

TO REIGN AT PAGEANT—Ann Washburn, shown above following her selection as 1969 Miss Ridgecrest-China Lake in last year's pageant, will be on hand this Saturday night in the Center Theater to place the 1970 crown on the head of her successor. Miss Washburn, who is currently first runner-up to Miss Kern County, is a student at Brigham Young University.

Candidates for Beauty Title To Be Judged Saturday Night

Ten local girls will display their charm, beauty, and poise in swimsuits and evening gowns as they vie for the title of Miss Ridgecrest-China Lake on the stage of the Center Theater Saturday, June 6, beginning at 8 p.m. The contestants will present their talents in an opening arrangement and individual routines consisting of vocal numbers, song and dance presentations, baton routines, piano selections, and dramatic readings.

Pasadena Tournament of Roses for 16 years; and Glen A. Horspool, of Lancaster, Director of Music at Antelope Valley College. The contestants will be judged on their talent, beauty, poise, personality and appearance in swimsuits and evening gowns. The talent portion will count 50 points in the judging, appearance in swim-suits, 25 points, and appearance in evening gowns, 25 points.

Saturday night's preformance will climax five weeks of rehearsals by the contestants for the local pageant. The winner will represent the local area in the Miss Kern County Pageant, a stepping-stone to the Miss California and Miss America pageants. She will be crowned by the current Miss Ridgecrest-China Lake, Ann Washburn, now a student at Brigham Young University. In addition, the winner will receive a \$375 scholarship, the first runner-up a \$225 scholarship, and the second runner-up a \$150 scholarship. Tickets priced at \$2 for adults and \$1 for servicemen and students will be available at the box office for Saturday night's event.

Judges Panel Judging the contestants will be a professional panel comprised of Sylvia Bula, of Anaheim, a public relations firm owner, and executive director of Miss Orange County Pageant; Anne Colbeck, of Riverside, lecturer for the John Robert School of Modeling and for high schools throughout the San Bernardino and Riverside areas; Mary Lantz, of Anaheim, co-owner of the Academy of Hi-Fashion Models International; Bill Humphrey, of Los Angeles, a United Airlines account executive, and affiliated with the

Stevens to MC

Craig Stevens, radio station KLOA's affable announcer and newscaster, will emcee the pageant. Tony Cozzuli and his five-piece band will furnish the background music and Wayne Carpenter will sing the interlude numbers. Herb Childers is the producer for the Pageant.

SHOWBOAT

MOVIE RATINGS FOR PARENTS AND YOUNG PEOPLE

The objective of the ratings is to inform parents about the suitability of movie content for viewing by their children.

- G** ALL AGES ADMITTED General Audiences
- GP** ALL AGES ADMITTED Parental Guidance Suggested
- R** RESTRICTED Under 17 requires accompanying Parent or Adult Guardian
- X** NO ONE UNDER 17 ADMITTED (Age limit may vary in certain areas)

FRIDAY JUNE 5 BURROUGHS HIGH SCHOOL BAND CONCERT

SATURDAY JUNE 6 MISS RIDGECREST-CHINA LAKE BEAUTY PAGEANT — 8 P.M.

SUNDAY-MONDAY JUNE 7-8 "THE CHRISTMAS TREE (107 Min.) William Holden, Virna Lisi 7:30 P.M.

(Drama) Accidental radiation exposure left his son only a few months to live—and all his money couldn't save the boy. A story of inner courage in the face of certain death pulls the heart-strings. (G) Short: "Flying Feet" (7 Min.)

TUESDAY-WEDNESDAY JUNE 9-10 "THE COMPUTER WORE TENNIS SHOES" (91 Min.) Kurt Russell, Cesar Romero 7:30 P.M.

(Comedy) A short circuit transfers all the computer data into young Kurt's brain and he's a whiz at a quiz, but also a threat to a local gambling syndicate. (G) Short: "Mickey's Birthday Party" (7 Min.) "Freeway Phobia" (15 Min.)

THURSDAY-FRIDAY JUNE 11-12 "THE ONLY GAME IN TOWN" (113 Min.) Elizabeth Taylor, Warren Beatty 7:30 P.M.

(Comedy/Drama) Fabulous Los Vegas sets the scene for this story of a blowy chore who hates the town, and a compulsive gambler who can't even capitalize on a winning streak so he can leave it. (GP) Short: "Go for Croak" (7 Min.)

