

LT. KENNETH E. MAY, a Texan from Port Lavaca, reported from Asst. Maint. Officer's slot at VF-92 to be Avionics-Weapons Div. Officer at NAF. His four years with VF-92 took him aboard USS Ranger (CVA-61) in South China Sea. He relieves Lt. Joe L. Dyer, who left for the USS Hornet. Lt. May brings wife, Wanda Sue, and three girls to 59-A Vieweg Cir.

Unitarian Classes Resume Sunday

The Unitarian Fellowship will resume regular Sunday evening meetings and Sunday school classes this week, after a three-month summer recess.

Children from pre - school through junior high ages will be registered for classes at 10:30 a.m. Sunday at Chapel Annex No. 1, N.W. corner of Blandy St. and Lauritsen Rd.

This Sunday's adult program, which will begin at 7:30 p.m., will be a dialogue from Nikos Kazantzakis' book, "Zorba the Greek," presented by Charles Wilcox and James G.

Chapel Annex No. 95, located Switzer Circle and Parsons Rd.

For September 19

Bridge League

This special event will be a first for the local duplicate players and reflects the growth of the local duplicate bridge unit in both size and experience, according to Capt. William Von Hausen, USN, a director of the bridge unit committee and captain of the challenge team.

are captained by Sid Zalk, ranking life master and tournament director, and comprise 24 players. Both teams have agreed to use one third lowerranking players (under 50 master points), one-third middleranking players (50 to 150 master points) and one-third higher-ranking players (more than 150 master points).

The local bridge team includes John Spessard, of Trona, a director of the unit committee and highest-ranking life master, and Dr. Howard Shomate, who became the first local life master last year.

players who will challenge the Antelope Valley team include Peter Nicol, Charles and Doris Dye, Lillian Fojt, and Louis Davidove. The complete team selections will be announced next week, according to Von

The challenge tournament will begin Sunday, Sept. 19, at 1 p.m. at the China Lake Community Center and will be played in several sections.

In this modern electric era, all a woman has to do to run north of Halsey Ave. between her home is to keep on plug-

CROSSW	ORD PUZZLE	
ACROSS 1-Knock 4-Bottle 9-Part of face	11-Armed conflict 16-Young goat 18-Sand bars	RAW TAIL IDA HIRE PORTER RA
2-Girl's name 3-Climbing plant 4-Macaw	20-Mollify 21-A state 22-Proprietor 23-Clayey earth 25-Repulse	DIN COT INEE HAT DEN GAS S AD HASTEN
5-Trading center 7-Weirder 9-Expire	26-Rock 28-Member of Parliament (abbr.)	HOT ERA
0-Repulse 1-Frame of mind 3-Pronoun	29-Heraldry: grafted 32-Cubic meter	EA AAR EI DRAW TURN

combat 38-Oar 40-Venetian magistrates 42-Mournful

34-River in Italy 35-Tidy 37-Mother of Apollo 38-Writing implement 39-Was

mistaken 41-Brother of

Odin
42-Transaction
43-Worn away
45-Evil
46-Back down
48-Concealed
51-Macaw
52-Enthusiastic
54-Hawaiian wreath 55-Manuscripts

(abbr.) 56-Remain erect 57-Cloth DOWN -Edge -Girl's name

3-Forgive 4-Escape 5-Illuminated 6-Cooled lava 7-Dirk 8-Retains 9-Warden 10-Exist

RREDOWNESS ALE

For Use In Authorized Service Newspapers Only.

Bridge Match Set

the Antelope Valley and the Indian Wells Valley has been set for Sunday afternoon, Sept. A series of outstanding films 19, by the duplicate bridge has been selected for the complayers of the China Lake Unit ing season of the China Lake of the American Contract Film Society. The season will open October 11 to 12 with a showing of La Dolce Vita.

Denmark, Argentina, England, and the United States will make up the balance of the Monday and Tuesday evenings at 8 p.m. at the Community Center. Full season tickets for

The Antelope Valley forces

Other high - ranking local George Blackshaw, Polly and

Answer to Previous Puzzle

45-Flying creature 46-Male sheep 47-Bitter vetch (abbr.

SHORT: "Tatooed Police Horse" (48 min.) THURSDAY-FRIDAY SEPT. 16-17 "SKI PARTY" (89 min.) Dwayne Hickman

TURE YOUTH)

(Comedy-Music) All the college lovelies ionize a certain non-athletic student, so Frankie and Dwayne masquerade as girls secret. He chases back to the beach after them before they expose their plot. The HE'S meet the SHE'S on SKIS! (ADULT,

SHORT: "I Was A Teenage Magoo" "Thrill Of A Lifetime" (10 min.)

COFFEE BREAK CHECK When you stop for a coffee break use this time out from driving to give your vehicle a walk-around check. Clean off all light lenses. Check to see if the wheel lugs are tight. Tires look okay? The few minutes you take for this kind of inspection may prevent an ac-

Film Society Slate Sutherlen Receives Letter From Sets 'Dolce Vita' Capt. Holmquist Via Balloon **To Lead Season**

Other films from Russia,

The films will be shown

the eight showings are \$5.00;

half - season tickets will be

\$3.00. Rates for servicemen

are \$3.00 for full season, and

Ticket sales will begin Sept.

10. Tickets will be available at

various locations over the Sta-

tion, or at Bennington Plaza

on Friday afternoons and Sat-

urday mornings. Further infor-

mation may be had from So-

ciety President Roy Rockstrom

"GENGHIS KHAN" (124 min.) Stephen Boyd, Omar Sharif, James Mason

7:30 p.m.

(Adventure) The wild, action-filled historic tale of the man who conquered half the world is told from his escape from

the Mongols through his many wars and his love for a princess. A thrill a minute

in ancient Asia. (ADULTS, YOUTH, CHIL-

-MATINEE-

'DANCE WITH ME HENRY" (78 min.)

Abbott and Costello
1 p.m.
I: "Springtime for Pluto" (7
"Rocket Men No. 21 (13 min.)

"PARDNERS" (88 min.) Dean Martin, Jerry Lewis....

(Comedy) Western-born, but strictly

7:30 p.m.

