

CHAPLAIN'S MESSAGE

Let God Find You

CHAPLAIN NORMAN R. ENGBRETSON

It seems as if life becomes fuller and busier every year. There are more and more activities which do or can involve us . . . demanding more and more of our time. Each day seems to be crammed full of things we must do, and some days are too short to get everything done.

The pace often takes its toll from the satisfaction and joy that ought to be a part of our religious life. Perhaps the moments we spend in prayer seem to be ineffectual; our worship of God too mechanical; a search for the knowledge of God's will for our lives a failure.

Perhaps we might learn something from a supposedly true story. A mother living in a coastal city of one of the Scandinavian countries had an only son. The boy had become intrigued with the sea at an early age, and had obtained his mother's permission to become a sailor.

Soon the boy was sailing to the far places of the world. Letters from the son became less frequent, and after a time they ceased altogether. After a time, the mother decided that she would have to go in search of the son. Thinking that New York City afforded the best opportunity for a successful search, she went there and asked all whom she met, "Have you seen my son?"

From policemen as well as the passersby, the answer was always in the negative. Finally, however, a kindly policeman directed her to a sailors' mission. She was told that if her son were in the city, it would be the most likely place to find him. The mother took the advice, but did not find her son there.

Rather than return to the busy streets looking for her son among the tens of thousands of people walking there, she decided to wait quietly by the mission door. After some days, a group of sailors from a recently arrived ship appeared at the mission, and among them was her son. Her frantic searching in the busy highways and byways had failed, but her quiet watchfulness by the mission door had borne fruit.

In the busy and oftentimes hectic pace of our society, it may seem that our search for God and His peace goes unrewarded. Then seek a quiet place where you can be alone in your meditation . . . take a break from all that is distracting . . . and allow God to find you. As we are told in the 46th Psalm, "Be still, and know that I am God." It may be that in our busy search for God, we haven't allowed Him to find us.

Meteorologist Reports to Corona

Lieutenant Commander Waylon (Ben) Livingston, USN, has reported to the Naval Weapons Center Corona Laboratories for duty. He is a meteorologist, and has been Field Projects Director for the Weather Modification and Cloud Physics Project under Dr. Pierre St. Amand at the Naval Weapons Center China Lake.

cane modification work. He authored the operations plan for Project Stormfury.

He had duty as a special projects officer at NAS Jacksonville, was the Meteorology Officer at NAAS Kingsville, Texas, and served as Aerology Supervisor at several other Naval Air Stations. He also served in that capacity aboard the USS Hancock, CV-19.

LCdr. Livingston is a member of the American Meteorological Society, and was coordinator of the Navy's hurricane

LCdr. Livingston is married, has four children, and lives at 458 Termino Avenue, Corona.

PROMOTIONAL OPPORTUNITIES

Present Center employees are encouraged to apply for the positions listed below. Applications should be accompanied by an up-to-date Form 58. The fact that positions are advertised here does not preclude the use of other means to fill these vacancies.

The vacancies listed here are effective from August 2 to August 9, 1968.

Project Development Engineer, GS-9, 11 or 12, Code 4563 - Incumbent is Project Engineer on FAE (Fuel Air Explosive) Program. He will design, test, and evaluate a low-speed FAE Weapon. A degree in Engineering and two years minimum related engineering experience is essential.

File application for above with Jan Bixler, Bldg. 34, Rm. 24, Phone 72723. Aircraft Metallurgy JD No. 309, Code 1833 - Removes, repairs, forms, modifies, fabricates, strengthens, replaces, relocates, and installs aircraft sheetmetal components. Uses hand tools and power machinery in a shop or hangar area to complete work tasks on target (drone) aircraft.

Test Mechanic (Experimental Aircraft Structures) JD No. 234-1, Code 1833 - Adapts or makes from raw materials, custom-built, aerodynamically stable experimental equipment for installation in or on target drones. Manufactures brackets, fittings, and fixtures required for the installation of equipment on the target drones. Installs, arms, disarms, and transports ordinance items used in the destruct and other systems of the drone.

The position described above is located in Targets Department, Naval Air Facility. One (1) vacancy in the Targets Department, Naval Air Facility, may be filled by either of the positions and the qualifications for both will be in accordance with "job-element standards."

Computer Specialist GS-334-9, PD No. 89002, Code 90 - This position is located in Projects Department, VX-5, and prepares and modifies VX-5 computer programs. Also codes and debugs new project programs. This position functions in test environment and hours of work will include occasional night and weekend duty. Qualifications - Must have competence in efficient FORTRAN programming. Must have experience which demonstrates proficiency in developing computer programs, formats, and structures. Also, a general knowledge of typical computer system capabilities with respect to scientific and managerial data processing requirements.

