonic Wind Tunnel
10:30	Dynamic Stability	- Flight Research
Tuesday, June 20		
9:00	Buffeting	- 16-Foot High-Speed Wind Tunnel
10:30	Aeroelasticity and Loads	- 7- by 10-Foot Wind Tunnel No. 1
Wednesday, June 21		
9:00	Propellers	- 12-Foot Pressure Wind Tunnel
10:30	High-Speed Research on High-Speed Wings	- Flight Engineering
Thursday, June 22		
9:00	Research at Higher Supersonic Speeds	- Supersonic Free-Flight Wind Tunnel
10:30	Low-Speed Research on High-Speed Wings	- 40- by 80-Foot Wind Tunnel
Friday, June 23		
9:00	Research at High Supersonic Speeds	- 10- by 14-Inch Supersonic Wind Tunnel
10:30	Airfoil - Body Combinations	- 6- by 6-Foot Supersonic Wind Tunnel

During these rehearsals the lectures and demonstrations will be frozen insofar as practicable. For this reason, it is requested that the Division Chiefs assist with the rehearsals of Sections in their respective Divisions.

Manley J. Hood
Manley J. Hood

Copies to:

DeFrance	Wiley	Goett	Belsley	Crane	Harper
Bioletti	Hood	Allen	A. Erickson	Alun Jones	Eggers
Robinson	Wood	Davis	M. Erickson	Seiff	Frick

Moffett Field, Calif.,
June 27, 1950.

MEMORANDUM for All Concerned:

Subject: Rehearsals for 1950 Inspection.

1. The next rehearsals for the 1950 Inspection will be held on the following schedule:

Tuesday, June 27

9:00 a.m.	Propellers	12-foot Pressure W.T.
10:30	Research at Higher Supersonic Speeds	Supersonic Free-Flight W.T.
2:00 p.m.	Low-Speed Research on High-Speed Wings	40- by 80-foot W.T.

Thursday, June 29

9:00 a.m.	High-Speed Research on High-Speed Wings	Flight Engineering
10:30	Low-Speed Research on High-Speed Wings	40- by 80-foot W.T.
1:00 p.m.	Airfoil-Body Combinations	6- by 6-foot Supersonic W.T.
2:30	Propellers	12-foot W.T.

Friday, June 30

9:00 a.m.	Air Inlets	1- by 3-foot Supersonic W.T.
10:30	Dynamic Stability	Flight Research
1:30 p.m.	Aeroelasticity and Loads	7- by 10-foot W.T.No.1

Monday, July 3

9:00 a.m.	Buffeting	16-foot High-Speed W.T.
10:30	Research at High Super- sonic Speeds	10- by 14-inch Super- sonic W.T.
1:30 p.m.	Research at Higher Super- sonic Speeds	Supersonic Free-Flight W.T.

2. Tentatively it is planned that a complete dress rehearsal will be held on Thursday, July 6.

Manley J. Hood.

Copies to:

DeFrance	Wiley	Goett	A. Erickson	Seiff
Dr. Victory	Hood	Allen	M. Erickson	Harper
Bioletti	Lawrence	Davis	Crane	Eggers
Robinson	Wood	Belsley	Alun Jones	Frick

NACA - Ames

Moffett Field, Calif.,
July 5, 1950.

MEMORANDUM for All Concerned

Subject: Special assignments for the 1950 Biennial Inspection of the
Ames Aeronautical Laboratory.

1. The persons hereinafter listed are assigned to the indicated duties in the presentation of the Biennial Inspection of the Ames Aeronautical Laboratory on July 10, 11, and 12, 1950.

