Page Eight

PROMOTIONAL **OPPORTUNITIES**

(Continued from Page 2)

fication Requirements: Three years of ger eral experience which must have been gained in one or more of the types of supply fields such as (1) Requirements and Distribution, (2) Storekeeper and Storage, (2) Procurement, (4) Stock Control, (5) Supply Cataloguing.

File applica ions for above with Naomi Campbell, Code 656, Bldg. 34, Rm. 206, X-3118.

Crater and Packer, WG-46021-08, Code 2598-Packs, crates, straps and stencils material and equipment incident to shipment off station. This includes blocking, bracing, and shoring of heavy equipment and machinery on to and in railroad cars and motor trucks. Requires operation of different types of power equipment such as jig, rip and cut off saws, grinder, sanders and planners. Minimum Qualification Requirements: One year of experience in applying preservative treatment, or such other special processes as may be required and packing miscellaneous supplies, materials. equipment, parts, etc. in volving some difficulty in packing or securing in containers. Six months must have included use of hand woodworking tools or using power saws, nailing machines, etc. in fabricating and/or securing shipping boxes and crates.

Supply Clerk, GS-2005-3, Code 2575-As a Supply Clerk in the Receipt Control Branch, Supply Department, maintains files of advance copies of inspection reports, invoices and requisitions for use by the receiving section and material inspection section to check and inspect incoming ma terial. Helps identify incoming material, matches it to appropriate documents in the open order file and moves it for delivery and payment. Minimum Qualification Requirements: One year of general experience in clerical or office work which has demonstrated the ability to perform satisfactorily at the grade level of the

Supply Clerk (Typing), GS-2005-04, PD No. 7025013, Code 2582-Responsible for keypunching of data emanating from the Stock Control Branch, Aviation Supply Division, preparation of outgoing documents and subsequent processing, routing and/or mailing thereof, and daily distribution of all incoming documents and correspondence to the Division, Minimum Qualification Requrements: One year general experience in clerical or office work which has demonstrated ability to perform satisfactorily at the grade level of the position. One year of specialized experience in supply work or closely related activities. Job Relevant Criteria: Ability to type is required.

Stockman, WG-69007-06, JD No. 32, Code 2591 (2 vacancies)-Performs and is responsible for all work operations of an assigned storage area relative to the physical receipt, storage or issuance of supplies. Receives, stores, counts or assembles supplies of all types utilizing established procedures. May direct small groups and assist employees as a working supervisor. Minimum Qualification Requirements: Requires taking a written test which will include questions designed to measure the competitor's aptitude for the position. Experience as a warehouseman, or in a related field is required.

File applications for the above with Noomi Campbell, Bldg. 34, Rm. 206, X-

Clerk-Dictating Machine Transcriber, GS-316-3/4, PD No. 470024 Aml, Code 708-Duties of this position are to provide secretarial and clerical services to the Head, Maintenance Control Division. Incumbent transcribes from dictating machine as requested. Set up and maintain many files for permanent record. Receives visitors, relays information and messages and establishes appointment times, etc. Minimum Qualification Requirements: A. One year of appropriate experience or, B. Education and/or experience as allowable in X-118, Series GS-316-3; A. Two years appropriate experience or, B. Education and/or experience as allowable in X-118. Series GS-316for GS-4. Advancement Potential: GS-4

Planner and Estimator (Public Works Electrical Systems), WD-28004-38, JD No. 235-1, Code 7081-Duties: Provides controlling actions on maintenance work up to the point of scheduling. Screens work requests, plans and estimates the cost of the job (labor and material) and occasionally acts as project coordinator on jobs of a larger scope. Investigates all work requests that fall within his trade area. on the basis of the appropriate J-Element Standard in accordance with the CSC Ability to gather and interpret data conrough estimates of cost and time required for the completion of simple work projects. ner and Estimator.

Inspector (Public Works Mechanical Sysents involved in a particular facility to and discretion are required in handling the

ROCKETEER

DAMN YANKEES - Students of the Burroughs High School Summer Drama Class go through final rehearsal for "Damn Yankees" which opens next Thursday night for the three-day run. Directed by Bea Moore, the production will play in the Burroughs High

multi-use room July 30, 31 and August 1. Tickets priced at one dollar each are on sale at the Gift Mart, at the school office or at the door on the night of the performance. A special matinee is also scheduled for Saturday afternoon.

determine the physical condition with respect to prescribed maintenance standards. nspection of all facilities are scheduled at regular intervals. Qualification Requirements: Applicants must have had four years of progressively responsible experience in the inspection of mechanical in stallations/or experience as a qualified

iourneyman. Pipefitter, WG-42004-10, JD No. 206-1, Code 70421-Duties: Installs, repairs and maintains high pressure piping systems such as air or oil line systems. Determines nature and extent of necessary repairs. Plans and lays out work from blueprints, drawings, technical manuals or specifications. Determines work sequence and tools to be used. Works with a variety of pipe and pipe fittings including those made of copper, brass, lead, glass and plastic. Measures, cuts, bends, threads, packs and joins piping to pipe fittings. Installs valves, traps, thermostats and gages to maintain and pressure, etc. Qualifications Reflow quirements: Rating will be on the basis of the appropriate J-Element Standard in accordance with the CSC Handbook X-118C. File applications and Supplemental Rating Forms with Dora Childers, Bldg. 34, Rm. 210, Phone 2393.

tronics Technician, GS-856-9, PD. No. 7055046-1, Code 5515-Calibrates microwave instruments such as attenuators, frequency meters, voltage standing wave ratio meters and noise figure meters. Designs, constructs and applies impedance matching networks to the output of wave form generating equipment. Alters existing test systems to meet applications of local R&D groups. Evaluates error sources in new techniques to assure accuracy and precision in final calibration reports. Performs research in Bureau of Standards manuals for local application. Minimum Qualification Requirements: As outline in CSC Handbook X-118, 6 years of appropriate experience, one of which is directly related to the duties of the position. One year of experience comparable in difficulty and responsibility to the next lower grade, Job Relevant Criteria: Thorough knowledge of electrical and electronic theory, including a facility for use of algebra, geometry, trigonometry and differential calculus. Knowledge of Navy Calibration program. Knowledge of statistics adequate to evaluate test results in terms of standard statistical parameters.

Clerk-Typist, GS-322-4, PD No. 855098. Code 5503-Incumbent provides typing and clerical support to the Chief Engineer and members of his staff. Prepares official correspondence including letters of release and transmittal of documentation, reports, specifications, etc. Typing responsibilities include format, spelling, punctuation, proper word usage, technical terminology, formulae and special symbols. Acts as receptionist, receives calls, visitors and handles Qualification Requirements: Rating will be classified and unclassified mail. Experience in this area should be substantial. Establishes and maintains files in a wide area Handbook X-118C. Job Relevant Criteria: of disciplines (i.e. documentation and human factors, reliability and guality assurcerning production in the trade and make ance, value engineering and systems and computers). Minimum Qualification Requirements: 2 years experience. Job Relevant Advancement Potential: Supervisory Plan- Criteria: Thorough knowledge of English, grammar and spelling; accurate typing (50 wpm), knowledge of filing systems and tems), JD No. 77-1 Aml, WX53053-50, Code Navy Correspondence Manual. Shorthand 7082-Duties: Inspects all mechanical sys- or DMT experience would be helpful. Pertems by examination and test of compon- sonal initiative, mature judgement, loyalty

work in this position. File applications for above with Joan MacIntosh, Personnel Bldg., Rm. 212, phone 2371.

Clerk-Typist or Clerk-DMT GS-3 or GS-4 Code 5572-The purpose of this position is to provide secretarial and clerical assistance to the Head and Staff of the SHRIKE Systems Office. Receives telephone and personal callers and screens those which can be handled by other offices. Schedules appointments and conferences and assembles background material. Receives and screens all incoming correspondence, and maintains follow-up. Maintains office files and changes filing system as necessary to meet new demands. Makes all necessary arrangements for travel. Serves in a liaison capacity between her supervisors and other offices. Minimum Qualification Requirements: 1 year GS-3 or 2 years GS-4 of appropriate experience as outlined in CSC Handbook X-118. Job Relevant Criteria: Must use initiative and judgment during supervisors' absence to arrange the work load and its priority sequence. Accurate typing and knowledge of DMT (if filled as Clerk-DMT), thorough knowledge of English (grammar and spelling), personal initiative, mature judgement, loyalty and discretion are required in this posi-tion. Good public relations are also essential. Advancement Potential: GS-4. File application for above with Joan MacIntosh, Code 657, Personnel Bldg., Rm.

212, phone 2371 or 2514. Clerk-Typist, GS-322-2, Code 3502 WAE-This position is located in the Aviation Ordnance Department, Staff Office. The incumbent will be assigned to various

units of the Department to perform clerical and typing duties. Minimum Qualification Requirements: High School graduate or six month experience. Advancement Potential: GS-3 or 4. File applications for above with Beverly

Saiger, Bldg. 34, Rm. 212, ext. 2514. Illustrator, GS-1020-7 or 9, PD No. 6975-006, Code 7526-Position is with the Animation and Illustration Branch, Presentations Division, Technical Information Department. Qualification Requirements: The Branch is responsible for the preparation of all visual aid material used in Center management presentation such as the semi-annual Highlights of NWC Programs and the Management Information Center program. The incumbent will be responsible for the design, production, and coordination of those projects assigned to him by his supervisor. The position will require a comprehensive background in the commercial art and design fields, with the necessary art production experience to produce such visual information material as 35mm color slides, viewgraphs, 16mm film art, flip charts, and the design and minor construction of exhibits. Four years of appropriate experience required at the GS-7 level and 5 years of appropriate experience at the GS-9 level. Combination a education and experience can substitute in accordance with CSC Handbook X-118. For the GS-7 level: *the Incumbent will be responsible for the design, and production of those projects assigned to him by his supervisor. For the GS-9 level: *the Incumbent will be responsible for the design, production, and coordination of those projects assigned to him by his supervisor File applications for above with Beverly Saiger, Bldg. 34, Rm. 212, Ext. 2514.

