

100-mile boat race slated this weekend at Lake Crowley

Tickets are now on sale at the Bishop Chamber of Commerce office for all the events connected with the Bishop 100-mile Marathon Boat Race that will take place at Lake Crowley this weekend.

The American Power Boat Association, in conjunction with the Bishop Chamber of Commerce, will sponsor this event. Time trials will be held at Lake Crowley on Saturday, between 10 a.m. and 4 p.m., followed by a parade of the power boats in Bishop at 6 p.m., a barbecue dinner at the Tri-County Fairgrounds at 7, and a dance at 9 o'clock.

On Sunday, Oct. 9, at 9 a.m., a rookie race (outboards of 80 hp or less) begins, with those who have outboards and inboards of 85 hp and over slated to race at 10 a.m.

The first 100-mile-marathon race for outboard racers will be held at 11 a.m.; inboard racers will have their turn at 1:30 p.m. The purse for the two races is \$5,000, with the Bishop Chamber of Commerce and Budweiser splitting the cost.

Water ski demonstrations, power chugging, and a powder puff race are scheduled between the two 100-mile-marathon events.

Admission to the time trials is \$5 per car, with tickets for the actual races being \$4 in advance or \$5 per person on the day of the race.

The barbecue costs \$6 for adults and \$4 for children, and the dance is \$5 per person.

Reservations open for trip to Eureka Dunes on Oct. 15, 16

Reservations can still be made for a field trip to the Eureka Dunes on Saturday and Sunday, Oct. 15 and 16, that will be led by Ron and Mary Ann Henry for the Maturango Museum.

Participants will meet on Saturday, Oct. 15, at the Inyo County Park at the junction of Highway 395 and California State Highway 168 at the redwood tree just north of Big Pine.

The group will then go to the Eureka Valley on the east side of the Inyo Mountains to explore the dune system. Overnight camping is strictly primitive with no water and no restrooms.

Those who plan to go should bring food and water for two days, sturdy walking shoes, a hat, a day-pack, full canteens, camera and binoculars.

For reservations or more information, telephone the Maturango Museum at 446-6900.

"GIVE A HOOT, DON'T POLLUTE" — Woodsey Owl sounds off on his favorite theme as he urges back-country travelers to pack out whatever they pack in. Woodsey Owl's attention in this instance is focused on Marly and Smarty, a brother and sister team portrayed by personnel from the Bureau of Land Management and the U.S. Forest Service, but his message is a universal one in keeping with the Fire Prevention Week theme of "Outdoor Recreation and Safety." Other skits that were a part of Fire Prevention Week programs presented for school children earlier this week at the Center theater provided information on how to prepare and light a good campfire, and the danger of playing with matches (in the mountains or anywhere else).

EFFORTS REWARDED — Lanette Johnson, wife of AT3 Mitchell Johnson, accepts congratulations and a certificate from Skip Bennett, assistant head of the Housing Division, for having the "Yard of the Month" for the Capehart "B" housing area, as young Jeremy Johnson, age 3, watches. Other winners were OSCS Jeffrey C. Hathorn and HMC Dennis P. Anderson, next door neighbors, for their yards in the Capehart "A" area, and another set of neighbors, Peggy Van Skike and Charles L. Donnelly, who live in the old duplex area.

— Photo by PHAN Greg Hogan

Musical program set Oct. 15 at Burroughs lecture center

Despite 1983 not being an election year, the Singing Sands Chapter of Sweet Adelines will launch "The Campaign of Sweet Adeline Belle" on Saturday, Oct. 15, at the Burroughs High School lecture center. A matinee performance begins at 2 p.m., and the evening show is scheduled for 7:59.

Starring as Adeline Belle, who is running for the office of President of the United States in this musical show, is Vonnie Goss.

Her supporting cast includes Jack

Thompson as Ringo Belle; Vicki Arisman as Liberty Belle; Lou Dahlstrom, P. R. Sharp; Gordon Fox, Ted Marter; and Mary Hoyt as Barbara Faulders.

Assisting the Sweet Adelines in this production are the "Ballarat Balladeers," a male quartet, and the Sierra Sands Chorus from the IWW Chapter of the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America (SPEBSQSA). Also taking part will be the "Musical Madness," a quartet from the Singing Sands Chapter of Sweet Adelines.

During the second half of the evening, the "Adams Apple," California (SPEBSQSA) champion quartet from Thousand Oaks, will present a program of favorite songs.

Tickets for the matinee performance are \$3 for general admission, and \$1 for students, senior citizens, and enlisted personnel. Admission to the evening performance is \$4 for general admission, and \$2 for students, senior citizens and enlisted personnel.

