

CB Jamboree Slated At Local Fairgrounds Over This Weekend

The Citizens Band Radio Operators of the High Desert club will hold their annual jamboree on Saturday and Sunday at the Desert Empire Fairgrounds. The jamboree, expected to draw more than 600 CBers from all over the Southland, will benefit the Ridgecrest Police Boys' Club building fund. A line up of games, shows, demonstrations and dances has been planned for the two-day jamboree, highlighted by Dr. R. S. Eaton, an internationally famous hypnotist, from Bakersfield.

Dr. Eaton will invite members of the audience to participate in his demonstrations of the ancient art of hypnotism. Other events planned for the two days include a judo exhibition, demonstrations by guard dogs and canines trained to sniff out narcotics, as well as a songfest by the Desert Gospel Singers. The Medallions, a local barbershop quartet, and the Sweet Adelines, also will present vocal music selections.

The Jim Dandies Square Dancers, of Ridgecrest, will give an exhibition, and there will be cake auctions, door prizes and dances to fill out the program.

A country and western band will play, as will the Golden State Music Co. There is no admission charge for the jamboree, and the gates will open at 7:30 a.m. both days.

Busy Week Coming Up at COM; Three Dances Scheduled

Patrons of the Commissioned Officers' Mess will be able to kick up their heels at three different dances during the coming week.

Tonight at the COM the Cobras are set from 9 until 1:30 in the morning. On Wednesday, Sept. 18, and again on Friday, Sept. 20, the Good Times Band will provide dance music, that will also begin at 9 o'clock each evening.

Ball room dance practice will be on the agenda tomorrow night at the club, according to Drake Dierkhising, manager. The cha cha cha, samba, rumba, waltz, fox trot and quick step will be added to dancers' repertoires, following eight easy lessons to be given on Thursday evenings at the club, beginning on Sept. 19.

A trio will be available on Saturday evenings from 8 to 9:30 for the students to practice their new steps.

The dancing lessons are \$16 per person, and registration will be taken at the front desk of the club.

WACOM MEMBERSHIP COFFEE A SUCCESS — The Women's Auxiliary of the Commissioned Officers' Mess held a membership coffee Tuesday morning at the COM. More than 300 members and prospective members attended the "Harvest Hoedown." Among the group present to greet the prospective members were (standing, l.-r.): Linda Spaine, WACOM president; Suzanne Shutt, publicity chairwoman and Sharon Zabel, vice-president. Seated is Dottie Freeman, wife of Rear Admiral R. G. Freeman III, Naval Weapons Center Commander.

HAPPENINGS AROUND NWC

The Oasis Garden Club of Indian Wells Valley will conduct a plant sale beginning at 10:30 a.m. next Friday, Sept. 20, at the clubhouse, 363-D McIntire St., China Lake.

On sale will be plants and shruberies of all descriptions, including indoor varieties. All proceeds will be used by the club to help finance future events.

The Desert Candle Garden Club will sponsor the upcoming district membership meeting at the California City Sports Arena on Thursday, Sept. 19.

The meeting will begin at 9:30 a.m. and members may call Julia Ward, 272-4241, for reservations. Luncheon will cost \$2.50.

Mrs. Roberta Starry, of Garlock, will be the guest speaker. All garden club members are urged to attend.

Las Vegas Night Planned

The Navy Wives Club of America, Desert Flower Chapter No. 125, will hold its annual

Las Vegas Night on Saturday, 8 p.m., at the Chaparral Club. All the proceeds will go toward a national scholarship fund.

Door prizes will be donated by local merchants and a trip to Las Vegas, or \$50, also is included on the list of prizes.

At midnight the games will stop and an auction will begin. All door prizes still remaining from the evening's event will be auctioned off at that time.

Everyone in the Ridgecrest-China Lake community is invited to attend and join in the fun.

Star Party at Sandquist Spa

Telescopes will be set up tonight at Sandquist Spa by members of the China Lake Astronomical Society for a star party, open to the public, that will begin at 8 o'clock.

Weather permitting, viewers will be able to see such celestial objects as star clusters and gaseous nebulae within the Milky Way, the great spiral galaxy in Andromeda, and the planet Jupiter.

AAUW Luncheon Set

The China Lake branch of the American Association of University Women (AAUW) will hold its fall membership luncheon Saturday, starting at noon, at St. Michael's Episcopal Church, 200 Drummond Dr., Ridgecrest.

The theme of the potluck will be "Women of All Ages." AAUW members who have made outstanding contributions to the local communities will be honored.

The AAUW is a service organization dedicated to helping women advance themselves through education, and to relate these activities to the communities and to the society in which they live.

In addition, AAUW fellowships are provided to help women throughout the world to further their education.

Any woman who has graduated from an accredited four year college or university is eligible to join the AAUW. Reservations to attend tomorrow's luncheon can be made by calling Sue Dunker, at 375-9362; Ellie Ives, at 375-8090; or Sally Goss, at 375-8249.

Dance Planned at Jolly Roger

The Good Times Music Co. will provide the music for a dance tonight at the Jolly Roger (Enlisted Men's Club), beginning at 9 o'clock.

Walt Schimke, club manager, invites all enlisted men and their guests to come out for an evening of fun and relaxation.

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
(PG) - ALL AGES ADMITTED
Parental Guidance Suggested
(R) - RESTRICTED
Under 17 requires accompanying Parent or Adult Guardian
CS - Cinemascope
STD - Standard Movie Screen
Regular starting time—7:30 p.m.
Matinee—1 p.m.

FRI. 13 SEPT.

"THE GOLDEN VOYAGE OF SINBAD"
(105 Min.)
John Philip Law, Tom Baker, Takis Emmanouil

(Fantasy) An amulet dropped by an albatross is retrieved by Captain Sinbad (John Philip Law). The evil Prince, Tom Baker, accompanied by Takis Emmanouil, knows that the amulet is part of a medallion which will lead to a fabulous treasure. Vizier Douglas Wilmer, who wears a mask to cover his burned face, accompanies Law on the voyage to find the treasure. The island of Lemuria provides the location for the confrontation between Law and Baker. Using his magical powers Baker brings to life a homunculus and a six-armed idol to menace Law's group. (G)

SAT. 14 SEPT.

—FAMILY MATINEE—
"THE COCKEYED COWBOYS OF CALICO COUNTY" (105 Min.)
Dan Blocker, Nanette Fabray (G)

—EVENING—

"MAN ON A SWING" (109 Min.)
Cliff Robertson, Joel Gray

(Mystery Drama) The body of Dianne Hull is found in suburban Laurel. Police Chief Cliff Robertson investigates. Joel Gray contacts Robertson, says he has clairvoyant powers and correctly states details about the murder. Robertson is determined to find who killed the girl, and to prove whether or not Gray actually does have the abilities he claims to possess. After a session with psychiatrists, Gray predicts a young girl's murder. (PG)

SUN. & MON. 15-16 SEPT.

"EVERYTHING YOU ALWAYS WANTED TO KNOW ABOUT SEX BUT WERE AFRAID TO ASK" (88 Min.)
(Comedy) Seven satires on sex covering everything from sodomy to transvestites, including a sexual encounter as seen by elements of a man's body. (R)

TUES. & WED. 17-18 SEPT.

"MR. MAJESTYK" (104 Min.)
Charles Bronson, Al Lettieri

(Action Drama) Charles Bronson owns a watermelon farm. He hires Linda Cristal and her group as pickers. Instead of Paul Kolso and a gang of unskilled laborers. Kolso charges Bronson with assault and, in jail, the latter meets syndicate killer Al Lettieri. When Lettieri's gang pulls a jail break, Bronson prevents the hit man from escaping. Seeking revenge, Lettieri has Kolso drop the charges and has him keep Bronson under surveillance. Lettieri's men scare off the workers, but Cristal refuses to leave. Bronson disposes of most of the gang with fancy driving. (PG)

THURS. & FRI. 19-20 SEPT.

"CONRACK" (106 Min.)
Jon Voight, Tina Andrews

(Human Interest Drama) Teacher Jon Voight departs tradition-ridden Beaufort, S.C., for isolated Yamacraw Island, where he intends to teach a group of appallingly ignorant 5th to 8th grade children in a dilapidated schoolhouse. Voight clashes with the principal over discipline methods and becomes friends with Tina Andrews. (PG)

Special Tour for Military

A special Universal Studios tour will be held to celebrate Armed Forces Days at the motion picture studios on Oct. 12, 13 and 14.

For those three days, all military and civilian personnel in the Department of Defense will receive a 20 per cent discount on tickets.

Tickets are available at the Community Center. They are priced at \$3.80 for adults, \$2.80 for juniors (12-16 yrs. of age), and \$2 for children (5 through 11 years).

From: _____ PLACE STAMP HERE

To: _____

Naval Weapons Center
China Lake
California

Vol. XXIX No. 36

Visitor Is Here From Korea For Special Training

C. S. Kang, an investigator for the Test and Evaluation Division of the Republic of Korea's Agency for Defense Development (ADD) in Seoul, arrived at the Naval Weapons Center last week to begin a five-month tour of intensive training on various aspects of range operations, airborne instrumentation, data reduction and instrumentation development.

Kang's arrival here followed the recent departure of Dr. H. H. Choe, also a Korean ADD representative, who was at the Naval Weapons Center for six months undergoing a familiarization and training program on the Sidewinder AIM-9B missile system.