HOSTS

S. J. DeFrance

Flight Line

Carlton Bioletti
Ralph F. Huntsberger

Lobby

Russell G. Robinson
John F. Parsons

GROUP LEADERS

<u>Group</u>	<u>Leader</u>	<u>Assistant</u>	<u>Attaché</u>
1. Red	H. Julian Allen	Alum Jones	Harold W. Harrison
2. White	H. J. Goett	Victor Stevens	John Darsow
3. Blue	D. H. Wood	Robert M. Crane	John R. Spreiter
4. Green	F. R. Nickle	Max. A. Heaslet	Edward W. Perkins
5. Gold	A. G. Buck	Jackson R. Stalder	William Mersman
6. Orange	James A. White	Myles Erickson	Louis Stivers
7. Gray	Charles Harper	Wallace Davis	Ellis G. Slack
8. Tan	Charles Frick	Albert L. Erickson	Arthur Jones
9. Brown	Dean R. Chapman	Merril S. Nourse	Vernon Rogallo
Alternate	Arthur B. Freeman	George McCullough	Edwin Knapp

BUILDING ATTACHÉS AND DISPATCH RIDERS

<u>Building</u>	<u>Attaché</u>	<u>Assistant Attaché</u>	<u>Dispatch Rider</u>
Administration (Lobby)	A. Hertzog	John Delaney	Nick Zurich
1- x 3-foot W.T.	David Wan	Daniel Cunha	George Barker
10- x 14-inch W.T.	Frank Hamaker	Larry Graham	Samuel Kraus
SSFF	B. Denardo	James Stark	Simon Sommer
6- x 6-foot W.T.	Ray Phelps	Duane Duggan	Herbert Graham
7- x 10-foot W.T.	Emmet Mossman	James Weiberg	Edward Hopkins
12-foot W.T.	Donald Smith	George Kenyon	Fred Sutton
16-foot W.T.	Andrew Martin	Charles Coe	Jack Mellenthin
40- x 80-foot W.T.	Lynn Hunton	Paul Yaggy	Stuart Brown
Flt.Res.Hangar No.1	Harvey Brown	Richard Skoog	Howard Matthews
Hangar No. 2	Lloyd Smith	Roger Krause	Newton Orr
Av. Sheet Metal	Arthur Monti	Martin Ernst	Richard Wehner

TELEPHONE ATTENDANTS

<u>Building</u>	<u>Phone Number</u>	<u>Attendant</u>
Administration	279	1. Jean Otey 2. Fay Liddon 3. Myrno Schwarz
Administration (Room 107 for outside calls)	259, 305	1. Charlotte Oldaker 2. Frances Litwin
Hangar No. 2 - Desk	214, 253	Verneice Sandberg
Hangar No. 2 - Kitchen	303	Kay Hinton
Electrical Service (Emergency for Inspection only)	252	David Van Camp
1- x 3-foot W.T.	202	Della Proctor
10- x 14-inch W.T.	317	Meyer Resnikoff
SSFF	275	Robert Carros
6- x 6-foot W.T.	216	Velda Fuller
7- x 10-foot W.T.	221	Dolores Winans
12-foot W.T.	288	Harriet Voorheis
16-foot W.T.	224	Dora Leng
40- x 80-foot W.T.	244	Meredith Schmidt
Flt.Res. Hangar No. 1	206	Mary Thompson
Av. Sht. Metal	292	Robert Ross
Officers' Club	Moffett Field 220	Lorraine Vernon

SOCIAL HOUR

Lawrence Clousing - Moffett Field Officers' Club

STENOGRAPHERS

Mildred McMillan, in charge

Eunice Duino
Bernice Crampton

Helen Schoner
Dorothy Nyquist

REGISTRATION CLERKS

Rose Teresi, in charge of records
Jean Otey, in charge of clerks

- | | |
|------------------|--------------------|
| 1. Laura Donna | 4. Audrey Summers |
| 2. Kitty Haugh | 5. Lorraine Vernon |
| 3. Carol Wickham | 6. Fay Liddon |

PHOTOGRAPHERS

Group Photograph
Fred Swartz, in charge

- | | |
|--|--|
| 1. Lee Jones, assigned to
Mr. Parsons - Administration Building | 2. Emerson Shaw, assigned to
Mr. Huntsberger - Flight
Line |
|--|--|

SPECIAL ATTACHÉS

Don Wiley, in charge

San Francisco Airport

1. George Cooper
2. Conrad Thorall

St. Francis Hotel, San Francisco
Post Street entrance

1. Walter Peterson
2. George Gilbert

Sainte Claire Hotel, San Jose

1. George Bulifant
2. Charles Harvey

MESSENGERS

Mildred McMillan, in charge

- | | |
|----------------|------------------|
| 1. Ruth Ezell | 3. Beth Johnson |
| 2. Star Pelton | 4. Marion Higley |