Pipefitter The Naval Weapons Center anno

a Competitive Promotion Examination for Foreman, Pipefitter, Annc. No. NWC-8(70), issued 27 July 1970. Career or Career-Conditional employees of the Naval Weapons Center, Ching Lake and Corona may file Card Form NAVEXOS-4155AB and Standard Form 172 or Standard Form 58 (Supplemental Experience or Qualification Statement) with the Special Examiner, Code 652, China Lake, California, not later than 10 August 1970.

Model Maker

The Naval Weapons Center announces a Competitive Promotion Examination for Foreman, Model Maker (Machining), Annc. No. NWC-9(70), issued 27 July 1970. Career or Career-Conditional employees of the Naval Weapons Center, and China Lake and Corona may file Card Form NAVEXOS-4155AB and Standard Form 172 or Standard Form 58 (Supplemental Experience or Qualification Statement) with the Special Examiner, Code 652, China Lake, California, not later than 10 August 1970. Maintenance

The Naval Weapons Center announces a Competitive Promotion Examination for General Foreman I, (Maintenance), Annc. No. NWC-10(70), issued 27 July 1970. Career or Career-Conditional employees of the Naval Weapons Center, and China Lake and Corona may file Standard Form 58 (Supplemental Experience or Qualification Statement) and Supplemental Wage Grade Supervisory Information Sheet with the Special Examiner, Code 652, China Lake, California, not later than 10 August 1970.

Electrician

The Naval Weapons Center announces a Competitive Promotion Examination for Foreman, Electrician, Annc. No. NWC-11(70). issued 27 July 1970. Career or Career-Conditional employees of the Naval Weapons Center, China Lake and Corona may file Card Form NAVEXOS-4155AB and Standard Form 172 or Standard Form 58 (Supplemental Experience or Qualification Stateent) with the Special Examiner, Code 652, China Lake, California, not later than 10 August 1970.

Lunar Samples **Displayed Here**

(Continued from Page 1) out many facts not hitherto known. For example, the age of the moon samples were determined to be from 4.6 to 2.3

m		PLACE
10.000	E Salak	HERE
L'age al		

SHOWBOA MOME RATINGS FOR PARENTS AND YOUNG PEOPLE The objective of the ratings is to inform parents about the suitability of novie content for viewing by their childre G ALL AGES ADMITTED -ALL AGES ADMITTED GP Parental Guidance Suge --------------RESTRICTED R Under 17 requires accor Parent or Adult Guardian X NO ONE UNDER 17 ADMITTED (Age limit may vary in certain areas) ALL ICE TOP AND TR PILMS RECEIVE THIS SEAL CODE OF THE MOTION PICTURE CODE OF SELF-REGULATIO FRIDAY

"MOSQUITO SQUADRON" (90 Min.) David McCallum

German V2 rockets be stopped? The story behind the success of this specially trained squadron is an exciting one of strong me and the origin of skip bombing. (G) Shorts: "Pink Valiant" (7 Min.)

SATURDAY "THE MAGIC FOUNTAIN" (77 Min.) Hans Conreid

"Donald and the Wheel" (18 Min.)

"THE ITALIAN JOB" (101 Min.) Michael Caine, Noel Coward 7:30 P.M.

(Comedy/Crime) Light hearted thriller about a "Bie Heist" of a gold shipment from Red China addressed to the Fiat plant near Turin. See the getaway made in XKE's, Aston Martins, Fiats, Mini-Coopers, etc. (G)

"CAPTAIN NEMO AND THE UNDERWATER CITY" (107 Min.) Robert Ryan, Chuck Connors

aptain rules an underwater kingdom t which six captives are brought, under loud protest. Adventure surrounds their attempts to escape from the land of gold. Tops in its kind. (G)

TUESDAY-WEDNESDAY JULY 28-29 "THEY SHOOT HORSES DON'T THEY" (120 Min.)

Jane Fonda, Michael Sarrazin, Gig Young 7:30 P.M. (Drama) The jolting impact of the 30's depression years when a few with mone came to watch many of the jobless who tried for the prize money in sleepless dance

marathons for hundreds of hours. (GP) THURSDAY-FRIDAY JULY 30-31 "DARBY O'GILL AND THE LITTLE PEOPLES" (93 Min.)

Janet Munro, Albert Sharpe 7:30 P.M. Sure and you'

your sides with laughter as m'Lords care taker falls down a hole into the kingdo of the Little People and ends up demandin three wishes due him. Begorrah, 'Tis a real treat for all. (G)

JULY 24

7:30 P.M. (Air War Drama) How could the dreaded

"Take Off" (10 Min.)

1:00 P.M. Shorts: "Birds of a Feather" (7 Min.)

-EVENING-

Shorts: "Longest Bridge" (8 Min.)

SUNDAY-MONDAY JULY 26-27

7:30 P.M. (Science/Fiction) Jules Verne's daring

Friday, July 24, 1970

VIEW DISPLAY-Over 4600 visitors from near and far travelled to the South Lobby of the Michelson Laboratory to view the exhibit of lunar rocks which was on display at the Center last Monday and Tuesday. Above, Joyce Umfress of Bakersfield takes her turn at

the display case. The two samples, brought back from the moon on the Apollo 12 mission were brought here by Dr. Nagy, University of Arizona professor and principal investigator of the Lunar Samples Analysis Program. -Photo by PH3 M. V. Dias

located between Groves and

At the July 14 meeting of the China Lake Community Council, arrangements for the dedication of the Anne Etheridge Park in the Desert Park area, were reported to be pending by Councilman Schmitt of Precincts 3 and 7, who exhibited Public Works plans for the area. The plans included planting, sprinklers and benches. In addition, while the subject of parks was being discussed, a request was made by

Hornet, east of Lauritsen, be put on the Public Works watering schedule. In the past local residents have been carrying hoses to the park every day in order to keep the park watered.

Booster Fund Drive

Robert Young, of Precincts 5 and 6, announced that the TV Booster Fund Drive has topped the \$20,000 mark and that collections, which are still the Council that Henry Park, continuing in the Valley,

1

PURPLE HEART WINNER RE-ENLISTS-HM2 Ron Espinola, an X-ray technician at the NWC Dispensary, receives congratulations from LCdr. R. P. Connell, acting C. O. of NWC Enlisted personnel, upon the occasion of his recent reenlistment. Espinola, a native of Kern County, received the Purple Heart award last year as a result of being wounded in the arms, legs and face while he was in the process of treating wounded personnel under enemy fire.

should bring the total high enough to accomplish most of the work forecast. He also announced his personal prediction that the three proposed UHF channels will be operating by December. Miss Ridgecrest-China Lake

Herb Childers and Eileen Taylor were present at the meeting to discuss the proposed year-round committee to handle Miss Ridgecrest/China Lake matters. In addition, Childers explained to the Council his plans and those of the local pageant, to bypass the Miss Kern County pageant and affiliate instead with the Miss California pageant. In this way, Childers explained, the are part of the material that Barbara Lewis, and other title- for his studies on the trace lo 11 sample consists mostly holders in the future, would quantities of organic combe of greater value, and would increase the title - holder's chances in the Miss California Dr. Nagy accompanied the mapageant.

A working committee was appointed by John Emery, president of the Council, to include Councilmen Mendonca, Precincts 4 and 8, and Dragovich. Precincts 5 and 6, to meet and bring proposals back to the Council and the Chamber of Commerce, the two co- ment. sponsors of the local event.

Phillip Gill, Councilman from Precinct 9, chairman of the Annexation Study Committee, reported on the work that has been done on the study of the feasibility of annexation of certain Navy lands by the City of Ridgecrest. The committee, according to Gill, hopes to have a report ready for the Board within the next four weeks.

Employees of the Naval Weapons Center and residents of the Indian Wells Valley were recipients of an exclusive treat this week as a result of an exhibit conducted in the Main Lobby of the Michelson Laboratory, that featured a portion of the actual lunar samples that were brought back from the moon by NASA's Apollo 12 spaceflight.

The material was shown on Monday and Tuesday, July 21 and 22, in the main entrance of Michelson Laboratory. The samples consisted of one igneous rock weighing 1.8 grams, and 4 grams of fine dust. They were exhibited in a closed display case from 7 a.m. to 6 p.m.

on both days. NWC was granted permission to display the samples by NASA through arrangements with Dr. Bartholomew Nagy, principal investigator of the Lunar Samples Analysis Program and University of Arizona professor; and Charles Drew. a research chemist at the Naval Weapons Center, and a coinvestigator of the program.

The samples that were shown benefits to the local entrant, has been allocated to Dr. Nagy pounds and particle morphology in lunar soils and rocks. terial.

Here for Study

NWC supports these studies through the use of its Scanning Electron Microscope (SEM). which is operated by Charles Drew. Throughout the past week, Drew has been studying the material. the material with this instru-

The studies at the Center are primarily aimed at recognition of any included carbonaceous matter and the location of regions where carbon compounds could be contained in the lunar fines and rock.

Other NWC employees who are taking part in these investigations include: Dr. William S. McEwan, Joseph Thomas, and Mrs. Reba C. Ward, all of the Research Department.