Eastern-raised, Jerry joins Dean in Arizona to cope with a gang of gunslingers.

marked man. It's Tops. (ADULT, YOUTH, MATURE YOUTH)

THE WORLD OF ABBOTT &

The best of Abbott & Costello

7:30 p.m.

(Comedy) Compilation of the funniest slapstick, broad humor scenes from this

\$2.00 for half-season.

Captain Carl O. Holmquist, Technical Officer at China Lake from Sept. 1961 to June 1963, sent an ordinary letter recently to his good friend George R. Sutherlen, Code 852, from Pt. Mugu Naval Missile Center.

It was just a note thanking him for the use of the Sutherlen cabin on a fishing trip. The letter was delivered at third hand, however, and at the bottom was this informa-

"This letter, by the way came part or all of the way by a helium weather balloon. We attached the letter to the balloon and launched it at 1945 hr. on the twenty-first (of August.) Please let us know if and when you receive this."

The Non-Directional Post The expected north-easterly winds failed to materialize for Captain Holmquist, and an impromptu postman, William Hawkins in Riverside intercepted the balloon at VanBuren and Colorado Streets on August 22. He added the note: "Picked up your UFO at the corner of Van Buren and Colo-

CAPT. CARL HOLMQUIST

Special Services **Equipment Room** Changes Location

rado at about 10:00 p.m."

The Special Services Equipment Issue Room has been moved from the south end of the Station Restaurant to the Special Services Office Building on Bard St. near the Softball diamond.

-EVENING-The equipment room is open (87 min.) Guy Madison, Madeliene Lebeau weekdays except Wednesday from 11 a.m. to 1 p.m. and 3 to 5 p.m. on those days for the issue or return of equipment, who is being forced to sell her silver mine. Action-filled untamed West. (ADULT, MAannounced Lt.(j.g.) David W. De Pierro, Special Services Of-SHORT: "Pilgrim Popeye" (7 min.)
"Cue Master" (9 min.)

G.E.B.A., C.L.M.A.S. Assessments Are Due

Members of the Government Employees Beneficial Association and the China Lake Mutual Aid Society are reminded that Assessments No. 100 (G.E.B.A.) and No. 28 (C.L.M.-A.S.) are now due.

Assessments have been levied due to the death of Vernon J. Novak, 59, a retired employee of Public Works Transportation Department, who died of a heart attack, Monday morning at his home in Ridge-

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

remember when the station wagon was popular.

U.S., Latin America Set for ASW Exercise

Washington (AFPS) - U.S. Naval task forces and eight South American nations will participate in Unitas VI, a fourmonth anti-submarine warfare (ASW) exercise, in South American waters this fall.

The frigate USS Norfolk will serve as flagship of U.S. forces including destroyer escorts USS John Willis and USS Von Vorhis, the submarine USS Atule, two Neptune maritime patrol aircraft and one C-131 air-

Jim Koch Rites To Be Held at All Faith Chapel

Funeral services for Arthur Lennartz (Jim) Koch will be held at noon, Saturday, Sept. 11, at the All Faith Chapel. Chaplain Edward F. Kane will

The 48-year-old former Public Works employee and resident of the Valley since 1947 died after a long illness at the Ridgecrest Hospital at 4:15 p.m. Wednesday.

Rosary will be said at 8 p.m. tonight at the Little Catholic Chapel on Station.

Survivors are his wife, Alma, a Propulsion Development Department employee, and a son, James M. Koch, of 408-A Hornet, China Lake, and three married daughters, Mrs. Nor-An old timer is one who can man Nelsen, Mrs. Larry Jones, and Mrs. Thomas Henden, all of Ridgecrest.

om,	PLACE HERE STAMP

Can An Enlisted Man Go To The **Naval Academy?**

What would your answer be to the question, "Can an enlisted man go to the Naval Academy?" If your answer is affirmative, you are correct.

But, perhaps you didn't know that the Secretary of the Navy is authorized by law to Vol. XX, No. 36 appoint 170 candidates each year from the enlisted ranks of the Navy and Marine Corps. How about YOU?

The U.S. Naval Academy trains and educates young men Midshipman and upon graduation are granted a bachelor of science degree.

The mission of the Naval Academy, in part, is to provide the Naval service with capable junior officers who exhibit the ideals of duty, honor and loyalty with the capacity and character to assume the highest responsibility of citizenship and government. Why not

Qualifications: Be of officer caliber: Single, male citizen of the United States: Not less than 17 years of age, or over 20 (22 for Reserves); GCT/ ARI combination of 118 and a high school graduate; Meet physical requirements.

These are part of the basic qualifications. Processing will be explained upon determination of eligibility. Why not

If you meet the basic requirements and are interested in this program, contact your Education and Training Officer or better yet, visit his of-

3 Ships Named Winners Of Aviation Safety Award

New York (AFPS) - The anti-submarine aircraft carrier USS Kearsarge, the attack carrier USS Coral Sea, and the amphibious assault ship USS Boxer have been named winners of the Admiral Flatley Memorial Award for aviation safety in 1964. The award is presented to ships which employ a large number of aircraft in their normal operational functions.

Fri., Sept. 10, 1965

Physicist's M-1C 'Sniperscope' trains and educates young men for the Naval service. While there, men carry the grade of

AFTER TWO YEARS' EFFORT, using extra hours and extra thought, Ted Bergman, physicist with Photophysics Br. of Test Dept., holds a nearly completed sniper's

rifle with an "eye" of superconcentrated light. Rifle is an M-1C Garand; Ted's laser rangefinding sniperscope adds only four pounds to it. Batteries give 12 volts.

Project Is Part Of Work For Master's Cape

By JOHN R. McCABE

Over the past two years, Truman "Ted" G. Bergman has been working on a novel rangefinding device in addition to his work as a physicist with the Photophysics Branch of Test Department. Deliberately choosing a most difficult application of the laser, he hopes to show its present potential in defense weaponry.

"Light Amplification by Stimulated Emission of Radiation" (LASER) has already proved its usefulness in the laboratory. Ted Bergman is now in the process of finishing work on a laser sniperscope (not of the see-in-the-dark variety) which adds less than four pounds to the weight of a sniper's version of the M-1 Garand rifle.

Produces, Advances at NOTS Bergman came to work for Test Department at NOTS in August, 1962, with a Bachelor's degree in science from the University of California at Berkeley and a year and a half experience with Aerojet General in Azusa.