Navy League To Award Paintings At Hideaway

The Indian Wells Valley Council of the Navy League will hold a drawing for the two oil paintings which are to be awarded to two lucky donors to the proposed Sea Cadet program in the Indian Wells Valley.

Capt. and Mrs. M. R. Etheridge will be the honored guests at a dinner prior to the drawing, which will be held at The Hideaway restaurant in Ridgecrest, starting at 8 p.m. Mrs. Etheridge will make the actual drawing.

The paintings, a seascape by Syd Bertagna, and a landscape by George Airel, both Genge Industries employees, will be awarded as the culmination of a fund drive held by the Navy League toward the formation of a Sea Cadet program locally. Residents of the Indian Wells Valley are cordially invited by the Navy League to attend the dinner.

FLAG DAY JUNE 14th

FORTY YEARS OF FEDERAL SERVICE—Mrs. Wilhite was on hand recently in the Office of the Commander to observe the presentation to her husband Roy of a 40-year length of service award by Capt. M. R. Etheridge, NWC Commander. Wilhite, currently a Refrigeration and Air-Conditioning Mechanic with the Public Works Dept., has worked at China Lake since 1952. Prior to his employment at China Lake, he spent 22 years in the USAF.

Spring Concert Friday

The Naval Weapons Center Theater will be the site for the annual Spring Concert of the Burroughs High School Music Department Friday, June 5, beginning at 7:30 p.m. A brass choir will perform at 7:15 p.m. in the lobby of the theater while the audience is being seated for the concert.

The concert proper will open with the Freshman Chorus, directed by Alan Kubik, who will sing "Three Folk Songs" by Brahms, "Aquarius" and "Let The Sunshine In," from "Hair," and "Black Is The Color," from "Oliver."

The High School orchestra, will perform under the baton of Russell Parker, with performances of Haydn's "London Symphony," "Mary Poppins," "Promenade and Great Gate of Kiev," by Mussorsky, and the "Lancaster Overture."

The Mixed Chorus will continue the program with Mozart's "Ave Verum," "Hi Ho Nobody Home," by Ray Charles; "My Heart is Offered Still To You," by Lassus; "Blowing in the Wind," and "The Water Is Wide."

More Selections Additional vocal selections will then be offered by the Madrigal Singers, who will perform "Sing We and Chant It," by Morley, "Wonderous Cool, Thou Woodland Quiet," by Brahms, and Seiber's "Three Hungarian Folk Songs."

Following a brief intermission, the program will continue with the Girls' Glee Club, directed by Alan Kubik, who will sing "Scarborough Fair/Canticle," by Simon and Garfunkel; "The Exodus Song" by Boone and Gold; "A Time For Us," from the film "Romeo and Juliet,"; and "Curtain Time" selections from the musical stage, arranged by Cassey.

The Varsity Band will be conducted by Parker in performances of "Block M" by Bilik; "Five Miniatures" by Turina; Lecuona's "Maleguena," "Citadel," by Erickson, and "Incantation and Dance" by John Chance. Parker's Concert Choir will then offer "My Child is Gone," arranged by Nightengale; Brahms' "Come Soon," "Sing Me a Song," by Vecchi; "David's Lamentation," by Billings, and selections from "Fiddler on the Roof," by Leyden. In addition, they will sing "O Gracious God, Pardon My Great Offense," and "Great God A'Mighty," by Hairston. The highly varied program will conclude with the traditional grouping of all student performers for a mass finale; this year a musical fantasy on "America the Beautiful," entitled "Sea to Shining Sea," arranged by Ward, will be performed. Admission for the concert is \$1 for adults and 75 cents for students. Tickets will be available at the door, or may be purchased from Burroughs High School musicians. The Center will hold an open gate policy the night of the concert.

From _____

TO _____

STAMP

Michelson Addition

Solid-State Lab Completed Soon Technical Elements Prepare To Occupy Latest Facility

The first significant addition to the Michelson Laboratory since the complex was dedicated in 1948 will soon be open for business with the completion of the new Solid-State Devices Facility.

The \$1.5 million research and development lab, scheduled for occupancy in the very near future, will provide needed space and more sophisticated spaces for Laser, Radar, Electro-magnetic interference, Detector Chemistry, Micro-electronic and Fuze research and development.

Present plans call for occupancy by elements of the Engineering, Systems Development, Fuze and Research Departments, as well as project groups that temporarily require the special utilities and closely controlled environment that has been designed into the new spaces.