File application with Mary Morrison, Bldg. 34, Rm. 32, Phone 72032.

Automotive Equipment Operator JD No. 171-1, (two vacancies) Code 7044 - Incumbent is required to operate all types of dirt moving construction equipment which includes bulldozers, road graders, road rollers, ditch digging equipment, skidloaders, tractors and carryalls and other similar equipment to build roads, maintain roads, level ground, move earth and rock, and load and transport heavy materials. Qualifications: Applicants must have had at least one year of experience in the operations and minor maintenance of at least two kinds of gasoline or diesel-powered mobile construction equipment such as bulldozers.

Explorer Scouts Leave Today for Three Week Trip

Explorer Post 68, sponsored by the L.D.S. Church of Ridgecrest, leaves August 2 on a three week trip to Moose Lake, Minnesota. The members of the Post will spend ten days canoeing on lakes in Minnesota and Canada's Quetico Provincial Park, and return August 24.

Boys participating are: Keith Wilson, Berry Edwards, Richard Wilson, Dennis Hill, Dennis Burum, Paul Kirk, Chris Gadzia, Alan Washburn, Pat Smith, Mike Smith, and Richard Roberts, Jr.

Post Advisors Richard Roberts and Lee Humble will be the adult leaders on the trip which will take them through Yellowstone, via Las Vegas and Salt Lake City, then to Black Hills, and Mt. Rushmore. The return trip will take in Winnipeg and Vancouver, Canada, proceed to San Francisco and then home.

The boys have financed their trip through the sale of snow cones at various community functions, the sale of zip code directories and fund-raising dinners.

To prepare for this canoeing opportunity, the post has been running local rivers in rubber rafts. Rivers that they have run include the Kings River, Green River, Kern River and Owens River.

ANNOUNCEMENT

UCLA Extension Courses For The Fall Quarter

Although UCLA's off-campus graduate program at China Lake was terminated this past June, extension courses will be offered here this coming fall as usual. Those scheduled are the following:

Engr. XL 100C, Systems, Signals and Noise, Mon. and Wed., 4:30-6:30 p.m.

Engr. XL 120A, Introduction to the Theory of Random Signals, Tues. and Thurs., 4:30-6:30 p.m.

Engr. XL 140B, Dielectric, Magnetic and Conductive Properties, Mon. and Wed., 4:30-6:30 p.m.

Engr. XL 180B, Machine and Systems Biotechnology, hours to be arranged.

Engr. XL 192A, Mathematics of Engineering, Tues. and Thurs., 4:30-6:30 p.m.

Engr. X 460.10, Aerodynamics of Aircraft and Missiles, Mon. and Wed., 6:45-8:45 p.m.

Physics XL 121, Modern Physics, Mon. and Wed., 4:30-6:30 p.m.

Physics X 400, Electrical and Optical Properties of Solids, Mon. and Wed., 4:30-6:30 p.m.

Scientific Russian, X 800A, Mon. and Wed., 4:30-6:30 p.m.

Registration for these courses will commence on September 23 and formal instruction one week later. A bulletin listing instructors, class rooms, and registration procedures will be issued about September 1.

Stanley Clark Marks 44 Years Fed. Service

An incredible 176 years of service to the people of the United States through the Federal Government is culminated by an award given to Stanley L. Clark on the Guard Force at the Naval Weapons Center Corona Laboratories by Captain R. L. Wessel, USN, Commanding Officer, last week.

The Clark family, father and four sons - of which Stanley is the youngest, and only one still on the job - accumulated this outstanding record of service.

From fighting Pancho Villa under Major "Black Jack" Pershing, to guarding the Naval Weapons Laboratory is the 44-year stretch of service by the "baby" of the family.

The road led all over the world - to Siberia under Col. Dwight Morrow (Lindbergh's uncle), to participation in "Hey Rookie" the fabulous service show of World War II, to 16 years of civilian service in the relative quiet of the Corona, California countryside. Mixed in between was duty in Australia, Singapore, China, the Philippines, Panama, Canal Zone, and of course, the Russian steppes.

The rest of the family were no less world travelers. Father James J. retired after 30 years in the Army to spend an additional 12 years in civil service for the Quartermaster Corps. He had served in Cuba, Hawaii, the Philippines, Japan, and China in his overseas years. Jerry, oldest son, spent 28 years in the Marine Corps and another 18 as chief clerk in the Charleston Navy Yard. Jim was an Army man for 34

SERVICE AWARD - Culminating 176 years of Federal Government service by the Clark family, Stanley L. Clark receives an award for his 44 years contribution from Captain R. L. Wessel, Commanding Officer of the Naval Weapons Center Corona Laboratories.

years, and Marcel spent 10 years in the same service.