A graduate of Hang Yang University, with a bachelor of science degree in electronic engineering, Kang's previous experience also includes working for three years in the Electronic Instrument Laboratory at the Korea Institute of Science and Technology, as well as five years as a research engineer in the Radio Wave Section of the Ministry of Communications' Radio Research Laboratory.

Orientation Under Way

Kang's introduction and orientation to range operations at NWC has been initiated by personnel of the Instrumentation Support Division in the Test and Evaluation Department.

Precision timing, communication, meteorology and the use of television are areas in which Kang is receiving instruction from employees in the Code 37 Support Services Branch, headed by Bob Vorwerk. The intricacies of instrumentation development—including RF and land line telemetry—are areas that will be covered by Virgil Christenson and Bob Rockwell, of Code 3731.

After that, Kang will be turned over to Dick Krausman and Roy Pullen, heads of the Air Operations and Ground Operations Branches, respectively, in Code 37, for briefings on optical tracking and instrumentation, fixed optical instrumenta-

(Continued on Page 3)

INTENSIVE TRAINING UNDER WAY — Charles Skidmore (at right) an electronic technician in the Test and Evaluation Department's Support Services Branch, was one the Code 37 employees involved this week in acquainting C. S. Kang with equipment in use at the G-1 range master timing station. Kang, a representative of the Agency for Defense Development in Seoul, Korea, is shown examining the timing rack that is used for taking photos of aircraft during test runs. —Photo by Ron Allen

Superior Civilian Service Acknowledged Nelligan Receives Navy's 2nd Highest Honorary Award

Presentation of the Navy's Superior Civilian Service Award to Robert C. Nelligan, associate head of the Personnel Department's Employment Wage and Classification Division, and NWC's Recruitment Coordinator, highlighted a retirement party honoring Nelligan that was held Wednesday night at the Commissioned Officers' Mess.

Nelligan received the Superior Civilian Service Award — the Navy's second highest honorary award — as he was preparing to leave today for his retirement home in the San Diego area, after spending more than 25 years at China Lake. The award consists of a medal, lapel emblem, rosette and a certificate.

This latest honor was presented to Nelligan by Dr. Ivar E. Highberg, Deputy Technical Director for Air Combat Systems. The certificate that accompanied the award read: "For superior civilian service at the Naval Weapons Center as the Recruitment Coordinator by demonstrating exceptional leadership and competence in the management of the professional recruitment program, which has resulted in a significant contribution to the Center."

Here Since 1959

Nelligan and his wife, Margaret, came to the Naval Ordnance Test Station, Inyokern (now NWC, China Lake) in May 1949, with their three young daughters, Margaret Ann, Susan and Nancy. Three years later, a son, Robert W., was born here.

The honoree's first job at China Lake was that of a position classifier and he subsequently held several positions in the Personnel Department prior to being appointed a placement officer in 1955.

Since July 1955, when he was assigned as the first recruitment coordinator at China Lake, Nelligan has been responsible for the Center's recruitment efforts and, for nearly two decades, his efforts have yielded outstanding results. Center officials have recognized that Nelligan's knowledge of

SINGULAR HONOR PRESENTED — On the occasion of his retirement, the Navy Superior Civilian Achievement Award was presented to Robert Nelligan, NWC's Recruitment Coordinator. The presentation on behalf of Adm. I. C. Kidd, Jr., Chief of Naval Material, was made by Dr. Ivar Highberg (at left) for RAdm. R. G. Freeman III, NWC Commander. At right is Nelligan's wife, Margaret, who shared the spotlight with him. —Photo by Maurice Dias

recruitment techniques and his diligent efforts have maintained consistent results from the college recruitment program — even in years when Civil Service salaries were significantly below those of other prospective employers who were competing for the same high calibre employees.

Not only has he consistently earned excellent efficiency ratings, but during the quarter century of his employment here, Nelligan also received a Sustained Superior Performance Award, three Superior Achievement Awards, and (in May 1968) he was singled out to receive the Navy Meritorious Civilian Service Award in appreciation for his "continuing outstanding contributions to the Naval Weapons Center's recruiting program." The latter is the Navy's third highest honorary award.

From September 1962 until his retirement today, Nelligan has been the Center's professional recruitment coordinator. In this job, his responsibilities included directing the efforts of some 30 part-time recruiters who visited 35 to 60 colleges and

universities throughout the country in order to fill the Center's entry level scientific and engineering positions. In addition, he conducted extensive recruiting campaigns. (Continued on Page 3)

Taylor Selected As 'Bluejacket Of Month' Here

ADJ2 C. Ray Taylor, who works on the night check crew in the Powerplants Shop at NAF, has been selected "Bluejacket of the Month," for September.

As a result of his selection, the Bakersfield, Calif., native will get an opportunity to return to the city where he grew up as the guest of the Greater Bakersfield Chamber of Commerce.

When he was about 10 years old, Taylor's family moved to Mill City, Ore., where he was graduated from Santiam High School. After that, Taylor entered Oregon Polytechnic Institute, in Klamath Falls, and worked as a logger for a year with his father before joining the U.S. Navy. That was in

(Continued on Page 4)

President Asks For 90-Day Delay In Fed'l Pay Raise

President Gerald Ford last week sent to Congress an alternate proposal which, if accepted, will delay a Federal pay raise by 90 days.

Presidential advisers have recommended a 5.52 per cent pay hike for about 546,900 active duty people and more than 330,000 Navy civilian employees. However, the raise, which is due to go into effect on Oct. 1 will be delayed until Jan. 1, 1975, unless a majority of either the House of Representatives or the U.S. Senate vote down the Ford proposal by the end of this month.

The President's alternate proposal is designed to help stem the nation's rising inflation and, if accepted, is expected to save the Federal government an estimated \$700 million.

ADJ2 C. Ray Taylor

Vocal Music Concert Set Sunday at Chapel

Juliet King, dramatic lyric soprano, will be presented in concert at the All Faith Chapel on Sunday, Sept. 15 Mrs. King will be the first in a series of concert artists to be presented on a monthly basis as part of the outreach of the All Faith Chapel.

Mrs. King has won acclaim as a soloist in both this country and abroad. She has recently returned from a six week tour of Europe during which she appeared at Westminster Abbey, and was the featured soloist at the World Council of Churches conference in Geneva, Switzerland.

Her repertoire includes dramatic arias, oratorio, light opera, Negro spirituals, hymns and folk songs. An unusual facet of her talent is the wide range of tones which she produces - four full octaves.

Her concert at China Lake will include "Ave Maria," by Bach-Gounod, Franck's "O Lord Most Holy," and "Deep River," a spiritual.

The mother of 10 children with five sons in military service, Mrs. King is the sole support of her family following an accident suffered by her husband. She was 30 years old when she began her singing career.

The concert, which is free, begins at 7:30 p.m. A free will offering will be taken.

Juliet King

Rosh Hashanah Celebration To Begin Mon.

The period of religious significance most cherished by Jews around the world will be marked by the local Hebrew Congregation beginning Monday evening when Rosh Hashanah, the Jewish New Year, is ushered in at sundown.

The NWC Hebrew Congregation, which meets in the East Wing of the All Faith Chapel, will begin the yearly 10-day High Holiday period at 8 p.m. on Monday and celebrate the New Year Day with morning services at 10 a.m. on Tuesday, Sept. 17. The services will be conducted by newly-assigned student rabbi, Gary Greenebaum, who comes to NWC from Hebrew Union College in Los Angeles.

The New Year begins a period of 10 days of prayer, penitence and reflection which culminates in the Day of Atonement, beginning on Wednesday, Sept. 25, at 8 p.m. This is the period of the 24 hour fast, Yom Kippur. Morning services will continue the

holiday on Thursday, Sept. 26, at 10 o'clock. Prayers will go on most of the day until sundown and a break-the-fast meal.

Jews consider their weekly Sabbath services important holidays occurring 52 times each year. During this High Holiday season two Sabbath services will be held. On Friday, Sept. 20, between Rosh Hashanah and Yom Kippur, a lay service will be conducted at 8 p.m. This is considered the "King of Sabbaths" because it falls during the High Holiday period.

Student Rabbi To Lead Service

Student Rabbi Greenebaum will conduct the second Sabbath service on Friday, Sept. 27, also at 8 p.m. At noon on Saturday, Sept. 28, following the conclusion of Sabbath School, the congregation will hold a bagels and lox brunch. The discussion period following will be led by Dr. Donald Rosenberg, who has just returned from six weeks in Israel.

PROMOTIONAL OPPORTUNITIES

Unless otherwise specified in the ad, applications for positions listed in this column will be accepted from current NWC employees and should be filed with the person named in the ad. All others desiring employment with the Naval Weapons Center may contact the Employment-Wage and Classification Division, Code 652, Ext. 2069. Ads will run for one week and will close at 4:30 p.m. on the Friday following their appearance in this column, unless a later date is specified in the ad. Employees whose work history has not been brought up to date within the last six months are encouraged to file a Form-171 or 172 in their personnel jacket. Information concerning the Merit Promotion Program and the evaluation methods used in these promotional opportunities may be obtained from your Personnel Management Advisor (Code 654 or 657). Advertisement positions in the Promotional Opportunities column do not preclude the use of alternate recruiting sources in filling these positions. As part of the rating process, a supervisory appraisal will be sent to the current supervisor and the most recent previous supervisor of those applicants rated as being minimally qualified. The Naval Weapons Center is an equal opportunity employer and selection shall be made without discrimination for any nonmerit reason. The minimum qualification requirements for all GS positions are defined in CSC Handbook X-118, while those for all WG, WL and WS positions are defined in CSC Handbook X-118C.