Tickets can be purchased from members of Sweet Adelines and the men's chorus, and also will be on sale at the lecture center box office prior to each performance.

Capt. Dickerson to speak at Navy League meeting

Capt. K. A. Dickerson, NWC Commander, will be the guest speaker at a dinner meeting of the Indian Wells Valley Council of the Navy League on Thursday, Oct. 13, at the Enlisted Mess. All interested persons are welcome to attend.

Oct. 13 is the 208th anniversary of the founding of the U.S. Navy in 1775.

Reservations for the meeting must be made by telephoning 446-7244, 446-5488, or 375-4272 by Sunday evening.

A social hour at 6:30 will begin the evening, with dinner to follow at 7:30. Menu choices are either a top sirloin steak or a seafood platter; either meal costs \$6.50 per person.

Training classes set for volunteers in We CAN Help project

The We C.A.N. (Child Abuse Neglect) Help project is sponsoring a series of training classes for phone volunteers at the Desert Counseling Clinic Oct. 13, 20, and 27, beginning at 6:30 each evening.

Volunteers are needed to assist in reporting cases of child abuse and neglect, handling referrals to various community resources, and answering questions from callers on the project's 24-hour hotline. Phones are manned at home, at least once a month, usually in shifts of 12 hours, using an answering service hotline number (375-7100).

Workers will be trained in taking calls from neighbors and friends who suspect or have observed a problem, in addition to calls from stressed parents. Volunteers also meet on the fourth Wednesday of each month for inservice training.

The goals of the project, sponsored by the High Desert Child Abuse Prevention Counsel, are to prevent child abuse or neglect and to provide group counseling for parents who feel stressed or "out of control."

Those who would like further information on We C.A.N. Help, or who are interested in contributing their time, should call Karen Case at 446-5296.

Film about birds slated

Tuesday evening at 7:30 John Borneman will present the film "It All Began with Birds" at the Sylvia Winslow Gallery of the Maturango Museum. This free film will cover the creation of the National Audubon Society.

Borneman, who is the Western Regional Director of the society, will discuss the group's new role in conservation of birds and mammals.

Special sale at museum

Maturango Museum members will have the opportunity to stock up on special items for Christmas giving at the sale conducted tonight from 7 to 9, and tomorrow from 9 a.m. until noon at the museum gift shop.

Regular prices on items will resume at 12:01 p.m. tomorrow.

MOVIES

REGULAR STARTING TIME 7:00 P.M.

FRIDAY, MONDAY	OCTOBER 7, 10	"BREATHLESS"
Starring Richard Gere and Valerie Kaprinsky (Drama, rated R, 84 min.)		
SATURDAY	OCTOBER 8	"DEATH WISH II"
Starring Charles Bronson and Jill Ireland (Action/suspense, rated R, 89 min.)		
SUNDAY	OCTOBER 9	"TIMEWALKER"
Starring Ben Murphy and Nina Axelrod (Science Fiction, rated PG, 83 min.)		
WEDNESDAY	OCTOBER 12	"CURTAINS"
Starring John Vernon and Linda Thorson (Suspense, Drama, rated R, 89 min.)		

U.S. Government Printing Office: 1983—No. 47

From: _____

PLACE
STAMP
HERE

To: _____

Secret Witness Program opens today on Center

Starting today, public spirited local residents will not only be able to help apprehend criminals and vandals, but, from time to time, will be able to earn money by doing so in addition to receiving the gratitude of their fellow citizens. And they can remain completely anonymous, so they need not be concerned about any backlash from those they have fingered as being possible law breakers.

The Secret Witness Program is beginning today locally: This anti-crime program has experienced great success in other communities in which it has been operative, such as Sacramento, Bishop, Turlock, and Bakersfield.

Every other week, local papers (including the Rocketeer), will publish a list of crimes that are of special interest to local law

enforcement agencies, as determined by a board composed of members of the community.

Anyone who has information about any of these crimes then can dial, on a 24-hour-per-day basis, the Secret Witness Program phone number, 446-3949, to pass on the information. Each caller will be given a code number to identify that call — names or other identification of callers will not be asked.

Police will check out the tips. If a tip leads to the apprehension and conviction of a lawbreaker, the police will run in the papers the first part of the code number of the anonymous caller who phoned in that tip, and that individual can claim the reward — still anonymously — by phoning in with the rest of the code and telling the Secret Witness Program where to send the money earned.