"I was only 17. Had served seven months in the Philippines when we were sent to Russia to try to maintain order during the Bolshevik revolution. The trouble started as soon as we landed at Vladivostok," he says. That was in 1918. He was a member of the Army Band, but had plenty of fighting to do too. (Incidentally, he is an "Expert" pistol shot and has won many a medal in competition. His latest match was representing the Corona Naval Laboratory in 1956.)

"Most pleasant of my duty," he says, "was at Fort MacArthur under Col. Hicks." As First Sergeant of the Fort's Concert Band, he participated in many events designed to entertain the young soldiers far from home.

"I want to retire this coming December. On the 28th of that month I will have completed 45 years. I guess that's long enough."

His friends agree. And besides, that will bring the total service of the five Clarks to 177 years! Some record, they say!

China Lake All Stars Lose To Granada Hills in Play-Off

China Lake's Little League All Stars reached the end of the line Monday night when they bowed to the Granada Hills Americans 4-1 in the bi-sectional play-off.

The Lakers grabbed a first inning 1-0 lead when Jerry Bruce walked, went to third base on Mark Wright's ground rule double, and was scored by Dwight Scott's single. The China Lake rooters in attendance were a happy lot, for it appeared that the All Stars were on their way to a fifth victory.

In the fourth inning, however, the Americans tied it up by scoring an unearned run on an error. From that point on, it was all Granada Hills.

The Americans took a one-

run lead in the fifth when the first two batters singled. At this point, Bill Lator replaced Dwight Scott on the mound for China Lake. With no outs, Bob Patterson walked to load the bases, and catcher Mike Mayberry scored Bratkowski with the third hit of the inning.

A fifth inning Laker rally momentarily buoyed their hopes when they managed to load the bases, but a heads-up double play by the Americans doused the fire. A sixth inning homer by Granada Hills' third baseman, Kirby, added two more tallies to the American's register, and that spelled finis to the Lakers' dreams of a sectional championship.

Facility Redesignated

(Continued from Page 3)

which the medical facility belongs.

Naval Hospitals must provide certain training facilities for staff personnel and must be staffed for and capable of self administration. (Staffing at all navy medical facilities is based only on the number of active duty military personnel stationed in the immediate area).

The number of dependents and/or retired personnel in the area has no bearing on medical personnel assigned.

The NWC Dispensary cannot meet these requirements but can provide all the necessary inpatient and outpatient medical care normally required by the eligible personnel in this area.

Within the past month there were other changes at the Dispensary - almost all of the entire male medical officer staff has been rotated. Relieving Capt. E. J. Jaruszewski August 1, 1968 as Senior Medical Officer is Cdr. G. W. Jauchler, MC, USN. A selectee for Captain, Dr. Jauchler comes to NWC from the Naval Hospital at Pensacola, Florida. His internship was served at the San Diego, California Naval Hospital and his OB-GYN residency at the same facility during

1954-57. He is a Fellow of the American College of Obstetricians/Gynecologists.

Other new medical officers are Lt. Francis McEvoy, graduate of Kansas University School of Medicine; internship at Wesley Medical Center, and general medical residency of two years at Wesley Hospital, Wichita, Kansas. This is his first tour of military duty.

Lt. William W. East, graduate of the University of Mississippi School of Medicine; first tour of military duty.

Lt. Isamu Kawabori, graduate of Occidental University, Los Angeles and University of Washington School of Medicine. Specializes in pediatrics; first tour of military duty.

Lt. James S. Warson, graduate of Tulane University and Vanderbilt University School of Medicine; surgical internship and surgical residency at Vanderbilt University; specialty is surgery; first active military service.

Lt. Alan M. Fogelman, graduate of UCLA School of Medicine; internal medicine internship and residency training at University of California Hospital, Los Angeles; specialty is internal medicine; first tour of active military service.

FAREWELL PARTY FOR CAPT. JARUSZEWSKI - This group of smiling well-wishers gathered for coffee and cake, and to bid farewell to Capt. Edward J. Jaruszewski, senior Medical Officer, on his last day of service at the NWC dispensary. He is retiring as of August 1, 1968 after 28 years of naval service, and was stationed here since December, 1965. He is being relieved by Cdr. G. W. Jauchler, MC, USN.

Engineers Lead League

(Continued from Page 6)

scoring for El Rancho. Bill Brown was the winner while Roy Deland took the loss.

The Patriots won their ninth game of the year, downing Genge, 10-8. Bill Byrd's two-run homer and run scoring hits by John Clark and Ernie Gosselin put the Chaparrals ahead 4-0 in the first. Magic scored five in the first two innings, tying the game on Mike Rowell's run scoring double in the second, then went ahead 5-4 when Rowell scored on a pair of wild pitches.