Sewage Disposal Plant Operator, WG-5408-08, JD No. 216-1, 3 vacancies, Code 70417. - Controls the operation of a large central sewage disposal system and activated sludge process plant with a primary system of 3 million gallon capacity, disposing of both industrial and domestic waste from the family housing and industrial areas. Automotive Mechanic, WG-5823-10, JD No. 172-1, 2 vacancies, Code 70743 - Maintains, repairs, overhauls, and modifies such automotive types of equipment as sedans, pickup trucks, shop mules, trailers, aircraft support equipment and/or various other small types of equipment powered by a gasoline engine or an electric storage battery, such as materials handling equipment. Large passenger trucks and buses are included. Puffer, WG-4284-10, JD No. 205-1, 2 vacancies, Code 70414 - Works directly under the supervision of a foreman performing all of the duties of a pipemaker. Installs pipe, fittings and fixtures to construct or maintain piping systems such as steam heating, steam power, hot water, heating, hydraulic, high pressure air, chemical acid, various gases, carbox, fire sprinkler systems, vacuum lines, nitrogen lines and oil line systems. Locates leaks or obstructions and repairs or clears them. Tests piping systems. Boiler Plant Operator, WG-5402-10, JD No. 232, Code 70417 - Controls the operation of two to four oil or gas fired steam boilers in a central plant. Boiler plants evaporation capacity ranges from 30,000 lb. per hour to 80,000 lb. per hour and normal operation of each boiler is at steam pressure above 100 psig. Boilers are operated at constant pressures and temperatures for industrial processes and heating purposes. Also operates other steam powered equipment. Motor Vehicle Dispatcher, GS-2151-03 or 04, PD No. 7470009, Code 70782 - Dispatch radio-controlled taxis, cabs, busses, two ton trucks, gasoline tanks trucks and other vehicles for periodic maintenance. The duties are performed at the Central Motor Pool, Public Works Department, or at the Michelson Laboratory Motor Pool. Minimum Qualification Requirements: As outlined in X-118. Job Relevant Criteria: Familiar with the surrounding geographical areas, both metropolitan and the rural areas. Ability to maintain required records. File applications for above with Dora Childers, Code 657, Rm. 210, Ph. 2032.

Electronic Technician, GS-856-7, PD No. 7455106, Code 5512 - Located in Environmental Standards Division of the Engineering Department. Duties include laboratory testing and alignment of electronics devices and equipment, inspection and evaluation of contractor performance and hardware for conformance to W54536, design, development and alignment work documented in report form including drawings, sketches, tabulations and graphs. Minimum Qualification Requirements: As defined in CSC Handbook X-118. Job Relevant Criteria: Specific knowledge of the elements of missile systems and associated T&E systems. Basic electronics knowledge of circuit theory such as audio and video amplifiers, multivibrators and blocking oscillator. Must be a certified Category "A" Senior Examiner under the provisions of Process Specification, Procedures and Requirements for Preparation and Soldering of Electrical Connections, W54536, or have the potential to achieve such certification within a six-month period. Quality Assurance Specialist, GS-1910-9 and 11, 2 vacancies, PD No. 7455063 and 7455064, Code 5582 - Located in the Product Support Branch, Product Assurance Division of the Engineering Department. Includes quality assurance tasks consisting of qualification of parts, failure reporting systems, design reviews, vendor review and evaluation, process and quality control review, manufacturing process definition, in-process inspection procedures. Monitors and evaluates quality assurance programs being performed by contractors under contract to NWC. Job Relevant Criteria: Experience in quality control techniques for electronic and industrial technology, manufacturing process, production planning and production inspection. Knowledge of sampling plans and procedures to evaluate statistical data, discrepancy and deficiency reports. Contractor liaison experience. Machined Parts Inspector, WG-3414-11, JD No. 389, Code 5582 - Located in the Quality Assurance Branch, Product Assurance Division of the Engineering Department. Inspector for machined or formed ordnance component parts and associated equipment at various stages of completion. Performs final inspections and inspects parts for dimensional characteristics, surface finishes, heat treatment, platings torque. Performs final vendor inspection and test on prototypes. Documents inspections. Inspects tools, jigs, templates for close tolerances and dimensions. Job Relevant Criteria: Ability to do machined parts inspector work without more than normal supervision; knowledge of operation of machine tools; ability to do the theoretical, precise, and/or artistic work of the machined parts inspector trade; ability to use shop drawings; ability to use measuring devices to determine whether or not specifications have been achieved and knowledge of characteristics of various kinds of non-metals and metals and their alloys. Toolmaker Leader, WL-3416-13, Code 5547 - Located in the Engineering Prototype Division of the Engineering Department. Position requires the incumbent to lead such

PROMOTIONAL OPPORTUNITIES

WG employees as toolmakers, tool and cutter grinders and machinists, as well as perform as a toolmaker. Leader duties include assigning work, insuring the availability of necessary tools and equipment.

Model Maker Leader, WL-4714-14, Code 55461 - Located in the Engineering Prototype Division in the Engineering Department. Position requires the incumbent to provide administrative direction to modelmakers and technical and administrative direction to machinists as well as perform as a modelmaker. Leader duties include assigning work, providing sufficient supplies, tools and equipment to subordinates, sets priorities and keeps supervisor informed of progress. Welder (Process Development) Leader, WL-3738-11, Code 55482 - Located in the Engineering Prototype Division in the Engineering Department. As a working leader, the incumbent supervises three or more employees in the welding, heat treating and electroplating trades. Duties include planning work sequences, preparing materials and equipment for subordinates, inspecting work for compliance with specifications, assigning priorities, training, etc. Performs non-supervisory work in welding trade. File applications for the above with Carol Underwood, Bldg. 34, Rm. 204, Ph. 2725.

Photographer (Laboratory) (Still), GS-1060-4 through 7, PD No. 7453039, Code 535 - Located in the Photographic Division, Technical Information Department. Performs all standard compensating techniques and finishing necessary to produce accurate and precise prints and transparencies. Washing, drying, dry mounting, chemically toning, etc. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Basic knowledge in standard photographic laboratory techniques; ability to use basic technical publications in work. Clerk (Typing), GS 301-3 or 4, PD No. 7453038, Code 5351 - Located in the Photographic Division, Technical Information Department. Will assist in the processing of photographic work requests. Receive, check, assign serial numbers to requests. Other duties include answering telephone, maintaining files and periodic typing of technical information. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Ability to be courteous, tactful and helpful to others; ability to perform work thoroughly and carefully; ability to type proficiently. Visual Information Specialist (Printed Media), GS-1084-7, PD No. 7453037, Code 5312 - Located in the Project Publications Branch, Technical Information Department. Is responsible for the visual preparation of official Systems Development Department technical reports, vignettes, etc. Insures the most effective presentation of material, preparing it and coordinating the functions of others to complete each project. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Ability to be effective in communicating visually, orally and in writing; ability to meet deadlines; ability to ascertain originators needs. Library Technician, GS-1411-4, PD No. 7453036, Code 5334 - Located in the Descriptive Cataloging Branch, Technical Information Department. Performs descriptive cataloging of new technical reports. Miscellaneous duties include filing, reclassifying, updating, maintaining and using the on line computer. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Ability to catalog various technical reports; ability to independently perform duties; ability to apply library policies and propose new cataloging approaches. Supervisory Technical Publications Writer / Editor (Physical Science and Engineering), GS-1083-13, PD No. 7375014, Code 5312 - Located in the Publishing Division, Technical Information Department. As a senior publications specialist, supervises the field writer / editor section. Fleet publication section and quick response section. Reviews the publications processed by the branch before they are printed and distributed. Miscellaneous duties include consulting, special assignments, publishing educational program, etc. Minimum Qualification Requirements: Broad background and experience in publishing (including technical publication). Definitive knowledge / understanding of technical programs and of the organizational structure and mission of the Center. Ability to reorganize and propose solutions from both technical and managerial viewpoints. Editorial Clerk or Editorial Assistant, GS-1087-4 or 5, PD No. 7275023, Code 5304 - Located in the Rocketeer Office, Technical Information Department. Assists the editor and associate editor in obtaining information for news articles. Will rewrite and proofread assignments, perform interviews and schedule / arrange photographs / news coverage of events. Minimum Qualification Requirements: Ability to effectively communicate orally and in writing; ability to exercise tact, courtesy and diplomacy in dealing with others; a sound knowledge of English grammar and usage. Promotion Potential: GS-6. Electronics Technician, GS-856-7 / 8 or 9, PD No. 425025, Code 3731 - Applications solicited from others as well as NWC employees. Located in the Instrumentation Development Branch the incumbent designs and modifies electronic equipment as required for special tests and data

(Continued on Page 7)

TV Booster Station To Be Shut Down 4 Hrs. Sat.

China Lake's television booster station will be off the air on Saturday from 6 to 10 a.m., it was announced earlier this week by Don Stanton, chairman of the Community Council's TV Committee.

A contractor will be making repairs to the high voltage system which serves the ranges on the Center. Since the B Mt. repeater station is on the same power supply hook-up, it will be shut down while this work is being carried out, Stanton explained.

Other areas affected by the outage will be the ground ranges G1 and G2, the Frequency Monitoring Station, K Range, Areas R and ER, Radio Receiver Station, NAF, the magazine area, and all facilities on Water and Pole Line Rds.

