

EMPLOYEES PROMOTED—Capt. W. H. Sturman, Public Works Officer, congratulates two members of his department on their recent promotions. Tilly Barling (at left) serves the Naval Weapons Center as the Center's natural resources specialist and is continuing her work in the conservation and management of natural resources on NWC land. William N. Sorbo (at right) has been named head of the Engineering Division in the Public Works Department. Sorbo, who has been with the Public Works Department since 1959, was formerly associate head of the Engineering Division.

Leonard's Talk Highlight Of AIAA Luncheon Meeting

A talk on management related topics, given by Dr. G. W. Leonard, head of the Propulsion Development Department, highlighted today's luncheon meeting of the China Lake Chapter, American Institute of Aeronautics and Astronautics.

During the AIAA meeting, which was held in the Sun Room of the Commissioned Officers' Mess, Dr. Leonard discussed such topics as the effect of Joint Service Development on NWC, management problems associated with weapons development, the place of the technically-oriented GS 13-15 employee, the need for basic and applied research in military weapon development, and the management principles used in the Propulsion Development Department.

AIAA is the national professional society for aero-space engineers and sponsors (nationally) a technical meeting annually in each of the major specialty areas of the aerospace field. In addition, the AIAA publishes several journals which are indispensable to the engineer in his professional career. The local chapter, with about 65

SUGAR AND SPICE—Pre-sampling the home baked goods is pleasant duty for Geri Thomas (at left) of the Indian Wells Valley Nurses' Club and Martha Pena from the Protestant Women of the Chapel. Christmas shoppers will find the culinary achievements of these two clubs in the Sugar and Spice Shoppe at WACOM'S Christmas Bazaar, to be held Nov. 19 and 20 at the Community Center. Proceeds from the Nurses Club baked goods sales will benefit a nursing scholarship fund, while those of the Protestant Women of the Chapel will be added to the Mission fund. Twenty local clubs and organizations will participate in the bazaar at which a variety of Christmas and boutique items will be offered for sale. Selected charities of each club will benefit from the proceeds of this event.

SHOWBOAT

MOVIE RATINGS
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

FRI 22 OCTOBER

"MAROONED" (129 Min)
Gregory Peck, Richard Crenna, David Janssen, James Franciscus
(Space Adventure) Well-made space epic about three astronauts stranded in space when the craft misfires during reentry. The life-and-death struggle to save them is suspenseful realism for young and old. (g)
No Short Subjects

SAT 23 OCTOBER

MATINEE
"HIGH WILD & FREE" (105 Min)
(Outdoor Adventure)
"Design For Living" (7 Min)
EVENING
"MAD DOGS & ENGLISHMEN" (118 Min)
Joe Cocker, Leon Russell
(Rock Music) The popular English Rock Star performs with a huge backup group of talented musicians, their children and even a dog in this Mod documentary. A swingin' Special for the rock music buff! (gp)
No Short Subjects

SUN & MON 24-25 OCTOBER

"BATTLE OF NERETVA" (102 Min)
Yul Brynner, Sylva Koscina
(War Drama) This \$12 million Oscar Nominee tells a little known story of WWII about an indefatigable Yugoslavian Partisan army that takes on the augmented German forces in the mountains. Valor wins it all! (g)
"Octoberfest" (9 Min)
No Short Subjects

TUES & WED 26-27 OCTOBER

"PLAZA SUITE" (114 Min)
Walter Matthau, Maureen Stapleton
(Comedy-Drama) A superb trilogy with Matthau playing three parts; a businessman revealing an affair with his secretary, a Hollywood producer trying to seduce an old hometown girlfriend who is more interested in his famous friends, and father of a bride who has locked herself in the bathroom! (gp)
No Short Subjects

THURS & FRI 28-29 OCTOBER

"LOLA" (88 Min)
Charles Bronson, Susan George, Orion Bean
(Comedy-Drama) She was just 16 and he was almost 40 but they fell in love, married in Scotland and moved to New York—where the law said she HAD to attend school! May-December romance; does it work? (gp)
"Road to St. Tropez" (31 Min)
(All about the Riviera)

'Fiddler' To Play Again on Sunday

Due to an unprecedented demand for tickets and to honor tickets sold prior to performance, Florence Green, director of CLOTA's "Fiddler on the Roof" has announced that the award-winning musical will play one more performance, Sunday, Oct. 24, at 8:15 p.m. at the Burroughs Lecture Center.

Comeback Due...