Magic scored two in the third then pulled ahead 10-4 in the fourth when Bill Beedle doubled home a pair of runs. A double by Byrd and Jim Bradberry's triple were the key hits as Genge made it 10-7 in the fifth. Earl Roby was the winning pitcher in relief, while Andy Vasco took the loss.

Engr. XL 180B, Machine and Systems Biotechnology, hours to be arranged.

Engr. XL 192A, Mathematics of Engineering, Tues. and Thurs., 4:30-6:30 p.m.

Engr. X 460.10, Aerodynamics of Aircraft and Missiles, Mon. and Wed., 6:45-8:45 p.m.

Physics XL 121, Modern Physics, Mon. and Wed., 4:30-6:30 p.m.

Physics X 400, Electrical and Optical Properties of Solids, Mon. and Wed., 4:30-6:30 p.m.

Scientific Russian, X 800A, Mon. and Wed., 4:30-6:30 p.m.

Registration for these courses will commence on September 23 and formal instruction one week later. A bulletin listing instructors, class rooms, and registration procedures will be issued about September 1.

Table with columns: STANDINGS, W, L, GB. Lists Engineers, Ace TV, El Rancho, Magic Cleaners, VX-5, Genge, NAF.

Table with columns: NEXT WEEK'S SCHEDULE, AUGUST 5, AUGUST 6, AUGUST 7, AUGUST 8.

Courses Offered

(Continued from Page 1)

Design for Civil Engineers 833, and Chemical Engineering Fundamentals 845.1.

The classes will meet on six alternate Saturdays beginning August 10, from 9 a.m. to 6 p.m. in Boelter Hall on the UCLA campus. The fee for each is \$95.00. Prerequisite for each course is the Engineer-in-Training Certificate or the equivalent four Short Courses in Preparation for the Professional Registration Examinations for Engineers.

For a brochure that states course descriptions and texts and which includes an application for enrollment, prospective applicants should write or telephone the Engineering and Physical Sciences Extension, UCLA, Los Angeles 90024, telephone number (213) 478-9711, extension 7168 or 7170.

All-Stars Play No-Stars, Benefits Little Leaguers

Cal Falgatter and Ev Long have been appointed managers of the newly formed China Lake All-Stars which will be cast in a Little League benefit game against the Ridgecrest City No-Stars on Thursday, August 8 at 8:30 p.m. The game will be played on Little League Diamond No. 3 at the corner of Lauritsen and Halsey, China Lake.

Capt. M. R. Etheridge, Naval Weapons Center Commander, and other management personnel will form the China Lake All-Stars team, managed by Bob Mathes, will include the Mayor of Ridgecrest, City officials, and business men. Playing technique of the game will be kept at a pace consistent with the condition of the players.

Albie Pearson, ex-baseball player and now manager of Hesperia Country Club will umpire. Radio Station KLOA will broadcast the game live.

This first annual Little League celebrity game promises to be a real winner for local Little League teams. Donations are adults, \$1, children under 12, 50 cents. There will be "door" prizes, and proceeds will go to the China Lake and Ridgecrest Little League associations, sponsors of the event.

The Rocketeer

Official Weekly Publication NAVAL WEAPONS CENTER China Lake, California

Capt. M. R. Etheridge, USN NWC Commander

"J." Bibby Public Affairs Officer

Jean Raber News Bureau

Frederick L. Richards Editor

Staff Writer Ed Rank, Sports

Staff Photographers

PH1 Gary D. Bird, PH2 Delmar E. Hart, PH2 Kenneth Stephens, PHAN Mike F. Kraus.

DEADLINES: News Stories - Tuesday, 4:30 p.m. Photographs - Tuesday, 11:30 a.m.

The Rocketeer receives Armed Forces Press Service material. All are official U.S. Navy photos unless otherwise identified. Printed weekly with appropriated funds in compliance with NavExos P-35, revised July 1958. Office at Nimitz and Lauritsen.

Phones - 71354, 71655, 72082

DIVINE SERVICES

Protestant - (All Faith Chapel) - Morning Worship - 8:15 and 11 a.m. Sunday School - 9:30 a.m., Chapel Annexes 1, 2, 3, 4 (Dorms 5, 6, 7, 8) located opposite Center Restaurant.

Roman Catholic (All Faith Chapel) - Holy Mass - 7, 9:30 a.m., and 12:30 p.m. Sunday.

Daily Mass - 11:30 a.m. in Blessed Sacrament Chapel. Saturday, 8:30 a.m.

Confessions - 7 to 8:00 p.m. Saturday.

NWC Jewish Services (East Wing All Faith Chapel) - 8 p.m. every first and third Friday.

Sabbath School - 10 a.m. to noon, every first and third Saturday.