NACA VEHICLE DRIVERS

Ray Loucks, in charge

- | | |
|----------------------|----------------------|
| 1. Matthew Gillespie | 4. Albert Puccinelli |
| 2. Joseph Gonzales | 5. Frank Scott |
| 3. Roger Peterson | 6. Ralph Iglar |

TRAFFIC DIRECTORS

John Houston, in charge

1. Lewis Anderson, parking attendant
2. Victor Wolff, parking attendant
3. U. S. Marines, traffic control

GATE ATTENDANTS

Don Wiley, in charge

- | | |
|----------------|----------------------|
| 1. Carl Hansen | 2. Angelo Bandettini |
|----------------|----------------------|

BUS GUIDES

John Houston, in charge

- | | | |
|-------------------|-----------------|---------------------|
| 1. Victor Wolff | 4. Ray Campbell | 7. Neil Kemper |
| 2. Dan Waite | 5. William Park | 8. Randy Fitzgerald |
| 3. Ambrose Karpen | 6. Eldon Harris | 9. Gerald Hall |

PROGRAMS

Frank Lawrence, in charge

- | | |
|-------------------|--------------------|
| 1. Barbara Arnett | 3. Ruth Lauderdale |
| 2. Eileen Ruth | 4. Jackie Long |

USHERS

Frank Lawrence, in charge

1. Mary Cuff
2. Josephine Dake
3. Carline Chandler

CHECK-ROOM ATTENDANTS

Frank Lawrence, in charge

- | | |
|---------------------|--------------------|
| 1. Eleanor Strasdin | 3. Virginia Foster |
| 2. Robert Peters | 4. Paul Wagner |

BAGGAGE ATTENDANTS - Flight Line

Frank Lawrence, in charge

1. Edwin Vernon
2. Allen Knox
3. Joe Quartuccio (Driver)

ELEVATOR OPERATORS

16-foot W.T.	Eugenie Higgins
40- x 80-foot W.T.	David Koenig

VISITING AIRPLANES

Raymond Braig, in charge

- | | |
|----------------|----------------------|
| 1. John Morris | 2. Anthony Bengiveno |
|----------------|----------------------|

LUNCHEON, GENERAL ARRANGEMENTS

Helen Davies

LUNCHEON

Beulah Murray, in charge

- | | |
|------------------|-----------------|
| 1. Thelma Dunbar | 2. Mary Connors |
|------------------|-----------------|

LUNCHEON TICKET SALES

Edith Watson, in charge

- | | |
|----------------------|------------------|
| 1. Lucille Racanelli | 3. Violet Moore |
| 2. Beth Campbell | 4. Jessie Gaspar |

LUNCHEON HOSTESSES AND ASSISTANTS

Hostesses

Helen Davies Edith Watson Jeanne Ward

Assistants

- | | | |
|----------------------|-------------------------|--------------------------|
| 1. Cardona, Mildred | 14. Blalock, Nora Lou | 27. Hopson, E. Joanne |
| 2. Carman, Marie | 15. Donaldson, Shirley | 28. Fitzgerald, Susie |
| 3. Mead, Carol | 16. McCoy, Patricia | 29. Loo, Isabelle |
| 4. Perrigo, Betty | 17. Boyle, Donna | 30. Lauderdale, Ruth |
| 5. Carstensen, Jean | 18. Nelson, Patricia | 31. Mattson, Mary |
| 6. Rosario, Sylvia | 19. Bird, Rita | 32. Robertson, E. Louise |
| 7. Leksich, Zdenka | 20. Graham, Bavia | 33. Barsi, Ann |
| 8. Demele, Donna | 21. Hofstetter, Carolyn | |
| 9. Pitzer, Kathleen | 22. Slama, Joyce | <u>Alternates</u> |
| 10. Lessing, Kathryn | 23. Dunlap, Helen | |
| 11. Dennis, Nancy | 24. Grantier, Elda | 34. Ruth, Eileen |
| 12. Kennedy, Joan | 25. Hall, Annette | 35. Sullivan, Helen |
| 13. Fisher, Glennys | 26. Yarbrough, Inice | 36. Peery, Leona |
| | | 37. Berggren, June |

