Fun galore in store during Hi-Desert Escapades

attending the Hi Desert Escapades this Saturday and Sunday.

Sponsored by the Ridgecrest Chamber of Commerce, the Hi Desert Escapades will provide an introduction to the local desert area, its natural attractions, history, and present day role.

caravans to five nearby areas of interest, an art show at the Community Center, a flower and Saturn show and exhibit at the Enlisted Mess, and a the Desert Empire Fairgrounds, where visitors will also have the opportunity to o'clock. enjoy the night time desert sky with the help of telescopes set up by the China Lake Astronomical Society.

To start the day off right, the Ridgecrest Kiwanis Club will offer "all the pancakes you can eat" for \$2.50 per person. The pancake breakfasts will be served both days from 7 to 11 a.m. at the Kern Desert Regional Park in Ridgecrest.

The first of the tours scheduled for the weekend will begin Saturday morning at 8:30 and will be to the Coso Hot Springs area. For those interested in observing Indian rock art of the past, there will be a tour of the Little Petroglyph Canyon.

A Fossil Falls trip also is planned, as well as two tours to the El Paso Mountains area, one of which is for regular passenger vehicles and will include a visit to "Burro" Schmidt's tunnel. Intended for 4-wheel drive vehicles only, the other trip will be to Last Chance Canyon and to view the petroglyphs at Sheep Springs.

In addition, tours of the Kerr-McGee Chemical Corp. plant in Trona are scheduled on Saturday and Sunday from 1 to

Annual sale of used books slated this weekend by AAUW

The annual used book sale, conducted by the American Association of University Women, will be held tomorrow from 8 a.m. to 4 p.m. at the East Kern Regional Park in Ridgecrest.

This event, which is a part of the Hi Desert Escapades, is the AAUW's principal means of raising funds for a scholarship that is awarded each year to a graduating senior class girl from Burroughs High School.

Local residents who have books they would like to donate to the sale are asked to contact Jean Amundson by calling 375-5924.

CAN I CALL YOU BACK? - Warren Jaul as Andy Hobart, editor of "Fallout," a protest magazine, uses his ingenuity to fend off a bill collector's call in "The Star Spangled Girl." The Neil Simon comedy will be presented by the China Lake Players at 8:15 p.m. on May 1, 2, 8 and 9 at the Groves School auditorium. Others in the cast are Kathy Karner and Glen Bannister. For reservations, phone 375-9470 or 375-5636.

off the day on Saturday, the Rotary Club will offer a barbecued steak dinner for \$8.50 per person (or a hot dog dinner for children, which costs \$1) beginning at 6 o'clock Saturday evening in Joshua Hall on the Desert Empire Fairgrounds in Ridgecrest..

As part of the Hi Desert Escapades, Included during this gala two-day telescopes will be set up tomorrow evening weekend will be outdoor breakfasts, auto at the Desert Empire Fairgrounds for public viewing of the bright planets Jupiter

This desert night show will be sponsored, barbecued steak dinner Saturday evening at free of charge, by the China Lake Astronomical Society from 7:30 to 10

Lined up to the east of the planet Jupiter will be its four bright satellites: Io, Europa, Ganymede, and Callisto. However, the satellite Io will not be visible until 8:40 p.m. at which time it will be seen to emerge from the shadow of Jupiter.

The planet Saturn will be just three degrees east of Jupiter. Saturn's rings will be tilted to the line of sight by only 41/2 degrees. Several of Saturn's satellites may be seen lined up both east and west of the

Throughout the weekend various

Stage set for art show this weekend at Community Ctr.

A Festival of Art, sponsored by the Desert Art League, will be held this weekend at the Community Center. The show will be open to the public from 1 to 7 p.m. on Saturday, and from 11 a.m. to 5 p.m. on Sunday.

This year's show will be different in several respects from the art shows in years

Because of remodeling plans for the Community Center, this year's show is limited to Desert Art League members. They will exhibit larger paintings on displayboards around the room in the Cactus Hall.

These paintings are, for the most part, offered for sale to the public. Also, Art League members have donated miniature paintings, as in years past, for sale to the public. These are matted and may be framed or used on miniature easels by the purchaser.

The show will not be judged this year. Also, because of the space limitations, there Wildflower display will be no school students' work entered or

Planned during the time that the show is open are demonstrations in several media at flower show by local members. There will be a snack bar where punch, coffee and cookies will be

Local artists who will present demonstrations at the Festival of Art are:

Saturday at 3 p.m. He will donate his Mess. auction with the highest bidder taking Garden Club, Desert Planters, the High home the painting.

Watercolor will be demonstrated by p.m. Mrs. Hansen works in a variety of art from 10 a.m. to 4 p.m. on Sunday. media, teaches art classes and operates the Randsburg Art Gallery.

Sue Floyd, Art League member from Trona, will be giving creative watercolor demonstrations during the two days.

Martina Camphausen, popular with her pen and ink sketches of children and animals, will be demonstrating on Sunday at 3 p.m. During the show times, Jo Downing will have her loom set up and will be weaving her creative patterns and

A new feature this year will be the sale of art books and magazines at reduced prices. These articles have been contributed by Art League members from their own individual files and from the Desert Art League studio in the Bishop Housing area when it was

The general chairmen for the show this year are Jerome L. Halpin and Lorraine McClung. Admission to the Festival of Art is free of charge and the public is invited to

Ridgecrest's Kern Desert Regional Park, where visitors can also obtain further information on scheduled events and their

A kite contest in Kern Desert Regional Park will thrill youngsters on Saturday. The contest is sponsored by the Daily Independent as a benefit for the Dr. Peter Pinto Memorial Planetarium fund.

Desert tortoise and lizard races will draw cheers at 2 p.m. on Saturday in Kern Desert Regional Park.

The Apple Computer Club of James Monroe Junior High School will have a display at the school on Saturday. Desert wildlife will also be exhibited at the school Saturday and Sunday.

In addition, there will be craft displays both days at the Kern Desert Regional Park; an exhibit by the Dust Devils Auto Club on Sunday; and demonstrations of square dancing by the Cactus Squares on Saturday and Sunday mornings at the Kern Regional Park.

SHOW TIME NEARS— Sandy Blauvelt (at left) and Aida Stafford work in a bed of African daisies - potential entries in the Horticulture Section of the "Bloomin' Spaces" Standard Flower Show that will be held on the weekend of May 2-3 at the Enlisted Mess.

one of features

A comprehensive wildflower exhibit, sponsored by the Maturango Museum of Indian Wells Valley, will be displayed tomorrow and Sunday against the background of the fourth annual Standard Leo Nowak will be painting in oils on Flower Show to be staged at the Enlisted

The flower show, sponsored by the Uasis Desert Junior Woman's Club, and the Maturango Museum, will be open to the Francilu Hansen on Sunday between 1 and 3 public from 1 to 7 p.m. on Saturday, and

> The chairman of the wildflower display always a popular section of the flower show - is Carol Panlaqui. Single specimens of wildflowers will be identified with genus, species and common name.

There will be a continuous showing of colored film slides of wildflowers presented by the museum. Wildflower books will be available for purchase, along with notecards, postcards, a "Flower Tour Guide" by Roberta Starry, and photo flower enlargements by Gladys Merrick.

The Desert Tortoise Preserve Group will sell new colorful tortoise T-shirts, tortoise and bird wind chimes, pendants, bolo ties, needlepoint and crewel kits. notepaper, and decals to raise funds for a land-acquisition program.

In addition to horticulture specimens, native plants, container-grown plants, and artistic designs on display at the "Bloomin' Spaces" flower show, there will also be house plants for sale.

Commissioned Officers' Mess Italian and Indian cuisine are to be featured next week at the Commissioned

On Tuesday, spaghetti and meat sauce will be served in the COM dining room at a price of \$3.25 for adults, and \$1.50 for

On Indian Night, Thursday, May 7, a complete dinner consisting of beef curry with all the condiments will be prepared by the COM chef.

Dinner on both evenings will be available from 6 to 9 o'clock.

Next Saturday, May 9, the COM will be closed for the Burroughs High School Junior

Chief Petty Officers' Club Tony Scanlin and his 5-piece band, "The Sunlight," are scheduled to appear once again at the Chief Petty Officers' Club this evening.

The Sunlight will perform for the musical entertainment of members and guests from 8:30 p.m. to 12:30 a.m.

Earlier in the evening, from 6 to 8:30 p.m., the CPO Club chef will prepare a choice of prime ribs of beef or Icelandic cod for those who wish to dine out.

Registration open for ballroom dancing class

Beginning Tuesday, May 12, the Community Services Branch of the Recreational Services Department is sponsoring a six week course in ballroom dancing. The class will meet every Tuesday evening at the Community Center and will include a beginners' class at 7 p.m. and an intermediate class at 8:30 p.m.

These classes will be taught by Charles and Joan Johnson.

A fee of \$18 per person will be charged and must be paid at the Recreation Coordination Office located in the Bennington Plaza prior

For further information call NWC ext.

U.S. Government Printing Office:

From:	PLACE
To:	STAMP
dripper share,	der grinden der Alpanha

This year's Armed Forces Day celebration at the Naval Weapons Center on Saturday, May 9, is going to be a family affair - the family being the Center's military and civilian personnel and their

The day will begin at 9 a.m. when Michelson Laboratory will open its doors to those who normally don't have access to its cavernous interior. Static displays of missiles and missile components will line the lobby and halls. Equipment such as the anthropomorphic dummies used by the Parachute Systems Department to test 'chutes before the human parachutists try them out will also be hanging around.

Adding action will be displays of imaging systems, metric video, mobile land targets, and a Carco table giving a missile component a simulated ride through the air.