Unitarian Fellowship - For information write P. O. Box 5436, China Lake, or phone NWC Ext. 725591.

THE LOCKER ROOM

Boxing Next At China Lake

By ED RANCK

It has been a long time since the thought first crossed somebody's mind, but it seems as though the first boxing show in over 17 years will be held here soon. According to a recent Athletic Bulletin released by Athletic Director Ray Gier, Special Services will sponsor a boxing smoker in late August. Although the directive says otherwise, current plans are to have the show on Wednesday, August 28. The scene of the mayhem will be Schoeffel Field.

At the present time the show is merely in the planning stages, the reason being that all entries haven't been received. Gier hopes to have enough participants to stage at least 10 bouts and is hopeful of getting 20 fights on the card. All bouts will consist of three two-minute rounds which conforms to amateur rules and the headgear, mouth pieces and 16-ounce gloves will be provided by the Athletic Department.

BOXERS' ENTRANCE REQUIREMENTS LISTED

Gier's athletic bulletin states the requirements for entry and sets the general tone of the show. It says that the smoker is primarily for individuals who have no experience but have the desire. No previous experience or training is necessary. Matches will of course be made according to weight class, and any prior boxing experience will be taken into consideration when the boxers are paired.

For those who wish to enter the action, registration must be made prior to 4:30 p.m. Friday, August 9. Military personnel are to register with their Athletic Officer or their Enlisted Recreation Council representative, while civilians who reside at China Lake may enter by contacting Gier at the Special Services Office, 76 Bard St., Ext. 72017.

Although the show is being staged with individual participation being encouraged, it's likely that at least the military between NAF, VX-5 and NWC is only natural and there are several people in each command who are interested in coaching during the next three weeks.

Boxing smokers have always generated quite a bit of excitement at most military bases, particularly when the competition could be held on an inter-command basis. The addition of civilians in the China Lake program will, of course, make the affair a bit more interesting. The term "smoker" is to our knowledge, strictly a U.S. Navy term for a boxing show, the origin of which is lost in antiquity. The affair should be a success and hopefully the beginning of a regular boxing program at China Lake.

While the boxers are doing their roadwork, the China Lake softball team is on the tournament trail. The All-Stars are in Las Vegas this weekend to participate in the 1968 Mojave Desert Inter-service League Tournament. The tournament is being held at Nellis AFB.

The local club enters this year's tournament with the usual high hopes, but this time the thoughts of a high finish are certainly justified. China Lake is considerably stronger in the pitching department this year with the addition of Pete Klassen, Bill Brown and Bert Andreason. The All-Stars have plenty of speed with Bob Bartlett, Larry Galvin, Red Aucoin and Bob Palmer, all of whom are having good years at the plate and should help the offense.

The main stumbling block at Nellis will be George AFB. The Victorville club, always a strong entry in MDISL competition, appears to be the team to beat this year. The Prospectors seem to have it all this year and many consider them a shoo-in to take the top spot.

RECENT TENNIS TOURNAMENT RESULTS

In tennis tournament play recently, China Lake's Commander Buck Bustard and Ken Gipson finished among the leaders at the military tournaments down south. Both made it through the Eleventh Naval District and Pacific Coast Regionals with Gipson going to the quarter finals in the Pacific Coast Championships.

Gipson downed Adak's Bob Hinkley 6-2, 6-3, then bowed to the Twelfth Naval District's number one seed, Joe Coggins in the quarter finals, 6-1, 2-6, 6-3. Coggins was selected as the West Coast's number four man for the All Navy Championships at Newport, R.I.

Bustard, playing in the senior division, was a finalist in the 11ND and Pacific Coast Regionals but missed the West Coast Championships because there was no match available.

Only Americans can invest in U.S. SAVINGS BONDS, NEW FREEDOM SHARES
—ASK WHERE YOU WORK OR BANK

SICHEY'S GEM — VX-5's Joe Quenga fans in the third inning of VX-5 - NAF game Monday evening. Hawk's pitcher Don Sichey pitched a no-hitter as NAF downed the Vampires, 6-1. NAF's catcher is Mike Tosti.

ACE Out of First Spot Engineers Lead League

Backed by a 17-hit VX-5 attack, Jack Gann tossed a three-hitter at Ace TV last week as the Vampires walloped the defending champions, 17-2, and knocked Ace out of first place in the China Lake Softball League. The Vampires struck early and often rolling up a 9-0 lead in the first two innings. Jim Prophet put the Vampires ahead 4-0 with a grand slam homer in the first, VX-5 then scored five more in the second with four consecutive hits capped by Terry Atkinson's two run triple.

The Vampires then picked up four runs in the sixth and four in the seventh to end the scoring. Prophet led the XV-5 attack with four RBI's while Jeff Mayen and Pat Klauer each drove in three. Gann won his fourth game of the year, while Bert Andreason lost his third for Ace.