Callers may also phone in tips regarding other illegal activities that are not specifically listed as crimes for which a solution is being sought through the Secret Witness Program. They may also remain anonymous, and can earn the gratitude of their fellow citizens without feeling that they are putting themselves into any sort of jeopardy by alerting authorities to the possible lawbreaker.

The Secret Witness Program being started in the local area is the result of the Ridgcrest Chapter 60 of the International Footprint Association in conjunction with the Ridgcrest Chamber of Commerce.

The Footprinters Association feels strongly enough against crime to have

(Continued on Page 3)

Dr. Jean Bennett to head Optical Soc. of America

Ballots of the 8,471 members of the Optical Society of America have been counted, and Dr. Jean Bennett was notified late last week that she will become the first woman to head this professional organization since it was formed in 1916.

Dr. Bennett, a senior scientist in the Physics Division of the Research Department, will begin her term as vice president in 1984, will serve as president-elect in 1985, president in 1986, and junior past president in 1987.

Also running for office were Dr. Summer Davis of the University of California at Berkeley, and Dr. Herwig Kogelnik of Bell Laboratories.

Dr. Bennett has been active with the Optical Society of America for a number of years and was selected as a Fellow of that organization in 1972. She served on its board of directors, as well as on a number of national committees for the group.

About 25 percent of Optical Society members are scientists employed at colleges and universities; 51 percent are from in-

October 7, 1983

Vol. XXXVIII, No. 40

Honored at retirement ceremony

Capt. Greene's 27-yr. Navy career ends

More than a quarter century of devoted service to the Navy and to the nation came to a close last Friday afternoon during a retirement ceremony for Capt. William H. Greene, Jr.

Mixed emotions were the order of the day as Capt. K. A. Dickerson, NWC Commander, reflected on the career of a Navy officer he described as a "true American hero" whose well-earned retirement from the military leaves a vacancy hard to be filled.

During this, his final tour of duty in the Navy, Capt. Greene served simultaneously as Deputy Test and Evaluation Director, head of the Aircraft Department, and Commanding Officer of Enlisted Personnel at NWC.

How well he handled this "multi-hatted" assignment was testified to by the fact that the final one of the many decorations that he earned during his Navy career was presented to Capt. Greene during his retirement ceremony.

Leading up to the presentation to Capt. Greene of a Gold Star in lieu of the third Meritorious Service Medal, Capt. Dickerson noted that the Navy is extremely careful, and the competition is exceptionally keen among those singled out for selection to fill the role of Commanding Officer.

To his extreme credit, Capt. Greene has, on four occasions, served as a Commanding Officer — first of Attack Squadron 75 in Vietnam, where he led night attacks into

A FINAL TRIBUTE — Capt. K. A. Dickerson, NWC Commander, presents a Gold Star in lieu of a third Meritorious Service Medal to Capt. William H. Greene, Jr., during the latter's retirement ceremony.

— Photo by PHAN Rebecca Gill

enemy territory and was a member of a team that made the first deliveries of Walleye missiles in combat, Capt. Dickerson said of his fellow officer who flew more than 420 combat missions over North Vietnam.

Capt. Greene, the Skipper added, not only was a leader in combat but served as Commanding Officer of Attack Squadron 42 (the Atlantic Fleet A-6 Readiness Squadron). In addition, his career included service as CO of the USS Charleston, an amphibious assault ship, and also the aircraft carrier USS Lexington.

Summing up how he feels about Capt. Greene, the NWC Commander told those assembled for last Friday's retirement ceremony "We're honoring one of the finest human beings I have ever known. He takes life seriously, but never loses his sense of humor. His contributions to his Navy and this country are truly outstanding."

The citation that accompanied the third award of the Meritorious Service Medal to Capt. Greene covered the period of his assignment here from Jan. 8, 1982, to Sept. 30, 1983.

It was noted that he "was able to mold the Aircraft Department into an integral part of the Test and Evaluation Directorate as no other officer has been able to do since the disestablishment of the Naval Air Facility."

The retiring officer also was hailed for expending considerable effort in the recruitment of highly qualified personnel in his department. His goals, all of which were achieved, were to provide more effective management, consolidate functions, reduce operating costs, increase productivity, and increase awareness of safety.

In addition, as Commanding Officer of Enlisted Personnel for the 450 Navy men and women assigned to NWC, he was commended for "significantly enhancing morale, discipline, and esprit de corps."

This was accomplished by Capt. Greene's introduction and implementation of significant and lasting changes in military structure and philosophy, the cumulative effect of which was "a quantum improvement in unit readiness, productivity and retention of qualified personnel," it was noted in the letter of nomination spelling out the basis for awarding the Meritorious Service Medal to the retiring Navy officer.