ATTACHE FOR DIRECTOR

Mark Greene

2. Group leaders, assistant group leaders, group attaches, and alternates shall report to the Auditorium at 8:15 a.m. on Thursday, July 6 to obtain schedules and route maps from Frank Lawrence, after which they will participate in the dress rehearsal. During the inspection each group leader will be responsible for maintaining schedules and introducing the first speaker at each exhibit. An introduction with the name of the first speaker will be handed to each group leader at every stop. Assistant group leaders will hold group color standards aloft at assembly points and will carry standards to successive stops. The group attaches shall assist the group leaders as required. If any member of the group is delayed or separated from his group the attache will accompany him and expedite his return to his group. Prior to the start of the program on July 10, 11, and 12 all group leaders, assistant group leaders and attaches shall synchronize their watches to the official time for the program as shown by the wall clock in the lobby of the Administration Building. If a change in the official time becomes necessary, it will be so announced by the Director. At the first stop, both morning and afternoon, the group attache will advise those in charge of the demonstration of the official time.

3. Employee badges and lunch tickets. All persons named in this memorandum, all speakers, and all other employees who will come in contact with guests during the Inspection shall wear special badges bearing their names. All such employees shall procure these badges from Miss Rose Teresi in the foyer of the Auditorium between 8:00 a.m. and 8:45 a.m. sharp on Monday, July 10, 1950.

All employees who are to eat luncheon with the guests shall purchase luncheon tickets from Mrs. Edith Watson in the foyer of the Auditorium between 8:00 a.m. and 8:45 a.m. sharp on Monday, July 10, 1950.

4. General. The grandstand for the group photograph is limited in capacity to approximately the number of guests that are expected. Consequently, Ames Laboratory employees shall stay off the grandstand until all guests are seated and then fill any vacant spaces. A similar situation will exist at the luncheon in the new hangar and only those employees that have luncheon tickets will be expected to eat with the visitors. All questions from radio and press representatives shall be referred to Mr. Don Wiley. He will be in the small dining room off the cafeteria for a press conference at 2:56 p.m. July 10. Press attache is Arnold J. Pellemeier.

5. Building attaches, assistant building attaches, and dispatch riders shall be at their stations from 8:30 a.m. until 5:00 p.m. on July 10, 11, and 12, except that they may leave one at a time for lunch. Building attaches will supply each group leader with an introduction and the name of the first speaker, assist in directing the groups through their building, prevent unauthorized persons from entering the building and adjacent grounds, keep traffic lanes clear, and be of general assistance. They shall have schedules at hand and be ready to assist guests in rejoining their groups. The building attaches shall see that

all lost-and-found articles are delivered promptly to the check room in the Auditorium. The dispatch riders shall assist the building attaches in their duties and shall be ready to run errands in connection with these duties.

6. Telephone attendants shall be at their stations from 8:30 a.m. until 5:00 p.m. on July 10, 11, and 12. They shall be replaced by the building attache or his assistant before they leave the telephone for any reason. Telephones shall be answered at the first ring to minimize noise and delays. All calls shall be made as short as possible and the attendants shall prevent unnecessary use of the telephones which might delay urgent calls. The Laboratory code-call system will be disconnected all day on July 10, 11, and 12, so the telephone attendants will obtain the help of the building attaches in locating persons desired. The building code-call system in buildings housing exhibits will also be disconnected on July 10, 11, and 12.

7. The designated stenographers will receive instructions from Mildred McMillan.

8. Registration clerks shall report to Mrs. Jean Otey and Rose Teresi in the private dining room at 9:00 a.m. on July 7 for instructions.

9. Photographers will receive instructions from Don Wiley in Auditorium at 9:00 a.m. July 7.

10. Special attaches will receive instructions from Mr. Don Wiley in Auditorium at 9:00 a.m. July 7.

11. NACA vehicle drivers shall report to Mr. Ray Loucks in the garage at 9:00 a.m. on July 7 for instructions.

12. Gate attendants will receive instructions from Mr. Don Wiley in Auditorium at 9:00 a.m. July 7.

13. Bus guides shall report to Mr. John Houston in the Aviation Sheet Metal Shop at 9:00 a.m. on July 7 for instructions.