Apollo 11 Work

The Center was also deeply involved in similar studies involving lunar samples that were brought home on the Apollo 11 mission.

More than 125 photographs were made of those samples with the aid of the Scanning Electron Microscope, which were conducted on a single "rock" weighing approximately three grams, and a few grams of fine lunar dust.

The findings have been presented by Nagy and Drew in various meetings throughout the country, including the first Lunar Conference in Houston last January.

According to Drew, as reported in the January 30 issue of THE ROCKETEER, the Apo of shattered material produced by meteor impacts on the moon's surface.

The heat of collision between the lunar surface and the meteorite causes a flash-melting which can produce a fine spray of molten material, and this may account for the many round, oblong glass beads which are common throughout

The rock studied at NWC was an agglomerate composed of such material. Its outer surface on one side had several minute craters formed by high velocity meteorites. The walls lining these craters were covered by a glassy material caused by the sudden heating after impact.

According to Drew, the research that was conducted by the various teams involved with the Apollo 11 study brought (Continued on Page 8)

PRESENTS BOOK-Don Armentrout, immediate past president of the Desert Art League, (I), presents the book "Painting Sea and Shore," written by Harry Ballinger, to Maryon Ward, Head NWC Librarian as a memorial to Mrs. Lloyd Clarke, treasurer of the Desert Art League at the time of her death in an auto accident in March of this year. The book was purchased through contributions by members of the art league as was a similar type book presented to the Ridgecrest Library. Armentrout designed and executed the bookplate.

CENTER LIBRARY LISTS NEW BOOKS

A complete list of new books Michael-The Academy is available in the library. Fiction

Gallico-Matilda. Nathan-Mia. Rama Rau-Adventuress. Simak-Out of Their Minds. Troy-Swift to its Close. White-Long Drop. Non-Fiction Brobeck-Old-time Pickling and Spicing Recipes. Chase-Around the World and Other Places. Collins-The Bird Watcher's

Guide. Fishbein-Modern Home

Remedies and How to Use Them

Frisbie-It's a Wise Woodsman Who Knows What's Biting Him

Gaunt-Commonsense

Photography. Herndon-Ford

Lundkvist-Making Ceramics. Messick-Secret File

The Rocketeer

Official Weekly Publication U. S. Naval Weapons Center China Lake, California

Capt. M. R. Etheridge, USN NWC Commander "J." Bibby Public Affairs Officer

Joan Taylor Assistant Public Affairs Officer

Director of News Bureau William P. Valenteen, Jr. Editor

> Jack C. Lindsey Staff Writer

Lucille Edwards Editorial Assistant

PHI Gary D. Bird, PH2 Delmar E. Hart,

PH2 Michael F. Krause, PH3 Maurice Dia PH3 L. H. Detweiler, PHAN Ronald G. Mills. Staff Photographers

DEADLINES: Tuesday, 4:30 p.m.

News Stories

Phones

.. Tuesday, 11:30 a.m. Photographs The Rocketeer receives American 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

Awards. Moll-Sell Yourself Big. Ney-Wall Street Jungle.

O'Leary-Making of an Ex-astronaut. Roberts-Veteran and Vintage

Cars. Berryman-The Dream Songs. Bracken—I Didn't Come Here to Argue.

Critchton-Five Patients. Egan—The El Dorado Trail. Grimwood—American Ship

Models Irving-Fake!

Schulz-Essentials of American Government.

Stuart-Immortals of the Screen

Trapp-A Family on Wheels. Travers-Each Other's Victims.

Watson-Hand Bookbinding Wrage-Man and Woman. Young-Journey to

Tranquility.

SERVICES

Protestant (All-Faith Chapel)-Morning Worship-10:00 a.m. Sunday School—8:30 a.m., Chapel An-nexes 1, 2, 4 (Dorms 5, 6, 8) located opposite Center Restaurant.

Roman Catholic (All-Faith Chapel)-Holy Mass-7, 8:30 and 11:15 a.m.

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

Confessions—7 to 8 p.m. Saturday, and 8 to 8:25 a.m. Sunday.

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

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

Unitarian Fellowship-(Chapel Annex 95, 95 . 3354, 3355, 2347 King Ave.)-Sundays, 7:30 p.m.

ROCKETEER

PROMOTIONAL **OPPORTUNITIES**

Employees are encouraged to apply or the positions listed below. Current applications (SF-171) or Standard Form 58 bringing your work history up-to-date should be forwarded as described below. The fact that positions are ad vertised here does not preclude the use of other means to fill these positions. Part of the ranking process of those rated as basically qualified will be a supervisory appraisal form that will be sent to the employees present and most recent previous supervisor. Selection shall be made without discriminat for any non-merit reason and without favoritism based on personal relationhips or patronage.

Military Pay Clerk, GS-545-3 or 4, Code 1765-Responsible for maintai enlisted pay accounts. Pay accounts are checked for correctness of all entries, in cluding the rate of pay, amount of clothtenance allowance, etc. Processes all allotments, processes discharges and reenlistments, etc. Minimum Qualification Requirements: GS-3 (Trainee position) ear of general clerical experience. GS-4, I year of general clerical experience and 1 year of specialized experience. Advance ment Potential: GS-3 may advance to GS-4.

Clerk (Typing) or Staffing Clerk (Typing), G5-301/203-4 or 5, Code 652-Serves as Employment Division secretary. Receives and routes mail, types correspondence naintains files of regulatory material, pro vides clerical support for summer employ ment program, gathers and presents statistical data, maintains Center deferment proarom, Minimum Qualification Requirements GS-4 1 year of general clerical experience

and 1 year of specialized experience. GS-5 year of general clerical experience and 2 years of specialized experience (6 months of which directly related) per X-118. Job Relevant Criteria and/or Selective Place ment Criteria: Qualified typist, personnel experience desired. Advancement Potential: GS-4 may advance to GS-5.

File application for the above with Su Prasolowicz, Bldg. 34, Rm. 206, Ext. 2577. Secretary (Typing), GS-318-5, PD No. 7000006, Code 144-This position is located in the Office of the Army Liaison Officer. Duties include: secretary to the Liaison Officer, provision of information services, scheduling appointments, reviewing and preparing correspondence, maintaining con trol of classified documents, and other clerical duties as assigned. Minimum Qualification Requirements: 21/2 years of gen-eral clerical experience and 6 months of specialized experience as stated in X-118. Job Relevant Criteria and/or Selective Placement Criteria: Must have Secret clearance. Knowledge of Army personnel management and administrative procedures is

File application for the above with Sue Prasolowicz, Bldg. 34, Rm. 206, ext. 2577. Property Disposal Assistant, GS-1104-05, Code 2597-Inspects property being turned in to Disposal to ensure that proper paperwork accompanies material being turned in and receipts for same. Lots or groups sale tems, assists in inspection of property obtains information from buyers on market conditions of excess items. Minimum Quali (Continued on Page 8)

NWC Cigarette Smoking Survey Reveals Interesting Statistics

By. F. M. Nathan **Central Staff**

Cigarette smoking at the Naval Weapons Center is nigher among those who did not graduate from college than among those who did-and somewhat higher among those 30 years and over than among those under 30. This data is based on voluntary responses to a mail survey conducted by News and Views earlier this year. The responses covered about 25 percent of the NWC population, excluding NAF.

No attempt was made to do a scientific survey. Consequently the results can only be considered suggestive of the incidence of smoking at the Center. The purpose of the poll, which was supported by the Center's Industrial Hygienist, was simply to stir interest in the subject and hopefully to generate a sense of competition among groups to quit smoking. (Some respondents indicated a significant number of people in their groups have recently stopped smoking.)

Figure 1 breaks down the number and percentage of smokers and nonsmokers into the categories covered by the survey

the burney.					
NWC SMO	KERS/N	ONSMO	KERS E	BY TYPE	
Type S	mokers	% No	nsmoke	rs %	Total
College	. 156	29%	383	71%	539
Non-College	. 304	43%	403	57%	707
Under 30	. 83	32%	178	68%	261
30 and Over	. 377	38%	608	62%	985
All	460	37%	786	63%	1,246

Table 1. Figure 2 provides percentages by department of smokers and of the proportion surveyed. The responses for some departments were extremely small and are not shown.

NV	VC SMOKERS BY DEPAR	TMENT
	Percent Smokers	Percent Covered
Department	Of Those Surveyed	By Survey
Code 12	36%	All
Code 17	28%	35%
Code 30	24%	24%
Code 35	39%	32%
Code 40	29%	22%
Code 42	24%	32%
Code 45	26%	14%
Code 50	40%	12%
Code 55	47%	60%
Code 60	23%	35%
Code 65	27%	12%
Code 75	32%	25%
Code 85	52%	60%
	Table 2	

Some noteworthy statistics in Table 2 are the low smoking rate of 23 percent in the Research Department versus a high of 52 percent in the Command Administration Department. For types of employees within departments, only 19 percent of college graduates are smokers in Codes 42 and 75; whereas, 40 percent of Code 55's college graduates smoke. In the Command Administration Department, 51 percent of those under 30 smoke, while only 12 percent in Code 30 do and none of the 17 employees reported in Code 17 who are under 30 are smokers. Those desiring additional information on this survey may call Fred Nathan on extension 2304.

A GALA AFFAIR-Residents of the Naval Weapons Center and members of the Protestant Congregation who attended the Ice Cream Social on the Chapel Lawn Tuesday, July 21, were feted to a gala affair, which included music by the COMNAVAIRPAC Band from San Diego, entertainment by a

barbershop guartette, the Medallions, and cartoons for the kiddies by Gene Warren, local artist. In addition, all who attended were given old fashioned ice cream, cake, pie and a beverage. More than 1,500 persons attended the affair.