The presentations made by Capt. Dickerson during the retirement ceremony also included a certificate of appreciation

(Continued on Page 3)

PIPED OVER SIDE — Following a time-honored Navy tradition, Capt. Greene was "piped over the side" at the conclusion of his retirement ceremony.

Dr. Jean Bennett

Navy Birthday messages

On the occasion of Navy Birthday 1983, each of us in the Navy can be proud of our part in the defense of America's national interests. This pride, which has been present within our ranks in previous years, now is complemented by a society that once again recognizes and appreciates the job being done by our men and women in uniform.

Moreover, our people now are being supported by an ambitious rebuilding and rearming program to meet the challenges of an unsettled future. Today we have more ships under construction than we have had in 30 years. On our present course, the 600-ship Navy will be a reality by the end of this decade.

Whether you serve above, on, or below the sea or on land, it is your individual contribution that will ensure our ships and aircraft will not need to fight in order for peace to be preserved.

A very happy Navy birthday to each of you.

John F. Lehman, Jr.
Secretary of the Navy

As we celebrate our Navy's 208th anniversary, it is appropriate to step back and remember the source of our strength and superb performance. Without a question it is you, our wonderful Navy professionals.

We are a spirited Navy which is alive and ready to sail with the next tide. We are—as always—on watch and on station around the world, from the Caribbean to the Mediterranean, from the shores of Lebanon to the Eastern Pacific off Latin America. We are building to 600 ships and there is a noticeable bounce in our step. No matter whether you wear the uniform-of-the-day, or the uniform of reservist, retiree, civilian or Navy family member, it is you who puts action to our national commitment of "peace through strength." A Navy's true strength is not measured by counting ship or aircraft, but is found in the quality of its people. It is your spirited professionalism which makes our Navy great.

While details of our passage through this coming year and the ones that follow cannot be foretold, our heading and course are clear and true: We must be strong and we must be ready whenever and wherever the Navy team is needed.

I thank you for your dedicated support and tireless performance over the past year. I know you will continue to stand a tight watch on our nation's security and ensure our Navy remains a ready force for peace. Happy birthday and God bless you all.

James D. Watkins
Admiral, U.S. Navy
Chief of Naval Operations

Tuition assistance is available to military

The tuition assistance program is a good deal for Navy people in pursuit of an education. The Navy will pay up to 90 percent of tuition costs for qualified Navy people taking approved courses at civilian education institutions.

Credits may be accumulated by taking courses at accredited colleges, universities, high schools, vocational/technical schools and through independent study programs.

Paygrades E-1 through E-4 will receive 75

percent of tuition costs, and paygrades E-5 and above with less than 14 years of naval service will receive 90 percent. Courses leading to a high school diploma or equivalent are fully funded by the Navy.

Navy officers also are eligible for the program and will receive 75 percent of the tuition costs.

For more information on the tuition assistance program, military personnel should contact a career counselor.

The Rocketeer

Official Weekly Publication
Naval Weapons Center
China Lake

Captain K.A. Dickerson
NWC Commander

B. W. Hays
Technical Director

Dennis Kline
Public Affairs Officer

Don R. Yockey
Editor

Mickey Strang
Associate Editor

PHAN Rebecca Gill
PHAN Greg Hogan
Staff Photographers

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

The Rocketeer receives American Forces Press Service material. All are official U.S. Navy photos unless otherwise identified. Printed weekly with appropriated funds by a commercial firm in compliance with NAVSO P-35 revised May 1979. Office at Nimitz and Lauritzen. Information published in the Rocketeer does not necessarily reflect the official view of the Department of Defense. Information in The Rocketeer is authorized for public release by the Naval Weapons Center Public Affairs Officer Code 003. 3334/3335

Promotional opportunities

Applications (Standard Form 171) should be put in the drop box at the Reception Desk of the Personnel Dept., 305 Blandy. Unless otherwise specified in an ad, applications for positions listed in this column will be accepted from current permanent NWC employees only. All others desiring employment at NWC may contact the Employment-Wage & Classification Division, Code 092, Ext. 2264. 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. Advertising positions in the Promotional Opportunities column does not preclude the use of alternative recruiting sources in filling these positions. The filling of these positions through Merit Promotion is subject to the requirements of the DoD Program for the Stability of Civilian Employment. The minimum qualification requirements for all GS positions and positions subject to the Demonstration Project are those defined in OPM Handbook X-118. Those for all wage system positions are those defined in OPM Handbook X-118C. Applicants will be evaluated on the basis of experience, training, education, and awards as indicated in a written record consisting of a SF-171, at least one supervisory appraisal if it can be obtained, and any tests, medical examinations, interviews, and supplemental qualifications requirements that may be necessary. For managerial/supervisory positions, consideration will be given to applicant's support of the Equal Employment Opportunity programs and objectives. Applicants must meet time in grade and qualifications requirements by the closing date of the ad. The Naval Weapons Center is an Equal Opportunity Employer: selections are made without discrimination for any nonmerit reason.