Ace got back on the winning track Monday evening, bombing NWC, 16-2. The winners scored five in the first on five walks and a bases loaded outfield error. Larry Byrd tripled home two runs for the Tigers to make it 5-2 in the second, then two walks, singles by Andy Gilpin and Dennis Carson, and a wild pitch made it 8-2.

After Gilpin homered in the fifth, Ace scored seven more in the sixth to complete the rout. Andreason went all the way to win his 18th game of the year, striking out 13 and holding the Tigers to three hits. Byrd was the loser.

Don Sichey fired a three-hitter and a no-hitter as the NAF Hawks won a pair to move closer to sixth place in the standings. Sichey allowed three fourth inning hits as the Hawks downed the Tigers, 6-4. NAF jumped to a 3-0 lead in the first on Don Williams' leadoff homerun and a two run shot by Don Billenger. After Mike Tosti singled home a run in the third, to make it 4-0, NWC scored three on two singles. Harold Beasley's triple and a fielder's choice. Denny McGaw then doubled home two more for the Hawks to put the game away. Sichey won his fourth game of the year and Ray Fleming was the loser.

Sichey allowed just four runners to reach base as he pitched a 6-1 no hitter against the VX-5 Vampires. The Hawks scored a pair in the third then made it 4-0 in the fourth on Jim Clark's two run homer.

Bob Loft drove in the fifth run with a sacrifice fly in the fifth, then Jerry Hines made it 6-0 with a home run in the sixth.

Sichey retired the first 14 men he faced, then allowed just three base runners over the last three innings, giving up an unearned run in the seventh. Joe Quenga was the losing pitcher.

The Engineers swept two games to take a half game lead in the race for first place, setting the stage for their Wednesday meeting with Ace TV. An infield error with the bases loaded in the eighth inning made the difference as the Engineers edged El Ranchito, 5-4.

After Jim Dowda had singled home a run in the first to put El Ranchito ahead, 1-0, a run scoring single by Bill Underwood in the third and two sacrifice flies in the fourth gave the Engineers a 3-2 lead. Jim Bevan's homer in the sixth made it 4-1, but a two run shot by Lew Radcliffe of the Bandidos closed the gap to 4-3.

El Ranchito then tied it in the seventh on a sacrifice fly by Dowda. Ross Clayton singled with one out in the eighth, moved to third on a pair of walks, then scored on the error to win it for the Engineers. Bert Galloway was the winning pitcher while Pete Klassen took the loss.

The Engineers scored nine runs in the top of the seventh inning as they won their 18th game of the year, downing Genge, 15-3. A two-run triple by Jim Bevan and run scoring singles by Clayton and Ray Blackwell gave the winners a 4-0 lead in the first inning. After the Engineers scored two in the third, Genge's Duane Blue hit a three-run homer in the fifth to make it 6-3. Chuck Newmyer, Orin Gilbertson, Bert Galloway and Bevan contributed key hits as the Engineers rallied for nine in the seventh to turn the game into a rout. Galloway fanned 10 and allowed two hits in winning his 16th game of the year. Tony Scanlan was the loser.

El Ranchito made the most of five hits in beating Magic Cleaners, 5-3. The Bandidos broke a 1-1 tie with a pair of runs in the second then moved ahead 4-2 on Jim Dowda's homer in the third. Bill Beadle doubled home a run in the fourth for the Patriots, and Rich Clodt hit a sacrifice fly in the sixth to complete the rout.

Further information may be obtained by contacting Steve Troy at Ridgecrest, 375-7007.

Warriors Defeat Raiders, 26-5

The first game of two in the "Slow Pitch League" last Friday night found the Watasi Warriors continuing their winning spree by burying the Raiders, 26-5.

Led by the leagues winningest chucker Gary "Iron Arm" Davis the Raiders were held to five runs on eight hits. Davis displayed his dazzling form by yielding four of the runs, on four safeties, and striking out four. Dick (recruit) Miller was the only trouble maker collecting three singles in four trips to the plate.

The Warriors had their big uprising in the second, where they collected 11 runs on 11 hits from losing pitcher Paul Payne. The third inning saw back-to-back homers by Moe (Wash Machine Charlie) Bell, and "Tiny" Tom Wee. Gary (Oz) Ozunas picked up a three-run roundtripper in the fourth inning; while Del (Dopper) Dobberpuhl harassed the Raiders, picking up four singles and a pair of doubles.

In the second game of the evening, Millers Maulers combined robust hitting with steady defensive play to eke out a 11-8 victory over the Lardo's.