Anyone who feels smarter than the computer will have the opportunity to

MEDALS AT STAKE - Thirty-five medals, like the one held by Gery Hucek, will be presented to winners of various events that will be staged May 9 as part of the NWC Olympic? Afternoon. The medals are a contribution of the Military Affairs Committee of the Ridgecrest Chamber of Commerce.

match wits with it in a variety of games that demonstrate its skill (and the skill of those who have programmed it).

Filling the north parking lot at the laboratory will be nine different Navy aircraft from both Air Test and Evaluation Squadron Five and NWC. Aircraft buffs willbe able to get a closer look at the planes than is possible ordinarily.

The award winning films, "Desert Stewardship" and "Ranges of NWC," will be shown throughout the morning in the Michelson Laboratory auditorium. The films will alternate - starting on the halfhour between 9 a.m. and noon.

Continued on Page5)

NAVAL WEAPONS CENTER

Vol. XXXVI, No. 17

May 1, 1981

Secretary of Year Awards presented

on the Naval Weapons Center was rendered during the Secretary of the Year Award luncheon held last week at the Enlisted

Highlights of this special event included announcement of the selection committee's choice of the Center's two top secretaries out of a field of 31 nominees, and a talk by Janie Taylor, Equal Employment Opportunity Director from the Office of the Chief of Naval Material.

Singled out to receive Secretary of the Year Awards that were presented by Capt. William B. Haff, NWC Commander, were Sharon Juarez, a clerk - typist in the Applied Science Branch of the Ordnance Systems Department's Advanced Technology Division; and Barbara Jackson, secretary to the head of the Range Department's Ordnance Test and Evaluation Division.

The two award winners represent a wide spectrum of secretarial work experience at NWC. Ms. Juarez joined the work force at China Lake a little more than a year ago, while Mrs. Jackson has a background of work on the Center that dates back 19 years.

The sizable group of supervisorial employees and co-workers who nominated Ms. Juarez, a newcomer here, for the prestigious Secretary of the Year Award, emphasized the consistently cheerful and willing "take-charge" approach that she

Hired as a WAE employee when an automobile accident sidelined the employee In addition, she was able to take on the

around a VX-5 aircraft on Wednesday morning.

"a clean sweep of the 35 individual medals to be awarded."

professional, and sportsperson-like qualities of Code 061.

Code 61 spokesman confident

of win in NWC Olympic? events

Gearing up for their anticipated sweep of medals that will be awarded to the

members of winning teams competing in the NWC Olympic? Afternoon events on

Armed Forces Day, a Code 61 tug-of-war team got in a bit of practice hauling

This brazen bit of activity, designed to get under the hide of the VX-5 Vampires,

culminated in a highly confident announcement by AE3 Chris Long, leader of the

Code 61 team, who not only pronounced his group "ready to go," but also forecast

AE3 Long, who is a bit long on wind as well as on bravado, couldn't resist adding

his assessment of the situation by stating: 'We found that the serious athletes were

too embarrassed to compete in events like fun relay, mud volleyball, and egg toss.

Our team has been specially chosen to reflect the unique motivational.

(Continued on Page 5)

SECRETARIES HONORED - Barbara Jackson (at left) and Sharon Juarez were congratulated by Capt. William B. Haff, NWC Commander, who presented "Secretary of the Year" engraved plaques to the winners of this special distinction during a luncheon that was the highlight of a day set aside to honor all secretaries on the Naval Weapons Center. Announcement of the winners was made by Belle Hervey (at right), Federal Women's Program Manager, who read from letters of nomination that described the high work standards and competency in many -Photo by Don Cornelius areas of the Secretary of the Year Award winners. responsibility for maintaining current

whose job she was asked to fill temporarily, Ms. Juarez proved to be extremely resourceful in learning the necessary tasks assigned to her, and what procedures and formats to follow in performing them.

budget information on each of the many projects in the Applied Science Branch (Code 3244) - a task normally assigned to more experienced secretarial employees. In short order, she brought the tabulated balances up-to-date and had extended the expenditure graphs.

At the present time, Ms. Juarez is learning to use a microcomputer in the office and is pursuing a long-term goal of obtaining a higher education by taking a consistently demanding schedule of

(Continued on Page 4)

Civilian entries sought for NWC Olympic? Afternoon Where are all the sandcrabs? Are there no

athletic civilians? And how about the "pencil pushers"

among the military personnel stationed at China Lake's main site? That's what the military personnel at the

air field - both NWC and Air Test and Evaluation Squadron Five - are asking. These two groups have formed teams to challenge all comers in each of the events scheduled for the Olympic (?) Af-

Forces Day, Saturday, May 9. So far they stand unchallenged in several events such as the people pass, the fun relay, earthball, and the egg toss.

ternoon to take place on NWC's Armed

The mighty pill pushers from the NRMC Branch Medical and Dental Clinics are flexing their muscles to heave all opposing teams across the line in the tug-of-war. (Since there's no weigh-in required for tugof-war teams, this gives all heavyweights, both physical and mental, the chance to form a team and throw their weight around.)

All participants in any of the Olympic (?) events will receive new NWC caps. Winning teams will receive awards in recognition of their athletic (?) prowess.

Teams still needed, as of press time for this week's ROCKETEER, include one (Continued on Page 5)

PREPARING FOR PUSHOVER — "Fortunately it's not difficult pulling against underpowered VX-5," is the message conveyed by the Code 61 personnel, who expect to have the situation well in

(Saturday, May 9). Warming up for the tug-of-war event by hauling around this VX-5 aircraft are (I.-r.) AZ3 Billie Taylor, ADAN Robin Price, PR2 Sharell Olvera, AE3 Doug Taylor, AE3 hand during the NWC Olympic? Afternoon on Armed Forces Day Chris Long, the Code 61 team leader, and AT2 Rob Ross.

ART EXHIBIT, AUCTION SLATED — Showing his support for the Ridgecrest Sister City Program, Capt. William B. Haff, NWC Commander, purchases a ticket to an art exhibit and auction that will be held on Saturday, May 9, at the Community Center. The ticket seller is Doris Laffoon, treasurer of the Sister City Committee. Donations are \$2 per person for admission to the art exhibit that begins at 7 p.m. and the auction that will follow at 8 o'clock. Refreshments will be served. Creative Art Auctions, an organization that operates in the Los Angeles area, will be displaying oils, lithographs, watercolors, etchings and other media that will be on exhibit as ready-to-hang works of art representing the talent of many contemporary American and European award winning artists. Tickets can be purchased in advance from the Medical Arts Pharmacy in Ridgecrest, or ordered by calling Mrs. Laffoon after working hours at 375-7049. They also will be on sale at the door on the evening of May 9. Ridgecrest's sister city is the City of

Varied activities scheduled in observance of Cinco de Mayo

Local area activities in observance of and peach cobbler. Cinco de Mayo, annual celebration held to commemorate a crucial victory in 1862 that marked a turning point in the war fought by Mexico to gain its independence from - The Enlisted Mess, Chief Petty Officers' France, will begin tomorrow night with a Club, and Commissioned Officers' Mess, all dance at the Desert Empire Fairgrounds' all of which are open to civilians will exhibit hall.

The dance, scheduled to begin at 9 p.m., is sponsored by Los Amigos Hispanos, a local Hispanic culture organization. Entertainment will be provided by Los Feliz, a Bakersfield music group. Tickets, priced at \$5 each, are available at the EEO office on the Center, or at the door.

A special Cinco de Mayo luncheon for all active duty military personnel and their dependents will be served at the Enlisted Dining Facility on Tuesday from 11:30 to

The menu will feature vegetable soup, Spanish rice, Mexican corn, cornbread relish trays. Dessert will be banana cake community/NWC/college event.

The Food Service Division will be serving a special dinner that day in lieu of the regular dinner menu.

observe Cinco de Mayo by featuring Mexican food the week of May 4.

An art contest for district elementary school children will be sponsored by the Hispanic Employment Program Committee. Finalists will be selected by a panel of local professional artists.

In the U.S., the celebration of Cinco de Mayo has become a day of recognition and appreciation of Chicano culture.

Local observance of Cinco de Mayo originated as part of a community enrichment effort by Cerro Coso College. carne, south of the border tacos, The college requested assistance in this beef enchiladas, refried beans with cheese, effort from the Center's Hispanic Employment Program. The Center has consouthern style, and assorted salads and tinued to work with the college in this joint

Official Weekly Publication **Naval Weapons Center** China Lake, California Captain W. B. Haff **NWC Commander** R. M. Hillyer

S. G. Payne **Public Affairs Officer** Don R. Yockey

> Mickey Strang Associate Editor

Beverly Becksvoort

Editorial Assistant

News Stories Tuesday, 4:30 p.m. Photographs Tuesday, 11:30 a.m. The Rocketeer receives American Forces Press Service material. All are official U. S. Navy photos unless otherwise identified. Printed weekly with appropriated funds by a commercial firm in compliance with NAVSO P-35 revised May 1979. Office at Nimitz and Lauritsen. Information published in the Rocketeer does not necessarily reflect the official view of the Department of Defense. Information in The Rocketeer is authorized for public release by the Naval Weapons Center Public Affairs Officer, Code 003. 3354,3355

Promotional opportunities

sonnel Department, Bldg. 34. Unless otherwise specified in an ad, applications for positions listed in this column will be accepted from current appointable (i.e., career/career conditional and VRA) NWC employees only. All others desiring employment at NWC may contact the Employment-Wage & Classification Division, Code 092, Ext. 2069. Ads will run for one week and will close at 4:30 p.m. on the Friday following their appearance in this column, unless a later date is specified in the ad. Advertising positions in the Promotional Opportunities column does not preclude the use of alternate recruiting sources in filling these positions. The filling of these positions through Merit Promotion is subject to the requirements of the DoD Program for the Stability of Civilian Employment. The minimum qualification requirements for all GS positions and positions ubject to the Demonstration Project are those defined in OPM Handbook X-118; those for all wage system positions are those defined in OPM Handbook X-118C. Applicants will be evaluated on the basis of experience, training, education, and awards as indicated in a written record consisting of a SF-171, at least one su ory appraisal if it can be obtained, and any tests, medical examinations, interviews, and supplemental qualifications requirements that may be necessary. For managerial/supervisory positions, consideration will be given to applicant's support of the Equal Employment Opportunity programs and objectives. Applicants must meet time in grade and qualifications requirements by the closing date of the ad. The Naval Weapons Center is an Equal Opportunity Employer; selections are made without discrimination for any nonmerit

incement No. 00-006, Secretary (Typing), GS-318-4/5, PD No. 8100004N, Code O3T/O1A1 - This position supports the Air Weaponry Technology Program Office and the ADP Resources Management Office. Incumbent acts as receptionist, screening visitors and incoming telephone calls, and provides secretarial/clerical, typing, and office management duties for both offices; maintains files and calendars; makes travel arrangements; performs timekeeping duties; procures supplies, equipment, repair and maintenance services, etc. Employee will occasionally type from a dictating machine and must be able to use word processing equipment. Incumbent also is the CCP for the two offices. Through appropriate channels, performs other secretarial and office assistant duties as assigned. Job Relevant Criteria: Ability to type accurately and efficiently; ability to meet deadlines under pressure; knowledge of Navy correspondence and local filing procedures; knowledge of security procedures; ability to get along with others in the work group.