During this time he continued his studies with the UCLA extension program here, and earned his Master's degree in engineering in 1964. A thesis he prepared toward this degree described his work in adapting the laser to military

Special Project

Bergman's special project gets whatever extra time he can make or find for its advancement, as it is not specifically funded. With assistance from Bob Stedman, and, more recently, George Teate, electronics technicians in the Photophysics Branch, he has nearly assembled his prototype sniper's rifle, and expects to have it finished this year.

Problems: Weight, Ruggedness "I picked this application of the laser to begin with," says Ted Bergman, "because I figured that if I could make a rangefinder this small, it could be scaled up to any size and used for such things as directing tank and artillery fire - on the weapon or by a forward or aerial observer or for mapping or reconnaissance.'

Bergman consulted military people and industrial specialists during his project's early stages to find out what the requirements would be for a rifle-mounted laser rangefinder.

KEEPS ROLLING ALONG-The famous Liens Chuckwagon Breakfast will be served on Saturday, Sept. 18, from 6:00 to 12:00 noon to feed the crowds before the Desert Empire Fair parade. Advance scouts Bill Bewley (I), event chairman, and Dick Hitt (r), publicity chairman and Lions "Tail Twister," present Capt. Leon Grabowsky NOTS Exec., with two adult and four children's tickets to the fete.

WORDSMITHS BEWARE

Govt. Wages War on Gobbledygook

as "commander-in-chief" in a Government-wide "war on gobbledygook" and campaign to improve the standards of communications and services to the public. The President recently ex-

pressed his concern about the need for more effective communication with the public and for assuring that agencies give prompt and courteous service, and he assigned the CSC Chairman the task of surveying agency practices and recommending a program for improvement

Following the survey and meetings with top-level representatives of 23 agencies, Chairman Macy reported to President Johnson that the following suggestions had emerged from the discussions and

Civil Service Commission that a proposed pr Chairman John W. Macy, Jr., would be presented to the Presis marshalling Federal forces ident for his early review:

1. That one top-level person in each agency be assigned the job of improving that agency's communications with the pub-

2. That in large metropolitan areas information centers be established where citizens may find out which agency can provide the service or assistance 3. That "one-stop" service be

developed for people doing business with the Government where all their needs can be met and all necessary information provided most efficiently and satisfactorily.

4. That a system be developed for interchange of ideas among agencies on improving (Continued on Page 3)

(Continued on Page 3)

CHAPLAIN'S MESSAGE

Heading Home

In the twilight of my years When my spirit feels so lowly, Will I banish all my fears As the tide of life ebbs slowly? Will I know my Father's call Which will summon one and all?

If Your mem'ry I erase And Your yoke of love I shun, From Your Fatherly embrace And Your "welcome home," I'll run. If in life I cannot follow, Then in fear of death I'll wallow

But a tree grows strong and grand By the pow'r of sun and rain So I recognize Your hand Both in pleasure and in pain. And I welcome storms that strengthen As the days of life do lengthen.

Thus I'm called by You each day As the sun does draw the dew And I try to see the Way That leads me Home to You. Help me know Your voice most clearly Help me daily love You dearly.

When allotted days have passed And my Father's call is final, Then I'll hasten Home at last To live with Love eternal. And each daily call is clearer As my hour draws me nearer.

Then with joy I'll answer brightly And my journey will be fearless. For my preparation nightly Keeps my faith and courage peerless. If You call me yet today? I am ready! Show the Way!

For I'm coming . . . yes, I'm coming . . . I am heading home this day!

League Bowling, **Open Action Start** At Military Lanes

The Military Bowling Alley (No. 1) is open for league and open kegling from 6:30 to 11 p.m. Monday through Fri-

Special Services Office announces that military bowlers who are interested in playing in a league for the winter season should contact the Office at ext. 72017.

Social Security Rep. At Community Center Wednesday, Sept. 15

All China Lakers with questions about Social Security provisions may contact a representative from the Administration here next Wednesday,

He will be at the Community Center from 8:30 a.m. to 11:30 a.m., and available for consultation.

The Rocketeer Official Weekly Publication

U. S. Naval Ordnance Test Station

Capt. John I. Hardy, USN

"J." Bibby **Public Information Office**

Frederick L. Richards

Staff Writers John R. McCabe

Staff Photographers

Robert Hancock, PH2; Seth Rossman, PH3; and Ralph Robey, PH2 (Pasadena). DEADLINES:

Tuesday, 4:30 p.m. PhotographsTuesday, 11:30 a.m.

The Rocketeer receives Armed Forces Press Service material. All are official U.S. Navy photos unless otherwise identified. weekly with appropriated funds in ance with NavExos P-35, revised July 1958. Office at 50 King St., Bldg. 00929. Phones — 71354, 71655, 72082.

PROMOTIONAL **OPPORTUNITIES**

Supervisory Electronic Engineer GS-12 or GS-13, Code 55222 — The above position is that of Section Head in the Electronics Branch. The functions of the Branch cover three major areas: Electron-

tion showing schedules, manpower, and budget estimates. As technical leader of the Section the incumbent will participate in the design and review of electronic equipment with approximately equal emphasis on function, producibility, and re-

contracts to provide technical assistant to the contractor and assure that the func-

tion and quality of the equipment are maintained at an acceptable level. File applications for above with Loret-ta Hethrington, Bldg. 34, Rm. 34, Ph.

General Engineer, GS-12, Code 5564 -The incumbent will head up the NOTS program for component selection Engin-eering. He will be the NOTS representa-tive for the Interservice Data Exchange Program (IDEP) and the Navy Guided ssile Data Exchange Program (GMDEP). This program is designed to aid design or development engineers in selection of

electronic mechanical components.

Knowledge of quality control features, reliability and functional characteristics, and performance under mil environmental stress required. Translates engineering requirements into specification informa-

Navy Night Set At Disneyland Park, Tickets On Sale

Tickets for Navy Night, Saturday, Oct. 23, at Disneyland are on sale at the Community Center on weekdays from 8 a.m. to 4:30 p.m., announced

families, and guests are invited to the special night sponsored by 11th Naval District from 8 p.m. to 1 a.m. at Disneyland. Several dance bands will be included in the "regular" Park fare.

other good turnout this year."