Announcement No. 31-151, Interdisciplinary, General Engineer, Computer Scientist, Physicist, Electrical Engineer, Mathematician, Mechanical Engineer, Aerospace Engineer, PAC No. 833148N, DP-3, Code 3104. This position is located in the A-6 Program Office, Aircraft Weapons Integration Department. This A-6 Project Office is responsible for providing detailed engineering support to NAVAIR on the A-6E onboard tactical computer system and Operational Flight Program including Weapons System Integration. The incumbent will be the A-6 Weapons Integration Project Engineer responsible for providing engineering team management and act as a central point of contact in the technical planning, scheduling, budgeting and coordination for the integration of the IR and Laser Maverick, Harpoon IC and GPS (Global Positioning System) into the A-6E aircraft. The incumbent will also be responsible for coordinating the evaluation of the contractor software and hardware integration efforts. Job Relevant Criteria: Ability to provide leadership to a multi-disciplined group of engineers, technicians and support personnel; ability to communicate well, both orally and in writing; ability to plan a project from concept to completion; knowledge of hardware and software aspects of avionics systems and sub-systems; understands the operational software development process.

Announcement No. 06-032, Interdisciplinary General, Mechanical, Electrical, Aerospace Engineer, Physicist, Mathematician, Computer Scientist, PAC No. 830530E, DP-3/4, Code 01A6D. This position is located in the Office of the Director of Computing Applications, Code 01A6. The responsibilities of the position are to interface with the S&E community regarding computing requirements, to actively acquire information relative to the computing applications existing and proposed on Center, and to develop a means of projecting computing resource requirements in order to prepare a plan for upgrading, reallocating or supplementing the Center's computing resources in an orderly and timely manner. The incumbent will also provide inputs as required to the communications, corporate data base and office automation functions in Code 01A6. Job Relevant Criteria: Knowledge of computing and computing technology; ability to develop, conduct, and analyze testing requirements; information: ability to deal effectively with others; ability to communicate effectively in oral and written form; ability to establish liaison with all levels of personnel on Center and with other laboratories; personnel. If position is filled at the DP-3, promotion potential is to DP-4 but not guaranteed.

Announcement No. 32, Clerk, GS-393/475, PD No. 8132018N, Code 3272. This position is located in the Propellants Branch, Propulsion Systems Division, Ordnance Systems Department. Major duties include processing of purchase requests in which the incumbent deals with Code 3272 personnel, NWC procurement agents, and vendors; receipt, preparation, and review of processing requests for work performed by 3272 for other codes; familiarity with operating procedures and safety regulations; maintaining safety certifications; maintaining raw material inventory; and providing technical assistance to the public. Job Relevant Criteria: Knowledge of Supply procurement procedures; ability to deal effectively with people from all organizational levels; ability to work under pressure; ability to type accurately.

Announcement No. 38-011, Supervisory Computer Scientist, DP-334/3, PAC No. 8338592, Code 3872. This position is located in the Computer Services Branch, Computer Sciences Division, of the Research Department. The Computer Services Branch is responsible for the acquisition, operation, and maintenance of automatic data processing (ADP) equipment and system software for the NWC Central Computing Facility (CCF). The incumbent will be head, System Software Section. The personnel of the System Software Section enhance and maintain the operating systems and related libraries and processors for a Sperry 1100/80 System. The incumbent will give technical

Reassignment Opportunities

This column is used to fill positions through reassignment only. For this reason, the Reassignment Opportunity Announcements are separate from the Promotional Opportunities column in the Rocketeer. Applications will be accepted until the date stated in the announcement. Employees whose work history has not been brought up to date are encouraged to file an SF-171 or 172. All applicants must meet minimum qualification requirements established by the Office of Personnel Management. Information concerning the recruitment and placement program and the evaluation methods used in these reassignment opportunities may be obtained from Personnel Management Advisors (Code 096 or 097). Applications should be filed with the person whose name is listed in the announcement. The Naval Weapons Center is an Equal Opportunity Employer.