ROCKETEER

Announcement No. 0840, Accounting Technician, GS-525-3, PD No. 7608003N, Code 0862 - Position is located in the Cost Accounting Branch of the Office of Finance and Management. The incumbent is a trainee in the Cost Accounting Branch performing tasks on a rotating basis withorders and F/C, and commercial orders. He/she codes and processes purchase documents, files and maintains files of paid documents, posts entries on reconcilliation sheets, and assists in monitoring control log of transactions. Joh Relevant Criteria: Ability to work with figures; ability to perform routine clerical duties; ability to maintain a high level of accuracy in work requiring close attention to detail. Promotion potential to GS-5.

Announcement No. 0841, Payroll Supervisor, GS-544-6/7, PD No. 7908039N, Code 08641 — This position supervises 7-10 payroll clerks in the Payroll Office, Payroll Branch, Financial Operation Division, Office of Finance and Management. Supervisory duties include assigning and scheduling work, establishing procedures, training new employees, providing guidance and assistance, spot checking work of subordinates. In addition, the incumbent is responsible for the establishment and maintenance of the basic master control accounts for leave and payrell, prepares special reports as required by the head of the Payroll Office, serves as the control point and liaison for all payroll accounting data to and from the data processing group, handles special accounts. Job Relevant Criteria: Knowledge of computerized payroll system; knowledge of and ability to interpret federal payroll and leave regulations; knowledge of leave and labor accounting; ability to supervise.

GS-303-6, PD No. 8124005N, Code 2432 - Position is head, Visitors Center, Information and Internal Security vision, Safety and Security Department. Incumbent supervises the overall function of the Visitors Center which onsists of the Official Visitors Section and Vehicle Registration Section. Provides supervision and training to personnel engaged in processing official visitors; issuing passes; vehicle registration; and maintenance of traffic records. Administers EEO program. Job Relevant Criteria Ability to interface effectively with all levels of personnel; knowledge of procedures for security access for contractors, government officials and foreign visitors; ability to interpret written instructions; ability to express oneself both orally and in writing; willingness to support federal

incement No. 25-045, Procurement Clerk (Typing), GS-1106-3/4, PD No.'s 7225053N and 8025017, Code 2522 -This position is located in the Purchase Branch, Contracts chase documents such as delivery orders, requests for quotation, change orders, blanket purchase agreements, etc., insuring that appropriate clauses and conditions are cited. Will also maintain branch records and other associated clerical duties. Job Relevant Criteria: instructions; ability to meet and deal effectively with others; ability to meet deadlines under pressure.

Announcement No. 25-046, Supply Clerk, GS-2005-3/4/5, PD No.'s 8025005, 8025008, and 8025009, Code 25752 — This position is located in the Receipt Control Branch, Control Division, Supply Department. The incumbent screens all incoming documents and files for accuracy and category to determine proper disposition. The incumbent is responsible for matching receipt documents against "Purchase/Contract" open order file. The incumbent also establishes the technical inspection follow-up file and follows up with technical inspector as required. The incumbent is required to prepare computer input for receipts, prepare and maintain all statistical data for the branch, and prepare all outgoing correspondence. Job Relevant Criteria: Knowledge of supply functions and procedures; ability to interpret a variety of instructions; ability to gather, assemble, and verify information; ability to deal effectively with a variety of personnel.

Announcement No. 25-047, Supply Clerk, GS-2005-3/4/5, PD No. 8025057, 8025002, and 8025003, Code 25571 — This is in the Expediting/Certification Section, Receipt Control Branch, Control Division, Supply Department. The ncumbent matches "system" order documents to material; follows up on orders with delinquent delivery dates; requests procurement status from vendors; prepares and distributes contract acceptance cards to Defense Contract Administration Service Region (DCASR); receives, audits and certifies dealer's invoices for payment for Navy Stock Fund Accounting; initiates tracer action to find shipments not received. Job Relevant Criteria: Knowledge of the Federal Supply System; ability to plan and organize work and establish priorities; ability to work independently; ability to meet and deal effectively

Announcement No. 25-048, Supply Clerk, GS-2005-5, PD No. 7625028, Code 2514 — This position is temporary not to exceed one year. Applications will be accepted from statu Branch, Planning and Administrative Division, Supply Department. The incumbent carries out the operating assigned; physically counts stock items and supervises count people assigned to his/her inventory; prepares and extends money value tapes of manual inventories con ducted and prepares machine cards for computer input count and stock record balances. Job Relevant Criteria Knowledge of the Federal Supply system; ability to plan and organize work and establish priorities; ability to work itly: ability to meet and deal effectively with Announcement No. 3622, Secretary (Typing), GS-318-6/7,

PD No. 8136015N, Code 36 — This position is located in the Engineering Department. The incumbent provides cretarial, administrative and confidential assistance to the department head, associate department head and staff Duties include: maintains calendars; establishes priorities; sefs regular and special conference meetings ntments according to their needs; tac fully screens calls and visitors; reviews all correspond dence; composes correspondence on non-technical mat scribes from dictation machine; handles trave arrangements; issues guidance and policy to all retaries in the department; acts on selection panels for clerical support; and formulates department policies in the secretarial and clerical areas. Job Relevant Criteria Typing and dictation machine proficiency; ability to organize effectively the workload of clerical staff; working knowledge in the areas of personnel, travel, procuremen and word processing; ability to compose non-technical organize and design Navy filing systems; working knowledge of NWC management structure; able to tack fully relate to all levels of personnel; ability to make arrangements for travel, conferences, meetings, etc.; ability to locate and assemble information for various reports, briefings and conferences; able to exercise good judgment in making decisions. Special Instructions. In addition to filing a SF-171, applicants must complete and submit a Supplemental Qualification Statement for Secretary positions. This supplemental form can be ob-tained at the Receptionist Desk in the Personnel Depart-

ncement No. 3623, Tools & Parts Attendant, WGlocated in the Central Model Shop Branch, Engineering Prototype Division, Engineering Department. The in cumbent will be responsible for the operation and main tenance of the division's tool crib, which involves receiving, checking, identifying, storing, issuing, main ning an inventory and making minor repairs to tooling and parts. Job Relevant Criteria: Ability to do th

(Continued on Page 7)

DIVINE SERVICES

Sunday School - All Ages Sunday School Classes are held in Chapel Annexes 1, 2, 4, (Dorms 5, 6, 8) located opposite the former Center Restaurant Communion Service first Sunday of the Month.

ECUMENICAL Wednesday Noon Bible Study Thursday Men's Prayer Breakfast ROMAN CATHOLIC

MASS 0830-1130 Nursery, Chapel Annex 1 0815-1245 Daily except Saturday, 1135 Blessed Sacrament CONFESSIONS

1115 to 1130

0800 to 0825

Sunday RELIGIOUS EDUCATION CLASSES Sunday Pre-school thru 11th grade Above classes are held in the Chapel Annexes across from the former Center Restaurant. Sunday afternoon 12th grade As announced "Home" Discussion Groups

Sunday

and Youth Rallies Contact Chaplain's Office for specifics. JEWISH SERVICES EAST WING - ALL FAITH CHAPEL

Sabbath Services every Friday UNITARIANS CHAPEL ANNEX 95 Services - (Sept. May) 1930

Naval Weapons Center won the Mojave Desert Inter-service League volleyballtourney. The trophy in recognition of this accomplishment is presented to Capt. William B. Haff, NWC Commander, by Ens. Ken Dorrel, who was joined by two civilian members of the team (i.-r.) Loy Vincent and Ted Bailey. Enroute to the MDISL tourney title, the China Lakers defeated teams from the Marine Corps Logistics Center at Barstow, March Air Force Base, and Nellis Air Force Base (2 matches). The tourney was played at March AFB in Riverside.

Youth soccer league results . .

(Continued from Page 6)

A long, breakaway burst by Lance Kilpatrick of the Express enabled his team to slip past the Apollos 1-0 in what was a well-played game by both teams.

Players for the Fury and Rowdies had their scoring chances, but their combined effort produced just one unassisted goal by Chad Bass of the Fury.

For the Chiefs, it was a goal by Mike Bowen, assisted by Mike Egan, that turned out to be the final difference in the Chiefs' 1-0 win over the Sunshine squad.

The Sockers took it to the Earthquakes 4-1 to highlight action in Division 3 of the Youth Soccer League. Results of other games in this division were Aztecs 2, Lancers 1, and Cosmos 1, Blizzard 0.