-Photo by PH3 M. V. Dias

Friday, July 24, 1970

Friday, July 24, 1970

Phillips

Martin

Bullock

McDowell

Hall

China Lake All Stars

Page Seven

Five IWV Red-Suiters Capture First Places in KC Swim Meet

Five members of the IWV Swim Team, coached by Carol Chatterton, managed first place wins in the 20th annual Kern County Swim Championships, which took place at the Jefferson Park Pool, in Bakersfield, July 18.

More than 30 swim teams from Kern County were represented in the meet, which saw the top 8 swimmers in each age group and stroke enter the finals. Winners from IWV are as follows:

Girls 8 and Under - Vicki Rungo, second place, butterfly event; Nancy Gilkinson, third place, backstroke. Girls 9 and 10-Kris Oden-

crantz, third place, backstroke.

Girls 13 and 14-Kris Bjorklund, third place, backstroke.

Girls 15 and 16-Jane Mc Glothlin, second place, butterfly; Carol Seeley, first place, backstroke; and Linda DeMarco, second place, breaststroke.

Boys 8 and Under - Chris Lockwood, third place, breaststroke.

Boys 9 and 10-Kirk Oden crantz, third place, butterfly; and Steve Hamm, first place, backstroke.

Boys 13 and 14-Bob Seeley first place, backstroke

Boys 15 and 16-Bruce Hil lard, third place, butterfly; Jon Allan, first place, backstroke; and Rick Bjorklund, first place, breaststroke.

Retired Federal Workers To Receive 5.6% Annuity Increase

Some 950,000 retired Feder- tation of the annuity rate. al employees and survivors will receive a 5.6 automatic cost-of- ity increases are granted autoliving annuity increase effec- matically, the Commission tive August 1. The increase will be reflected in annuity checks mailed September 1, the U.S. Civil Service Commission announced.

The increase was triggered when the Consumer Price Index exceeded by 3 percent the base CPI of 128.7 (established in August 1969) and held for three consecutive months: March (133.2), April (134.0), and May (134.6). The amount of annuity increase, under a 1965 law, is based on the highest percentage increase over the base CPI during the consecutive 3-month period plus an additional 1 percent authorized by law in October 1969.

Federal employees who retire on or before July 31 will also receive the 5.6 percent cost-of-living increase. The Commission emphasized that to receive the increase, the retiring employees must not be in a pay status after July 31, 1970.

In pending disability retirement cases, applicants may request agencies to place them on leave without pay from and including August 1, 1970, to qualify for the annuity increase. If the disability retirement claim is disallowed, sick or annual leave with pay may be substituted retroactively for the leave without pay. If the claim is allowed, the accumulated annual leave will be pay- American Red Cross, and are able in a lump sum. Sick leave completely capable and qualiwill be allowed in the compu- fied for the job.

Because cost-of-living annunoted that annuitants need not write to the Commission to obtain them.

Charles Mussler Returns to COM To Manage Pool

Charles "Buzz" Mussler has returned to manage the swimming pool at the Commissioned Officer's Mess, a position he held in 1968 and early 1969.

Mussler is well known in the local area, having worked here for 19 years before retiring from Code 5512 in 1965, where he was a Supervisor of Quality Control.

Mussler and his wife Virginia have four daughters: Barbara Etoch, Nancy Hoyem, Kathy Reese and Rita Fant, all of whom graduated from Burroughs High School.

According to Buzz, his main goal as manager of the pool area is to insure that the morale of members of the Club is kept high by his staff's diligent care and cleaning of the pool area, but most important, to prevent loss of life, or injury in the pool complex.

Mussler stated that all his lifeguards are certified by the

Annexation To Be Discussed

Beginning with the July 31 issue of The ROCKETEER, a series of articles will be presented which will examine the topic of annexation as discussed in a recent issue of the Valley Independent. The articles will explore the reasons for the discussion of annexation, the effects of any annexation on the U.S. Navy and the China Lake residents; alternatives to annexation; and other aspects of this subject.

BENNY SUGG WINNERS-Two members of the NWC Sup ply Department were recently presented Beneficial Suggestion Awards by Capt. E. M. Wieseke (c), NWC Director of Supply. Bernie Proehl, (I), accepted for Irene A. Weakley, who received \$50 for her suggestion "Direct Support Requests, Chits, Identification," and Max W. Rood (r) received \$110 for his "Wall File Cabinets for Completed Purchase and Delivery Orders" Suggestion.

Page Six

ROCKETEER

Friday, July 24, 1970

Division Opener, 5-3

The Indian Wells Valley Po- 3-1 at one time during the

ny League All Stars, who won game. the Area Championship by an 11-4 score against Palmdale Sunday, July 19 at Lancaster, lost the opening round against Lancaster, 5-3, in the double Tuesday, July 21, also in Lancaster.

by Marty Denkin, played their second game last night in Lancaster, too late to be featured in this issue of The ROCKET-EER

threw the runner out by half caster, which tied the game at os Blanche. 2-2 and send the contest into extra innings.

home plate by a Lancaster run- fort. ner. Lalor was relieved by Lar- Amos Blanche was the big ry Kreie, who shut off the Lan- bat for IWV during the series. caster scoring. However, Lan- hitting .625, with four home caster had tallied enough runs runs, eight runs batted in, 10 as IWV was able to score but hits, scored 10 times, and had once in their half of the ninth an on-base average of .778. inning.

Area Champions

sion Playoffs by defeating Sau- Sizemore, and the marvelous gus-Newhall, 13-1, in the open- relief efforts by Larry Kreie. ing round at Lancaster, Tues- According to Marty Denkin, day, July 14. On Friday, they the IWV team was exactly met a surprisingly strong that, a "team," and the games Palmdale team and went down were won by a concentrated to defeat 6-5, despite leading effort by all concerned.

On Saturday, July 18, IWV rallied to defeat Quartz Hill, 12-7, with Herb Langner winning his second game of the tournament. Lalor and Blanche elimination Division Playoffs hit home runs in the game, and Larry Kreie made a fine save of the game for Langner, The team, which is managed shutting Quartz Hill off in the final inning.

These two wins by IWV set up the double header on Sunday against Palmdale, who had not yet lost a game. IWV The starting pitcher for last showed their class in the first night's game was doubtful, as game behind the power - hit-Herb Langner, winner of two ting of Amos Blanche, who hit games during the Area Play- two home runs in the game, offs, was injured by a line and a homer by Mike Brown. drive in the top of the seventh Billy Sizemore was the wininning which struck his knee- ning pitcher of the game, decap. Langner, though in great spite serving up two home runs pain, crawled to the ball and to the Palmdale power hitter, Haller, who managed to hit a step to end the inning, fol- four home runs in the five lowing a two-run rally by Lan- game series, tieing IWV's Am-

In the final game played on the Sunday, IWV left no doubt During a three run ninth as to their superiority, sendinning, Billy Lalor, relief pit- ing Palmdale down to defeat. cher for the IWV All Stars, 11 to 4. Relief pitcher Kreie, was spiked in the ankle fol- Sizemore and Blanche each hit lowing an attempted steal of home runs in the winning ef-

However, not to be overlooked were the two wins by Lang-IWV advanced to the Divi- ner, the win by Lalor and by

AREA CHAMPIONS-Members of the Indian Wells Valley Pony League All Stars are seen just prior to leaving for Lancaster where they competed in the Area Playoffs championship.

for Pony Leaguers. The local boys emerged victorious, defeating Pamldale in a double-header on the final day to win the

Union 76 And Code 30(2) Still Lead **Intramural Softball And Golf**

their two-game lead over El the league's 10-run ruling. no one has a chance to catch Ranchito Wednesday, July 15, Dave Taylor smashed two them. If they can win four as Billy Brown held Union 76 homeruns and 4 RBI's, while next week they'll have it wrapto one run in the second game Bob Hooper hit a solo shot in played that evening. El Ran- the final inning. chito scored three runs to win and close the gap in the China Lake Intramural Softball League.

In the first game of the evening, NAF, behind the 4-hit pitching of Steve Wittrock. 'Athlete of the Month" for July, whipped Ace TV 11-0. Jon Clark smashed 2 homeruns and had a total of 6 RBI's for the contest.

On Thursday, July 16, Ace TV outlasted VX-5 12-10 in a slugfest which saw Tom Haus homer twice for VX-5 and Bill Underwood bat in 5 runs for Ace TV.

The second game of the evening saw NAF pound Triangle Sporting Goods 21 to 8 in a 5inning game, shortened by the league's 10-run rule. Jim Latta and Steve Muschock homered for NAF. Pete Klassen, losing pitcher for Triangle, gave up 13 bases on balls and hit two batters, contributing to NAF's scoring spree.

Ace TV was the loser by the lopsided score of 13-0 in a contest with league-leading Union 76 Monday, July 20 which was

Union 76 lost one game of shortened to five innings by night of the season and hope

at NAF in the final game Monday, allowing the losers only three runs as El Ranchito breezed to a 7 to 3 victory, keeping the Motel squad within one game of the league-leading Union 76.

Following are the standings as of Monday, July 20.

Union 76	14	5	
El Ranchito	13	6	1
NAF	11	8	3
Triangle	8	10	5
Ace TV	7	12	7
VX-5	3	15	10
COLE TELO	****		

GOLF LEAGUE

League - leading Code 30, Team 2 widened its lead to three and one-half games over second place Code 17 as the China Lake Intramural Golf League moved into its final two weeks of the season.