LISTS NEW BOOKS

A complete list of new books is available in the libra-

ry. Fiction Carr-Most Secret. Harvester-Flight in

Darkness. Glass War. Tyler-If Morning Ever

> Westlake-The Fugitive Pigeon.

Forley—Public Speaking Without Pain. Baden-Powell-Two Lives of a Hero.

Sandoz-Beaver Men. Seabury—The Art of Selfishness. Smith-California Condor.

White-The Making of the President, 1964. Wilson-The Mind.

tion and that employees be en- writing

'DESERT PHILOSOPHER'

Semi - Ghost Darwin Today

By "POP" LOFINCK

Darwin, two miles north of the NOTS boundary, was quite

Friday, September 10, 1965

Among the tombstones in the cemetery, are two burial dates-William M. Donnell, Apr. 17, 1877, and Nancy Williams, Sept. 13, 1877. Among the wooden grave markers are many that may be much older-but are too dim to be readable

An old timer said that probably 80% came to a violent end by knife, gun, or mining accident. That may be just his imagination, however.

MISLAID BONANZA

An odd quirk of history is that so little has been printed about the Darwin area in comparison to the volumes that have been in print about Sierra Gordo and Panamint City-in spite of the fact that the Darwin District has produced vastly greater ore values and over a longer period than the above-mentioned mining camps. Maybe one reason is that Darwin burned down once and the records and pictures may have been destroyed

Mining began in the Darwin Hills in November 1874, when rich silver ore was discovered by a Mexican reportedly searching for a lost pack mule; according to U. S. Geological Records.

JAYHAWKER SILVER

Dr. Darwin French discovered the ore ledges of Old Coso Village in 1860-but he had an obsession for finding the socalled "Lost Gunsight Silverledge," of Jayhawker pioneer fame in Death Valley. On his way he passed by and overlooked the rich ore deposits of the Darwin Area. Such is the history of prospecting. Nor did Dr. French find the "Lost Gunsight" ledge. Nor has anyone else to date, although many have tried.

When Darwin started to boom, most of the Old Coso Village miners moved their equipment to the Darwin area, seven miles northeast of Old Coso.

Darwin was then known as the New Coso Mining District. It is still the official name of the place called Darwin. That name has never been legally changed—so that's what it is but if you speak of New Coso, few people would know what

TIMES CHANGE

Dr. Darwin French discovered and named Darwin Canyon and Darwin Falls, northeast of Darwin-so that's how New Coso came to be called Darwin.

According to the U.S. Geological Survey, it had 5,000 people, and three smelters, putting out 180 tons a day during

The Survey said the Darwin triangle now has "commercially important deposits of lead, silver, zinc, talc and some tungsten, copper, gold and antimony.'

In August 1945, the Anaconda Company purchased the Defiance, Darwin, Essex, Independence, Lanai, Lucky Jim, Premonition, Rip Van Winkle, and Thompson Mines, and operated them for about ten years. They have been shut down for

The present cost of the labor, steel, powder, equipment, insurance, and transportation, make it difficult, if not impossible, to operate a mine at a profit. But, the present price of silver should create activity in silver mining-if the operators don't have too much overhead.

A 1952 U.S. Geological Survey paper recorded that the total value of minerals taken out of the Darwin District was about \$37.5 million to 1952.

A CLOSE SHAVE

Darwin burned down once, but never did become a real ghost town. Now it seems there are indications that Darwin may metamorphose from its semi-ghosthood to become a retirement village. The climate is good. Elevation is about 4500 feet. But water is the problem these days.

Here is a good weekend trip:

Go north on Highway 14 to Olancha-turn east to Highway 190-turn right on 190 to a sign that points to Darwin. From Darwin go down Darwin Canyon to Darwin Falls. It's a picturesque canyon. The Falls is a good place to camp-lots of water.

From Panamint Spring Motel and restaurant, you can proceed south through Panamint Valley past Ballarat-population.

You could, instead, go east on 190 through Towns Pass to Stove Pipe Wells and Death Valley and return via Wild Rose Canyon past Trona and Argus to China Lake.

If it's right after a heavy rain, you might prefer to go around on the pavement from Darwin to Panamint Springs.

property of the property of the party of the

Also, it's scenic-there are some wonderful panorama pictures on a clear day.

Sealab II Makes Dive

(Continued from Page 5) end of the pier at a depth of 205 feet at the Scripps Institution of Oceanography, La Jolla, California.

Chief Tuckfield was the first aquanaut to cook. After opening one can and deciding that he had made a mistake, he warmed the contents of a second can for his mates and himself.

Through a unique communication capability, Cdr. Carpenter conversed from the bottom of the ocean to fellow astronaut, Gordon Cooper, in Gemini 5 on his seventh day of orbiting the earth. All the aquanauts stayed up to listen. What they heard was: CAPCOM: SEALAB II is wait-

ing for you. (Pause) CAPCOM: You'll have to give them a call. COOPER: Hello, SEALAB, do

you read me? Over. CARPENTER: Roger. We are 200 feet down and wish you luck on your re-entry. How do you read me, Gordo? COOPER: Fine. How are you doing, Scott?

CARPENTER: Doing good. I guess I'll be seeing you in Houston soon.

COOPER: Guess so. How are

things going down there? CARPENTER: Roger. We got down six or eight hours ago. Been busy getting settled. Lot of sea life to study. Looks like our mission will be a success.

NOTS Pasadena role in Sealab II project has been in the initial planning and preparation. The control personnel and operating personnel of the staging vessel (support ship) are under the direction of D. A. Kunz, Head, Systems Operations Division. Kunz has delegated responsibility to the Advance Systems Branch with Branch Head Howard Talkington acting as Project Manager; Ed Carpenter, Project Engineer, Joe Berkich, Range Engineer; and Bill Peck, Assistant Range Engineer.

NOTS military personnel are participating in the operation of boats, furnishing boat crews and military communications watch. NOTS divers assisted in the implantment of the Sealab II and are assisting the Sealab divers in topside or surface diving.

In addition to oceanographic and marine biological research, the men will carry out experimental salvage tech-

Sherry Galbrecht.