A penalty kick by Seth LaBorde was all the scoring punch the Earthquakes, who were short two players, could muster in their 4-1 loss to the Sockers. The Sockers were paced on offense by Ernesto Tatunay, who booted home three goals with assists by Jess Smith, who also tallied once on a shot that caromed off a defensive player and into the Earthquakes' goal.

Good play by the goalies for both teams held down the scoring in the Aztecs' 2-1 win over the Lancers. The Aztecs' goals were tallied in the first half by Danny May and in the second half by Jody Sturgeon. The single goal for the Lancers was off the toe of Scott Arts. Defensive aces for the two teams were Ken Ratcliff (fullback) and Craig Malik (safety) for the Aztecs, and Shanon Stuthers, a halfback for the Lancers.

regulation game between the Boomers and for the department. The incumbent will prepare historical Drillers that ended in a 1-1 tie, and three reports and analysis from various sources. Job Relevant abreviated tilts during which the Timbers edged the Atoms 2-1, the Atoms and Strikers procedures, policies and precedents; ability to sumfought to a 1-1 tie, and the Timbers and Strikers game ended in a 3-3 deadlock.

One goal each by Matt Mechtenberg and Jason Black turned the tide in favor of the Timbers over the Atoms by a margin of 2-1.

Bake sale slated by Music Parents' Club

Members of the Music Parents' Club will hold a bake sale on Saturday, May 9, from noon to 4 p.m. Proceeds of the sale will be used for a scholarship to Arrow Bear Music Camp in the San Bernardino Mountains.

with Armed Forces Day, will be set up on King Street between the Little League

Parents of music class students are asked to bring baked goods requiring no the Long Beach Naval Regional Medical Center. The incumbent performs complex tests and examinations on refrigeration that are packed in non- samples of fluids and body substances from patients. The returnable containers to the sale location between 11 a.m. and noon.

A free kick by Mike Ashley accounted for the Atoms' only goal. Bob Hudson, of the Strikers, accounted for

all three of his team's scores in the 3-3 tie between the Strikers and Timbers. One of the Hudson's goals was tallied on a penalty

In the 1-1 tie between the Strikers and the the only goal for his team.

In Division 7, the Gunners, who trailed 2-0 at the half, rallied in the second half to post a 4-3 win over the Wolves. Seamus Freyne led the Gunners with two goals, while two of his teammates, Sam Greenmum and Rick Bullard tallied once each.

Matt Stromberg figured in all of the scoring for Wolves - getting two goals on penalty kicks and one on an assist from

Monday between Stare Montagne and the This division has been split into American

China Lake Tennis plans announced

members of the China Lake Tennis Club and \$10 for non-members. Sunday, May 10, is the deadline for entries.

Action to begin Monday night in slow pitch softball league

league season — organized this year by the City of Ridgecrest's Recreation Department - will begin Monday evening at playing fields on board the Naval Weapons Center.

ROCKETEER

A total of 42 teams are involved in this popular sports activity, including 13 teams in the Men's Open Division, 10 in the Women's Division, 9 more in the Competitive Recreation Division, and 10 in the Non-Competitive Recreation Division.

Getting the season underway in the Men's Open Division will be a game at 5:30 p.m.

and National Sections. Other teams are: Pizza Villa, ERA Raiders, CSC, Vaughn's, and ARCS in the American Section; and the Villains, Clancey's-Home Center, Renegades, NWC Varsity, Knights and High Desert Saloon in the National Section.

Action in the Women's Division will commence with a game at 5:30 p.m. Tuesday between the Rosas Roofing and CSC teams. Others teams entered in this

Club spring tourney

Plans were announced this week for the China Lake Tennis Club's spring tennis tournament that will be held on the weekend of May 16 and 17.

There will be competition in men's and Atoms, Hudson chalked up another tally, women's singles, doubles and mixed while Travis Webster of the Atoms scored doubles events. Entrants will be placed in one of three divisions depending upon their playing ability, and there will be awards to the winners and runners-up in each

There is an entry fee of \$4 each for

All participants in the spring tennis tournament must have a current NWC High Desert Home Center, IWV Dairy, Hot Trotters, High Desert Imports, Kelly's Earthworks, and NWC.

Teams vying in the Competitive Recreation Division are the Poochies, Christian Men's Fellowship, Gamecocks, Outlaws, Gee Dunk Gang, Village Idiots, M.B.C., Call Me Ray, and Dodge Boys.

Teams scheduled to play in the Non-Competitive Recreation Division are M.I.T., Rene's, Grunts, Pizza Villa, NP-9, Camelot Panthers, Drummond Medical Group Dragons, High Desert Saloon, Deb's Ds, and Looney Tunes.

In addition, there is a three team Military Slow Pitch Division organized by the Recreation Division of the NWC Recreational Services Department. Teams entered are the Rippers, Tigers and Olies.

Free immunization clinic

set Mon. in Ridgecrest

Another opportunity will be provided for infants, children and young adults (from 2 months through 17 years of age) who are not yet fully protected against common childhood diseases to obtain shots free of charge at a Kern County Health Department immunization clinic.

The next such public clinic to be held in the local area has been scheduled on Monday from 9 a.m. to noon and 1 to 3 p.m. in the Health Department office located at 250 W. Ridgecrest Blvd., Ridgecrest.

No appointments are necessary, but parents or legal guardians must accompany children to the clinic and sign consent

Metal Trades Council

The Indian Wells Valley Metal Trades Council will hold its next regular monthly meeting on Thursday, May 7, at 65-B Halsey Ave., China Lake, starting at 7:30 p.m.

The Council is the representative of a unit composed of the Center's non-supervisory, ungraded, civilian employees of NWC who are located at China Lake.

Promotional opportunities

(Continued from Page 2) theoretical, precise, and/or artistic work of the trade. ability to interpret instructions and specifications; ability to use tools and equipment of the trade; dexterity and

safety; ability to do the work of the position without more than normal supervision. Promotion potential to WG-6. Supplemental Qualification Statements are required for this position and may be picked up from the information desk of the Personnel Bldg. cement No. 39-011, Management Assistant, GS-344-7, PD No. 8139017N, Code 3902 - This is a read-

ment of a previous ad submitted in error under the title of Management Analyst. This is a part-time position located in the staff office to the head, Weapons Depart nent. The position serves as coordinator for the department on incentive awards, patents, personnel processing, and Public Works interfacing. In addition to coordination of the above efforts, the position requires analysis of space, equipment, and personnel requirements as they impact Criteria: Knowledge of personnel regulations, policies, and procedures; knowledge of incentive awards programs, marize historical, statistical and measured data into writing as well as orally. Previous applicants need not

cement No. B-62-2, Electronic Technician, GS-856-8/9/10/11, PD No. 7762044N, Code 6211 - This position is located in the Warhead Testing Section (Code 62114), Ballistics Test Branch, Ordnance Test and Evaluation Division, Range Department. The incumbent selects and sets up warhead test instrumentation to acquire data from blast pressures, fuze function devices, strain gages, and velocity screens and probes. He works independently after consultation on schedules and methods with his Section Head or project personnel. Some electrical background is desirable in the control of high speed cameras and firing circuits. The incumbent is required to manage the section electronic equipment, the tools and equipment in his shop, and the data acquisition systems in the varous test barricades. Job Relevant Criteria: Knowledge of test instrumentation equipment, data acquisition systems, and Tables for the sale, held in conjunction fire control systems; ability to work with personnel at all levels and to work safely with explosively hazardous

baseball fields and the Center tennis courts. 7, PD No. 8194003N, Code 94 — This position is that of Medical Technologist for the China Lake Branch Clinic of position is responsible for supervision and training of laboratory staff. Job Relevant Criteria: Knowledge of hematology; ability to evaluate and interpret quality

knowledge of the procedures and theory of basic chemical analysis; knowledge of urinalysis and semen analysis. Promotion potential to GS-9

incement No. 94-002, Occupational Health Nurse, G5-610-9, PD No. 8194004E, Code 94 - This position is located in the China Lake Branch Clinic of the Naval Regional Medical Center. The major duty of this position is to provide nursing and health services to employees in relation to their occupation and working environments. This entails both nursing care and treatment of injuries and illnesses of employees in addition to participation in programs of immunization health screening, and health ounseling. Job Relevant Criteria: Knowledge of professional nursing principles, procedures and their application to the occupational health setting; ability to counsel employees with physical, emotional, or mental problems; ability to use medical equipment and techniques oxygen equipment, etc. Status eligibles accepted

Announcement No. 26-008, Custodial Work Inspector, WG-3566-6, JD No. 714, Code 2622 — Position is located in the Facilities Service Contracts Branch, Construction Division, Public Works Department. Incumbent perform inspections of maintenance and service work performed under contract which includes custodial services, grounds care, street and runway sweeping, refuse and garbage collection, road treatments, hood vent and exhaust systems cleaning, carpet installation, and overhaul of plant equipment. Assures that proper trade practices are followed. Prepares daily reports on contractor performance noting deficiencies. Job Relevant Criteria: Ability to inspect; work practices; ability to interpret instructions and specifications; dexterity and safety. Note: This is a temporary promotion not to exceed one year but may become permanent at a later date. Supplemental qualifications statement is required and may be picked up in Room 210 of the Personnel Building.

Announcement No. 26-087, Engineering Technician, GS-802-10, PD No. 7926059, Code 2663 — The position is located in the Geothermal Operations Branch, Geothermal Utilization Division, Public Works Department. The incumbent will provide highly skilled technical assistance to the members of the division by preparing and conducting scientific experiments and field tests involving explosive charges. The incumbent will work closely with the branch supervisor and senior scientists in determining and valuating possible approaches to various experiments. The incumbent will design and develop mechanically, pneumatically, hydraulically, electrically, and explosively actuated devices that are not commercially available. Job Relevant Criteria: Knowledge of fuzes and fuze systems; knowledge of ordnance disposal techniques; ability to use initiative and judgment; knowledge of shop practices; knowledge of engineering principles. Position has promotion potential to GS-11.