The new facility will provide exceptionally clean work space, close temperature control, and other special features required to develop, evaluate and analyze exceedingly precise and intricate electrical, electro-mechanical and optical devices. Immediate occupancy is being planned by two groups of the Engineering Department and two groups of the Systems Development Department. In the near future, branches of the Fuze and Research Departments that are now located in Corona will also move into the facility. The two codes from Engineering that have been allotted space include the Microelectronics Branch, Code 5525, and the Engineering Physics Branch, Code 5524.

Microelectronics The Microelectronics Branch will use their portion of the building to develop and advance the Center's capabilities in that general area. Specifically, they hope to develop and employ electronic components that are smaller in size, possess greater reliability, will provide improved performance, and cost less than components that are now being used.

In addition, this Microelec- (Continued on Page 3)

NAVY RELIEF GRAND AWARD—This 1970 Monte Carlo Chevrolet will be awarded a lucky donor at the culmination of the Navy Relief Fund Drive, currently underway in the local area. The Drive will end June 30. For more information on the current Fund Drive, turn to Page 2 of this issue of the Rocketeer.

MICROELECTRONICS EFFORT—One of the occupants of the new Solid State Devices Facility will be the Microelectronics Branch of the Engineering Department. Above, Richard Tolkmitt, Microelectronic Technician, operates an integrated circuit tester in the group's present spaces as Branch Head Henry Blazek looks on. The tester is one of several test and analytical instruments for electrical parameter evaluation that will be put to use in the new laboratory. —Photo by PH2 D. E. Hart

Council Survey Samples Attitudes

The China Lake Community Council conducted its second opinion survey during the month of April on the topics of Community Appearance, FM Radio, and the TV Booster system. The opinions of Centerites were recorded and tabulated and during May were analyzed with the following results: According to the survey, Centerites indicated their satisfaction with the community appearance; preferred an FM Station which broadcasts background music, and wanted educational television. The four page questionnaire included four main topics with

a total of nine questions on community appearance. Six questions required a quantified response. For example, questions on community appearance offered five levels of response, ranging from the positive extreme of Clean and Orderly, to the negative extreme of Dirty and Disorderly. Three "Order of Preference" questions were used to determine the most desired additional radio and television stations. Every question included a "Comments" section to assure that every respondent had an opportunity to express supplementary opinions or ideas concerning the question or topic. In addition, a General Comments section was provided at the end of the questionnaire.

Community Appearance Under Community Appearance, respondents were asked to grade the external physical appearance of the community in four general areas. They included: their own Precinct area (buildings, yards, fences, alleys, etc.); the General area (Center roads, streets, open areas, etc.); Recreation areas (ball diamonds, tennis courts, parks, etc.); and Community facilities. The latter category included the Community Center, Station Restaurant, Theatre, FEDCO, Shopping Bag, Library, Gymnasium, Youth Center, Card Street launderette, Bowling Alley, and Bennington Plaza overall. The questions related only to appearance of the areas or facilities and not their function. Broken down, the Survey revealed the following: Precinct Appearance—Eighty percent of all respondents felt that their neighborhood was at least satisfactory in appear-

ance. The Center gave itself a grade of 2.8 on a scale of 1 to 5. (Clean and Orderly, 1, to Dirty and Disorderly, 5). Every Precinct graded itself better than satisfactory. Precincts 1 and 8 were the most satisfied with the appearance of their area. The degree of greater satisfaction was statistically apparent. There was no significant statistical difference in the responses of the other seven precincts. General Area—Eighty-five percent of all respondents gave a response of at least satisfactory for the roads and streets serving China Lake, and the open areas both within the Center and in the immediate environs of China Lake. The respondents gave the Center a grade of 2.5. Recreation Areas—Center response to this area was high. The Center grade was 1.8, with 97 percent of the respondents giving a grade of at least satisfactory. Even more significant, on the scale of 1 to 5, with 1 being the highest rating, 87 percent of the respondents gave a grade of 1 or 2. All precincts expressed satisfaction with the physical ap-

(Continued on Page 4)

Inside	
Booster Fund Drive	3
Gate Dedication	4
Sports	6
New Housing Policy	7
Beauty Pageant	8

GATE DEDICATION—Miss Melody Inman, who will represent the Naval Air Facility in the Miss Ridgecrest-China Lake Beauty Pageant Saturday, June 6, in the Center Theatre, stands beneath the Torii at the gate to NAF, which was recently completed by NAF members. The new gate area includes two aircraft, a Douglas XF4D-1, and an F11F-1F, which have been converted to static displays, and an area molded with red rock hauled in by members of NAF. The new gate area will be officially dedicated by Capt. L. A. Dewing, Commanding Officer of NAF, on Monday, June 22. Technical representatives of the companies which took part in the manufacture and testing of the two aircraft will be present at the ceremonies, as will many China Lake dignitaries.