Announcement No. 34-011, Program Manager, DP-340/3, PAC No. 833407E9, Code 343. This position is head, Library Division, located in the Technical Information Department. The incumbent is responsible for managing or coordinating one or more of the following functional areas: technical library operations, secondary publications distribution, and other areas related to effective communication of technical information; or providing assistance to NWC scientists/engineers. Job Relevant Criteria: Knowledge of TID functions; ability to communicate effectively both orally and in writing; ability to supervise and provide leadership; ability to implement an administrator management policies; ability and willingness to support NWC EEO policies and goals. To apply for this position forward an up-to-date SF-171 to Lee Ann Riddick, Code 3402, (phone NWC ext. 2266). Previous applicants who responded to Announcement No. 34-010 need not reapply.

Announcement No. 24-079, Fire Protection Inspector, GS-081/477, PD No. 7924009N, Code 24201. Position is located in the Safety & Security Department, Fire Division. Incumbent makes continuous inspections of buildings, their contents, utilities, and surrounding areas, of processes and operations in regularly assigned areas, special assignments involving life hazards, fire hazards, and fire prevention deficiencies, etc. Incumbent recommends corrective action to area responsible, makes written reports, and makes follow-up inspections of noted hazards. Reviews plans for new construction and extension of existing structures. Recommends changes and additions to ensure compliance with fire prevention and protection requirements. Tests, services, and installs fire equipment, tests fire doors, sprinkler systems, alarms, etc. Incumbent presents fire prevention training and instructions, conducts evacuation and fire drills, use of extinguishers, etc. Miscellaneous firefighter duties as assigned. Job Relevant Criteria: Knowledge of principles of fire prevention in inspection; knowledge of operations performed in assigned area; general knowledge of physical layout of NWC, including NAF. Supplementals are required and must be submitted with SF-171. Supplementals may be picked up in Rm. 100, Personnel Bldg. Supports Federal EEO program goals and objectives.

Announcement No. 24-080, Police Dispatcher, GS-301-2/3/4, PD No. 7584007N, Code 2413. This position is located in the Police and Security Operations Division of Safety and Security Department. Incumbent performs dispatching duties for the China Lake Police Division and maintains radio communications with NWC Guard Posts, Fire Division, Naval Investigative Service, and off-Center police agencies. He/she coordinates and controls radio traffic between police units; responds to requests for assistance by police units; and/or notifies appropriate source, furnishes requested information to the public, or refers to appropriate authority. Job Relevant Criteria: Ability to communicate clearly, both orally and in writing; demonstrated tactfulness and diplomacy; experience in radio communications. Ability to work effectively in stress situations. File applications for the above in the Personnel Bldg., Rm. 100.

Announcement No. 12-007, Computer Systems Analyst, DP-334/3, PAC No. 8312507E11, Code 123. This position is located in the Weapons Planning Group, WEPTAC Program, an interactive, multidisciplinary analysis facility which enables Naval officers and weapons systems analysts to interact in the evaluation of advanced system concepts in a realistic combat decision-making environment. The incumbent will become familiar with the hardware and software requirements for the section. Responsibilities will include an understanding of hardware/software contracting which includes determining the need for contracts, review and approval requirements, statements, etc., and interface with the Supply Department to implement the contracts. Must evaluate the adequacy of proposals with respect to time, cost, and final product. Will provide technical contract monitoring. Will identify needs for future capability based on Center and Navy plans, future threat systems and umpire and operator experience. The incumbent analyzes technical computer systems requests and performs feasibility studies including recommendations for appropriate data acquisition processing, storage, hardware and software systems, and cost-benefit implications. Presents documented study findings, alternative solutions, and recommendations for acceptance, depending on the size and formality of the system. Job Relevant Criteria: Wide range of knowledge of computer requirements and techniques in Computer System Analysis work; knowledge of how analyst work is carried out in other organizations; skill in the analysis of a number of alternative approaches

Announcement No. 34-011, Program Manager, DP-340/3, PAC No. 833407E9, Code 343. This position is head, Library Division, located in the Technical Information Department. The incumbent is responsible for managing or coordinating one or more of the following functional areas: technical library operations, secondary publications distribution, and other areas related to effective communication of technical information; or providing assistance to NWC scientists/engineers. Job Relevant Criteria: Knowledge of TID functions; ability to communicate effectively both orally and in writing; ability to supervise and provide leadership; ability to implement an administrator management policies; ability and willingness to support NWC EEO policies and goals. To apply for this position forward an up-to-date SF-171 to Lee Ann Riddick, Code 3402, (phone NWC ext. 2266). Previous applicants who responded to Announcement No. 34-010 need not reapply.