Announcement No. 35018, General Engineer/Aerospace

Engineer/Electronic Engineer/Industrial Engineer/or Mechanical Engineer, DP-3, PAC 8135520E, Code 35065 — Position is located in the HARM Technical Managemen Office, Electronic Warfare Department, and serves as the HARM Production Support Engineer (Code 35065). In cumbent supports the management of the technical aspects for production of the AGM-88/A High Speed Anti-Radiation Missile (HARM). Efforts include scheduling planning and coordinating the technical support from the NAVWPNCEN on NAVAIRSYSCOM contracts with production contractors. Position requires incumbent to coordinate the activities of various organizations, both on and off-Center. Job Relevant Criteria: Knowledge of the DoD systems acquisition process; ability to effectively dea' with people at the NAVWPNCEN, other government agei, :les and industry; a broad technical background in production, testing and evaluation of guided missil

ncement No. 35019, Electronics Engineer, PD-855-3, PAC 8135575E, Code 3517 - Position is located in the Foreign Technology Branch, Electronic Warfare Department. As a systems engineer, incumbent will be responsible for synthesizing and simulating radar systems for the purpose of generating specifications from which radar simulators can be built. Responsible for establishing system requirements for radar sub-components such as transmitters, receivers, antennas, computers and signal processing. Job Relevant Criteria: Knowledge of radar interface; knowledge of the command and control in terface for radar systems; ability to deal effectively across organizational lines and with outside contacts; ability to communicate clearly both orally and in writing.

incement No. 35020, Electronics Engineer, DP-855-3, PAC No. 8135515, Code 3517 - Position is located in the Foreign Technology Branch, Electronic Warfare Department. Incumbent will be responsible for analyzing radar systems data for purposes of defining circuit con figurations, systems and subsystems performance and boundaries. Job Relevant Criteria: Knowledge of radar theory; ability to do circuit analysis; knowledge of input/output parameters for radar components; knowledge of test and evaluation; ability to deal effectively across organizational lines and with outside contacts; ability to mmunicate clearly both orally and in writing.

Announcement No. GY25, Rec. Aid (Lifeguard), PS-0189. 3, \$3.70 per hour, plus benefits, permanent, full-time, Gym - This is not a Civil Service position. Hours of employment: 5:45 a.m. to 3:15 p.m., Monday through Friday. Monitors activities and maintains order in pool area; keeps area clean; collects fees; rescues swimmers in danger of ning and provides first aid; may work special parties and events; may assist in teaching; prepares reports; checks pool for temperature, PH, and chlorination; other duties as assigned. Qualifications: Must possess a valid Advanced Lifesaving Certificate; possession of a Water Safety Instructors Certificate highly desirable.

Apply for the above position with Bettye Cheatam, Bldg.

21, Ph. 3387.

The Rocketeer

the elderly by the Visiting Nurse Program.

Special care and training for handicapped

The NRS, which was founded in 1904, is

organized on a national basis, with bran-

ches or auxiliaries located at principal Navy

and Marine Corps bases throughout the

world. The Society utilizes more than 3,000

volunteers in making its services available.

from contributions, a generous response to

this campaign will help insure the continued

The NWC branch of the Navy Relief

Society is located on King Ave. next to the

CACC Office and the Enlisted Dining

Facility. Information or assistance may be

obtained from NRS volunteers between 11

a.m. and 2 p.m. on Monday, Wednesday,

and Friday or by calling 446-4767 during

Pilot seeks help

Hospital for a checkup.

April 22.

at Randsburg Wash

after forced landing

An unexpected visitor stopped by last

week at Fire Station No. 4, in the Rands-

burg Wash area, where he was given first

The "visitor" was Lawrence Hill, 68, a

private pilot from Canyon Country, who was

forced to make an emergency landing when

Hill "pancaked" his aircraft down on

Searles Lake, about five miles from Trona.

Being unfamiliar with the local region, he

headed in a direction away from the nearest

inhabited area and, after walking for about

8 hours, wandered into the fire station at

Randsburg Wash-shortly before 8 p.m. on

Lt. Mike Tosti, who was on duty at the

time at the fire station, saw to it that the

elderly man received treatment for a small

cut on his arm, and then provided trans-

portation for him to the Ridgecrest

Hall, who had survived on a pint of water

he had carried with him from the downed

aircraft, appeared to be in good condition in

spite of his long walk and the difficult ex-

Save energy needed for ironing by

hanging clothes in the bathroom while

you're bathing or showering. The steam

Iranian crisis. It was nearly two months

Energy conservation tip

his light plane developed problems.

aid and sent to the Ridgecrest Community

availability of the Society's vital services.

Since the only funding NRS receives is

children is also provided.

VX-5 athletes romp to easy win in track, field meet

Military athletes representing Air Test and Evaluation Squadron Five (VX-5) romped to a one-sided win in the Commander's Cup track and field meet held last Friday afternoon at Kelly Field on the Murray Junior High School campus.

Participants from VX-5 posted clean sweeps (winning first, second and third) in three events, and took first place in three other events to win the meet handily.

The closest competition was provided by the NWC Gold team that picked up a win in the men's softball throw for distance and also in the 100 yd. dash.

The victory for the VX-5 Vampires increased their total to 30 points in the Commander's Cup standings. NWC Gold is now in second place with 24 points, and NWC Blue is trailing with 18.

The results of the various events in the track and field meet are as follows:

10 kilometer run - Dr. Jim Thomas, 1st, in 43 min., 26 sec.; Troy fortin, 2nd, 43:27; Dick Peasley, 3rd, 43:37 (all of VX-5).

Men's softball throw - Ken Dorrell, of NWC Gold, 1st: Bob Leitzel, of VX-5, 2nd; and Tom Ransom, of NWC Gold, 3rd. Women's softball throw - Fe Blackburn,

1st; Karen Hutchinson, 2nd, and Barbara Gray, 3rd (all of VX-5).

Football punt - Boyd Dunham, 1st, Patrick McClane, 2nd, and George Crim, 3rd (all of VX-5).

Men's 100 yd. dash - Tom Ransom, 1st, 11:15 sec.; Tony Murph, 2nd, 11.2 sec.; and Mike Howard, 3rd, 11:35 sec. (all of NWC Gold).

Women's 100 yd. dash - Karen Hutchinson, 1st, 13:6 sec., VX-5; Belinda Gainey, 2nd, 14 sec., VX-5; Sheri May, 3rd, 15 sec., NWC Gold.

Mile run - Tim Jenkins, 1st, 5 min., 53 Blue; Dr. Jim Thomas, 3rd, 6:09, VX-5.

Women's 440 yd. run - Barbara Gary, 1st, 72 sec., VX-5; and Sherri May, 2nd, 75 sec., NWC Gold.

10-mile Invokern run set Sunday by

Over-Hill Track Club The Over-the-Hill track Club (OTHTC) will hold its annual 10-mile Inyokern run and picnic on Sunday, starting at the intersection of China Lake Boulevard and

Highway 395. Entrants will follow the route of old Highway 395 to Invokern Park, where they are encouraged to join in a picnic and family outing during which awards will be presented to winners in the various divisions

of the race. There is an entry fee of \$5 per person for participation in this event, and registration will begin at 7:30 a.m. Sunday. Joggers will get the starting signal at 8:30, followed by distance runners at 9 o'clock. Two water

stops will be provided during the race. All those who complete the 10-mile distance in 21/2 hours or less will receive Tshirts denoting their involvement in this annual race. There also will be awards to the men and women who have the fastest times in their division.

Last year at this time, the OTHTC's Inyokern run attracted a field of 180 joggers and runners of all sizes, ages, and running

Additional information about this event can be obtained by calling either Tom Rindt, the race director, at NWC ext. 3113, or Tom

ROCKETEER

VX-5 SETS PACE - Dr. Jim Thomas (at left) and Troy Fortin, who was just a step behind him at the finish line, placed one-two in the 10 kilometer run — the most grueling event of the Commander's Cup track and field meet. In third place, not far behind, was Dick Peasley, another VX-5 distance runner

2-1 win by Rogues highlights Mile run — Tim Jenkins, 1st, 5 min., 53 sec., VX-5; Chris Long, 2nd, 5:54, NWC youth soccer 20-game schedule

A 2-1 win by the Rogues over the Tornado team highlighted the Youth Soccer League's 20-game schedule of play last Saturday. It was the first victory so far this season for the Rogues, who are proof that persistence pays off since they lost all nine of their games played last fall.

In this Division 5 contest, Danny Flores and Paul Grenier scored 1 goal each for the Rogues and good defensive play by Richard Flores and Carl Hibberts was instrumental in holding the Tornadoes to a single goal on a free kick by Eric Blackwell.

Results of other games played in Division 5 were Sting 6, Sounders 2; Diplomats 3, Hurricane 0; Kicks 6, Surf 0; and the Whitecaps and Roughnecks battled to a 2-2

Tom Dobbs was the leader on offense for the Sting with 3 goals in his team's 6-2 win over the Sounders. Clint Caffee was credited with assists on two of the goals by Dobbs, and Ted Ingle helped out on the other one. Guy Stanton also got into the scoring act with two goals for the Sounders and Ingle had one. The two goals for the Sounders

were tallied by John Peterson and Tim Wee. Scott Piri's two goals and one by Ross Malik were enough to clinch a 3-0 win for the Diplomats over the Hurricane. A deflection off a defensive player for the Hurricane inadvertently helped on the scoring play by Malik, while Piri scored once on a solo breakaway drive, and the second time on a

pass from Bobby Burge. In the day's most one-sided game, the Kicks shut out the Surf while rolling up six goals - three by Bill Ledden and one each by Jeff Dufendach, Joe Pakulak and Matthew Maloof.