Corona's Evans Retires After Thirty-Seven Years Fed Service

Jack C. Evans, Head of the Administration Department and of the Information Division at the Naval Weapons Center Corona Annex, retired from government service on 12 May 1970.

The Administration Department includes all Office Services, such as mail, communications, guards, and fire fighters. The Information Division includes photography, graphic arts, library, technical writing, and the print shop.

Evans has worked for the Federal Government since reporting to the National Recovery Administration in Washington, D.C. in November 1933, to write scripts for films describing the activities of the NRA. He was soon promoted to Assistant to the Director, and served as Liaison Officer between the Director of NRA, and the Secretary of Commerce on personnel problems.

He was transferred to the Commerce Department in 1936 as assistant for air controllers, and other groups working within the Department. At the start of World War II, he became Assistant to the Secretary of Commerce serving as Manpower Advisor, where he set the draft status priorities of the Commerce Department personnel.

From 1943 to 1946 the Army Air Force claimed his services. Following military duty, he returned to the Department of Commerce where he was assigned into personnel work as a Classification Officer.

In 1951 he was made Regional Personnel Officer and sent cross country to Corona with the Original National Bureau of Standards group (a Bureau of the Commerce Department). In 1953 he was in the mass

transfer of NBS to the Navy Department. The scientific group at that time was designated Naval Ordnance Laboratory, and Evans' responsibility had been increased to include almost all of the support services to the scientists. These were personnel, public works, and all the technical information, and office services listed above. In July 1967 NOL was ordered consolidated with the Naval Weapons Center at China Lake in a Navy-wide realignment of research laboratories.

Evans is an ardent outdoorsman. Besides big game hunting, he regularly treks to Baja California, Mexico, in his four-wheel-drive, and has fished from there to Puget Sound. A favorite fishing ground of his is the Salton Sea. Like most of his kind, he is a strong conservationist. He is a member of the Sierra Club, and has been a leader in the Izaak Walton League, Riverside chapter. He also served two years as Riverside County Campaign Chairman of American Cancer Society and one year as President of the County Society.

He is a native Californian. Born in Pomona, he attended school in Los Angeles and graduated from Santa Monica Junior College. He went on to the University of Southern California, before starting his working career as a writer at Metro Goldwyn Mayer studios.

The Evans' are very active in the Navy League, where Jack has long served on the board of directors. Mrs. Evans has assisted in many League activities and has been a leader in the Navy Laboratory wives' activities. They have no children.

Immediate plans are for an extended trip to Alaska.

Council Survey Samples Residents' Attitudes

(Continued from Page 1)

pearance of the recreation areas. A statistical comparison of precinct responses indicated that one was significantly different from the others. While still giving a high grade, Precinct 9 (Desert Park) was measurably less satisfied than the relatively uniform response of the other precincts.

Community Facilities—The entire Center expressed satisfaction with all of the listed facilities. The highest grade went to the Community Center. Statistically, the only significantly low grade went to the Card Street Launderette. However, the Launderette, which is operated by the Navy Exchange, is in the final stage of a complete renovation.

FM Radio
On the subject of FM Radio, the Opinion Survey included three questions related to frequency of listening, type of program preferred, and preference of one from a list of stations regarded as suitable for rebroadcasting with current equipment. The following data was drawn from this portion of the questionnaire:

Frequency of Listening—This question provided four levels of response with the extremes being Frequently or Never. Twenty-six per cent of the respondents stated they never listen to FM Radio and another 21 per cent seldom listen to FM. In all, 74 per cent of the respondents listen to FM and 53 per cent listen regularly.

Preferred Program Material
—Six types of programming were listed. Respondents were requested to express a preference. Although a third station will soon be added to the existing stations, the results of this question will be used for guidance in selection of other stations if more equipment becomes available. Following are the types of program material and the grade they received, with 100 as the sum of all grades. Popular and semi-classical, 53; Country and Western, 18; Classical, 15; Conversation, Discussion and Education, 6; Rock, 4; and Jazz, 4.