PROMOTIONAL OPPORTUNITIES

(Continued from Page 2)

collection requirements. Fabricates and installs equipment per engineering sketches; calibrates and maintains existing and new equipment to insure reliability of recorded data. Job Relevant Criteria: Familiarity with telemetry receiving equipment. Ability to troubleshoot electronic equipment, make repairs and replace or modify existing components. Familiarity with a wide range of data recording devices is desirable. File applications for above with Pat Gaunt, Bldg. 34, Rm. 212, Ph. 2514.

Supervisory General Engineer, GS-801-13 or 14, PD No. 7433075, Code 3553 - Head, Exploratory Development Branch, Electromechanical Division, Fuze Development Department. Incumbent plans, directs and coordinates, through a staff of engineers and technicians, studies and investigations to explore new methods and principles of contact, impact or short standoff fuzing systems and new technology in fusing, arming, rocket motor safing and ignition systems and explosive initiation of warheads. Serves as a consultant in mechanical dynamics and prepares technical proposals for exploratory and advanced development and directs development of selected projects. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Knowledge in explosive ordnance and conventional and nuclear weapon system safety. Practical background in fuze design. Ability to supervise. Ability to plan, budget and propose development programs.

General Engineer / Electronics Engineer, GS-801 / 855-11 or 12, PD No. 7433074, Code 3334 - Located in Fuze Project Branch IV, Development Division I, Fuze Department, with duty station at Motorola, Inc., Government Electronics Division, Aerospace Center, Scottsdale, Ariz. Serve as resident engineering representative during prototype and follow-up production projects for Target Detecting Fuze Mk45. Will be responsible for program management and technical aspects and will provide liaison with the cognizant program management branch and NAVSEA sponsor codes. Monitors fuze fabrication, test and acceptance during prototype and follow-up production contracts. Work performed with little or no technical or administrative supervisory assistance from the branch head. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Skills in the area of manufacturing and assembly of electronic equipment. Ability to conduct liaison functions with contractors; Knowledge of Navy quality assurance methods. Experience in microwave, missile systems, telemetry and depot maintenance concepts desirable. Computer Aid, GS-353-4 or 4, PD No. 7453035, Code 5211 - Located in the Data Processing Branch of the Supply Department. The branch is organized to provide automated data processing system analysis for various Supply Department functions and to provide effective interface between Supply ADP users and computer specialists. As a branch member, the incumbent will be involved primarily in the basic operational interface between the user and the computer. As such, specialty duties will entail setting up, reviewing and correcting computer runs; reproducing, sorting and interpreting card output; maintaining statistical records, logs, etc. As the incumbent progresses, exposure may be given to other aspects of the supply and computer field. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Knowledge and ability to learn supply operations and organizational knowledge; ability to learn and apply the principles of computer peripheral equipment operation; reliability and dependability; ability to meet deadlines under pressure. Advancement Potential: to GS-5. File applications for the above with Claire Lewis, Bldg. 34, Rm. 212, Ph. 2371.

Administrative Officer, GS-341-9 or 11, PD No. 7446027, Code 402 - Administrative officer in the Earth and Planetary Science Division of the Research Department. Will provide administrative and technical support for all phases of the division projects in terms of tasks to be accomplished, relate these tasks to available funds and recommend actions necessary to balance expenditures with project goals. Will be expected to participate in a meaningful way in discussions of project plans. Contributions will be in the areas of personnel, finance, logistics, data reduction, editorial and illustrating assistance required. Minimum Qualification Requirements: As defined in CSC Handbook X-118. Job Relevant Criteria: Background that demonstrates ability to gather, assemble, correlate and analyze facts. Knowledge and understanding of management principles, practices, methods and techniques, as well as integrating management services with the general management of an organization. Knowledge of aircraft economics and performance. Formal education and experience equivalent to a bachelor's degree in engineering and business administration, with experience in data reduction and analysis and computer programming is desirable. Clerk-Typist, GS-322-3 / 4, PD No. 7440025, Code 405 - Located in the Chemistry Division, Research Department. Provides secretarial, typing and clerical service to members of the Chemistry Division, including maintenance of division files, preparation of travel arrangements, typing personnel action requests and position descriptions, preparation of correspondence, reports and publications. Job Relevant Criteria: Experience in typing and clerical material; ability to deal effectively with people; ability to meet deadlines under pressure. Information Receptionist, GS-304-3, PD No. 7485014, 3 vacancies, Code 854 - Assists the OOD at the main desk in the Administration Bldg. As the Primary assistant to the Officer of the Day incumbent answers telephone, handles information requests, records incident reports and maintains logs. Responsible for the security of the Administration Bldg. after normal working hours, ensuring that all access doors except main entrance are locked and chained from the inside. Normal duty hours are nights and weekends. Minimum Qualification Requirements: As defined in CSC Handbook X-118. Job Relevant Criteria: Ability to deal effectively with people and ability to work independently. File applications for above with Tina Lowe, Ph. 2723, Bldg. 34, Rm. 206.

Mechanical Engineering Technician, GS-802-9, PD No. 7445074, Code 4544 - Designs components, makes necessary drawings, initiates procurement of needed parts and equipment and arranges for fabrication of necessary equipment for the mechanical parts of experimental test programs. Assists in planning and scheduling of test efforts to meet program requirements. Assists in data assessment and data analysis and recommends changes or corrections to the system to facilitate data collection. Minimum Qualification Requirements: As defined in CSC Handbook X-118. Job Relevant Criteria: Ability to deal effectively

PROMOTIONAL OPPORTUNITIES

with people in a liaison capacity. Familiarity with gun mechanisms and maintenance. Working knowledge of propellant operation and testing. Knowledge of machining operations. Engineering Technician (Mechanical), GS-802-6 / 8 or 7, PD No. 7445070, Code 4533 - Located in the Environmental Engineering and Inspection Branch, Propulsion Development Department. Performs testing and evaluation of ordnance items, components and systems. Will determine quality level and conformity of ordnance. The evaluation techniques used involve non-destructive testing methods, i.e., ultrasonics, x-ray, optics, etc. Minimum Qualification Requirements: As defined in the CSC Handbook, X-118. Job Relevant Criteria: (1) Ability to make precise measurements. (2) Working knowledge of high school math and physics. (3) Willing to actively pursue additional specialized training.

Electronics Technician, GS-856-7 / 8 or 9, PD No. 7434568, 4 vacancies, Code 4531 - Located in the Ballistics Test Branch, Propulsion Development Department, Instrumentation Section. Must be proficient in the operation of several instrumentation systems (set up a test and perform all phases of instrumentation). Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Experience in instrumentation, including equipment. Ability to modify equipment (Elex.) or devise / improve methods of testing. Promotion Potential: GS-11. Engineering Technician (Mechanical), GS-802-7 / 8 or 9, PD No. 7445072, 2 vacancies, Code 4531 - Located in the Ballistics Test Branch of the Propulsion Development Department. Maintains and operates all T-Range Systems. Is responsible for assisting in planning, scheduling and performing experiments and tests. Utilizes his knowledge or mechanical systems to design components. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Basic knowledge of mechanical engineering principles and of guides in the field. Ability to perform precision work. Ability to apply technical aptitude with mechanical ingenuity. Ability to use basic shop equipment to modify equipment. Mechanical Engineering, GS-830-9 / 11 or 12, PD No. 7445073, Code 4531 - Located in the Ballistics Test Branch, Propulsion Development Department. As test engineer, insures the proper conduction of tests by coordinating and instructing personnel. Makes decisions on test location, test scheduling, test data and personnel requirements. Designs or specifies the design of needed hardware. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Extensive knowledge of rocket design, ballistic performance, mechanical design, instrumentation and ordnance testing is required. Ability to apply initiative, inventiveness and adaptability to tests. Ability to effectively communicate and deal with others orally and in writing. File applications for the above with Mary Morrison, Code 657, Rm. 210, Ph. 2393.

Supervisory Personnel Management Specialist, GS-201-13, PD No. 4650321, Code 45 - Temporary position NTE one year with the possibility of leading to a permanent position. This position is designated as a Personnel Management Specialist in the Personnel Department. Incumbent is responsible, through several subordinate Personnel Management Specialists, for providing the full range of personnel management services to several technical / support departments and will provide the more difficult management advisory service on the more complex personnel management practices / principles. Minimum Qualification Requirements: As defined in the CSC Handbook X-118. Job Relevant Criteria: Experience in a generalist personnel organization or experience in all four functional specialties. Ability to apply a high degree of technical skill, knowledge, and judgement to the personnel management functions in an R&D environment. Knowledgeable in and capable of relating the behavioral sciences to personnel administration. Advanced degree and / or evidence of continuing self-development desired. Clerk-DMT, GS-316-3 or 4, PD No. 7133064, Code 3542 - Branch secretary for the Microwave Systems Branch. Will type from rough draft, handwritten, copy or dictaphone all types of letters, charts, memoranda, official correspondence, reports and forms. Miscellaneous duties will consist of answering visitors, placing and receiving long distance calls, receiving visitors, arranging for travel for members of the branch, keeping time cards, sorting and distributing mail and other duties required to maintain an efficient office. Job Relevant Criteria: It is desirable that the incumbent be proficient in operating a IBM magnetic card typewriter and have a working knowledge of engineering terminology. File applications for the above with Sue Prasolowicz, Bldg. 34, Rm. 209, Ph. 2577.