The Whitecaps got two first-half goals by Brian Collie (one on an assist by Tony Haaland), but couldn't hold off a rally by the Roughnecks, who evened the score on one goal each by Scott Parmenter and Steve Hill during the second half of the game that ended in a 2-2 tie.

In Division One competition, a lot of goose eggs went into the record book during the four games that were played last Saturday. The results were: Eagles 3, Panthers 0; Cobras 5, Cougars 0; Owls 1, Coyotes 0; and Hawks 0, Roadrunners 0.

Operating on the premise that a strong defense can be the key to victory, the Eagles shut out the Panthers 3-0 on two goals by Ted Mechtenberg and one by Ryan Christensen. Defensive stalwarts for the Eagles were Jeff Wood and Levi Combs.

Superior teamwork enabled the Cobras to dominate their game with the Cougars. Two goals by Scott Becker and one each by Tim Seufert, Chris Marshall and Mike Graves added up to 5-0 win for the Cobras.

A single goal by Dirk Hartman, assisted by Chris Brown, turned out to be the margin of difference in the Owls' 1-0 win over the Coyotes. Greg Kasselbaum was singled out for his play on defense for the victors.

Several second-half saves by Jimmy Bailey, goalie for the Hawks, helped to pave the way for a scoreless tie in the game between the Hawks and Roadrunners.

All three games played in Division 2 ended in identical scores of 1-0. On the winning side of the ledger were the Express, Fury, and Chiefs, who edged the Apollos, Rowdies, and Sunshine, respectively.

(Continued on Page 7)

Outlook for BHS varsity baseball team hits skids

Outlook for the Burroughs High School varsity baseball team, which had improved following two straight wins as the second round of Golden League play got underway, took a nosedive this past week.

The Burros couldn't hang in there last Friday after getting off to a 2-0 lead against the Canyon Cowboys in a game played at home, and ultimately came out on the short end of a 4-2 final score. It was their seventh loss in nine Golden League games played to

On Tuesday afternoon, there was what Coach Bill Sizemore called a "disciplinary incident" on the bus with the result that the BHS varsity baseball team didn't make a scheduled trip to Quartz Hill, but instead forfeited the game to the Rebels.

During last Friday's game here with the visitors from Canyon High, things were looking good for the Burros for the first three innings of play.

Jody Gaunt, the team's ace hurler, gave up just one hit to the Rebels and held them scoreless in their first three times at bat.

In the BHS half of the third inning, Tim Allen and Dave Hatzenbuehler, of Burroughs, walked, and Dave Wooten singled to load the bases with two outs. Gaunt then delivered a hit to the outfield that drove in Allen and Hatzenbuehler to give the Burros a 2-0 lead.

Turning point in the game came in the top half of the fourth inning when George Dodd singled to get on base. Successive walks to Lunden, McVicker and Colbee forced in Dodd with the first run of the game for the Cowboys. With the bases still loaded, Jeff Morrison, the Canyon High first baseman, drove in two runs with a singles to give Canyon a 3-2 lead.

After a scoreless fifth inning, Dodd came to bat again and this time hammered out a two-base blow. Lunden, the next batter, laid down a bunt and Gaunt - trying for a putout at first base - threw wildly into right field on a play that enabled Dodd to score from second base with what turned out to be the final run of the game in the Cowboys' 4-2 win over Burroughs.

The Burros, who draw a bye today in the Golden League varsity baseball schedule, are due to wind up the final week of the season with a game at home on Tuesday against Hart High School, and at Antelope Valley High School in Lancaster next Friday, May 8. Starting time for both games is 3:30 p.m.

22 teams entered in slow pitch softball tourney on weekend

An "early bird" slow pitch softball tournament, co-sponsored by the Kern Area Umpires Association and the NWC Recreational Services Department, will get underway this evening, and continue with games on Saturday and Sunday.

A dozen local teams will be competing in this event, along with 10 out-of-town squads who will be traveling here from as far away as Port Hueneme, Orange County, and Palm Springs.

First round action in this double elimination tourney will get underway tonight at 6 with a game at Schoeffel Field between Stare Montagne and the Zephyrs, and another contest at Knox Field between Clancey's Claim Co. and the ERA Raiders.

Tourney tilts will resume on Saturday morning at Knox ball fields Nos. 1 and 2, as well as at Schoeffel Field, and continue throughout the day.

After 9 a.m. games on Sunday at Knox field No. 1 and at Schoeffel, the final stages of tourney action will be moved to Schoeffel Field, where the championship game is scheduled to get underway at 1 p.m., Ernie Paiz, the tournament director, stated. Spectators are welcome at all games.

SPECIAL HONOR — AD1 Israel Morales has been singled out for recognition as NWC's Bluejacket of the Quarter for the 3-month period from January through March. He is the assistant supervisor of a group in the Aircraft Intermediate Maintenance Division that works on J-47 jet engines.

AD1 Israel Morales selected as **NWC Bluejacket of Quarter**

Aviation Machinist's Mate First Class Israel Morales has been selected as the Naval Weapons Center Bluejacket of the Quarter for the 3-month period of January through March.

Bluejackets of the Quarter are chosen from Bluejackets of the Month during each quarter of the year. The Bluejackets of the Quarter from NWC and from Air Test and Evaluation Squadron Five (VX-5) then become eligible for the Bluejacket of the Year competition that is sponsored by the Indian Wells Valley Council of the Navy

AD1 Morales is assigned to the Aircraft Intermediate Maintenance Division, and is

Lecture on timely subject of burro problem set May 6

An informative lecture on a controversial subject of timely interest to local area residents will be sponsored by the Maturango Museum on Wednesday, May 6, at 7:30 p.m. in the Richmond Elementary School auditorium.

"Up to Our Ears in Asses" is the title of a talk, accompanied by the showing of film slides, that will be presented by Pete Sanchez, a resource management specialist from the Death Valley National Monument.

Sanchez, a representative of the National Park Service, will outline the history of feral burro-related problems and tell about and show photographs of the impact these animals have upon the desert's natural

On two weekends during the month of March, an emergency feral burro reduction program was carried out within a 275 square mile area of the Naval Weapons Center's inner test ranges.

Concern of the NWC Commander for the lives of aviators using the aircraft runways and the safety of NWC employees who must travel range roads in areas where feral burros abound prompted the emergency measure that resulted in the killing of 648 burros by a team of rifleequipped civilian marksmen.

This action aroused outcries in defense of the free-roaming quadrupeds by groups to your ability to work well with both juniors such as the Animal Protection Institute and the Fund for Animals.

During his program on May 6, Sanchez will evaluate the circumstances that led to the emergency burro reduction program by the Navy from the point of view of what the future is apt to bring if the feral burro population is reduced periodically and what may occur if it is not.

the assistant supervisor of a group whose personnel work on the J-47 jet engines.

Even though formal training no longer exists on the J-47 power plant and publications are in short supply, AD1 Morales has become - through hard work, study, and on-the-job training - one of the better mechanics in the Aircraft Intermediate Maintenance Division.

In addition, the NWC Bluejacket of the Quarter has assisted from time to time as a crew member on helicopter search and

AD1 Morales is due to be transferred on May 22 to the Pacific Missile Range on the Island of Kaui.

For his selection as Bluejacket of the Quarter, AD1 Morales will have the use of a rental car from Hucek's Travel Service on the weekend of his choice, plus a \$25 gasoline allowance from the Ridgecrest Chamber of Commerce.

He also will receive a gift certificate worth at least \$25 from the local CofC, and businessmen's group at a lunch meeting. Rounding out the list of his awards is a dinner for two at Clancey's Claim Co. in

VX-5 Sailor of Month honor goes to DP1 Aquino The Air Test and Evaluation Squadron homeported in Naples, Italy.

Five (VX-5) Sailor of the Month award for March went to Data Processing Technician First Class Edmond D. Aquino.

A letter to DP1 Aquino from Capt. P. F. Hollandsworth, VX-5 Commanding Officer, stated, "In recognition of your outstanding professionalism, selfless devotion to duty, exemplary military appearance and cheerful attitude in the performance of your duties, you have been selected as VX-5 Sailor of the Month for March 1981."

The letter continued, "While assigned to the Data Processing Division of the Projects Department, your unhesitating efforts and dedication to duty coupled with your resourcefulness have allowed you to quickly gain the administrative and technical knowledge usually attained only by a more senior petty officer."

The letter concluded, "Your high principles and exceptional initiative in addition and seniors has contributed significantly to Data Processing's ability to carry out its mission and to the overall accomplishment of the Command's mission."

DPI Aquino, who was born in Baguio City, Republic of the Philippines, joined the Navy eight years ago. His first assignment after completing bootcamp was as a disbursing clerk aboard the USS Cascade (AD-16),

Navy Relief Society's annual fund campaign to begin Mon.

The annual campaign to collect con- provided to mothers of newborn infants or to tributions for the Navy Relief Society (NRS) will get underway on Monday. The campaign will continue until June 5.

Co-chairmen of this year's event are LCdr. E. J. Lancaster, of Code 2101, and Lt. J. D. Martin, of Code 254. Together with other members of the central committee, they will meet with the key person from each NWC department and military command to provide them with information packets and other materials prior to commencement of the campaign.

In addition to seeking the contributions necessary to continue Navy Relief Society assistance, the campaign has another objective, which is to make Navy and Marine Corps personnel aware of the services NRS can provide in times of need.

What Navy Relief does is to provide emergency financial assistance to all active duty and retired Navy and Marine Corps personnel and their dependents for basic needs. These basic needs may be food shelter, medical and dental expenses, or emergency leave. Assistance comes in the form of no-interest loans and outright grants or a combination of these two.

The Navy Relief Society also does budget counseling and makes referrals to other agencies when problems are not within the scope of Navy Relief policy.