Proceeds from this year's dance will go to the Indian Wells Valley United Fund,

Dance tickets may be obtained by contacting any Ridgecrest Jaycee or by calling FR 5-2191 or FR 5-2456, and tickets will be delivered, at \$3 for a couple or \$2 for an individual. An open gate policy at NOTS main gate will pass dancers through to the Community Center from 7:30

ARIAS is new Avionics Officer at NAF, reporting from VS-23 North Island, San Diego, in similar post. A Korean War vet, he was aboard USS Yorktown at start of bombing of N. Vietnam. He entered service in Oct., 1940; served on seaplane tender at war's end. Wife, Dora, and son Clarence live in San Diego.

tribution to deep-water work called Cable Controlled Underwater Recovery Vehicle. Some 35,000 conventioneers attended the show and meeting.

Desert Queen At Com Center Ball

PASSING ON CURV—Crowds at the West-

ern Electronic Show and Convention

(WESCON) in San Francisco's Cow Palace

Supervisor, will crown the winner of the Desert Empire Fair Queen contest on Saturday night, Sept. 11, announced Don DeWitt, Fair publicity chairman.

The coronation ceremonies are to highlight a dance at the Community Center from 8:30 p.m. Joel Christy and his All-Americans will play for the semi-formal affair, and Jackson will crown the winning desert beauty at 10:00.

Contestants vieing for the crown are Kathy Green, Pat Stecker, Janice Hukel, and

p.m.

CWO4 CLARENCE J. ZACH-

Singfest Is Slated In Last of Series At McBride Park

The Sweet Adelines and the Desert Roses will entertain at the last summer program at China Lake's McBride Park, this Sunday from 6:30 p.m. to 8 p.m. The NOTS Main Gate will be open to accommodate those who wish to attend the community sing.

Eleanor Hartwig, the regular director for the Sweet Adelines, will be leading the two female barbershop quartets and the community sing.

The audience is invited to join in the singing during the audience participation part of the program. Come on out and enjoy the singing, costumes, and the fun.

This program is free of charge. This is the last program in the series this year being sponsored by the China Lake Park Commission as a service to the community and to encourage local residents to visit and use McBride Park, located on Burke Rd. between Entwistle and Forrestal Sts. on the Naval Station.

Armed Forces Seek More Trained Linguists

Washington (AFPS) - The armed forces need more people trained to speak a foreign language than ever before, according to Colonel Jack M. Duncan, USA, director of the Defense Language Institute

Colonel Duncan said DLI expects a student input of nearly 7,000 into its full-time foreign language programs during Fy. nia, Las Vegas area) as its Lt. ersfield to chair a district new 66. This figure represents the Governor, with Governor Rus- officers training program, with requirements submitted to DLI by the armed services.

are trained at DLI schools here cluded speech contests, study and at Monterey, Calif., as well of individual club improveas at the State Department's ment and discussion of the Foreign Service Institute; Syr- club's Youth Leadership Proacuse University, Syracuse, N.- gram. Lt. Miller has addressed Y.; Indiana University, Bloom- both the China Lake and Ridgeington, Ind., and other DLI crest clubs on Convention topcontract schools.

Lt. Miller Attends Nat'l **Toastmaster Parley**

Miller of Guidance Radar ler will go to Las Vegas to dis-Branch have been kept full re- cuss the Toastmasters' Fall cently by Toastmasters Inter- District Conference and humornational engagements follow- ous speech contests to be held ing his attendance Aug. 18 to Oct. 22 to 24. 21 at the Annual Convention in New York, where he represented District 12 (central Califor- Sept. 18, he will travel to Baksell Herron.

The convention, with over 1,000 Toastmasters present Foreign language students from the U.S. and abroad, in-

The weekends of Lt. Phil Tomorrow, Sept. 11, Lt. Mil-

Next weekend, Saturday, 12 clubs participating. He expects as many as 12 Valley Toastmasters to attend.

The 12 would come from elections scheduled this week

in the two Valley clubs. Positions to be filled are for President, Educational Vice-president, Administrative Vice-president, Secretary, Treasurer and

DIVINE SERVICES

Christian Science (Chapel Annex)— Morning Service—11 a.m. Sunday School—9:30 a.m. Protestant-(All Faith Chapel)-

Morning Worship—8:30 and 11 a.m. Sunday School—9:30 a.m., Chapel An-nexes 1, 2, 3, 4 (Dorms 5, 6, 7, 8) lo-Roman Catholic (All Faith Chapel)-

Holy Mass-7, 9:30 a.m., and 5:30 p.m. 6 a.m., Monday through Friday; 8:30

Confessions—8 to 8:25 a.m., 6 to 8:30 p.m., Saturday; Thursday before First Friday, 4 to 5:30 p.m. NOTS Jewish Services (East Wing All Faith Chapel)-8 p.m. every first and third

first and third Saturday. Unitarian Fellowship (Chapel Annex No. 95, 85 King Ave.)-

Fellowship Meeting-Sundays, 7:30 p.m. Sunday School—10:45-11:45 a.m. (Chapel Annexes Nos. 1 and 2.)

ic design, production engineering and the technical aspects of documentation. The incumbent will prepare initial pro-osals and plans for personnel in his Sec-

Since the Branch is directly involved in the production of Station-developed weapons, the incumbent will monitor BuWeps

File applications for above with Loretta Hetherington, Bldg. 34, Room 34, Phone 71514. Deadline for filing: Sept.

Ann Seitz, Center manager. All Navy personnel, their you're talking about.

'We had very good response to the special night from China Lakers last year," said Mrs. Seitz. "We had to place additional orders for more tickets than our original number then, and I expect to see an-

When's the last time you looked over the safe operating procedures for your job?

STATION LIBRARY

Le Carre-The Looking

Comes.

Non-Fiction

GENERAL MESS MENU

WISE OWL JOINS FLOCK—Harold L. Angle receives his

gold Wise Owl pin from Research Dept. head Dr. Hugh

W. Hunter (left) with Dr. W. S. McEwan, Chemistry Div.

head, joining in congratulations. Angle wears glasses that

Oyster stew, seafood platter, scal-loped noodles, cauliflower, corn, salad ad, French fried cauliflower, I i m a beans, salad bar, devils food cake with vanilla cream frosting, cold drink, TUESDAY, SEPT. 14 bar, cherry pie, cold drink. S—Beef sauerbraten, natural gravy, hot German potato griddle cakes, sauerkraut, salad bar, cold drink, coconut brown potatoes, pecan rolls.

saved his eyes from splashing acid.