Clerk-Typist, GS-322-3 or 4, PD No. 840030-1, Code 4071 - Located in the Strike Warfare Analysis Branch, Weapons Systems Analysis Division, Weapons Development Department. Provides clerical assistance to the branch in the form of typing technical notes, correspondence and office correspondence. Also receives telephone and office callers, does filing, typing and distributes branch mail. Minimum Qualification Requirements: As defined in X-118. Job Relevant Criteria: Demonstrated telephone reception skills. Reliability and dependability. Ability to type efficiently and accurately. Clerk-DMT, GS-316-3 or 4, PD No. 7140033, Codes 4094 / 4095 - This position serves two branches in the Electro-Optical Systems Division, Weapons Development Department, and Advanced Design Branch (Code 4094) and the Systems Integration and Evaluation Branch (Code 4095). Provides clerical assistance to branch personnel and supervisors. Prepares technical notes, reports and correspondence from handwritten and rough draft copy or machine-dictated notes. Receives telephone calls and office visitors, answers non-technical questions involving branch operations, makes travel arrangements, keeps meeting and travel calendars, assembles material for meetings, prepares stub requisitions, keeps active files of correspondence and project documents. Job Relevant Criteria: Demonstrated telephone reception skills, experience typing administrative and technical subject matter. Dictation machine transcribing experience. Minimum Qualification Requirements: As defined in X-118. File applications for the above with Tina Lowe, Bldg. 34, Rm. 206, Ph. 2723.

Mechanical Engineering Technician, GS-802-9, PD No. 7445074, Code 4544 - Designs components, makes necessary drawings, initiates procurement of needed parts and equipment and arranges for fabrication of necessary equipment for the mechanical parts of experimental test programs. Assists in planning and scheduling of test efforts to meet program requirements. Assists in data assessment and data analysis and recommends changes or corrections to the system to facilitate data collection. Minimum Qualification Requirements: As defined in CSC Handbook X-118. Job Relevant Criteria: Ability to deal effectively

Employee In The Spotlight

Sheila K. Dotson

It took Sheila Dotson a while to decide what type of job she wanted, but once she did, she really settled in.

From February 1957, when she went to work for Dick Grey and Al Jacobson in Central Staff, until July 1963, when Howard Bodwell asked her to come to work for him in the Security Department, she bounced around like a rubber ball.

Perhaps her childhood prepared Sheila for her early work habits. Her father was a superintendent of excavation crews for a large construction company, and she lived in a succession of towns in the midwestern part of the United States.

Born in Valentine, Neb., Sheila was graduated from East High School, in Sioux City, Ia. After studying at Edwards Business College, also in Sioux City, Sheila went to work for the Woodbury (Ia.) county clerk. She stayed there for two years, then came to China Lake. That was in February 1957.

She started her work career at NWC as a clerk / dictating machine transcriber. Sheila switched to secretary / DMT in December 1958 under Cdr. Sid Brooks, who was then the NWC Senior Experimental Officer. She also filled in as secretary to Dr. Ivar Highberg during that period.

In July 1959, Sheila quit Civil Service and joined the staff of Wanda Shomate, who was curriculum coordinator for the China Lake Elementary School District. Her next job was for Margaret Short, business manager

of the district, as a secretary. That lasted until July 1961, when she returned to Civil Service.

Her next job was for Bob Green in the Aviation Ordnance Department. He was the department's procurement manager and Sheila was his secretary.

Then in September 1961 she changed jobs again. This time she went to work for Don Wheeler, also in AOD, as a clerk / secretary.

In May 1962, Sheila again left Civil Service, this time for a position as secretary for Glen Oster, chief estimator for the Holmes and Narver Co., in Los Angeles.

Can't Stay Away

However, October of that year found her back at China Lake. "I could never stay away from here. I was one of those who originally came to work just a few months. I remember my first reaction was the usual, 'What have I gotten myself into?' that everyone seems to feel upon their arrival here. But, this is a great place to live and raise children, and that finally made me decide to stay," she explained.

Sheila joined the staff of Capt. C. O. Holmquist, who was the Center's Technical Officer, and stayed in that position until Bodwell beckoned. Her present Department Head, Bill Davis, thinks highly of Sheila, as did Ralph Levenberg, the recently retired Associate Division Head, with whom Sheila worked closely for several years.

"I found a home with the Security Department. I began as the department secretary and worked my way through a succession of promotions until July 1971, when I was given my present job," Sheila explained.

As the Security Department's Classification Manager, Sheila deals with contractors and technical project / program managers on the Center in matters concerning the security classification management program.

Kept Very Busy

She is also the Top Secret Control Officer on the Center. The two duties keep her very busy. She is a member of the National Classification Management Society, and has held a number of offices in that organization, including treasurer and member of the board of directors. She is a past vice-chairman of the Southern California chapter, and has held the offices of secretary and treasurer for the chapter.

Since joining the Security Department, Sheila has earned a couple of QSIs and Outstanding ratings. She has a daughter, Tina, 16, who is a junior at Burroughs High School. Sheila likes to putter around in her garden, makes quite a few of her daughter's clothes, and enjoys cooking and swimming.

"I also like to go camping and do a little traveling from time to time," she said.

Tickets on Sale After Sunday Mass For Catholic Picnic

Tickets for the annual Catholic parish picnic, set for Saturday, Sept. 21 at Inyokern Park, are currently on sale following Masses on Sunday at the All Faith Chapel. The picnics are priced at \$6 per family.

Organized games for children and adults are on the slate again this year, advises Dick Rusciolletti, chairman of the event. The picnic will begin at 3 and continue until 10 p.m. A number of prizes will be given away during the event.

"Let's make this a successful venture, everybody come," says Rusciolletti.

Dad's Pow Wow Set Thursday by 'Y' Group

The annual "Dad's Pow Wow" by the Indian Wells Valley "Y" Indian Guides and Trailblazers, will be held next Thursday, Sept. 19, starting at 7 p.m. in Rms. 28 and 29 at the James Monroe School in Ridgecrest.

The meeting is open to the fathers of all first through sixth grade youngsters and their sons. Additional information can be obtained from Gary Rainwater by calling 375-8356.

good working knowledge of grammar, punctuation and Navy and NWC format and procedure. Must be able to deal effectively with people. Promotion potential: GS-5. File applications for above with Elizabeth Sodergren, Bldg. 34, Rm. 206, Ph. 2676.

General Engineer, GS-801-16 (three executive level positions) - File SF-171 not later than 18 September 1974 with F. C. Morales, PMA, Personnel Department, Naval Missile Center, Point Mugu, CA 93042. Additional information can be obtained by calling Autovon 873-7105. Chief Scientist, ST-1301 (Public Law 313) - File SF-171, a resume showing experience, education, self-development activities and awards received to AEDC, DPC, Arnold Air Force Station, Tennessee, 37809 not later than 30 September 1974. Additional information can be obtained by calling ext. 2657.

Job Opportunities

Laborer, NA-3502-2 (\$2.14 per hour), 2 vacancies, PD No. 745074, Code 8522 - This is not a Civil Service Job. The position is that of laborer at the Chief Petty Officers Mess. The incumbent performs a variety of simple manual tasks. Maintains furnishings and equipment, restocks and maintains warehouse, moves and arranges furniture, sets up tables, performs janitorial functions, moderately heavy physical effort in doing such tasks as occasionally lifting and carrying heavy objects, performs other duties as assigned. Job Relevant Criteria: Ability to follow instructions, knowledge of mess, knowledge of different types of liquors. File applications for the above with Tina Lowe, Bldg. 34, Rm. 206, Ph. 2723.

The Rocketeer

Official Weekly Publication Naval Weapons Center China Lake, California

RADM. Rowland G. Freeman, III NWC Commander

Dr. G. L. Hollingsworth Technical Director

C. E. Van Hagan Head, Technical Information Department

Don R. Yockey Editor

Jack C. Lindsey Associate Editor

Nancy Jones Editorial Assistant

PH2 D. W. Yeatts, Ron Allen, Maurice Dias Staff Photographers

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

The Rocketeer receives American Forces Press Service material. All are official U. S. Navy photos unless otherwise identified. Printed and appropriated funds by a commercial firm in compliance with Nav Exos P25, revised January 1974. Office at Nimitz and Lauritsen. Information published in the Rocketeer does not necessarily reflect the official views of the Department of Defense.

3354, 3355, 2347

DIVINE SERVICES

PROTESTANT Sunday Worship Service 1015 Sunday School - All Ages 0900 Wednesday Noon Bible Study 1130 Sunday School Classes are held in Chapel Annexes 1, 2, 4 (Dorms 5 & 8) located opposite the Center Restaurant. Communion Service first Sunday of the month.

ROMAN CATHOLIC

MASS Saturday 1700 fulfills Sunday obligation Sunday 0700 0830 1130

BLESSED SACRAMENT CHAPEL

MASS Daily except Saturday 1135 First Friday only 1635

CONFESSIONS

Saturday 1545 to 1645 Sunday 0800 to 0825

CCD CLASSES

Sunday Kindergarten thru 6th grades 1015 Wednesday Seventh and 8th grades 1900 Above classes are held in Chapel Annexes across from Center Restaurant.

Ninth thru 12th grades "In Home" Discussion Groups Monthly Youth Rallies Contact Chaplain's Office for specifics.

EAST JEWISH SERVICES

Friday East and West ONLY - (Sept. - May.) Sabbath Services 2000 Sabbath School 0900

UNITARIANS

CHAPEL ANNEX 95 Services - (Sept.-May.) 1930

August Athlete Honors Go To Golfer Smith

Max R. Smith, Walleye program manager at NWC, has been selected Athlete of the Month for August. The 42-year-old Smith won his fourth China Lake Golf Club championship in five years last month, missing out only in 1973, when he failed to qualify.