The fast - moving first place team took four games from the Duffers and Code 17 stole 3½ points from former leagueleaders NAF to outpace the rest of the league. However, Code 17 will be idle July 28, and Code 30, Team 2 will have to sit idly by on the final ped up.

In other matches July 21, Bill Brown flipped a 6-hitter the Code 551 squad took three points from Code 5541 and the One-Elevens took three from the Chargers. The Chaparrals bested the Rocketeers, 21/2 to 11/2 points and the Sand Baggers took 21/2 points from Code 30, Team 1.

In a match played July 23, delayed from July 21, the Chargers split with Code 30, Team 1.

	WO
Code 30 (2)	30
Code 17	261
Ground Pounders	
Sand Baggers	25
Code 551	241
Chaparrals	231
NAF	22
Code 30 (1)	181
Code 5541	17
One Elevens	16
Chargers	131
Duffers	
	101

Dean Ray, manager of the
China Lake Bowl, reminds
junior bowlers in the loca
area that sign-ups for the
AJBC winter season will
take place July 27 through
31 at the China Lake Bowl
between the hours of 10
a.m. and 3 p.m.

Overstreet Takes Third Place In 11ND Tourney with 290

and a four-handicap golfer at go. the China Lake Golf Club, shot Overstreet and his wife Janan opening round 66 in the et, have one son, Christopher, 11th Naval District Golf Tour- who is one year old, and renament held at NAS Los Ala- side at 65-A Franklin, on t mitos last week. Overstreet fin- Center, ished the tournament with rounds of 75-76-73 for a 72hole total of 290, good for a tie for second place and a berth in the Pacific Coast Regional Tournament to be held July 28-31 at Los Alamitos Country Club Country Club.

en months, competed in ama- event allowed golfers to reteur events in Texas and is a play one shot per hole withpast winner of the Amarillo, Texas amateur championship, (a club tourney), and won the Olton Country Club Invitational in Olton, Texas.

IBM stated that golf is purely a hobby with him, and finishing ahead of some of the for- 3-club event, wherein golfers mer professional golfers in the may use any three clubs of 11ND tourney is one of his their choice during an 18-hole greatest thrills. The tourna- round. This event is schedulment was won by Mike Reil- ed for August 15 and golfers

Curtis Overstreet, an AZ3 284. Overstreet tied with Geo-Technical Librarian at VX-5, rge Warren, of NTC San Die-

Paul King Wins 'Replayed Shot'

Paul King shot a net 63 to win the Replayed Shot Tour-The two-year Navy veteran, ney at the China Lake Golf who has been at NWC for sev- Course this past weekend. The out penalty. Bill Irby and Gary Wydra finished one stroke back, with net 64s, while Max Smith, perennial winner of the low gross events at the CLGC, The former employee of shot a 73 for best gross score.

According to Curt Bryan, the next tournament will be a ley, of DESFLOT3, who shot a are urged to sign up early.

FEDERAL BUILDING-The very picturesque Mt. Whitney Hatchery at Fort Independence (near Independence) has often been described as one of the most beautiful state a worthwhile visit any day between the hours buildings in California. It is also one of the of 7 a.m. and 5 p.m.

largest of the trout producing facilities in the Eastern High Sierra. Anyone passing through the area is invited to drop in for *********************************

Exterior Trim To Be Painted

Friday, July 24, 1970

ROCKETEER

USCB and USC Fall Courses Offered at NWC

The following Engineering, Mathematics, Physics, and Public Administration courses are scheduled to be offered at China Lake this coming Fall, Winter, and Spring by the University of California, Santa Barbara and the University of Southern California.

- UNIVERSITY OF CALIFORNIA EXTENSION Fall Quarter
- ME-XI-Engineering Mechanics. (4) Van Aken
 - M-W 1630-1830 (Rm. 107 T. C.)
- ENGR-XL131A--Intermediate Heat Transfer. (4) Thielbahr M-W 1830-2030 (Rm. 107 T.C.)
- ENGR-XL100A-Circuit Analysis. (4) McClung
- M-W 1630-1830 (Rm. 211 T. C.) EE-X146A-Communication Circuits and Systems. (3) Phillips
- T-Th 1630-1800 (Rm. 107 T. C.) MATH-X124A-Topics in Applied Math. (3) Hewer
 - T-Th 1830-2000 (Rm. 107 T. C.)
- MATH-X102-Numerical Analysis. (3) Fojt T-Th 1630-1800 (Rm. 211 T. C.)
- Winter Quarter
- ENGR-XL108A-Strength of Materials. (4) Pearson M-W 1630-1830 (Rm. 107 T. C.)
- ENGR-XL131B—Intermediate Heat Transfer. (4) Benham M-W 1830-2030 (Rm. 107 T. C.)
- ENGR-XL116A—Active Electronics Circuits. (4) Ross M-W 1630-1830 (Rm. 211 T. C.)
- EE-X146B---Communication Circuits and Systems. (3) Barrett T-Th 1630-1800 (Rm. 107 T. C.)
- MATH-X124B-Topics in Applied Math. (3) Hewer
- T-Th 1830-2000 (Rm. 107 T. C.) MATH-X126-Advanced Numerical Analysis. (4) Fojt
- T-Th 1630-1830 (Rm. 211 T. C.) **Spring Quarter**
- ENGR-XL103A—Elementary Fluid Mechanics. (4) Rockwell M-W 1630-1830 (Rm. 107 T. C.)
- ENGR-XL158A-Elasticity and Plasticity. (4) Stronge
 - M-W 1830-2030 (Rm. 107 T. C.)
- ENGR-XL116B Active Electronic Circuits. (4) Ross
 - M-W 1630-1830 (Rm. 211 T. C.)
- EE-X146C--Communication Circuits and Systems. (3) Barrett T-Th 1630-1800 (Rm. 107 T. C.) MATH-X124C-Topics in Applied Math. (3) Hewer
 - T-Th 1830-2000 (Rm. 107 T. C.)
- MATH-X108A-Introoduction to Linear Algebra. (3) Alltop
- T-Th 1630-1800 (Rm. 211 T. C.) USC GRADUATE PROGRAMS IN ENGINEERING AND PHYSICS

Fall Semester

- ME 420-Engineering Vibrations 1. (3) Stronge
 - M-W 0800-0930 (Rm. 107 T. C.)
- ME 525a—Engineering Analysis. (3) Maddox
 - M-W 0945-1115 (Rm. 107 T. C.)
- EE 464—Probability Theory for Engineers. (3)
 - T-Th 0800-0930 (Rm. 107 T. C.)
- EE 470-Electromagnetics 11. (3) Bullock T-Th 0945-1115 (Rm. 107 T. C.)
- PHYS 508a-Adv. Electricity and Magnetism. (3) Stanford T-Th 1430-1600 (Rm. 107 T. C.)
- **Spring Semester**
- ME 525b—Engineering Analysis. (3) Maddox
 - M-W 0800-0930 (Rm. 107 T. C.)
- ME 536a-Jet Propulsion Systems. (3) Munt M-W 0945-1115 (Rm. 107 T. C.)
- EE 541-Analytical Methods in Engineering 1. (3) Phillips T-Th 0800-0930 (Rm. 107 T. C.)
- EE 562—Random Processes in Engineering. (33) Ross T-Th 0945-1115 (Rm. 107 T.C.)
- PHYS 518a-Thermodynamics and Statistical Mechanics. (3) Rehn

T-Th 0945-1115 (Rm. 107 T. C.) USC GRADUATE PROGRAM IN PUBLIC ADMINISTRATION

Fall Semester

PA 500-Fundamentals of Public Administration, Alden and Ritchie

PA 591-Research in Complex Organizations. McEachern PA 575-Science, Technology, and Government. Clayton **Spring Semester**

PA 513—Problems in Administration of Financial Resources PA 516-Problems in Administration of Personal Resources PA 577 Problems in Research and Development Administration

Capt. K. C. Abplanalp, Of- include units located at New ficer in Charge of Construc- Wherry, SSQ, Wasp Circle, ing of a \$164,900 contract to the Morgan Painting Company of Palos Verdes Peninsula, California, for the accomplishment of December will include those on the Center.

Over 1,800 living units in and "B." nearly 1,100 buildings are in-

all the third ?!

tion, has announced the award- JOQ and SSQ Saratoga. Other units that will be painted before the termination of the contract at the end

of the painting of exterior located in Normac Duplex, trim on various housing units Hawthorne, Old Duplex, Old Apartment and Capehart "A" All units to be painted at

cluded in this contract. Those this time have been selected houses to be painted during based on the dates when their July, August and September exterior trim was last painted.

VISIT NWC-Rear Admiral H. L. Miller (r), Naval Air Systems Command Test and Evaluation Cooordinator from Patuxent River, Md., enters Michelson Laboratory, followed by Capt. M. R. Etheridge, NWC Commander, and Brigadier General C. D. Y. Ostrom, Jr., USA, (I). RAdm. Miller was here for technical briefings and a visit to Range facilities. Brig. Gen. Ostrom headed up an ad hoc study group on the consolidation of test facilities at NWC. The two visiting officers were feted to a no-host reception at the COM on Tuesday, July 21, which was attended by many NWC military and civilian employees.