Although the primary purpose of the NRS is to provide monetary assistance for the basic needs of active and retired Navy and Marine Corps personnel, their dependents, or surviving widow and children, the Society also performs other services.

One such service is to provide vocational training for widows or orphans at either public or private schools when the training is needed in order to support the family.

The Navy Relief Society Guaranteed Student Loan Program is a service given to help finance post-secondary education for eligible dependents. Under this program, a student can borrow up to \$2,500 a year (with a maximum of \$12,500) for full-time undergraduate study at an approved institution. In addition, up to \$5,000 a year can be borrowed for graduate study, with the maximum combined total set at \$25,000.

The loans, which may be used for tuition and fees, room and board, books, supplies, and transportation, require no collateral will join members of the local because of NRS backing. In most instances, repayment of the loans begins 10 months after graduation, but there are exceptions.

After completing a two-year tour there, he

deployments aboard the USS Kittyhawk.

He stated that during the last cruise the

ship was just leaving Subic Bay in the

Philippines and heading home when word

was received that instead they were to

often removes the wrinkles for you.

perience he had just undergone.

later when the crew finally arrived back in was transferred to the San Diego area, where he spent the next five years. The last Prior to joining VX-5 last September three of those years, he was assigned to Petty Officer Aquino attended a Navy Helicopter Antisubmarine Squadron Eight school to learn data processing. He stated (HS-8) and participated in two WESTPAC that he decided to change rates not only

> him in civilian life. DP1 Aquino's wife, Victoria, and their two children "Jojo" (Edmond, Jr.) aged 7, and 4-year-old Lindsay, live in San Diego, where the family purchased a home several years ago. He spends weekends and leave periods with them and hopes to return to that area after leaving VX-5.

because of his interest in computers but also

to increase the opportunities available to

Petty Officer Aquino enjoys bowling and playing basketball, but doesn't find much time to indulge in these sports since he is taking data processing classes at Cerro Coso Community College. He stated that he and his family often visit the local attractions in San Diego, such as Sea World, during his weekend visits home.

As Sailor of the Month, Petty Officer Aquino received a VX-5 plaque with his name inscribed, a 72-hour weekend pass (which he spent with his family), and a month free of duty. He also received a reserved parking place for the month.

DPI Edmond D. Aquino

EASY DOES IT — Two members of China Lake Police Explorer Post 811 put into practice techniques of handcuffing high risk felony suspects that they learned by attending the Police Explorer Academy at Camp Pendleton. The arresting officers are Sarah Bun (at left) and Caren Burmeister, whose actions are being observed by Bill Irby (kneeling), post senior advisor, and Geoff Wilson, another of those who attended the Police Explorer Academy. The "dangerous suspects" are Mark Servais and Jeff Oubre, two other Police Explorer Post members.

Save energy by consolidating use of refrigerators at NWC

"Don't let refrigerators in your area grind on and on just to cool \$1.27 worth of material," is advice given by the Naval Weapons Center Energy Conservation

A recent Energy Survey here revealed that one way the Center could more effectively conserve electrical energy is by consolidating refrigerator requirements.

There are many refrigerators on the Center that are being used to store food, batteries, film, chemicals, and other supplies, the Council reports. Some are filled with materials that are used frequently,

and are therefore used well. Others contain only a small box of film, a few batteries, or a couple of lunches.

The Council asks that Center employees make a concerted effort to conserve energy with other refrigerator users in their area.

NWC management provides its employees with equipment and utilities necessary to get the work done and to maintain a reasonably comfortable work environment. Every employee is responsible for conserving these resources.

"A refrigerator should be full and well used," the Energy Conservation Council advises. "Be willing to walk a few hundred

Police Explorer Academy attended by 4 local youths

Four members of China Lake Police Explorer Post 811 recently attended a nine-day Police Explorer Academy that was held at the Camp Pendleton Marine Corps Base near Oceanside, Calif.

Explorers (boys and girls from 141/2 to 21 years of age) from all parts of the State of California attended the Academy and received training in various aspects of law

Lectures, demonstrations and classroom practice was provided on such subjects as criminal law, handling disturbances, routine and high risk traffic stops, con- caused by this act of vandalism was set at fronting armed suspects, and community \$415.

The Explorers were put through their paces by Marine Corps drill instructors who are assigned to duty as military police at Camp Pendleton.

Four members of China Lake Police Explorer Post 811 attended the Police Explorer Academy and received high academic scores on the final test given to all participants. Those who attended from China Lake were Caren Burmiester, Geoff Wilson, Sarah Bun and Jeff Oubre.

The young people were accompanied to Camp Pendleton by Officer Bill Irby, of the China Lake Police Division, who serves as an adult advisor to the Explorer unit that is supervised by Lt. A. E. Edmunson, the Police Division's Training and Special Project Officer.

Police Explorer Post 811 meets every Thursday at 7 p.m. at the China Lake Police Station. Boys and girls interested in joining by consolidating refrigerator requirements or learning more about this youth program can obtain additional information by calling NWC ext. 2978 and asking for one of the

Two receive Secretary of Year Awards

(Continued from Page 1)

mathematics and science courses at night. For more than 17 of the 19 years that she has worked here, Mrs. Jackson has been secretary to the head of what is now the Ordnance Test and Evaluation Division in Code 62 — a group composed of about 70 employees that includes engineers, engineering technicians, and ordnancemen.

Those who joined in nominating Mrs. Jackson for the Secretary of the Year Award noted that having long ago mastered the mechanics of her profession, she has shown a ready willingness and ability to knowledge she has gained to others.

She is an excellent example of a meticulous worker, one of those who nominated her wrote, and is the one on whom the technical staff depends for correctness of procedures and detail in communication skills and day to day office management and procedures.

Her trademark, it was added, is a willingness to give that extra bit of performance cheerfully and in a workmanlike manner when the workload gets out of hand and (needless to say) she can be depended on to be there when needed.

Mrs. Jackson also excells in her role of extending a welcome to official visitors, and has the ability to make strangers feel at ease and welcome.

In addition to her secretarial duties, Mrs. Jackson has taken on tasks for the division head and the associate divison head - thus relieving them of many general administrative matters, such as weekly tracking of project costs, monitoring and performing follow-up activities concerning procurements, work requests, and providing logistics support and conference

sponsors and foreign visitors.

All of the candidates for the Secretary of the Year Award who were present at last week's Secretaries' Day luncheon were introduced by Belle Hervey, Federal Women's Program Manager at NWC, prior to presentation of the engraved plaques that the two winners received

During her preliminary remarks, Ms. Hervey described how flustered and difficult the work day for a typical supervisor

She also read a "Prayer for Secretaries" that had been clipped from a "Dear Abby" column in a metropolitan newspaper.

She was pleased, Ms. Hervey said, at the number of nominations for the 1981 Secretary of the Year Awards, and the quality of work represented by those singled out for

Mrs. Taylor, the guest speaker, expressed pleasure at the large attendance (the EM dining room was packed) for the or manager on the Center would be if it were Secretaries' Day luncheon. She began her not for the capable assistance of secretaries remarks by stressing that secretaries have

EVENT WELL ATTENDED — The dining room of the Enlisted Mess was filled to capacity for the Secretary of the Year Awards luncheon that was held in recognition of the important part that secretaries at all levels play in the day-today work on board the Naval Weapons Center. As this photo was taken, introductory remarks were being presented by Ms. Hervey, Federal Women's -Photo by Don Cornelius

Police

reports . . .

Siphoning of gasoline from a portable generator located near Hanger 2 at Armitage Airfield was reported last week to China Lake police.

Over a period of approximately four weeks, 145 gallons of gasoline valued at \$ 195 have disappeared.

GLASS DOOR BROKEN

A housing inspector called China Lake police last Friday afternoon after finding that the glass was broken on a sliding glass door at a vacant residence in the Capehart B housing area. Cost to repair the damage

WANTED MAN COLLARED

China Lake police who had occasion to stop a bicycle rider shortly before 9 p.m. last Friday at the intersection of Halsey Avenue and Lauritsen Road learned a short time later (by running a warrant check on the bike rider) that he was wanted on Vehicle Code and auto tampering charges in Los Angeles County.

The suspect was transported to the Ridgecrest jail.

RESIDENTIAL BURGLARY

Burglary of a residence in the 300 block of Blue Ridge Road was reported to China Lake police last Saturday afternoon when the tenant discovered that two cameras and other camera equipment valued at \$590 were missing. Police could find no evidence of forced entry.

TRUCK PART STOLEN

A thief with a knack for working on motor vehicles is being sought by China Lake police, following a report received Monday regarding the theft of parts from a government vehicle.

Missing from a truck that had been left parked over the past weekend at Armitage Airfield is a newly-installed U-joint, valued

The thief had helped himself to a new Ujoint that he replaced with an old, worn-out one. The estimated loss from this caper was

of a professional group, and enumerated some of the essential skills that those who aspire to the highest level in their field must

Transcribing and transmitting scrambled messages to make them sound like flawless prose, finding key persons in time to insure their presence at important meetings, turning away unwanted visitors without offending them, and making a raging negative response from the boss sound like a calm denial of an individual's request were just some of the special talents Mrs. Taylor attributed to a capable and efficient

Advice for secretaries offered by the speaker included such points as being able to understand people, as well as themselves, and thinking about their work in terms of a job or a career, but being sure they know the difference between the two.

One thing a secretary must learn quickly, Mrs. Taylor said, is how to set priorities by deciding who is, above all others, the key person for whom work must be completed when other demands also are being placed on her work time.

She also reminded secretaries to keep their working ability up-to-date and to familiarize themselves with new equipment that could expedite the performance of work and, in so doing, save money.