What is so amazing about Smith is the fact that he is a late comer to the sport of golf. He took the game up when he was 31 years old. "I have always competed in athletics, so it wasn't a case of having to learn a game after living a sedate life," he pointed out. "Naturally, different muscles are used in the golf swing than are normally used in other sports, but I was physically able to do the things required for a good golf swing - full shoulder turn, turn my hips and drive with my legs," Smith noted.

Golf is more a mental game than a physical one, anyway, Smith commented.

Max R. Smith

"The secret to playing well is concentration and practice, and having a game plan," the men's club champion added.

What is Smith's routine? During practice he tries to develop a consistent swing and know within 5 yds. how far he can hit with each club. Practice also helps him to identify the weakest part of his game, which, in his case, is the pitching wedge. Although he hits with every club in his bag during practice, he concentrates mainly on the wedge. "Don't overtrain. Use the practice time to keep in touch with your game," Smith advises new golfers.

Perhaps the most important part of Smith's game while competing is a routine he has set up for each shot. "Every golfer should have a routine of movements he goes through while lining up a shot, getting over the ball, and hitting it. This should include shutting out all noises and side effects," he points out.

Can Hit Great Shot

This is something the club champion does very well. He has the capacity to hit the great shot when it is needed, as his opponents in the past five years can testify. Prior to an important match, he will walk the course, backwards, from No. 18 to No. 1, reaffirming distances from green to tee and knowing where the trouble on each hole can come.

"I'm very big on percentages. I always try to hit the percentage shot off the tee, away from any trouble, and I'm usually aiming for the center of the fairway. I go for the middle of the green on all shots more than 50 yds. away and I never deviate from my game plan. Patience is a virtue on the golf course," Smith advises.

Does he gamble? "Of course - when I'm behind and I'm running out of holes. But only then," he answered.

In addition to golf, the August Athlete is heavily involved in fast-pitch softball. In the past year he was second in overall hitting

VARSITY AT PRACTICE - Members of the Burroughs High School varsity football team are shown during blocking practice earlier this week in preparation for the Sept. 20 opener against Bakersfield High School. The game will start at 8 p.m. on the Drillers' home field. Bruce Bernhardt, head coach of the Burros, is optimistic about the season coming up. "We've got a pretty steady line and 19 returning lettermen. We should do well," he stated. -Photo by Maurice Dias

2 Important Proposals Adopted At Meeting of Men's Golf Club

Members of the China Lake Men's Golf Club adopted two important sets of proposals at their last meeting held on Sept. 5 at the clubhouse - one to alter the physical face of the course to permanently install a championship course with championship tees, and the other to switch from electric-powered golf carts to gasoline powered carts.

The first proposal, submitted by Curt Bryan, former Men's Golf Club president, suggested installing new teeing off areas for holes No. 8 and 18, and the rebuilding of teeing off areas at holes No. 14 and 16.

Bryan's proposal to build a championship layout, he feels, would make the China Lake Golf Course difficult enough to coax the Southern California Golf Association to hold qualifying for the annual SCGA Amateur golf tournament at this site.

Yardage of Courses

Under Bryan's proposal, the regular golf course would be 6,559 yd. long (from the white tees), and the championship course would play to 6,854 yd. (blue tees).

The members of the men's club voted to approve the proposal with just one negative vote cast.

In the second proposal, Jimmy Lee, golf course superintendent, made a presentation which showed that leasing gas golf carts would not only save money, but would

Over-the-Hill Track Club To Sponsor Race at Fair

The Over-the-Hill Track Club, in cooperation with the Desert Empire Fair board of directors, will sponsor a four mile cross-country run on Oct. 6, during the annual fair celebration.

Called the 1st annual Cross Country Championship, the event is open to male and female runners of all ages. Many ribbons will be awarded in each age group.

Entry donations will be \$1.50 for members of the club, and \$2 for all others. For further information, contact Dick Hughes by calling 375-4194, or Wade Swinford, 375-5260.

standings with a .486 average, and coached the winning Mojave Desert Inter-Serve League Hideaway softball team.

He is president of the IWV Softball Association, and was the director of the second annual China Lake Invitational Softball Tournament, won by the Hideaway nine. In addition, Smith was director of the first annual Women's Softball Tournament at China Lake.

He also is a member of the China Lake Ski Club and says he "discovered" skiing last year. "Greatest thing that ever happened to me," he noted.

enable the club to have more carts without having to purchase any additional carts. "There are more rounds of golf available from one gas-propelled cart than there are with the electric carts, which require recharging after 18 holes of play," Lee pointed out.

Maintenance Time Cited

Turn-around maintenance time also was cited as a reason for the changeover, Lee stated. "We will have an adequate supply of parts on hand which will help make the carts operable in much shorter time," the golf course superintendent said.

The membership adopted Lee's plan to lease 20 carts from the Harley-Davidson Corp., with just one negative vote again being cast.

In other action, it was agreed to remove all blue tees from the teeing-off areas until such a time as a championship course is laid out and approved by SCGA. At the present time, playing from the blue tees is illegal.

Dress Code Discussed

The dress code now in force at the golf course also came under fire during the evening. A three-man committee of Ray Marsh, Marion Scott and Dick Old was appointed to coordinate with the Women's Golf Club and look into proposals and recommendations concerning the dress code.

The next meeting of the Men's Golf Club will be at 7 p.m. on Oct. 17 in the clubhouse. All members are invited to attend.

52 Teams Set For Golf Tournament Opening Tomorrow

A full field of 52 two-man teams will tee it up tomorrow morning in the third annual CPO Golden Anchor golf tournament, sponsored by the Chief Petty Officers' Club.

Considered a social and fun event, the Golden Anchor tourney is dominated by George Barnard, genial manager of the CPO Club, who roams the course, dispensing free beer and soft drinks, offering advice, and taking a keen interest in the proceedings.

On Saturday night, he will host a prime rib dinner at the CPO Club for all of the contestants and their dates. A band will be present to supply dance music until the wee hours of the morning, and "Barney" has been known upon occasion to drop a few new golf balls from his pocket in the direction of groups of golfers during the evening.

The tourney is a 36-hole, best ball of partners' affair. Low net prizes will be awarded the eight lowest teams, and two gross prizes will also be given away.

In The Catbird Seat
By Jack Lindsey

With the Golden Anchor golf tournament coming up this weekend, the Catbird has dragged out the ol' crystal ball, dusted the few mistakes off it from past predictions, and will now offer a few choices for this premier event.

Each year (this is the fifth), George Barnard, who is the host of this event due to his position as manager of the Chief Petty Officers' Club, the tourney's sponsors, hopes to see a CPO or two in the winners' circle. Once again, he shall be disappointed. Tom Short and Bob Hooper will be one of the favorite entries, as will Max Smith and his partner Bill Payne. I also like Bob Young and George Silberberg. Anyone with a 15 handicap who can hit the ball as far as Bob, and a guy who puts out of the SOFT sand traps like George, has got my respect. Last time I played with George, he putted out of four traps, each with a high lip, out of soft sand, and put the ball within 3 ft. of the hole, each time. Fascinating.

Barney may see his hopes realized if Joe Stricke and Dick Davis can put it together.

When it comes right down to it, I like Curt Bryan and Dick Clay to win the gross prize and Smith and Payne to win the net.

The picture in the crystal ball is a little fuzzy, but that definitely looks like Max in there. He's toting around a couple of little bags on his shoulders which definitely look like sandbags. I guess he's planning on filling up some of the traps.

Sons of Employee Complete 4,100 Mile Bicycle Excursion

Scott, Tim and Mike Riedler, sons of Al Riedler, an aeronautics engineer with the Advanced Aircraft Systems Program Office in the Weapons Development Department, recently concluded a 4,100 mi. bicycle trip.

The three rode their 10-speed bicycles from San Diego to Minneapolis, Minn., and after flying from Minnesota to Seattle, Wash., pedaled back to their home in La Jolla.

The entire trip took 60 days and was uneventful with the exception of a minor accident suffered by Tim, and 23 flat tires. "Most of the flat tires occurred in Arizona," said Scott, 18.

Good planning beforehand resulted in a highly successful venture. The boys made the trip for \$800 each, spending \$300 each on bicycle equipment. "I can remember something memorable for every 10 miles we journeyed," said Tim, who is 19. "It's not like barreling across the countryside in an automobile, remembering nothing, seeing very little."

The brothers averaged 75 miles per day, and on a good day, logged 140 miles. Their route crossed eight states - Arizona, Colorado, Nebraska, Iowa, Minnesota, Washington, Oregon and California.

Mark, 21, said they planned to carry only 30 lb. of baggage each, and spend only \$5 per day each. "We kept within our budget and everything worked out well."

Their advice to others who propose a similar trip? Plan it well, and stick to it.

RAdm. Freeman To Address Meeting Of Professional Groups

Rear Admiral R. G. Freeman III, NWC Commander, will be the featured speaker at a luncheon meeting, co-sponsored by three professional groups, that will be held on Tuesday, Sept. 24, at the Commissioned Officers' Mess.

A buffet luncheon, starting at 11:15 a.m., will precede the talk by RAdm. Freeman, whose subject will be "Concepts of Weapon Systems Acquisition."

This event is being co-sponsored by the American Institute of Aeronautics and Astronautics, the Desert Area Branch of the American Society of Civil Engineers and the China Lake Chapter of the American Society for Public Administration.