REGISTRATION SCHEDULES

- UCSB Extension Program Registration: 28, 29, 30 Sept. and 1 Oct.
- From 10 a.m. to 12 Noon and 1 to 3 p.m. Fall Quarter Instruction Begins: Monday, 5 October USC Grad. Prog. in Engineering and Physics
- Registration: 16, 17, and 18 Sept.
- From 10 a.m. to 12 noon and 1 to 3 p.m.
- Fall Semester Instruction Begins: Monday, 21 Sept.
- USC Grad. Prog. in Public Administration Counseling: 17 Sept. 12:30 to 4:30 p.m.
- 18 Sept. 8 to 11:30 a.m.
- Registration: 18 Sept. 12:30 to 4:30 p.m.
- Fall Semester Instruction Begins During Week of 21 Sept.

Exact meeting times for classes will be announced later. Individuals that plan to enroll in the courses to be offered this Fall or that have questions concerning prerequi-

sites or enrollment procedures are asked to contact the following: Dr. A. G. Hoyem, Extension 3327 or 3328, regarding the

USC Grad. Prog. in Engineering and Physics and the UCSB Extension Program; and Cathy DeWolfe, Extension 2451, regarding the USC Grad. Prog. in Public Administration.

VISITOR FROM NEW ZEALAND-Fit. Sargeant James L. Anderson, of the Royal New Zealand Air Force, recently visited NWC under the sponsorship of the NAVORDSYSCOM for training in operational support and Quality Assurance of U. S. weapons being received for use in the Royal New Zealand Air Force. Prior to arriving at NWC, F/Sgt. Anderson also received training at Dahlgren, Va., Indianhead, Md., Yorktown, Va., and Crane, Ind. Capt. H. D. Parode, Assistant Technical Officer, presents Anderson with a Certificate of Completion which was signed by RAdm. T. J. Christman, Deputy Commander for Logistics, Naval Ordance Systems Command.

Geology 6B To Be Offered By **Desert Campus**

A new course entitled Geology 6B, which deals with crystallography, will be offered this fall at the Desert Campus of Bakersfield College. This course will consist of a study of the silicate minerals and recognition of the more important forms of the different crystal systems. It is a continuation course for mineralogy, Geology 6A.

The class will be offered on Wednesday evenings from 6 to 9:53 p.m. in Room 4. The twounit class will be taught by Dr. Carl F. Austin. The prerequisite for the course is Geology 6A.

Other new courses being offered this fall include:

Aeronautics 50, General Aeronautics, Monday, 7 to 9:53 p.m., Room D25. The threeunit class will be taught by Mr. Carlisle.

Animal Husbandry 10, Horse Production, Monday and Wednesday, 7 to 8:23 p.m., Room D26. The three-unit class will be taught by Dr. Jackson.

Chemistry 50, Introduction to Geochemistry, Thursday, 7 to 7:53 p.m., Lecture Room D29B, 8 to 9:53 p.m., Lab, Room 4. The two-unit class will be taught by Dr. Cleaves.

Drama 20, Introduction to Dramatic Literature, Tuesday and Thursday, 5:30 to 6:53 p.m., Room F02. The threeunit class will be taught by Mrs. Schwarzbach.

Electrical Technology 61, Vacuum Tube Theory, Wednesday, 8 to 8:53 p.m., Training Annex 2. The one-unit class will be taught by Mr. Weir.

English 28, Classical Mythology, Tuesday and Thursday, 5:30 to 6:53 p.m., Room D27. The three-unit class will be taught by Mrs. S. Rosenberg.

Medical Science 60A, Medical Terminology, Tuesday and Thursday, 7 to 8:23 p.m., Room L34. The three-unit class will be taught by staff.

Physical Science 21, Special Projects in Chemistry, time by arrangement, three hours per week, Room 4. The one- to two-unit class will be taught by Dr. Cleaves. The number of units is by arrangement.

Physics 10, Concepts in Physics, Tuesday and Thursday, 8:30 to 9:53 p.m., Room D29A. The three-unit class will be taught by Mr. Matulef.

Police Science 64, Juvenile Procedures, Tuesday and Thursday, 7 to 8:23 p.m., Room L35. The three-unit class will be taught by Sgt. Roy.

Sociology 21, Race and Poverty in American Life, Tuesday and Thursday, 7 to 8:23 p.m., Room M40. The three-unit class will be taught by Mr. Silva.

'Rock of Ajax' **To Play Dance** At Acey Deucey

The "Rock of Ajax," a popular dance combo, will play Friday, July 24 at the Club Chaparral, according to Hank Walker, manager. All members and guests are cordially invited to attend. Music will begin at 9 p.m. and will continue until 1:30 a.m.

I construction in a carge

THE JUSCE EPARTER

Page Four

ROCKETEER

Friday, July 24, 1970

IWV Residents Invited To Attend 'Fair Day' Fete

Families from all over the Desert Empire are invited to save the evening of Saturday, August 8, for an old-fashioned community get-together - a "Fair Day" sponsored by the Desert Empire Fair Committee, featuring a pit barbecue beef dinner served chuckwagonstyle, and dancing under the stars to the western music of Wayne Paisano and his versatile Roadrunners.

Festivities will start at 6:30 p.m. with the unveiling of a stone monument listing the names of the original 100 commUNITY-minded citizens who donated \$35 each for a life membership, making possible the burning of the mortgage on the Desert Empire Fairgrounds Park at the first Fair Day in 1967.

For the preceding 24-plus hours, experienced barbecue chefs will have been busy preparing a side of beef in a specially constructed pit in the heart of the midway section. Following the brief ceremonies, they will be ready to serve up the tender succulent meat, the beans, and all the other proper accompaniments. Dancing will begin around 8 p.m. and last well into the summer night. Tickets are priced at \$2.50 for adults, \$1.50 for young people 12 to 18, and 75¢ for children under 12. Refreshments will be available all through the evening.

Tickets are now in the hands of the DEF Board of Directors, or may be purchased on the grounds following the dedica-

CTC Engineers Present Talk At IEEE Lunch The Institute of Electrical

and Electronics Engineers, Incorporated, will hold their regular monthly meeting Monday, July 27, in the Commissioned Officer's Mess at 11:30 a.m. A buffet luncheon will be served. The program for the meeting will include engineers from the

Continental Telephone Co., who will present a program entitled "Microwave Communications in the Indian Wells Valley Area." All members and any other interested persons are cordi-

ally invited to attend. Aetna Agent At **Community Center** July 30 and 31

The Aetna Insurance Representative, Mr. Howard Keenan, will be at the Community Cen ter next Thursday, July 30, from 9 a.m. until 4 p.m., and Friday, July 31, from 9 a.m. until 3 p.m.

'Outstanding' Ratings Earned By 90 At NWC

During the period of April 1, 1969 through March 31, 1970, 90 employees of the Naval Weapons Center, China Lake, received ratings of "Outstanding." This does not in clude Outstanding Performance Ratings awarded to employees of the Corona Annex.

However, Corona employees are included in the Incentive Awards Program annual report which covers the period from July 1, 1969 to June 30, 1970. This report lists 116 recipients of Beneficial Suggestions; 156 inventions; 41 Superior Achievements; and 155 Sustained Superior Performances.

The breakdown of all the awards are as follows: OUTSTANDING PERFORMANCE RATINGS

OFFICE OF COMMANDER (00)-Richey, Donna J.; Rusciolelli, Richard W.

NAVAL AIR FACILITY (18)-Hart, Donald R.; Holt, Lloyd J. SUPPLY (25) - Bell, Jesse A.; Bertine, Woodrow F.; Bridges, Lois R.; Harbin, James G.; Marine, Barbara L.; Peacock, Gordon H.; Rogers, Lloyd L.; Smith, Barbara A.; Steppan, Bernard A. SYSTEMS DEVELOPMENT (30)-Frye, Mar-

vin J.; Revels, John D.

AVIATION ORDNANCE (35) - Crawford, Jack A.; Denson, John W. D.; Matthews, Phillip G.; McKeown, William R.; Moulton, Marc L.; Newmyer, Charles T.; Oldfield, M. Lee; Smith, Max R.; Thomson, Francis Lee; Yelland, Everett E. MISSILE SYSTEMS DEPARTMENT (42)

(China Lake Liaison Office)-Orr, Roger D.;

WEAPONS DEVELOPMENT (40)-Bachinski, Jane M.; Ball, James E.; Banks, C. Kenneth; Cummins, Harold; Francis, Ray; Galloway, Almer Burt; Homer, Paul B.; Jones, Donald L.; Kroupa, Edward; Mc-Mahon, Thomas; Mello, Richard J.

ENGINEERING (55)-Ayers, Kenneth N.; Bechtel, Lester; Boyt, Wesley E.; Craig, Margaret F.; Cram, Robert E.; Egbert, James M.; Gates, Allen; Green, Jesse J.; Heim, William J.; Kaloris, Nick J.; Kidwell, Mary Ellen; Lloyd, Merrell Y.; McLaughlin, Richard E.; Riggs, Robert E.; Sieckowski, Felix W.; Smith, Charles F.; Smith, Melvin W.; Sturm, Erma G.; Turner, Ruth D.

RESEARCH (60) - Ballew, Andrew J.; Kraeutle, Karl J.; Rinehart, Kenneth I. PUBLIC WORKS (70)-Antrim, Donna M.;

Barkhurst, Andrew L.; Beard, Wilbur J.; Bohanan, Tony D.; Burrell, Percy S.; Caldwell, Jack; Delgado, Joe G.; Hupka, Nicholas; Knight, Percy; Koog, Arthur R.; Mead, Charles R.; Moory, William E.; Padgett, Robert E.; Parry, Donald A.; Peterson, Leonard A.; Potts, Harry V.; Robertson, Gavin S.; Rockwell, Floyd E.; Russell, John W.; Sanders, James W.; Scovil, Myron L.; Steinhoff, Louis E.; Wilson, Thomas A.; Wooten, James M.