Hoban led the Maulers' attack with two singles, a double, and a three-run homer driving in Miller and Winen. Ron Johnson led the defense with nine putouts in left field, and was ably supported by Doug Driscoll at second base, whose two unassisted putouts in the seventh chocked off a threatening rally. Darryl Baxter pitched steadily and collected three singles for the losing Lardo's.

Groovy Summer Set At Soul Society

Dances at the Soul Society nightclub will continue for the rest of the summer, every Friday and Saturday night from 8:30 p.m. to 1 a.m., said Steve Troy, spokesman for the club.

This Friday and Saturday night, August 2 and 3, the club will be host to local bands and will feature The Giant Crab, popular big-name band from Santa Barbara. A new album has just been cut by The Giant Crab group, and features their latest hit song "It Started with a Kiss".

Starting on Monday, August 5, the Koffehaus will be open every week-day from 7 p.m. until closing time. A daily program of movies, talks, discussions, folk singers, refreshments, and music is being planned.

Next Tuesday, August 6, there will be a talk by Mrs. Phyllis Wair of China Lake on "The Relationship Between Psychology, Hypnosis and Religion", beginning at 8 p.m.

All local college-age youth of China Lake, Ridgecrest, Inyokern and Trona, in the 17-23 age group and their dates are invited to the club's activities. Admission will continue to be \$1.50 for the dances; exceptions to the regular admission charge to pay for special entertainment will be announced in advance.

Further information may be obtained by contacting Steve Troy at Ridgecrest, 375-7007.

DONALD COOPER

GEORGE A. NESS

Community Council Elects New President and Secretary

The Community Council welcomed at their last meeting the following new members: Ted Bergman, 100A Dobb Rd., representing precincts 1, 2 and 10; Robert E. Young, 705A Richmond, precincts 5, 6, and John Emery, 615 Ticonderoga, director at large.

Donald Cooper, newly elected President of the China Lake Community Council has been a resident of China Lake since he was in the eighth grade. He is a graduate of Burroughs High School, Bakersfield Junior College, and the NWC Apprentice Program in electronics. He is a veteran of four years in the U.S. Navy. He is married to the former Thelma Jean Ricker of Holtville, Calif. and is the father of three children.

Cooper resides at 34-A Vieweg Circle and represents Precincts 4 and 8, and is an electronics technician in C O E 3012. He brings to his presidency great enthusiasm and a deep knowledge of the needs of our community especially in the youth program.

Donald Cooper wishes it known that he or any Council director may be contacted regarding community problems or for questions and suggestions that pertain to the community.

George A. Ness, newly elected Secretary of China Lake Community Council is a physicist in Weapons Development Department, and has been part of NWC family since April 1958.

He and his wife Catherine reside at 511-B Saratoga, and he is the representative of precincts 1, 2 and 10. Ness has a degree from the University of San Francisco and has taken courses from UCB, UCLA and UCSB.

Despite the fact that Ness says he joined the Council to secure a wider audience for his stories, his real reason was that he feels every citizen should be involved in community activities.

At the last meeting of the Council it was decided unanimously to invite a Burroughs High School student (China Lake resident) to become a non-voting representative to the Council, with speaking privileges.

The Council would like opinions from community residents on whether the Council should

continue to elect directors from specific precincts as is now the case, or go to an "at-large" election.

Monday noon, July 22, Miss Debbie Peters was crowned Miss Ridgecrest - China Lake by Miss Marnie Brady (ex Miss Ridgecrest - China Lake) who is leaving the area. The luncheon was co-sponsored by the Council and the Ridgecrest Chamber of Commerce.

The next meeting of the Community Council will be on August 13 at 7:30 p.m. in the Community Center. These are open meetings and everyone is welcome.

Election in November

Mrs. Wardna Abernathy (Precincts Four and Eight), Chairman of the Election Committee is busy preparing for the coming election of Board members which will be held in November. "This is the time for all good citizens who are interested in being candidates for directorships to file," said Mrs. Abernathy. This can be done by calling Mrs. Abernathy at 75373 after work or by mailing your application for candidacy to PO Box 5443, China Lake.

Next week's report will have a complete comprehensive review on the status of the TV situation. Gabe Imer (Precincts Five and Six) Co-chairman with Gene Richardson (Ridgecrest Chamber of Commerce) of the TV Booster Fund Committee, stated that he hopes this report will answer the many questions being raised in the community regarding the TV Booster.

The Community Council notes with pleasure that the many years of negotiating with Washington have resulted in the sale of the 106 acres from Federal to State ownership with eventual transfer to the County of Kern.