(Continued from Page 6)
drives for two more tallies in the final period of play. Cox accounted for his third touchdown of the night on a 7-yd. run, and Lee Schramm, the Antelopes' fullback, rammed it over from 6 yards out to give his team a 36-7 advantage.

With a little less than three minutes remaining to play in the game, the Burros fought back to get one more tally on the board. Striking again through the air, Quarterback Lillywhite lofted a 15-yd. pass to Mike Bachman for the score. The try for a 2-point conversion failed, however, making the final count 36-13 in favor of Antelope Valley.

PARTY FUN — The Mad Tea Party, long a favorite at the popular Anaheim amusement center, is one of more than 53 attractions to be enjoyed when Disneyland hosts the Navy's private party on Saturday, Oct. 23, from 8 p.m. to 1 a.m. Tickets (at a discount for military only) are available at the Community Center. For more information, contact Art Amos, ext. 2010.

College Drama Group To Present 'Charlie Brown'

"You're a Good Man, Charlie Brown" will be presented by the drama class of Desert Campus, Bakersfield College (Theatre 27) at the Burroughs High School lecture center at 8:15 p.m. on Nov. 5, 6, 12 and 13 with a matinee scheduled for Nov. 6 at 2 p.m.

The musical comedy is based on the cartoon characters from the comic strip "Peanuts." Read by adults and children in every nation in the Western World and some Asiatic nations, such as Japan and Indonesia, the comic strip is brought to life with musical and comedy vignettes by the students in Pat Schwarzbach's college drama group.

Alan Kubik, locally known as the leader of Burroughs High School's "Kubik's Kids," the drama instructor at Burroughs, will play Charlie Brown. Jim Harrelson is seen as Snoopy and Sandy Schwarzbach will play Lucy. Curtis Barker assumes the role of Linus and Janice Graham is Patty. George Tremper will play Schroeder.

State Executive To Address IWW Council for Retarded Children

An invitation for the public to attend this month's meeting of the Indian Wells Valley Council for Retarded Children has been extended by Doris Hammer, president.

Featured speaker on this occasion will be William J. Green, executive director of the California Association for the Retarded, whose office is in Sacramento.

The meeting at which Green will speak is scheduled next Thursday, Oct. 28, at 7:30 p.m. at the county-operated developmental center for retarded children, 101 Dorado St., Desert Park.

Rescue Team Members Attend Survival School

Ten members of the Indian Wells Valley Search and Rescue Team recently attended a school on cold weather survival at Edwards Air Force Base, which dealt with the techniques that may be employed for staying alive and comfortable if a person is forced into an arctic survival situation.

Force emergency radios and other equipment, in addition to the survival techniques program. Through the use of slides, Sgt. Fisher demonstrated effective means of signaling, such as burning of airplane tires, which produce a thick, black smoke, and other attention getters such as trampled snow, raised snow signals, smoke, flares and mirrors.

The local men attended the course at the request of C. H. Dodge, sheriff of Kern County, in order to update their own personal knowledge in survival gear and techniques.

Form with fields for 'From' and 'TO' and a 'PLACE STAMP HERE' box.

Naval Weapons Center
China Lake
California
Vol. XXVI No. 42

Oct. 22, 1971
INSIDE ...
"Civilisation" Series 2
Concert Planned 3
Youth Visits Iran 4
BPW Week Observed 5
Sports 6
Health Insurance 7
"Charlie Brown" Coming 8

Bluejacket of Year Banquet Slated Wednesday

\$1,000 Award Awaits Sailor Chosen As Top Enlisted Man at China Lake

An event that combines all the drama and suspense of the motion picture "Oscar" awards — announcement of the selection of the NWC "Bluejacket of the Year" — will take place on Wednesday night, Oct. 27, during the annual observance of Navy Day.

Eight Navy enlisted men whose outstanding record and performance of duty have earned them special recognition as NWC's "Bluejackets of the Month" are in contention for the top prize in this annual competition.

Guest celebrity at the "Bluejacket of the Year" banquet, an event sponsored by the Indian Wells Valley Council of the Navy League, will be Richard Egan, motion picture and television star, who will perform the honors when the time comes for revealing the name of NWC's outstanding enlisted man of the past year.

Candidates for this distinctive honor are: Eudardo F. Armenta, aviation structural mechanic 3rd class; Raymond E. Brown, Jr., aviation electrician 1st class; John L. Clark, aviation machinist's mate 1st class; Robert Dixon, aviation structural mechanic 3rd class; David L. Parker, aviation electronic technician 1st class; Robert N. Ruiz, parachute rigger 2nd class; Modesto E. Tomeldan, steward 1st class, and Richard A. Wood, aviation ordnanceman 1st class. Tomeldan is assigned to the Naval Weapons Center, while Armenta, Brown, Clark and Wood are members of VX-5.