14. Ushers and persons distributing programs will receive their instructions from Mr. Frank Lawrence in Auditorium at 9:30 a.m. July 7.

15. Luncheon assistants and ticket sales personnel shall report to Miss Helen Davies and Mrs. Edith Watson at hangar No. 2 at 9:00 a.m. on July 7 for instructions.

16. Check-room attendants and flight-line checkers will receive instructions from Mr. Frank Lawrence in Auditorium at 9:30 a.m. July 7.

17. Elevator operators shall report to their section heads for instructions.

18. Parking Attendants will supervise the parking of employees' cars in accordance with the parking map on July 10, 11, and 12. They should be at the parking area by 7:40 a.m. on those days and see that cars are parked in an orderly fashion with a minimum of confusion.

Smith J. DeFrance,
Director.

cc: Division Chiefs and Section Heads
cc: All persons listed herein

NACA -- Ames

Moffett Field, California
July 7, 1950

MEMORANDUM for Staff

Subject: Open House and Inspection of the Laboratory.

1. It had been planned to hold an open house at Ames Laboratory on July 16 to give the members of the staff, their families, and friends an opportunity to inspect the Laboratory. Because of the international situation and the tightening up of security on the Station, it will not be possible to hold the open house at this time.

2. The entire staff of the Laboratory will be given an opportunity on July 13 to see the demonstrations and hear the lectures which will be presented on July 10, 11, and 12 before more than 800 distinguished visitors from all parts of the country. It is requested that each section head divide his staff in halves; the first half will tour the Laboratory in the morning and the second half, in the afternoon on July 13.

3. It is essential that the morning group be seated in the grandstand north of the 16-foot high-speed wind tunnel by 8:10 a.m. sharp and that the afternoon group be seated in the grandstand by 12:30 p.m. sharp. At that point those making the tour will be divided into 10 equal groups designated by color and will accompany the group leaders in accordance with the attached schedules.

4. Section heads will note that it has been necessary to reduce the time for each stop to 23 minutes including the time for travel between stops. Each presentation, therefore, shall be limited to 18 minutes "portal to portal."

Smith J. DeFrance,
Director.

MORNING SCHEDULE OF DEMONSTRATIONS AND LECTURES

Group Leader:	Alun Jones	Victor Stevens	Robert Crane	Max. Heaslet	Jackson Stalder	Myles Erickson	Wallace Davis	Albert Erickson	Merrill Nourse	George McCullough
Group:	Red	White	Blue	Green	Gold	Orange	Gray	Tan	Brown	Black
Airfoil - Body Combinations 6- by 6-Foot Supersonic Tunnel	Start 8:20	11:57	11:24	11:01	10:38	10:15	9:52	9:29	9:06	8:43
Low-Speed Research on High-Speed Wings 40- by 80-Foot Wind Tunnel	8:43	Start 8:20	11:57	11:24	11:01	10:38	10:15	9:52	9:29	9:06
Research at High Supersonic Speeds 10- by 14-Inch Supersonic Tunnel	9:06	8:43	Start 8:20	11:57	11:24	11:01	10:38	10:15	9:52	9:29
Propellers 12-Foot Pressure Wind Tunnel	9:29	9:06	8:43	Start 8:20	11:57	11:24	11:01	10:38	10:15	9:52
Air Inlets 1- by 3-Foot Supersonic Tunnels	9:52	9:29	9:06	8:43	Start 8:20	11:57	11:24	11:01	10:38	10:15
Research at Higher Supersonic Speeds Supersonic Free-Flight Tunnel	10:15	9:52	9:29	9:06	8:43	Start 8:20	11:57	11:24	11:01	10:38
Dynamic Stability Flight-Research Lab. No. 1	10:38	10:15	9:52	9:29	9:06	8:43	Start 8:20	11:57	11:24	11:01
High-Speed Research on High-Speed Wings Aviation Sheetmetal Shop	11:01	10:38	10:15	9:52	9:29	9:06	8:43	Start 8:20	11:57	11:24
Aeroelasticity and Loads 7- by 10-Foot Wind Tunnel No. 1	11:24	11:01	10:38	10:15	9:52	9:29	9:06	8:43	Start 8:20	11:57
Buffeting 16-Foot High-Speed Wind Tunnel	11:57	11:24	11:01	10:38	10:15	9:52	9:29	9:06	8:43	Start 8:20