Tickets, priced at \$3 per person, must be purchased prior to Saturday, Sept. 21, and can be ordered by contacting any of the following NWC employees:

Jim Serpanos, Ext. 3340; Bill Standard, Ext. 2257; Steve Benson, 7394; Dick Hulett, Ext. 2388; Jim Kneppshield, Ext. 3004; Marino Melsted, Ext. 3738; Bob Christiansen, Ext. 3797, or Ron Lindemann, Ext. 5578.

Korean Visitor...

(Continued from Page 1)

tion, electronic tracking instrumentation, and the use of computers and test controls in air to ground test operations.

Paul King, head of Code 37's Track Operations Branch, will then take Kang under his wing for instruction in the kinds of electronic and optical instrumentation used in the test operations that come under his cognizance, as well as provide the visitor from Korea with data on the design of test sleds.

Still others who will have a part in Kang's fast-moving training and orientation by employees of the Test and Evaluation Department are Maurice Hamm, head of the Airborne Instrumentation Branch; Bruce Wertenberger, head of the Data Reduction Branch, and Leonard Lebow, head of the Instrument Development Branch.

Kang, who is a member of the Korea Institute of Electronic Engineers, is scheduled to remain at China Lake until around the end of next January.

Course in Technical Typewriting Scheduled

A course in technical typewriting will be held from Oct. 8 through Dec. 10 in Rm. 212 of the Training Center.

Classes will be held on Tuesday mornings from 9:30 to 11:30, with Betsy Taylor as the instructor.

Deadline for enrollment is next Friday, Sept. 20.

Silver Medallions Made Available by Coin Club as Treasured Keepsake of IWV Area

Both as a highly treasured keepsake of the Indian Wells Valley, and as a contribution by the IWV Coin Club to the history of numismatics, 100 silver medallions have been struck and are now available for inspection and purchase at The Gift Mart in Ridgecrest.

The medallions which were engraved and

produced at the Letcher Mint in Lancaster, Calif., feature (on the obverse side) a group of petroglyphs that are replicas of the rock drawings carved into the basalt cliffs of

HERE FOR BRIEFINGS - Two representatives of the Canadian Defense Forces Aerospace Engineering Test Establishment at Cold Lake, Alberta, Canada, were here recently for a day of briefings covering range operations. Their main interests were general air and ground safety procedures, air traffic control and types of facilities available at each of the Naval Weapons Center's ranges. As a memento of their visit to China Lake, Cdr. Howard Alexander (center), NWC's Assistant Technical Officer (Air), presented marble paperweights of the NWC logo to Major M. D. Johnson (at left) and to Capt. J. W. Murphy.

Superior Civilian Service Award Earned...

(Continued from Page 1)

paigned to locate mid-level and senior level professionals with highly specialized skills needed at the Center.

"Through Mr. Nelligan's continuing efforts, the academic quality of the junior professional recruited has been steadily increasing, and there is now a close match between the Center's needs and the disciplines recruited," it was noted in the summary that was sent to the Chief of Naval Material as the basis for Nelligan's nomination for the Navy's Superior Civilian Service Award.

Sound Advice Provided

Also pointed out was the fact that Nelligan's active personal association with members of the technical and academic communities has enabled him to provide "sound advice on recruitment changes so that the Center's recruitment effort continues to be innovative and effective."

Another contribution of the long-time China Lake employee that was recognized by the presentation to him of the Navy's second highest honorary Award was the part that he played in coordinating the collection of information for West Coast Navy Laboratories in order to illustrate the recruiting problem. Nelligan then worked at the field level with the Office of Civilian Manpower Management in the preparation of the case to the Civil Service Commission (CSC) justifying the reinstatement of special salary rates for engineers.

Approval of the special salary rate by the CSC has greatly narrowed the salary disparity for entry level engineers, and allowed government employers, and Navy laboratories in particular, to be much more competitive in the labor market.

It was felt by those who judged Nelligan's

qualifications as a nominee for the Navy's Superior Civilian Service Award that "his extensive involvement in these areas, plus his stature in the personnel and college communities, was substantially in excess of what is normally expected of a person in his position."

In addition, the Center's recommendation that Nelligan receive this singular honor called attention to the fact that "one of the most important tasks facing research and development organizations is maintaining a continuing influx of new ideas and fresh approaches. The Center's recruiting program is the primary means of accomplishing this, it was noted, "and Mr. Nelligan has been the key individual in the Center's program for some two decades."

A sizable group of co-workers, friends and neighbors attended the retirement party for Nelligan, whose participation in numerous professional activities has resulted in him being considered the "senior recruiter" on the West Coast. For this reason, he was frequently consulted by the Civil Service Commission, other Naval activities and private employers.

Duties of VX-5 Executive Officer Taken Over by Cdr. W. C. Smith

Cdr. W. C. "Bill" Smith reported to the Air Test and Evaluation Squadron Five (VX-5) last week to assume the duties of Executive Officer, replacing Cdr. R. L. Wright, who retired Aug. 30 after 22 years of service.

Cdr. Smith comes to China Lake from his post as a member of the staff of the Commander, Light Attack Wing, Pacific. Prior to that duty, he was commanding Officer and Executive Officer of VA-147, Lemoore Naval Air Station.

The new VX-5 Executive Officer was commissioned in June 1956 after completing flight training at Naval Air Station, Pensacola, Fla., where he received his wings of gold.

Following a 1958 WestPac deployment on board the USS Hancock, Cdr. Wright received orders to VRF-31, at San Diego.

In early 1959, he reported to VF-112 at NAS Miramar, then took another Western Pacific cruise in the USS Hancock. Orders came after the cruise that sent him to NAS North Island.

Cdr. Smith was later assigned to the USS Oriskany for combat in Southeast Asia, flying A-4Es. A second cruise to Vietnam in 1966 ended abruptly due to the fire on board the Oriskany.

This was followed by a short tour of duty in OPNAV as assistant to the A-7E Project Officer, which preceded reporting to the Naval Postgraduate School, Monterey, in July 1967.

In August 1969, Cdr. Smith reported to the USS Ranger as Strike Operations Officer, and, following two WestPac cruises, he joined VA-122 for replacement pilot training

Members of CLMRG Get Special Training In Art of Tracking

Six members of the China Lake Mountain Rescue Group spent the past weekend undergoing the third in a series of training sessions on tracking lost persons.

The training, which was carried out near El Cajon, was conducted by experts from the Border Patrol. The CLMRG participants were Lee Lucas, Don Peterson, Liz Anderson, Don Harris, Harry Garner and Roland Robbins.

This special drill proved that individual patience and group discipline pays off when a tracker uses the step-by-step technique in following "sign."

Originated by the El Cajon Border Patrol Station, this step-by-step method is used in tracking aliens who illegally cross the U.S.-Mexico border, and now it also has been adopted for use in search and rescue operations.

The past weekend's instruction was provided by Ab Taylor and Jack Kearny, agents of the Border Patrol. These two men, as well as other Border Patrol members respond to calls for help in searching for lost children when their workload allows, and the Border Patrol has taken part in a number of successful searches for lost youngsters during the past year.

The CLMRG considers tracking an essential search and rescue tool, and is including descriptions of what must be done, and the requirements for this work, into the group's new manual that is now being revised.

Late Registration Open

Late registration is still being taken for a Reliability Engineering Course that is being given to help prepare students for a reliability engineering exam that will be given here on Oct. 12.

Arrangements for offering this course, which began Wednesday evening, are being handled locally by the newly-formed Sierra Sands Sub-section of the American Society for Quality Control (ASQC).

Further information about the Reliability Engineering Course can be obtained by calling Tony Miller at 446-3501 between 7:30 a.m. and 4:30 p.m.

in the A-7E. He was then assigned to Attack Squadron 147 as Executive Officer in the Gulf of Tonkin on board the USS Constellation in February 1972.

Cdr. Smith has been awarded the Legion of Merit, four Distinguished Flying Crosses, five individual and 37 strike flight Air

Cdr. W. C. "Bill" Smith

Medals, five Navy Commendation Medals, the Presidential Unit Citation, the Navy Unit Citation, the Meritorious Unit Commendation, and the Vietnamese Gallantry Cross.

Cdr. Smith and his wife, the former Janet Mitchell, of Chicago, Ill., now reside at China Lake with their children, Bill, Molly, Sarah and Rachel.

This Is Final Day for Entries In Local Fair's Premium Competition

There is still time to enter the 1974 Desert Empire Fair premium competitions. Enlarged categories offer opportunities for awards in many diversified classifications, officials of the local fair stated.

Tables at which last-minute entry forms and fees will be accepted will be located in Bennington Plaza at China Lake and at Ridgecrest Plaza from 4 to 7 p.m. today, Mrs. Willie Johnson, chairman of the event for the second year, reported.

"Competitors are reminded," says Mrs. Johnson, "that the exhibits, themselves, are not to be brought to the tables—only the completed forms and fees. Assistants will be available to help with the classification of entries."

No entry forms can be accepted after today, because of the State of California rules and regulations under which the Desert Empire Fair is now operating. In addition, no exhibit can be accepted for competition without a properly filled-out entry form and payment of fees.

Mrs. Johnson noted that for entries in the Preserved Foods Division, permission from California State authorities has recently been received for the use of any sealable container. "It was brought to the committee's attention," states Mrs. Johnson, "that the size and type of jelly jars required

by the state were not available locally, so we requested special permission to utilize other types of containers."