Announcement No. 34-011, Program Manager, DP-340/3, PAC No. 833407E9, Code 343. This position is head, Library Division, located in the Technical Information Department. The incumbent is responsible for managing or coordinating one or more of the following functional areas: technical library operations, secondary publications distribution, and other areas related to effective communication of technical information; or providing assistance to NWC scientists/engineers. Job Relevant Criteria: Knowledge of TID functions; ability to communicate effectively both orally and in writing; ability to supervise and provide leadership; ability to implement an administrator management policies; ability and willingness to support NWC EEO policies and goals. To apply for this position forward an up-to-date SF-171 to Lee Ann Riddick, Code 3402, (phone NWC ext. 2266). Previous applicants who responded to Announcement No. 34-010 need not reapply.

Announcement No. 34-011, Program Manager, DP-340/3, PAC No. 833407E9, Code 343. This position is head, Library Division, located in the Technical Information Department. The incumbent is responsible for managing or coordinating one or more of the following functional areas: technical library operations, secondary publications distribution, and other areas related to effective communication of technical information; or providing assistance to NWC scientists/engineers. Job Relevant Criteria: Knowledge of TID functions; ability to communicate effectively both orally and in writing; ability to supervise and provide leadership; ability to implement an administrator management policies; ability and willingness to support NWC EEO policies and goals. To apply for this position forward an up-to-date SF-171 to Lee Ann Riddick, Code 3402, (phone NWC ext. 2266). Previous applicants who responded to Announcement No. 34-010 need not reapply.

Announcement No. 34-011, Program Manager, DP-340/3, PAC No. 833407E9, Code 343. This position is head, Library Division, located in the Technical Information Department. The incumbent is responsible for managing or coordinating one or more of the following functional areas: technical library operations, secondary publications distribution, and other areas related to effective communication of technical information; or providing assistance to NWC scientists/engineers. Job Relevant Criteria: Knowledge of TID functions; ability to communicate effectively both orally and in writing; ability to supervise and provide leadership; ability to implement an administrator management policies; ability and willingness to support NWC EEO policies and goals. To apply for this position forward an up-to-date SF-171 to Lee Ann Riddick, Code 3402, (phone NWC ext. 2266). Previous applicants who responded to Announcement No. 34-010 need not reapply.

IWV Youth Football Leaguers defeat three teams from Boron

Indian Wells Valley teams entered in the Tri-Valley Youth Football League racked up wins in three out of four games last Saturday against their counterparts from Boron.

Most exciting contest of the four that were played was the Giants' (Senior Division) come-from-behind 26-22 victory over the Boron Senior Division team.

Results of other games were Chargers (Freshman) 34, Boron 6; Dolphins (Sophomores) 12, Boron 26; and Bears (Juniors) 28, Boron 0.

The Senior Division team from Boron shocked the IWV Giants by scoring twice in the first quarter to take an early 14-0 lead.

The Giants settled down after that. They tied the score on touchdowns by Dann White, who tallied on a quarterback sneak, and by Mike Shahan, who recovered a Boron fumble for the Giants in the Boron end zone.

The Giants then took over the lead on the final play of the first half. White passed 45 yds. to Chris Guilmette, who caught the ball as he was crossing into the Boron end zone. This score put the Giants on top by a margin of 20-14.

A 65-yd. scoring drive by the Giants in the third quarter was topped off by a 25-yd. scamper to paydirt by James Willie that boosted the local team's lead to 26-14.

Undaunted by giving up three unanswered touchdowns, the Boron squad cut the Giants' lead to 26-22 with a touchdown and successful 2-point conversion as the fourth quarter got underway.

From that point on, the game was dominated by the defensive units of both teams. Coach Dick White of the Giants had

Bicycle hill climb

up College Heights Blvd. set Saturday

A bicycle hill climb, sponsored by the Cerro Coso Community College intramural sports program, is scheduled tomorrow.

Registration for the race will begin at 8 a.m. at the intersection of College Heights and South China Lake Boulevards, and the race will get underway at 8:30. Since there is to be a group start for the race, the wearing of helmets is recommended.

Holders of Cerro Coso Associated Student Body cards can enter this event free of charge, but for all others the entry fee is 75 cents each.

Bike racers will compete in junior, senior and veteran divisions for both men and women. The winners of each division will receive a specially-designed T-shirt, and ribbons will be awarded to those who finished in second through fifth place.

Additional information can be obtained by calling Betty Miller, college intramural sports coordinator, at 375-5001, ext. 353.