SATURDAY, SEPT. 11 Fried eggs, breakfast steak, waffles, syrup, hash brown potatoes, chilled B-Fried S-Chicken noodle soup, braised liver 1000 ADD: Vegetable soup, tuna salad andwiches, potato chips, ice cream,

cake with marshmallow coconut frost-

FRIDAY, SEPT. 10

1000 OMIT: Waffles, syrup, breakfast S-Grilled pork chops, onion gravy, mashed potatoes, squash, peas, salad bar, fruit jello with topping, cold drink. SUNDAY, SEPT. 12

B-Cereal, fried eggs, pork sausage links,

waffles, syrup, fruit juice. 1000 ADD: Onion soup, grilled frank-

furters, baked beans, salad bar, ice B-Cereal, fruit, pork sausage links, grid-1000 OMIT: Pork sausage links, wafdle cakes, syrup, quick coffee cake. **D**—French onion soup, baked ham Vir fles, syrup. 5-Oven roast of beef au jus, natural gravy, duchess potatoes, wax beans, broc-

coli, salad bar, tapioca pudding, gar-

MONDAY, SEPT. 13 B-Cereal, French toast, syrup, bacon slices, jelley doughnuts. -Minestone soup, chicken cacciotore, boiled spaghetti, green beans, garlic bread, salad bar, pumpkin pie, cold

sour cream, beets, salad bar, lemor pound cake, ice cream, cold drink. FRIDAY, SEPT. 17 B-Cereal, fruit, cheese omelet, brown potatoes, French toast, syrup,

MENU SUBJECT TO CHANGE with two trophics went by drill team under cases Visto Mich allow saidgest over other

D-Split pea soup, roast pork loin, bro

cream, cold drink.

cold drink.

gravy, baked sweet potatoes, fried hominy, salad bar, peach cobbler, cold

with onions, brown gravy, home fried potatoes, Normandie fresh carrots, sal-ad bar, peanut butter cookies, ice

WEDNESDAY, SEPT. 15

B—Cereal, fried eggs, ham slices, hominy grits, blueberry muffins, fruit. D—Cream of tomato soup, oven roast of

S—Beef Juliene soup, grilled hamburgers, French fried potatoes, fried onions, peas, salad bar, spice cake with maple

THURSDAY, SEPT. 16

ginia style, raisin sauce, parsley but-tered potatoes, fried cabbage, salad

S-Braised spare ribs, baked potatoes

nut frosting, cold drink.

bar, pecan pie, cold drink.

beef, mashed potatoes, natural gravy,

corn on the cob, salad bar, apple pie,

WOW-War On Waste! SUBMIT COST-CUTTING IDEA 15 SEPTEMBER THROUGH 15 OCTOBER

ROCKETEER

STATION COMMANDER, Captain John I. Hardy, and Technical Director William B. McLean, discuss the coming WAR ON WASTE Campaign with Russ Bjorklund (left), Head, Central Staff, and Austin Ross (right), Head Employee Management Relations Division. Austin's division, which

WAR ON WASTE is a Na- rected toward eliminating procedures, and to encourage tional program which specific- wasteful procedures, and othally seeks positive ideas which er ideas which will save the means by which the functions produce "cost-cutting" savings Station money, will receive spe- of the military can be performand help to eliminate waste in cial handling priority through ed at a reduced cost. the operation of the Federal the Beneficial Suggestions sysgovernment from Station to tem.

Everyone is urged to submit

War on Waste Can't **Be Part-Time Effort**

AST October 31, President Johnson declared war-not war in the usual sense, with guns, tanks and missiles—but war against an enemy just as dangerous as any our country ever encountered. It was war against waste-waste in government

Actually, the war began months earlier when the President assumed office, but the October date was the formal declaration, signaling the start of a systematic and long-range government-wide cost reduction

The President, in laying down the ground rules for his across-the-board cost-cutting program, cited the Defense Department's Cost Reduction Program as an excellent example of what can be done to trim government spending. He asked all government agencies to pattern their programs on that of the Defense Department.

As members of the Defense Establishment, we can be proud of the President's praise and we can be equally proud of the records piled up in the four years of the DOD program's existence.

Efforts to cut costs made by service men and women at all echelons

have kept the DOD program consistently ahead of it's goals-and have done so without damaging the strength of the nation's defenses.

In fact, President Johnson noted, our military strength has continued to mount. Without the record savings achieved by the Defense Department in the last four years, the President added, we would be equipped to meet the situation we have encountered in Viet-Nam or the many other world-wide commitments we have in the cause of peace and freedom But, despite the President's praise and our excellent record, we can't

afford to relax our efforts. The President pointed out that controlling waste is like bailing

out a boat-you've got to keep at it. What are you doing to cut down expenses? Are you helping to

MESSAGE FROM ComNOTS

To All NOTS Employees:

The President of the United States has asked that all of us assist him in conducting the program he has designated as the War on Waste.

Activities the size of NOTS have been selected to have active cost-cutting campaigns, and we have chosen the month from the 15th of September through the 15th of October for our all-out drive to find cost-cutting ideas.

Specially identified "Benny Sugg" forms will be available at your Department office and will receive priority treatment during this campaign period.

I especially solicit the support of supervisors during this War on Waste. I want them to encourage all of their people to ferret out all ways in which we can cut costs and save money to help our campaign be most successful.

> Capt. John I. Hardy, USN Station Commander.

the National level. During the period from the an idea — and there are cash 15th of September through the awards awaiting those whose 15th of October all Depart- ideas can be implemented.

ments will have special WAR The WAR ON WASTE cam- simplify some phase of his op-ON WASTE (COST-CUTTER) paign is two - fold: to reduce eration. There is now a great suggestion forms. The proc- the cost of operations by trimessing of ideas which are di- ming the waste from present forward and be heard.

personnel to develop other

heads up the Station's Incentive Awards

Program, is coordinating Campaign WOW

for the Station and the cost reduction ideas

which result from this all-out WAR ON

WASTE will be incorporated by the Man-

Department in the overall program.

agement Analysis Division of Bjorklund's

There is hardly a person in a responsible position, wellversed in the functions of his particular office or section, who hasn't at one time or another had an idea that he could need for that person to step

Ed Jones To Tell Of Years in Brazil

EDWARD J. JONES

The first luncheon meeting of the local chapter of the American Society for Public Administration, for the late summer and fall season, will be held Wednesday, Sept. 15, at the Executive Dining Room.