PATRICK HENRY

"Is life so dear, or peace so sweet, as to be purchased at the price of chains and slavery? Forbid it, Almighty God! I know not what course others may take, but as for me, give me liberty, or give me death!" Speech in Virginia Convention, St. John's Episcopal Church, Richmond, Virginia (March 23, 1775)

Buy U.S. Savings Bonds, new Freedom Shares

Medical Facility Redesignated As NWC Dispensary - Doctors Report

NEW DOCTORS AT NWC DISPENSARY — New officers assigned to the dispensary were photographed as they were getting acquainted with each other and the Central Administrative Officer, Lt. Jack Lewis.

segment, they are: seated left to right, Lt. Isamu Kawabori, Lt. James Warson, Lt. Alan Fogelman, and Lt. Francis McEvoy; standing are Lt. William East, and the Medical Administrative Officer, Lt. Jack Lewis.

Effective July 1, 1968 the Chief of Naval Operations reclassified U.S. Navy medical facilities throughout the world. The designation "Station Hospital" has been abolished within the naval establishment. Some station hospitals were redesignated as Naval Hospitals and others as Dispensaries. The NWC medical facility has been renamed the Naval Weapons Center Dispensary.

Bureau of Medicine and Surgery authorities indicate no changes in mission or services are planned for those facilities redesignated as dispensaries.

The NWC Dispensary will continue to provide authorized medical care to eligible patients. Cases beyond the authorized services will be referred to other medical facilities or to civilian facilities under the provisions of the Uniform Services Health Benefits Program (formerly called Medicare).

Some of the criteria for Naval Hospitals are as follows: Naval Hospitals must serve a minimum eligible population of 10,000. Also at least 75 percent of the active duty military population served must not be attached to the command to

(Continued on Page 7)

Space Navigation Film Scheduled At Astro Society

The China Lake Astronomical Society will hold its monthly meeting at 7:30 p.m., Monday, August 5, at the club-house, 1401 McIntire Street, China Lake.

During the meeting a color movie entitled "Space Navigation" will be shown. The movie depicts the problems of navigation in space, the navigational devices and techniques designed for lunar landings and the developments that will enable man to land on the planet within an accuracy of 10 miles.

The general public is invited to attend the meeting. Additional information may be obtained by calling Carl Stockman, Ridgecrest, 375-7671.

NEW SENIOR MEDICAL OFFICER AT DISPENSARY — Cdr. Gerard W. Jauchler, MC, USN, is the new Senior Medical Officer at the NWC Dispensary. A selectee for Captain, Dr. Jauchler comes to NWC from the Naval Hospital at Pensacola, Florida. He is a fellow of the American College of Obstetricians/Gynecologists.

Laser Gyroscope Tests Successful

(Continued from Page 1)

lengths cause changes in the beam frequencies, and when they are combined, the difference between the frequencies creates a series of bright and dark lines which are detected by the photocells, whose electrical outputs are in binary form compatible with digital equipment. In this way, each gyro reports the exact position of the ship to the computer, which then uses this information to calculate the weapon control solution and signal the proper aim-point commands to the launcher's servo controls.

The laser gyroscope offers many advantages over commonly used mechanical types. It can be operational within minutes, it is easier to operate and has better resolution than do most existing gyros, and it produces a digital output compatible with the digital computers that will soon be used in the Fleet. In addition, Brown estimates that its cost will be only about one-quarter that of comparable gyros.

In the recently conducted tests, a TV camera and a motion-picture camera were used to monitor test events. The

cameras were bolted to a Mk-5 Terrier missile launcher, which was controlled through the NWC-developed digital-analog servo system by a digital computer, using inputs from the laser gyro. As the ship pitched, rolled, and yawed, the laser gyro measured the movements, and the computer directed the launcher to compensate for the movement, keeping the cameras pointed at the target — a smokestack on shore. The resulting pictures verified the reliability, effectiveness, and feasibility of the new device for use in this application.

When the laser gyroscope was first delivered to NWC in 1966, it was more of an experimental device than an operational weapon system component. Its arrival was heralded in the Rocketeer of September 16, 1966, at which time, E. E. Curry, then project engineer, said the gyro was somewhere between the research and development stages. Since that time, it has gone through various phases of testing and de-bugging, and the recent tests demonstrated the feasibility of this approach.

Annual NWC Luau is Polynesian Delight

Happy Throng Has A Wonderful Time

Once again, as it has in the past, the luau on the Lanai at the Officers' Club last Friday, proved to be a Polynesian delight.

The Hawaiian music of Max Reid's Coral Islander group and native dances by beautiful barefoot girls created a most authentic South Sea island atmosphere.

A mouth watering menu featured fresh pineapple, assorted fresh fruits, rice with coconut, butterfly shrimp, chicken and fried fish.

From all reports the event was an outstanding success. Some of the luau guests even learned to hula — so they say.

Over 370 people were on hand to enjoy the fabulous Hawaiian cuisine, floor show and dancing.

Photography by PH2 Kenneth G. Stephens