TECHNICAL INFORMATION (75)-Christ man, Albert B.; Miller, Mary W. COMMAND ADMINISTRATION (85)-

Beistline, W. Edward; Burdue, Jack D.; Cohen, Eleanor S. MEDICAL (88)-Wolz, Dessie Marie.

BENEFICIAL SUGGESTIONS

SUPPLY (25)-Beauchamp, Gorden E., \$85. Savings \$850; Bergens, Andrew J., \$250, Savings \$3,930; Trent, Castella E., \$145, Savings \$1.872 WEAPONS DEVELOPMENT (40) - Clark,

Wando L., \$25. ENGINEERING (55)-Wardell, John G.,

\$25. RESEARCH (60)-Finnegan, William G., \$50; Miller, Barbara J., \$25; Steele, Wil-

liam W., \$25; Steele, William W., \$25. PERSONNEL (65)-Chipp, June A., \$25. PUBLIC WORKS (70)-Cox Elmer J., \$40, Savings \$354: Dame, Pieter A., Letter of on; Jackson, Wayne R., \$25; Montegrande, S. N., \$290, Savings \$4,300; Pappe, James H., \$25; Pappe, James H., \$20; Paulsen, Cheryl L., \$25; Shields, Charles, Group, \$25; Lee, Mark T., Specht, W. E., Letter of Commendation; Trickett, Ronald J., \$100, Savings \$1,000; Whittier, Frank L., \$25.

SUPERIOR ACHIEVEMENT

INVENTIONS 1 Jan. 1970 through 30 June 1970 SYSTEMS DEVELOPMENT (30)-Afendykiw, Marko, Boyle, John M., Group, \$100; Burt, Warren T., Hoffman, Herman J., Group, \$100: Jernigan, James L., \$100 (additional): Jones, Gerald N., \$50; Reed, Jerry L., \$50; Weisbrich, Henry T., \$100 (additional).

AVIATION ORDNANCE (35)-Shefler, Sydney, Duff, Harold, Group, \$100; Smith, Max R., \$50.

WEAPONS DEVELOPMENT (40) - Alpert, Louis, \$100 (additional); Amundson, Paul H., Crout, P. D., Group, \$100: Banke, Kenneth C., Crout, Prescott D., Homer, Paul B., Group, \$150; Corzine, Robert G., \$50; Griffith W., \$250. Corzine, Robert G., Bolstad, Bruce E., Jo-

Samuel P., New Ronald D., Group, \$150; Nyswander, Reuben E., \$50; Rainsberger, Paul J., \$50; Smith, Warren K., \$50; Walters, Floyd P., \$100 (additional); Willard, Robert C., Craig, Jimmie M., Jackson, Lloyd J., Group, \$150.

PROPULSION DEVELOPMENT (45)-Cordle, Paul E ., Alden, Edwin V., Zulkoski, Thomas R., Group, \$150; Falterman, Charles W., Griffith, William J., Group, \$200 (additional); Foote, Kenneth R., Haldeman, John W., Group, \$100 (additional); Hanzel, Joseph W., \$50; Kaufman, Martin H., Roy, Edward M., Group, \$100; Kaufman, Martin H., Roy, Edward M., Sherman, Jack, Silver, Wallace, Group, \$200; Kaufman, Martin H., \$50; Kaufman, Martin H., Roy, Edward M., Group, \$100; Kaufman, Martin H., Roy, Edward M., Group, \$100; Lockwood, Donald W., \$50; Meraz, Daniel, Jr., Simshauser, Anthony J., Group, \$100; Meraz, Daniel, Jr., \$50; Neuhaus, Herbert M., Sherman Jack, Silver, Wallace, Williams, Lloyd A., Group, \$200; Pakulak, Jack M., Jr., \$50; Smith, Lloyd E., \$200 (additional); Weinland, Clarence E., \$50; Witcher, Jay, \$50

ENGINEERING (55)-Taylor, Vincent J., Zagala, Pasquale R., Moore, Bill, Group, \$150; Vandenberg, Bert. P., \$50; Vanover, James L., \$100 (additional).

RESEARCH (60)-Adicoff, Arnold, Bischel, Kenneth H., Group, \$100; Austin, Carl F., Halsey, Carl C., Group, \$100; Austin, Carl F., \$50; Bennett, Harold E., \$100 (addinal); Clark, Richard S., Lininger, Ronald L. (Major, USAF), Reed, David W. (Captain, USA), Group, \$150; Colberg, Stephen R., \$100 (additional); Mallory, H. Dean, Marquardt, Frank R., Group, \$100; McEwan, W. S., Hammond, Peter R., Group, \$100 (additional); Price, Edward W., \$50.

WEAPONS PLANNING (12)-Bien, Fred, Hugo, A. J., Kusterer, D. F., LaMarca, L. G., Group, \$200; Goettig, Alan H., \$350; Hugo, A. J., Kusterer, D. F., McIntire, J. W., LaMarca, L. G., Brown, Ben E., Meu-ser, N. J., Group, \$300; Latimer, Jack F., \$300; Sorensen, Margaret K., \$300; Thompson, Larry E., Newport, David S., Weimholt, James E., Bien, Fred, Parry, James T., Group, \$300.

WEAPONS DEVELOPMENT (40) - Auger, Gerald J., \$250; Berryman, Allyn R., \$300; Fees, Charles W., \$300; Hudson, George M., \$250; Scofield, Donald L., \$250. ENGINEERING (55)-Curtis, Maurice J.,

\$300; Deffes, Jules J., \$200; Deham, Juanita L., \$150; Fountain, Gilbert, \$300; Lamson, Nancy L., \$100. PUBLIC WORKS (70)-Braem, Donald B.,

ripp, Warren A., Group, \$100; Hutchins, Charles E., Wold, Oscar P., Paiement, Joseph J., Steinhoff, Louis E., Fava, Vernon T., Group, \$320; Parks, William E., Wiliams, Gladding D., Thompson, Russell E., Wood, Dennis L., Long, James E., Rhamy, Bill R., Driscoll, Douglas F., Tripp, Warren A., Braem, Donald, Koharchick, Albert P., Group, \$350.

TECHNICAL INFORMATION (75) - Huse, Edith V., \$200. SUSTAINED SUPERIOR PERFORMANCE

AWARDS

1 Jan. 1970 through 30 June 1970 WEAPONS PLANNING (12)—Kistler, Richard E., \$300; Towson, Earl R., \$300.

NAVAL AIR FACILITY (18) - Herm James C., \$200; Kirkpatrick, Jack H., \$200; Udell, Brunelle G., \$150. SUPPLY (25)-Bertine, Woodrow F., \$200;

Crowson, Jack C., \$150; Smith, Kenneth L., \$150 SYSTEMS DEVELOPMENT (30)-Hartvigsen

Asa C., \$250; Highberg, Ivar E., \$350; Mac-Farland, Walter, \$200; McGlothlin, Geor-Mary M., \$200.

PROPULSION DEVELOPMENT (45)-Stev-\$250.

\$250; Bjork, Stanley P., \$250; Bouclin, E., \$200; Moory, William E., \$250; Noen Peter, \$300; Burchett, Mary E., \$150; Cram, Robert E., \$250; Egbert, James M., \$250;\$200; Peltz, Martin, \$200; Perrige, George,Eubank, Richard C., \$250; Gates, Allen B.,\$200; Peterson, Leonard A., \$200; Rob-\$250; Lords, Franklin D., \$200; Lynd, Jon Steven, \$200; McLaughlin, Richard E., \$250; \$200; Smith, Charles F., \$250; Smith, Mel- \$250; Smith, Sandy F., \$200; Smith, Wal-Sticht, Douglas J., \$250; Sturm, Erma G., Stewart, Homer J., \$200; Thorpe, William

hantgen, John S., Group, \$150; Craig, Jim- Jr., \$200; Antrim, Samuel K., \$250; Ba- \$200; Willis, Harry, \$250; Wilson, Thomas mie M., \$100 (additional); Craig, Jimmie coch, John, Jr., \$200; Barkhurst, Andrew A., \$200; Witwer, Homer J., \$200. M., \$100 (additional); Hughes, Richard S., L., \$200; Beard, Wilbur J., \$200; Burk- TECHNICAL INFORMATION (75)-Albers, \$100 (additional); Hughes, Richard S., \$100 holder, Earl E., \$200; Burum, Clyde D., Anita B., \$200; Butler, May F., \$250; (additional); Hughes, Richard S., \$100 (ad- \$250; Caldwell, Jack, \$200; Camps, Ray- Glenn, Robert, \$200; Marvin, William D., ditional); Hughes, Richard S., \$100 (addi-mond L., \$200; Chadwick, Loren H., \$200; \$250; Sinnott, Ray A., \$200. tional); Jackson, Lloyd J., \$100 (additional); Choate, Johnny M., \$250; Clarke, Lloyd COMMAND ADMINISTRATION (85) -King, James B., \$50; Koff, Irwin, Holladay, S., \$200; Clawson, Nolan R., \$200; Clay- Knox, Claude B., \$200.

SERVICE AWARDS-Lt. C. L. Anderson, Supply Officer at the Corona Annex, presented ten-year service pins recently to (I-r) Esther L. Smith, Frank J. Strand, and Helen

Gray, employees in the Supply Division. A twenty-year pin award was also made to Mitchell F. Siepkowski, who was not present for

Wage Surveys Are **Scheduled By** OCMM for FY '71

Manpower Management, Washington, D.C., has released a tentative schedule of wage surveys across the nation to be conducted for the DOD Wage Fixing Authority during Fiscal Year 1971.