:AFTERNOON SCHEDULE OF DEMONSTRATIONS AND LECTURES

Group Leader:	Harold Harrison	John Darsow	John Spreiter	Edward Perkins	William Mersman	Louis Stivers	Ellis Slack	Arthur Jones	Vernon Rogallo	Edwin Knapp
Group:	Red	White	Blue	Green	Gold	Orange	Gray	Tan	Brown	Black
Airfoil - Body Combinations 6- by 6-Foot Supersonic Tunnel	Start 12:40	4:07	3:44	3:21	2:58	2:35	2:12	1:49	1:26	1:03
Low-Speed Research on High-Speed Wings 40- by 80-Foot Wind Tunnel	1:03	Start 12:40	4:07	3:44	3:21	2:58	2:35	2:12	1:49	1:26
Research at High Supersonic Speeds 10- by 14-Inch Supersonic Tunnel	1:26	1:03	Start 12:40	4:07	3:44	3:21	2:58	2:35	2:12	1:49
Propellers 12-Foot Pressure Wind Tunnel	1:49	1:26	1:03	Start 12:40	4:07	3:44	3:21	2:58	2:35	2:12
Air Inlets 1- by 3-Foot Supersonic Tunnels	2:12	1:49	1:26	1:03	Start 12:40	4:07	3:44	3:21	2:58	2:35
Research at Higher Supersonic Speeds Supersonic Free-Flight Tunnel	2:35	2:12	1:49	1:26	1:03	Start 12:40	4:07	3:44	3:21	2:58
Dynamic Stability Flight-Research Laboratory No. 1	2:58	2:35	2:12	1:49	1:26	1:03	Start 12:40	4:07	3:44	3:21
High-Speed Research on High-Speed Wings Aviation Sheetmetal Shop	3:21	2:58	2:35	2:12	1:49	1:26	1:03	Start 12:40	4:07	3:44
Aeroelasticity and Loads 7- by 10-Foot Wind Tunnel No. 1	3:44	3:21	2:58	2:35	2:12	1:49	1:26	1:03	Start 12:40	4:07
Buffeting 16-Foot High-Speed Wind Tunnel	4:07	3:44	3:21	2:58	2:35	2:12	1:49	1:26	1:03	Start 12:40

Moffett Field, Calif.,
July 7, 1950.

MEMORANDUM for Staff

Subject: Instructions for the 1950 Biennial Inspection of the Ames
Aeronautical Laboratory.

1. On July 10, 11 and 12, the Laboratory will be inspected by several hundred executives of the aircraft industry, universities, the Armed Forces and other Government departments. In order to help make this Inspection a success, the following instructions shall be followed for the dates of the Inspection.
 - (a) Except for special assignments, stay at your usual tasks where they do not interfere with the Inspection.
 - (b) Stay away from the Inspection activities unless you have business there. The demonstrations and lectures will be repeated on July 13 for the Laboratory Staff as announced in a separate memorandum.
 - (c) Refrain from making any noise that might possibly be heard at any of the demonstrations.
 - (d) Refrain from unnecessary use of the telephones so that they will be clear for Inspection use. Note that telephone number 252 should be called for emergency electrical service in connection with the Inspection only.
 - (e) Large maps showing parking areas for employees are posted on the bulletin boards. Note that many of the regular parking areas are closed and that new areas are designated. Do not park in the closed areas or the streets.
 - (f) Laboratory employees will be served lunch in the cafeteria at the usual time. Only those who have been invited and who have purchased luncheon tickets can be accommodated with the guests in the new hangar.
 - (g) Section Heads shall see that each demonstration is ready with speakers and necessary attendants standing by at least 15 minutes ahead of the time scheduled for the first demonstration.

2. After the Inspection none of the exhibits shall be dismantled until permission to do so is obtained from Don Wiley. It is also requested that where practicable all exhibits and charts be kept readily accessible, after the Inspection, so that they can be shown to other Laboratory visitors.

Smith J. DeFrance,
Director.

50/40