Guest speaker for the event will be Edward J. Jones who has recently returned to work for Office Management in Code 17.

Jones has been teaching at the Gutulio Vargas Foundation School in Rio de Janeiro for the past four years. He has been associated with the Brazil project as a member of the faculty of the University of California.

For further information. ASPA members should call Docia Rana or Lee Lakin at ext. 72978 or 72875.

Shortage Reports Called Misleading

ing ground combat operations. into the inventory every

This information is in reply month. to reports of equipment shortages affecting ground combat capabilities, which officials term misleading.

Shortages do exist, officials

Washington (AFPS - U.S. admit, but they are normal, officials say there is an abund- and corrected as they appear. ance of everything needed in This is why reserves and inthe Republic of Viet-Nam and ventories are maintained, offitroops elsewhere "are in the cials claim, explaining that best shape ever" for conduct- some 24,000 new items come

> Other reports saying the Defense Cost Reduction Program has reduced inventories to unacceptable levels were termed untrue.

HONORED AT VX-5-Cdr. Don Loranger, CO, honors four at inspection ceremonies held Aug. 27. They are (I-r) Ens. Ron Cable, with two trophies won by drill team under

his direction at Mojave and Huntington Beach, Calif.; Edward A. Seffel, AE3, July's "Bluejacket"; Joseph Perez, AK2, and Ponciano Vistro, YNC, Good Conduct Medals.

BUSINESS END OF LASER rangefinding sniperscope is shown, with its lens within a lens (see story). Designer Ted Bergman hopes to have prototype ready to fire this year.

Laser Is Added To Sniper's Kit

(Continued from Page 1) He talked with Marine Corps ry recording centers by deand Navy personnel and read Army field manuals.

"Several industry people told me they didn't think a laser scope could be built for this purpose to weigh less than 15 pounds," says Bergman, "but the one I'm finishing now would add no more than four pounds to the rifle." And, as batteries are contained in the enlarged butt of the rifle, the unit is not cumbersome.

Rugged Components Chosen A major break-through in laser development gave Ted Bergman just the beam generness, efficiency and rugged-

The laser impulse is built up by a light flashed into a rod of neodymium glass and tensity through a "valve" of specially prepared uranium

"When the excitation level is sufficiently high," Bergman explains, "the nearly opaque value material undergoes a photochemical change and becomes clear, allowing the giant pulse to be emitted. When this energy is spent, the peated the next time the rifleman fires the laser."

Coupled with the laser generator is a "dosimeter," originally designed for a man to carry in his pocket for warning of nuclear radiation-and yet. of small and sturdy design.

Laser Beam Triggers Transistor Circuit

As the laser beam leaves the rangemader through a central glass lens, it triggers a transistor circuit which starts the batteries charging a capacitor. When the beam returns from the target through a plastic lens surrounding the glass one, the capacitor is made to stop charging.

The amount of charge built up in this interval indicates the target's distance - with an accuracy of within 50 feet over a distance of 1,000 yards - by a moving needle and scale seen in the eyepiece.

Bergman estimates that his rangefinding device is good for 50 to 100 shots, after which the 12-volt battery can be recharged from a standard military vehicle battery.

He adds that the laser pulse enemy would be very unlike- be ready for such a move. ly. Other Program

A program is now underway cles in any direction.

at NOTS to improve trajectovelopment of a laser rangepresented at 1964's national Photographic Instrumentation Engineers (SPIE) in Miami, Florida, Ted Bergman described continuing work on a device to be mounted for test cameras. Bergman noted that, in the

use of photographic film, "because of the time involved in film processing and data reduction, an engineer normally does not see the results until ator he needed for compact- at least one week, and sometimes two, after the test.

"A laser, on the other hand, can give the range instantly.' The Rangefinder under evaluation is designed to record released in a burst of high in- range at a rate of ten times per second, and to do so with accuracy of plus or minus one

Off To School Again!

Ted Bergman's family needs to be a mobile one, since he has been continuing his professional training at Colorado State University at Fort Collins by means of NOTS Fellowships. He, his wife Gwen of valve material becomes dark Laramie, Wyoming, and their again; and the process is re- two daughters traveled there last winter; and the Bergmans are leaving again Saturday for their house in Fort Collins. Roxanne, 6, will be starting kindergarten this fall, and Nanette, 4, has a while to wait

> Ted's professional resourcefulness is reflected in his personal life, it seems, for he designed a novel way years ago to make the acquaintance of the family of his then new

"In 1960," as he tells it, "I rigged up a vacation of a sort to see the country where Gwen came from. We had met at Westmont College at Santa Barbara, and I had no money for a regular vacation. So I transferred to the University of Wyoming at Laramie for a semester, in the area where Gwen was born on her folks' sheep ranch."

Resourcefulness will be needed, certainly, to make the for excellence in improving laser into a dependable servant of the rifleman.

BE BIKE WARY

Be alert for bicycle riders. has such a narrow beam A child on a bike can swerve spread that its detection by an in front of you suddenly, so Kids can also fall off bicy-

Astrology Sets WACOM Note For Annual Tea

ROCKETEER

The Womens Auxiliary of the Commissioned Officers Mess will hold their Traditional Membership Tea on Tuesday, Sept. 14, from 3 to 5 p.m. at the Commissioned Officers

WACOM is open to the wives of military and civilian members plus female members of the Commissioned Officers Open Mess. The Membership Tea is held each year on the second Tuesday of Sept. to introduce all eligible women to WACOM. The group meets each month, the second Tuesday, and has varied programs of interest to the members and their husbands.

Mrs. Ed Romero and Mrs. Richard Karr, co-chairmen for finder. In a technical paper the event, state that the theme of the decorations will highsymposium of the Society of light Astrology with "Let the Stars Portend Your Future."

The board members of last year will serve refreshments, and new officers and advisory board members for the compurposes along with tracking ing year will form the reception line, extending a warm welcome to all who attend.