Any sealable-type jar, such as mayonnaise jars, or any container with a screw-type lid, may be used in pint or quart sizes, with the regular Kerr or Mason-type seal inserted before tightly sealing the screw-top lids.

The only exception to this is that small baby-food jars, will not be permitted. Paraffin seals also are unacceptable for competition.

Those who wish to enter their handwork in competition at the Desert Empire Fair are urged to submit entry forms, even if their work is not completed. It is not necessary to bring the article to the entry table in order to submit it for competition in the fair, which is scheduled Oct. 2 to 6.

Hiring of Woman Painter Is 1st For Public Works Dept.

Andrae "Andy" Hollomon, who, for the past four months has been working as a TelMart operator at Warehouse 10 for the NWC Supply Department, is not used to being in the limelight.

However, her decision recently to take the position of Sign Painter Helper, Trainee, in the Paint Shop of the Public Works Department, has placed her firmly in the center of the stage.

That's because Miss Hollomon is the very first woman to ever be trained in what was previously considered a man's job in the Public Works' shops areas.

"I don't see what all the fuss is about," she said, demurely. "My college training is in graphics and design, and sign painting should be right up my alley," she added.

Miss Hollomon likes physical labor. Prior to working at Warehouse 10, she was employed by the Nash Janitorial Service. "I came to China Lake in 1971 and went to work for the IWV County Water District in Ridgecrest, as a secretary," the pert blonde pointed out. "The position was only temporary, and besides, I found I could make more money working full-time as a janitor," she noted.

Prior to coming to Santa Cruz, Calif. in 1969, Miss Hollomon studied for three

FINANCIAL FACILITY TOURED—Rear Admiral R. G. Freeman III (l.), NWC Commander, and Mrs. Freeman, were taken on a recent tour of the NWC Federal Credit Union. Gene Boehme (pointing), manager of the facility, and Capt. W. H. Sturman, who has retired as NWC Public Works Officer, accompanied the Freemans. Also present for the tour were Bill Arriola, president of the Credit Union's board of directors, and directors Bruce Werthenberger, Dick Hitt, and George Silberberg. Following the tour, the skipper and his wife were guests of the board of directors at luncheon at the Commissioned Officers' Mess. During the visit, RAdm. Freeman received a briefing from Arriola on the operation of the Credit Union and its relationship with Command. —Photo by Ron Allen

NWC's September Bluejacket Selected...

(Continued from Page 1)
April 1970.

After completing "A" School in Memphis, Tenn., Taylor was sent to China Lake in November 1970, and he's been here since that time.

In Bakersfield, Taylor and his wife, Janis, will be hosted by the Bakersfield Inn, where they will receive room and meals. In addition, the CoC representatives will present the September Bluejacket with free gift certificates and discount coupons from Bakersfield merchants who participate in the monthly Bluejacket program.

Prior to leaving the local area, the NAF sailor will receive the keys to a new Ford automobile from Doug Butler's Desert Motors in Ridgecrest to use on the weekend trip.

His selection also makes Taylor eligible for "Bluejacket of the Year" honors. The Bluejacket of the Year will be chosen at a banquet sponsored by the IWV Council of the Navy League, sometime in October.

Taylor and his wife have a son, Troy, 2, and another child on the way. "We're cut-

ting it pretty close," Taylor said. "I'm slated to ship out on March 1, and the child is due on Feb. 28," he explained.

Taylor is looking forward to his next duty assignment. "I've been here for four years now, and although this is a nice place to live, and my command is fantastic, I did join the Navy to see some of the world. As far as a career is concerned, that's up in the air, but it looks like that's the way I'm heading," he elaborated.

He and Janis are both fond of anything that takes place in the outdoors—camping, fishing, hunting, hiking, traveling. Taylor collects Indian artifacts that he finds on his camping trips.

Re-enlistments at NWC

Military enlistments at the Naval Weapons Center through the month of August, 1974.

- NAVAL AIR FACILITY
- AQ2 Johnny L. Moore, Ordnance, (4 yrs.)
- AG2 Gary W. Pottfeiger, Naval Weather Service Environmental Detachment, (6 yrs.)
- ATC Robert W. Turner, Maintenance, (6 yrs.)
- AMEC Carl E. Vanhoutan, Maintenance, (6 yrs.)

Art Work by Dr. McEwan Now on Display

The Desert Art League has opened its year of one-man shows by its members with an exhibit of sculpture and paintings by Dr. William S. McEwan.

The work of Dr. McEwan is now on display in the Joshua and Yucca Rooms of the Community Center, and may be viewed during the normal weekday hours that the Community Center is open.

Both metal and wood sculpture are represented and subject matter covers both realistic and abstract. Many of the abstract pieces are done so that the viewer appreciates not only the beautiful woods used but also the interesting contours of the material. The paintings shown reflect local landscapes, as well as sea and mountain scenes.

Dr. McEwan, head of the NWC Research Department's Chemistry Division, recently returned from studying with Milford Zornes, nationally known watercolorist, at his workshop in Utah. In addition to being president of the Desert Art League this year, Dr. McEwan is also a man of many hobbies and interests, ranging from growing orchids to soaring and rockhounding.

The public is invited to view the exhibit

Dr. William S. McEwan

Civic Concert Ass'n Season Ticket Sale Under Way

William Windom, as Thurber
Martin Best, the Minstrel

The Season At a Glance

- WORLD OF GILBERT AND SULLIVAN..... Oct. 29
- WILLIAM WINDOM AS THURBER..... Dec. 3
- KONTARSKY BROS. DUO-PIANISTS..... Jan. 16
- MARTIN BEST, THE ART OF THE MINSTREL... Feb. 12
- EARLY MUSIC QUARTET, OF MUNICH... Apr. 22

Since 1947, the China Lake Civic Concert Association has been presenting leading artists in the field of music, dance and stage to residents of the Indian Wells Valley and surrounding areas.

The board of directors is pleased to present this season's selections. It is the continued support of concert-goers which brings these fine artists to the local area.

The Early Music Quartet

World of Gilbert and Sullivan

CLCCA Board of Directors

- Carl Helmick, president
- Carroll Evans, ticket manager

- Karl Kraeutle, ass't ticket manager
- Allen Gates, vice president
- Ellen LaFortune, secretary
- Bob Rowntree, treasurer

- Shari Rosenberg, Cdr. Jim Uhe
- Debbie Trousdale, Ralph Herrick

TV Classes Offered This Semester At Cerro Coso College

Cerro Coso Community College has recently joined the Southern California Consortium for Community College Television, a cooperative enterprise of 35 different community colleges dedicated to offering credit courses by open broadcast television.

Two courses are to be offered each fall and spring semester, and one course during next year's summer session. This fall, Child Development 10, Child Growth and Development, and Music 22, Music Appreciation, will be aired.

Child Development 10 will be broadcast from 6:30 to 7 a.m., Mondays, Wednesdays and Fridays, on Channel 7 (KABC-TV), while Music Appreciation hits the airwaves from 3:30 to 4 p.m. and from 7 to 7:30 p.m., Mondays, Wednesdays and Fridays, over Channel 28, KCET-TV.

For those who don't receive Channel 28, the Music 22 course will be broadcast on Mondays, Wednesdays and Fridays, from 6 to 6:30 a.m., on Channel 11, KTTV-TV, beginning on Sept. 30.

A special feature offered by Cerro Coso is the chance to make up any missed lessons by using the facilities and equipment available at the college's Instructional Media Center.

Persons desiring further information should contact Dr. Richard S. Meyers, dean of instruction, by calling 375-5001.

Jim Dandies Slate Square Dance Sat. At Community Center

The Jim Dandies Square Dance Club will get the fall season of activities off to a rousing start with a dance on Saturday, starting at 8 p.m., at the Community Center.

Clete Harris, a well-known and popular square dance caller from the Los Angeles area, will be here for this event, which is open to all interested persons.

For a half-hour, from 7:30 to 8 p.m. Saturday, a round dance review will be conducted by Bob and Marlys Etherington.

A reminder also was issued that Sept. 17 and 24 are the final dates for those interested to sign up for a square dance class for beginners that is being held on Tuesdays, starting at 7:30 p.m., also at the Community Center.

The preliminary sessions will be followed by 27 additional Tuesday evening classes led by Bill Grady, the Jim Dandies' caller chairman, as instructor.

Andrae "Andy" Hollomon years at first Andrew College in Cuthbert, Ga., and at the University of Georgia in Athens.

She is a native of Jacksonville, Fla., where she was graduated from Nathan Bedford Forest High School. She plays most string instruments, and is presently learning once again to play the guitar. "I used to play it in a band some years ago, but I've nearly forgotten how," Miss Hollomon commented.

She is also interested in long walks in mountains, reading, and Yoga.

The Kontarsky Bros., Duo-Pianists

APPLICATION FOR MEMBERSHIP
China Lake Civic Concert Association
P.O. Box 5377, China Lake, Calif. 93555

I desire the following seats (show quantity at each price):

Regular:	\$18.00	\$15.00	\$12.00
Student / Enlisted:	\$ 9.00	\$ 7.50	\$ 6.00

(Students must be under age 22 or be enlisted military personnel.)

Seating assignments to be obtained by phoning 446-4271 through Oct. 11, and 446-4182 thereafter. If no answer, call again after 6 p.m.

Payment enclosed for \$

Payment will be mailed by Oct. 8, 1974.

Please have sales representative call on me with further information.

NAME _____
ADDRESS _____
CITY / STATE _____ ZIP _____
TELEPHONE _____