Wage surveys are conducted in private industry by Navy, Army, or Air Force in order to determine wage changes in the private sector since the preceding survey. Federal civil service employees in Trades and Labor Occupations have their wages set on the survey

Trades and Labor employees at China Lake have their wages set administratively, but based on Los Angeles area rates. A recruitment and retention differential of \$.06 per hour is added to the Los Angeles area survey rates.

at Corona Annex have their wages set on pay data collected from the San Bernardino, Riv-

Both these areas are sched-

SHIPS FOR TWO MORE-AMH-1 William F. Solway, his wife, Darlene, and children, Kathleen and Robert, were photographed with Capt. L. A. Dewing, Commanding Officer of NAF, following re-enlistment ceremonies held in Capt. Dewing's office recently. Solway, who has 15 years in the Naval Serivce, reported to NAF from U.S.S. Pine Island in December, 1966. He is Airframes Supervisor in the Oper-

nelly, Francis W., \$250; Dunn, Donald D., PROPULSION DEVELOPMENT (45)-Stev-ens, Mont J., \$250; Thomas, Robert N., Nicholas, \$200; Jones, Kenneth P., \$200; Nicholas, \$200; Jones, Kenneth P., \$200; Knight, Percy, \$150; Lane, Leo S., \$250; ENGINEERING (55) - Arentz, Syrell B., McClain, Myrl D., \$150; Miller, Clarence nich, Cecil C., \$200; Padgett, Robert E., \$300; Harrigal, George, \$200; Lantz, Kurt, ertson, Gavin S., \$200; Rock, Charles W., \$250; Rockwell, Floyd E., \$300; Russell, John W., \$200; Sanders, James W., \$200; Rogers, William P., \$250; Sieckowski, Felix, Sanders, Vernon L., \$200; Senn, Arthur H., vin W., \$250; Speckels, Betty L., \$200; ter S., \$200; Steinhoff, Louis E., \$200; \$200; Sturm, William D., \$200; Williams, H., \$250; Vaughn, Donald R., \$200; Waid, Alpheus J., \$150; Walker, James A., \$200; PUBLIC WORKS (70)-Aitchison, William, Waters, Robert N., \$200; Wilhite, Roy J.,

Billie, who will be leaving soon for Pensacola, Florida where Bird will attend school for advanced photography, were feted to a going away party by the Coast Guard Flotilla 76, for whom Bird held the office of Vice Commander and Courtesy Examiner during his tour of duty at NWC. Mrs. Bird held the office of Women's Advisory Committee for the Aux-

to the couple, who will leave August 13. During his tour here Bird was Supervisor of THE ROCKETEER photo lab.

et of the Month."

the award due to illness.

The Navy's Office of Civilian

data thus obtained.

Trades and Labor employees erside, Ontario area.

uled to be surveyed beginning in September 1970. For the Los Angeles area, the surveying or ganization will be the Long Beach Naval Shipyard. For the San Bernardino, Riverside, Ontario area, the surveying organization will be Norton Air Force Base. Each surveying organization will use the Wage Change Survey method wherein those firms and job-titles used for last year's full-scale survey will be used for this survey. In a wage change survey, contacts with private industry are made primarily by telephone.

For further information or to have questions answered, call the Head, Wage and Classification Division, China Lake, extension 3196.

geen N., \$150; Mierta, Edward, \$200; Rol- Crista, James M., \$200; Crowley, Loyd E., lingson, Mary K., \$200; Soto, Daniel P., \$200; Curry, Keith C., \$200; Delgado, Joe \$200; Smith, Walter K., \$300; Williams, G., \$200; Dickerson, Willis R., \$200; Don-AVIATION ORDNANCE (35)-Allen, Lucy \$150; Gilpin, William H., \$200; Golden, L., \$200; Matthews, Phillip G., \$300. WEAPONS DEVELOPMENT (40)-Gay, Don-\$250; Haygood, John W., \$200; Hirsch, ald C., \$250; Knemeyer, Franklin H., \$350. Wallace F., \$200; Hogue, Edward H., \$250;

ations Maintenance Dept. at NAF. ton, Oscar, \$150; Cline, Harold E., \$200; Cox, Delmer D., \$200; Cox, Elmer J., \$200; Former Officer

In Flotilla 76 **Feted to Party**

Gary "Buzz" Bird and wife

iliary. A money tree was presented

Bird is a former "Bluejack-

Friday, July 24, 1970

ROCKETEER

FRA Branch 95 And Auxiliary To **Install Officers**

The Fleet Reserve Association Branch 95 and its Ladies Auxiliary will celebrate the 25th anniversary of the national organization by installing their officers for the coming fiscal year in consecutive ceremonies, beginning at 2 p.m. Sunday, July 26, in the clubhouse at 365 McIntire on the Center. Jack Langham, Regional President Southwest, will be the installing officer. In addition, the former local president, Phil Matthews, will serve as installing master-atarms.

Elected executives to be sworn in are: George Stands, president; William "Buzz" Mc-Leod, vice-president; Ralph Chaney, secretary - treasurer; and Don Billinger, Gary Kraft, Chester Pope, G. E. "Tommy' Thompson, Verne Tracey, and F. J. Wheeler, as directors.

Installing officer for the auxiliary will be Beatrice Jackson, past president, with Lorraine Porter to act as installing marshall and Marianne Kraft as installing sergeant-atarms. Auxiliary officers for the new year are: Beatrice Tracey, president; Lelia Parker, vice - president; Willa Matthews and Verna Wheeler, secretary and treasurer respectively. Grace Driver will continue as chaplain, and Mrs. Driver, Mrs. Jackson, Shirley Schneider and Hilda Thomp son will be sworn in as direc-

Following the installation ceremonies the men of the branch will barbecue steaks while the women will serve an accompanying buffet for members and invited guests.

Youth Center To Sponsor 4-Day Las Vegas Tour

The China Lake Youth Center will sponsor a four day, three night tour of Las Vegas, beginning July 27 at the International Youth Hotel.

The cost for the tour will be \$60 per youngster, which will include all meals and lodging.

The itinerary will include: swimming; sports activities; and tours of Lake Mead, Hoover Dam, Boulder City, Roger Springs, Valley of Fire and the Indian Area. A Teen dance will be held at the International Youth Hotel, and a selected major Las Vegas Strip show will be attended.

Registration is limited. For further information, call the Youth Center, NWC Ext. 2909 or 2259.

Teen Dance At Community Ctr. Tonight

A dance for teenagers between the ages of 13 through 20 will be held at the China Lake Community Center July 24 from 8 p.m. until 1 a.m.

"Tender Lovin Care," a well known group in Southern California, will provide the music for the dance.

Admission to the affair, which is sponsored by the China Lake Youth Center, will be \$2 general and \$1 for Teen Club members.

DEPUTY SHERIFFS-New hires and office personnel of the Police Division, NWC Security Department, were recently designated Kern County Sheriff's Department Deputy

Sheriffs. This brought the total of Police Division employees who are KC Deputy Sheriffs to 100 per cent. -Photo by PH3 M. V. Dias

Dr. O. A. Kearns **Lists Symptoms Of Deadly Tetanus**

Tetanus is a disease which must not be taken lightly, warns Owen A. Kearns, M.D., Kern County Health Officer.

"Tetanus, or Lockjaw as it is more commonly known, can be a deadly disease," Dr. Kearns says. "For example, in the years 1967-68, 34 cases were reported in California. Of these, 15 persons died as a result of the disease. Fortunately for Kern County, there has been only one fatality in the past five years due to tetanus."

Dr. Kearns indicates that tetanus may result from the most trivial scratch or insect bite. However, injuries most likely to lead to tetanus are deep puncture wounds and burns, because of the greater chance of infection.

Spores of the bacteria which cause tetanus can be found almost everywhere. They are present in the soil, street dirt and dust, animal droppings and particularly in manured soil. "Infection is almost always acquired through an open wound," Dr. Kearns points out. "Sometimes, the point of entry is so small that the victim is not aware that he has been in-

"Once the disease takes hold, there is an increasing degree of muscle stiffness, especially in the jaw and neck. Other early symptoms are difficulty in swallowing, restlessness, irritability, headache, chilliness and pain in the extremities." Dr. Kearns explains

Once inside the body, the bacteria can produce a deadly poison. One-fourth teaspoon of this toxin is enough to kill 100,000 persons. "To prevent development of tetanus the poison produced by the bacteria must be made inactive before it reaches the nervous system," Dr. Kearns says. "This is accomplished by immunizing persons against disease."

Immunization with tetanus toxoid in D.P.T. should be administered early. Three injections are usually given to children beginning at 8 weeks of age through the 6th month of life.

"Booster injections are given again at 1 year of age and 4 years of age," Dr. Kearns explains. Additional booster injections should be administered as recommended by a physician

manding Officer of NAF, presents AK1 I. V. Watson with the Gold Hashmark Club card at Morning Quarters July 17 in Hangar 3. Watson has been at NAF since June 5, 1970, and serves as a Storekeeper in Warehouse 63. Watson is a 15 year veteran in the U.S. Navy, and he and his wife Marie reside on the Center.

LOVING SHIPS AGAIN-HM-1 Douglas Loving shipped over for the third time recently in a ceremony conducted by Capt. C. W. Fritz, C. O. of VX-5. The Hopkinsville, Kentucky native began his naval career in 1955.

NAF MORNING QUARTERS-Capt. L. A. Dewing, (I), Com-