BEHIND THE SCENES of Tuesday's WACOM Tea, Jean Romero and Lou Karr get the detail planning and paperwork done to insure a big turnout and smoothly run event. Jean is WACOM membership chairman.

A formal training program

for Civil Defense auxiliary po-

lice is now in the process of

accepting a planned 30 volun-

teers to fill an important need

of the local program, reports

Bernard A. Sword, staff assist-

ant to Indian Wells Valley

Civil Defense coordinator H. G.

Training will be given

through the Bakersfield Col-

lege extension beginning with

the spring semester. George

Whaley, Ridgecrest Chief of

Police, will teach the course,

"Police Science No. 76, Auxil-

iary Police for Civil Defense."

on Wednesdays from 8:00 to

"This is one of the big holes

remaining in our local Civil

Defense activities," said Wil-

son, NOTS Associate Technical

Director. "The training is de-

signed to meet the needs of

an emergency situation,

should one ever exist in this

The training course, to count

for two college credits, will

cover panic and crowd control,

traffic control, laws of arrest,

legal use of firearms, use of

firearms and nitesticks, and

anti-looting, radiological mon-

Field exercises also includ-

ed in the training program are

in practical use of firearms,

use of radiological monitoring

itoring and decontamination.

"Hack" Wilson.

10:00 p.m.

area."

Civil Defense Trains To Fill Emergencies

RECEIVES MONITORING CERTIFICATE—Valley Civil Defense head H. G. Wilson, left, presents radiological monitor ing certificate to Ridgecrest Chief of Police George Whaley. Whaley was among 24 receiving certificates in Civil Defense course given at Bakersfield College Desert Div. Safety Dept's. Al Wiruth and Bill Raines taught monitoring segment of course.

WAR ON GOBBLEDYGOOK

(Continued from Page 1) communications with the pub-

5. That an award be established for Federal employees communications and contacts.

6. That it be the practice to select for public contact posi tions and for positions involving correspondence only those persons who have demonstrated ability for such work.

7. That additional training tion and that employees be en- writing."

Addressing the annual

devices and an orientation trip couraged to take this instructo observe existing shelters, the new emergency hospital

awards luncheon of the Federal Editors Association at which the Civil Service Journal was cited as the best popular periodical in Government. Mr. Macy called on Government editors to "enlist as lieutenants in the war on gobbledygook" and urged them to bring to bear their "full fire power" in a campaign to improve the dialog between government and the people it opportunities be provided in serves and concentrate on elim-

and "critical" areas such as water supplies, electrical power sub-stations and others. Sword reported that the course was about a third full as of early this week. He asks those interested to refer to course details in the Bakers-

field College Bulletin, or call him at ext. 71432. Persons may also call Omar Scheidt, Dean of the Desert Division, at FRontier 5-2348. The high heel was thought up

written and oral communica- inating fuzziness in Federal by a woman who was kissed on the forehead

SEALAB II Teams Investigate Ocean Depths

Friday, September 10, 1965

CDR. SCOTT CARPENTER (center, in fatigues) discusses project with (I-r) Howard Talkington, NOTS Pasadena Project Manager; Joe Berkich, NOTS Pasadena Range Engineer, and Harold Price, Head Rigger, from Westinghouse. At right, Cdr. Carpenter breaks surface into open hatchway entrance of Sealab II. Water is kept out with inside air pressure equal to ocean bottom water pressure.

SEALAB II, the second utes later at 1:53 p.m. PDT. phase of the Navy's "Man-inthe-sea" program is now fully Eaton scurried around SEAmanned and carrying out the

Commander M. Scott Carpenter and Gunner's Mate First ond team of aquanauts, Chief to the water from the staging and civilian engineer Berry

Aquanauts Carpenter and

LAB, turning on equipment and life support systems. At 2:23 p.m. PDT, the sec-

Class Wilbur Eaton jumped in- Engineman Cyril Tuckfield, prior to entering the habitat The third team to descend, vessel BERKONE at 1:45 p.m. Cannon entered the water and LT. Robert Sonnenburg, Medi-PDT, Aug. 28. The first team swam to SEALAB. Their task cal Corps, USN, and Billie of aquanauts entered the SEA- was to accomplish all the ex- Coffman, Torpedoman's Mate LAB II habitat eight short min- terior hook-ups and checks First Class, entered the water

Sealab II Makes Dive With Omni - Capable **Crew Of Aquanauts**

PERSONNEL TRANSPORT CAPSULE is hoisted by crane from sea, where is it mated to decom-

pression chamber on staging vessel. PTC can bring Sealab men to surface under pressure.

er J. D. Skidmore and Earl gauges, equipment; straighten-Murray, lab assistant from ing up the working spaces; Scripps Institution of Ocean- taking photographs and eatography at 4:30 p.m. PDT.

fully manned with the first a 30-day period. team at 5:55 p.m. PDT.

The aquanauts spent the next five hours checking out Canyon, 1000 yards off the the topside communications

at 2:40 p.m. PDT. They were system; storing wet suits and followed by Chief Photograph- gear; checking out meters,

The last team of aquanauts The SEALAB "family" conto enter the water was Chief sisting of three 10-man teams Engineman Frederick Johler will remain in the 57-foot unand Thomas Clarke, civilian di- derwater habitat for 45 days ver from Scripps. They began on a rotation basis. Team leadtheir swim down at 5:22 p.m. er, Cdr. M. Scott Carpenter, astronaut turned aquanaut, The SEALAB II habitat was will remain on the bottom for

> The Sealab II is placed on the north edge of the Scripps (Continued on Page 7)

CDR. T. BLOCKWICK of Boston Navy Shipyard; and Ed Carpenter, NOTS Pasadena Project Engineer, observe handling test of

the Personnel Transport Capsule (PTC). It is decompressed on staging vessel after aquanauts ride it up under pressure.

TO WEAR ELECTRODES—Project technician applies electrodes to head of Wilbur Eaton, GM-1, to record electroencephalograms (popularly called "brain waves").

SEALAB II COMING-OUT-In full ceremonial dress, Sealab II was christened by Heidi Nitze, daughter of Secretary of Navy, on Friday, July 23, at Long Beach Naval Shipyard.

NOTS Pasadena participated in initial planning and preparation. Project is called the most extensive test yet of man's ability to live and work in the ocean depths for long periods.