Selection of Third FM Station—Signal strength tests were run and eight stations were received well enough for translation and rebroadcast. They included KBBI, KBCA, KBIG, KCBH, KNX, KOST, KRHM and KUTE. A list was presented in the questionnaire with descriptions of the predominant program material on each station. Preference was shown as follows: Most desired, KBIG (37); KCBH (16); KBBI (14); KNX (12); KRHM (8); KUTE (5); KBCA (1) least desired. The descriptions for KBIG were: background music; popular vocal and instrumental.

TV Booster
This third and final topic had two questions in the survey, both related to expanded and improved service by the TV Booster presently serving Indian Wells Valley. The first question considered channels to be added to the Booster, and the other, support for a Booster Fund Drive.

Expansion of the Booster—Three stations were proposed as possibilities for addition to the present system. They included the educational Channel 28 from Los Angeles, and the network Channels 23 and

29 from Bakersfield. An overwhelming preference was shown for Channel 28. Of the respondents expressing a preference, 56 per cent placed Channel 28 first, while 25 per cent preferred Channel 23, and 19 per cent preferred Channel 29.

Support for a Booster Fund Drive—Respondents were asked to indicate how much money they felt would be a reasonable family contribution to a fund drive. It was emphasized that the amount indicated that they would support a fund drive. The range of response of those willing to contribute was from \$2 to \$50. Excluding the one \$50 response, the average indicated support was \$8.50. Including those who replied \$0.00, and those who gave no response, the average support was \$7 per family.

Survey Techniques
Techniques used to conduct the Opinion Survey were developed by the Community Council's Opinion Sampling Committee, whose members include Ted Bergman, George Ness, and Chairman Phil Gill. The Sampling Committee was guided by NWC personnel whose specialties ranged from Statistics and Psychology, to computers and writing.

The second survey used a randomly selected representative sample of the China Lake population. Random selection procedures were employed to assure that all residents had an equal opportunity to be chosen for the survey.

Survey topics were selected from Council recommendations as well as suggestions from individual China Lake residents. Ron Covert, Computer Systems analyst in the Personnel Department, selected the representative sample and prepared the respondent schedules.

Individual Council representatives conducted the survey in their precincts. Survey data were tabulated and compiled by the Opinion Sampling Committee and statistical analysis was performed by Robert Gardner, Head, Statistics Branch, Research Department.

Interpretation of the analyzed results was performed by the Opinion Sampling Committee. No attempt was made to include the raw tabulated data or the statistically analyzed information, because it is both voluminous and complex.

NEW COUNCILMAN—Richard Schmitt, an Electronics Engineer in Code 5522, has been appointed China Lake Councilman for Precincts 3 and 7, replacing Ken Austerman who resigned for personal reasons. Schmitt has been at NWC for two years and received his BSEE from the University of Southern California. He enjoys boating and skiing, in addition to studying under the USC program for his Masters' Degree. The new councilman resides at 109-A Hornet, on the Center.

Women's Society Scholarship Now Available

The Delta Beta Chapter of Delta Kappa Gamma, an international women's society, has announced it will award an interest-free \$500 scholarship repayable two years after graduation to an undergraduate woman student at the upper division level.

Applicants must live in the chapter's service area, which includes China Lake, Boron, Edwards, Indian Wells Valley, Mojave, Tehachapi and Trona. Scholarship applications are available from Doris Bruce, 36 Vieweg Circle, China Lake, and must be turned in by June 16.

The scholarship is named the Ruby Rogers Scholarship Fund, in honor of one of the Delta Beta Chapter founders. Mrs. Rogers was the first curriculum supervisor to serve the East Kern County area.

SUPPORTS NAVY RELIEF—Capt. L. A. Dewing, Commanding Officer of NAF, purchases the first tickets sold at NAF for the Navy Relief Society Fund Drive, which began May 24 and will end June 30, from LCdr. W. A. Coltrin, Free Fall Projects Officer at the Naval Air Facility.

IWV Business Facilities Church Activities Told

(EDITOR'S NOTE: This is the fourth installment of a series of articles that deals with the Indian Wells Valley, and the facilities to be found here which will enhance the living conditions and leisure time hours for Corona Annex employees, who will make the move from Corona to China Lake.)

The Indian Wells Valley, which includes the Naval Weapons Center, contains more than 35 different churches, of all denominations. On the Center, Protestant, Catholic and Hebrew services are held in the All Faith Chapel, and three chaplains, (two protestant and one Catholic) are on hand for parishioners on a full-time basis. A student rabbi journeys to the Valley once a week to hold Hebrew services at the All Faith Chapel.