In closing, Mrs. Taylor asked that bosses think about the work status and role of the secretary, and be open to suggestions made by secretaries. She concluded by congratulating the winners of the Secretary of the Year Awards, and urged all those within the sound of her voice, whatever their jobs may be, to strive for a high level of work performance and excellence in every-

Law Day U.S.A. noted here in speech made to Rotary Club

Today marks the 24th annual observance of Law Day U.S.A., a day proclaimed by joint resolution of Congress and presidential proclamation as a "special day of celebration by the American people in appreciation of their liberties" and as an occasion for "rededication to the ideals of equality and justice under the law."

The day has special significance this year in that the nation has seen the return of the diplomatic hostages held in Iran, as well as the inauguration of a new president selected according to a system of laws established over two centuries ago.

To encourage all citizens to increase their understanding of the role of law in American life, naval legal service officers and judge advocates assigned to naval commands around the world participate with their fellow lawyers, both civilian and military, in local community observations of Law Day.

Law Day U.S.A. was observed here with a speech to the Rotary Club on Wednesday by Cdr. Perry Patterson, NWC Staff Judge

Speaking on the theme of "Law - the Language of Liberty," Cdr. Patterson stressed the responsibility of the individual to exercise his civil rights, and to restrict the power of government by the checks and

Varied events . . .

(Continued from Page 1)

When the laboratory closes at 12 o'clock, the focus of the day's activities will move to the area near the Little League diamonds for the NWC Olympic (?) Afternoon. Lucky ticket holders will be able to stop off at the Enlisted Dining Facility for a sumptuous Navy lunch en route to the athletic fields. (Tickets for this event are going fast. A few are still available for a nominal fee at the Mess Office in Building 880.)

Plenty of refreshments will also be on hand at the athletic fields. Soft drinks, beer, hot dogs, cake and coffee will be sold by a variety of organizations at low, low prices.

Bleacher seats will beckon those who want to enjoy the spectacle of the Olympic (?) events and to cheer their favorite teams to victory. (Hoses to wash off the contestants will also be plentiful. Events like the mud volleyball and the egg toss don't promise to be good clean fun.)

A lineup of NWC villains and heroes have promised to make a splash for Navy Relief as they wait their turn to be dunked at the dunk tank operated to benefit the Navy Relief Society. The list of those who have volunteered (or who have been volunteered) may surprise all comers.

Armed Forces Day at NWC has often meant seeing the Blue Angels in action, and this year is no exception. "Threshold," a 90-minute videotape giving a pilot's eye view of flying a Blue Angels routine, will be shown on the giant screen at the Enlisted Mess at 11 a.m., and 12:30 and 2 p.m.

With the camera riding in the cockpit, the audience gets a spine-chillingly different look at the traditional Blue Angels aerobatics. Chili, cold drinks, and other low cost refreshments will be served throughout all three showings of the film.

All local military and civilian personnel and their dependents are invited to come and join the fun for a memorable day.

Entries sought . . .

(Continued from Page 1)

more team for mud volleyball, 13 teams for tug-of-war, 25 egg-tossers, an earthball team, nine people-passing teams, and several more team entries for the fun relay. Special challenges will be honored to permit groups to work out long-standing Friday, and 10 a.m. to 3 p.m. on Saturdays. rivalries or grudges.

Paul Baczkiewicz and Debbie Bee at NWC ext. 2334 are the people to contact to sign up

balances in the U.S. political system.

ROCKETEER

"The machinery and infrastructures are present in our society to secure individual rights and personal freedom and to ensure a responsive government," he emphasized. "It is up to us as individuals to check the power of government to see that it works right. Let public officials know what you want - use the system, with its provisions for petition and lawsuit. Apathy can cause

Special week set aside for Asian Pacific Americans

Asian/Pacific American Heritage Week will be observed at the Naval Weapons Center beginning on Monday, May 11.

A special luncheon at the Enlisted Dining Facility on Thursday, May 14, will feature menu items such as egg drop soup, baked pineapple chicken, Philippine rice, salad

Lunch will be served between 11:30 and 12:30 and all active duty military and dependents are invited to attend. The Food Service Division will also serve a "special dinner in lieu of the regular dinner menu.

First established by Public Law in 1978 to recognize the contributions made to this nation by people of Asian and Pacific ancestry, Asian/Pacific American Heritage Week is observed throughout the Department of Defense.

The American society, characterized by freedom and opportunity for every individual, has been greatly enriched by the influence of the strong and varied heritages of Asian/Pacific Americans' ancestral homelands - China, Japan, Korea, Guam, the Philippines, Hawaii, and other Pacific and Asian lands.

The theme of this year's DoD observance is "Asian/Pacific Americans in Defense of Our Nation." This observance provides an opportunity for all Americans to recognize unique accomplishments of Asian/Pacific Americans.

2 VX-5 fliers make emergency landing in Tucumcari, N.M.

A wheels up, emergency landing at a civilian airport in Tucumcari, N. M., on Sunday night cut short a cross country flight being made by two naval aviators from Air Test and Evaluation Squadron Five (VX-5).

Lt. Douglas Magnant, pilot of the TA-7 aircraft, came through the ordeal uninjured, but Lt. Ralph Fife, the co-pilot, suffered a minor back sprain after ejecting from the aircraft at a low level.

Willow Grove, Pa., when it apparently experienced a loss of electrical power. The airport at Tucumcari was close by at the time, and Lt. Magnant promptly made the emergency landing that resulted in major damage to the aircraft.

The pilot and co-pilot were flown back to China Lake the day following the accident, which is being investigated by the Navy.

Personalized Services Store now holding sale

A grand opening sale in the Personalized Services Store operated by the Navy Exchange began yesterday at the store's new location in Bennington Plaza.

This special sale at the Personalized Services Store continues today and tomorrow in the old ESB barber shop - next door to the Package Store. Regular hours of operation at the Personalized Services Store are 10 a.m. to 5 p.m. Tuesday through

A truckload tire sale, vendors selling cowboy hats, and paintings, plaques and jewelry are some items being featured during the grand opening sale.

NEW MACHINE IN USE - Elizabeth Janish (at right), occupational health of ficer at the NRMC Branch Medical Clinic, gives instructions to NWC employee Richard J. Kistler, before the latter undergoes a test using the medical clinic's new pulmonary function analyzer. Seated at left is Grace Seal, an occupational health nurse, who punches in certain information before each test is conducted, and

NWC occupational health officer attends workshop held in Norfolk

Elizabeth Janish, occupational health officer at the Naval Regional Medical Center's (NMRC) Branch Medical Clinic at China Lake, recently attended the 23rd annual Navy Occupational Health Workshop held at Norfolk, Va.

Mrs. Janish attended the workshop in order to take a course in pulmonary function testing and become certified as a spirometry technician.

With this training, she is qualified to oversee the use of a machine newly acquired at the Branch Medical Clinic that is called a Spirotech 200 Microprocessor Pulmonary Function Analyzer.

This machine measures the movement (under forced conditions) of air entering and leaving the lungs of the individual being

During the Occupational Health workshop, which was held for six working days, a number of other courses were offered in a wide range of subjects, including preventive medicine, occupational health, and industrial hygiene.

Mrs. Janish, who has been employed here at the NMRC's Branch Medical Clinic for the past two years, has responsibility for

Letters to Editor

The statement that the recent launching of Sidewinder from a helicopter at NWC was "the first time a fixed-wing missile has been

One early example was the air-to-surface Bullpup A, which was launched from a helicopter in Air Force tests conducted during the 1960s.

Helicopter ordnance in standard use includes unguided rockets of a type originally carried by fighter and attack aircraft.

Further, Soviet HIND F armed helicopters equipped with triple launchers for firing air-to-air missiles of type AA-8 Aphid have been reported to be assigned to the Soviet forces in East Germany since 1979 (see Soldat und Technik, March 1981, p. 126). The Aphid missile is normally carried by Fishbed and Flogger fighter aircraft.

Other examples of a similar nature are believed to exist.

> Fred Camphausen Physicist Code 3913

Editor's note: The statement referred to was contained in a lengthy feature article on the successful test firings of the Sidewinder missile from an AH-1 helicopter. It was the first time this had been done from this helicopter.

running the occupational health dispensary. Her staff includes an occupational health nurse, a nursing asistant, a secretary, and Civilian employees reporting to NWC for

work undergo physical examinations conducted by the occupational health officer, who also sees anyone who receives a job-related injury - referring those who need it to hospitals for medical care.

In addition, NWC civilian employees who have been off work for a minimum period of time (three days), are required to see the occupational health officer before returning

Code 61 ready . . .

(Continued from Page 1) "We have a smattering of weaklings, he men, women and 'non-athletes,' but we're still going to go for the gold," AE3 Long proudly proclaimed

In his proclamation regarding the superiority of Code 61 personnel, AE3 Long couldn't resist taking a potshot or two at other potential adversaries noting:

"Competition appears to be particularly weak. The 'pencil pushers' of mainsid military can't even muster a team. . . Echo Range is apparently just an echo. . . Range personnel have ranged too far. . . Michelson Lab personnel probably shouldn't try to compete since the most exercise they get is lifting computer decks, retorts and

"What can you say about VX-5?" AE3 Long asked scornfully, before adding his view that "Hangar 2 contractors seem as old as the aircraft they work on, Supply Department personnel can't deliver, and Public Works can't respond in time."

The foregoing has led AE3 Long, the Code 61 team leader, to the confident conclusior that his group has the NWC Olympic? Afternoon all wrapped up, since, to quote Long, "There is no competition."

Blue Cross field rep. to visit here May 6

Naval Weapons Center employees enrolled in the Blue Cross/Blue Shield Insurance health benefits plan will have an opportunity to meet with a representative of the company on Wednesday, May 6, from 9 a.m. to 12:30 p.m. in the Personnel Building conference room. Robert C. Herb, insurance company field

representative, will be here to assist enrollees who are having problems with claims they have submitted, or have questions about the filing of claims.

Appointments to see Herb can be made by calling Eileen Baird at NWC ext. 2592 or