The "Bluejacket of the Year" banquet will be held next Wednesday evening at the Chief Petty Officers' Mess. A no-host social

hour starting at 6:30 p.m. will precede the dinner, and there will be dancing to the music of the

Richard Egan, Guest Celebrity

COMNAVIAIRPAC combo to round out the evening. The public is invited to attend, and tickets, priced at \$6.50 per person, can be purchased at the NWC Public Affairs Office, Room 2027, Administration Building, phone ext. 3555.

The theme of this year's observance of Navy Day is, "True Peace Is a Strong Navy." According to Adm. E. R. Zumwalt, Jr., Chief of Naval Operations, in his Navy Day message, this theme "underscores the fact that those who would consider aggression must also consider the mobility, flexibility, and firepower of a modern Navy quickly able to answer its nation's call.

The roster of honored guests at the "Bluejacket of the Year" banquet will include Rear Adm. (Continued on Page 4)

Waiting List for Naval Weapons Center Housing To Be Reopened

Re-opening of waiting lists for Naval Weapons Center housing assignments was announced this week by the Commander. Effective Nov. 15, assignments to Center housing will again be made from posted waiting lists in the Housing Office. Military and civilian employees who wish to have their names on the November lists must re-validate present applications or submit new ones by Nov. 1. Applications must be validated or submitted by the employee or spouse in person at the Housing Office before the deadline date. To accommodate applicants, the Housing Office will remain open between 7:30 a.m. and 5 p.m. during the week of Oct. 26 to 30. Applications also will be accepted during regular working hours prior to Oct. 26.

In the establishment of new waiting lists, the applicant's present relative position will be retained on those lists for which he is eligible. Housing waiting lists have been suspended during the relocation of Corona employees. During the suspension period there have been changes in the availability of housing units as well as changes in applicants' desires and needs. For these reasons it is necessary for those who wish consideration for assignment or reassignment to validate their applications or submit new ones.

A master plan for NWC housing is nearing completion to determine types of units that will be retained and improved for long-range use. Some modification to Naval Weapons Center housing policy also is being considered. Accurate waiting list information is needed to complete this plan and to allow assignments to be made again from waiting lists under revised procedures.

CFC Keymen Stress Payroll Deduction Plan

"Payroll Deduction Is Painless" is this week's Combined Federal Campaign theme, and the payroll deduction plan will be stressed by the Code Keymen as they visit prospective donors. The payroll deduction plan enables NWC employees to contribute a small amount each pay period adding up to a yearly total greater than that which the employee might be able to give at one time. The payroll deduction plan is the easiest, most convenient way for most employees to give.

Another feature of this year's campaign is that the donor may designate the agency or agencies he wants to receive his contribution. Twenty-seven different agencies make up the Combined Federal Campaign. They include those from the Indian Wells Valley United Fund, the National Health and International Service Agen-

NAVY DAY PROCLAIMED — In an act demonstrating the unity of interest between the adjoining City of Ridgecrest and the Naval Weapons Center, Mayor Kenneth Smith (at right) presents a proclamation calling attention to the annual observance of Navy Day (Wednesday, Oct. 27) to Capt. A. E. May, NWC Deputy Commander. Local highlight of this, the 166th anniversary of the founding of the United States Navy, will be the NWC "Bluejacket of the Year" banquet. (Continued on Page 4)

Navy Day Message

On this Navy Day of 1971 we find our Navy faced with new challenges and responsibilities. In its quest for a full generation of peace, our country has entered an era of negotiations unprecedented in history. Our responsibility is to provide at sea a solid basis of usable strength from which our representatives can negotiate effectively, and should negotiations fail, we must continue to provide a realistic deterrent to war at any level.

I ask all in the Navy, and all those associated with it, to work to achieve the full combat readiness we must have if we are to meet these important responsibilities.

In a very real sense, true peace for the future is synonymous with a strong and ready Navy. There is no goal more worthy of all our efforts than the assurance of that strength and readiness.

Proudly join the Navy League of the United States in deep appreciation of the dedicated and selfless service of Navy men and women at sea and ashore. Since the days of the great fighting frigates they have carried out the national policy with professionalism and success. Our country is fortunate to have such men and women in its service.

John H. Chafee
Secretary of the Navy