Ridgecrest Churches
In Ridgecrest, Catholics may worship at St. Ann's Church, which also has its own school. Protestants will find Baptist, Assembly of God, Four Square, Lutheran (ALC and Missouri-Synod), Church of Christ, Church of God, Church of Jesus Christ of Latter Day Saints, Church of the Nazarene, Methodist, Presbyterian, First Baptist, Southern Baptist, Jehovah's Witness, Missionary Baptist, Episcopalian, and a Seventh Day Adventist, and other churches and denominations in Trona, Pioneer Point or West-end.

Some of the denominations run their own schools, and most have bible schools and other church organizations.

Banking Institutions
Bank of America, Community National Bank, Security Pacific National Bank, and the First Federal Savings and Loan are all located within the Indian Wells Valley for the convenience of residents. In addition, branches of some of the leading Finance companies do business in the Valley.

Residents will find Los Angeles prices at the five large markets in the local area. A Shopping Bag is available to Center employees and three other large markets are located in Ridgecrest: Champ's Desert Foods, the K & R Market, and The Victory Market. Residents of the Trona area may shop at the D & B Market.

In addition, smaller markets, such as the Neighborhood in Ridgecrest, the Inyokern Market in Inyokern, are available for shoppers.

The Ridgecrest Chamber of Commerce has more than 6 different businesses and service organizations listed with them as members. Residents of the Indian Wells Valley will find nearly every type of shopping facility available to them, fulfilling every need.

Sears and Montgomery Ward each have catalog stores in Ridgecrest, and a Western Auto Store is also available. A new W. T. Grant facility is currently under construction, and shoppers will find a branch of Sprouse-Reitz Department Stores located in Ridgecrest, in addition to three locally-owned department stores: the Ridgecrest Pharmacy, the Ridgecrest Variety Store, and The Emporium.

Many fine clothing stores which cater to men and women's clothes are to be found in the Indian Wells Valley. In addition, businesses which deal with services, such as barber shops, beauty salons, restau-

PTA Presents Evening In Philippines

A NIGHT IN THE PHILIPPINES—Monday night, "An Evening in the Philippines," was presented jointly by the Parent-Teacher Associations of the Indian Wells Valley and China Lake School Districts in cooperation with Miss Evangeline Tan, "Volunteer to America" teacher from the Philippines. On the Murray School Cafetorium stage, students demonstrated dances taught under the

direction of Miss Tan, such as the Tinkling Dance performed here. Sally O'Lane watches Raymond Shelhart and Julie Pennington dance to the rhythm of clapping the poles against the boards and then together, being careful not to get caught between the poles. Left to right, Lynette Shepard observes clappers (l-r) Sandy Epstein and Michelle Whiteside.

—Photo by PH3 L. H. Detweiler

Second Annual BATNAF 'Game' Goes Tonight

Today is the day! The second annual BATNAF game gets underway this afternoon at 4:30 p.m. at Schoeffel Field as the softball stalwarts of VX-5 and NAF do battle for Navy Relief.

The fund-raising project for Navy Relief began last year with a VX-5 victory, and NAF is out for revenge. This year Capt. L. A. Dewing and his forces are ready for the VX-5 Vampires, led by Capt. Charles W. Fritz.

The game has a number of special rules, among them a regulation calling for each base runner to drink an 8-ounce cup of beer at second base before he can move on to third. And Captains M. R. Etheridge, H. D. Parode and R. S. Moore will be on hand to make sure the rules are obeyed.

Admission to the game is \$1 and all proceeds will be donated to Navy Relief.

The motorcycle safety class, sponsored by the Community Council, the Gypsy Wheels and the Sandblasters, will be held at the Traffic Safety Building, between 9 a. m. and 12 noon, Saturday, June 6.

All those wishing to attend are asked to come at that time. For additional information, contact Billie Hise, NWC Ext. 2037.

YOUTH PLANTS FOR FUTURE—Members of the Junior Flower Power Garden Club, sponsored by the Oasis Garden Club, planted two sycamore trees recently at Davido Field. Opened in November 1968, Davido Field was dedicated in memory of

Pfc. Ernest F. Davidove, 21, who died during combat in Viet Nam. He was the son of Mr. and Mrs. Lou Davidove of China Lake. The trees were provided by the China Lake Park Commission.

—Photo by PH1 Gary D. Bird