Burros win . . .

(Continued from Page 6)

to Burroughs on a fumble on the next play, however, and what was a frustrating night for the Bishop Squad ended a short time later.

Added to the enjoyment of the evening's gridiron fare, in spite of the rain, was the fourth win in a row for the undefeated Burroughs High School sophomore team that is coached by Dirk McJunkin, assisted by Jim Means.

The sophs, who have allowed only 12 points to be scored against them this season, gave up 6 to the visitors from Bishop while rolling up a comfortable halftime lead of 27-6.

The game's final TD was scored in the fourth quarter by Chad Walker, who roared into the end zone from 6 yds. out. The try for the PAT was blocked, but the Burros sophs had padded their lead to 33-6, where it remained for the final 9 min. of the game.

The ball was moved into good field position for the Burros' fifth touchdown of the night on a 25 yd. run by Neil Stoner, who packed the pigskin to the Bishop 21 yd. line.

special praise for Kerry Ashley for his hard running on offense and tough defensive play.

The Bears' shutout win over Boron was spearheaded by two first-half touchdowns on runs by Troy Finton.

Just before halftime, Troy Mather, quarterback for the Bears, tossed a 30-yd. pass to Brian Sonnenberg for another touchdown, and Keith Carey ran the ball into the end zone for 2 points that increased the Bears' lead to 20-0.

Carey tallied a second half touchdown for the Bears. He climaxed a second half scoring drive by sprinting into the end zone from the Boron 5-yd. line. The PAT on a run by Finton made the final score 28-0 in favor of the Bears.

Players singled out for their blocking on offense for the Bears were David Suhr, Paul Graham, Alex Beltran and Leland Carter. Defensive standouts for the Bears were Sonnenberg, Paul Foster, Steve Haleman, Jason Black, Finton, Mather and Carey.

The undefeated IWV Chargers, of the Freshman Division, also registered a lopsided win over their opponents from Boron.

Four touchdowns on runs by Trevor Patin, who carried the ball eight times and gained 114 yds., sparked the Chargers' offense.

In addition, Brian Mather, who was commended for his backfield blocking, tallied one touchdown for the Chargers, whose offensive line paved the way for the team's third straight victory.

On defense, the Chargers also held the upper hand as they did a good job of containing the Boron team and broke through on four occasions in passing situations to sack the Boron quarterback.

Promotional opportunities

(Continued from Page 2)

in the process of advising management of major aspects of ADP system design; and knowledge of contracting and procurement for ADP systems.

Announcement No. 06-042, Management Assistant, GS-344/5, PD No. 8308031N, Code 08A. This position is located in the Staff Office, Associate for Financial Operations, Office of Finance and Management. The staff office is responsible for coordination, submission and staff work applicable to the financial function; help coordinate inputs, providing assistance on general and specific management matters; clustering around organizational issues; taking an overview of existing programs, and investigating management and administrative issues. Job Relevant Criteria: Knowledge of basic skills in the examination of work processes and the collection of data, including data layout and consolidation; must be adept in sorting through records and in collecting data from both easily accessible data, and from more obscure sources as well. Must have the ability to collect and display a variety of financial and management data. Related experience is preferred. Experience in a broad range of work is desirable.

Announcement No. 33-035, Electronics Technician, DT-856-1/2, PAC No. 8326548N, Code 62354. This position is located in the On-Axis Section, Range Development Branch, Range Instrumentation Support Division, Range Department. Incumbent will work on the On-Axis Development Program relating to the building and testing of instrumentation radars and remote telescope mounts. Job Relevant Criteria: Knowledge in microprocessor systems; digital systems; radar; television; and angle encoder/resolver converters.

Announcement No. C-4236, Interdisciplinary Position (Electronics Engineer DP-855/3, General Engineer DP-801-3, Mechanical Engineer DP-861-3), PAC No. 8326542, Code 42223. This position is located in the Track Operations Branch (SNORT), Range Operations Division, Range Department. The incumbent is responsible for the engineering, design, documentation, modification, fabrication, construction, installation, operation and maintenance of fire control systems, electrical test support equipment, and electrical facilities as required by the various captive flight test programs conducted on the Track Ranges. The incumbent is responsible for the liaison and coordination of the efforts of Public Works crews, contractor forces, and personnel of the other branches and departments of the Center required to construct or set up required electrical test support equipment and facilities. Incumbent also participates in planning conferences with potential users of the track range facilities. Job Relevant Criteria: Must be a qualified engineer with test operations experience; working knowledge of electrical engineering principles and theory as related to electrical secondary power distribution and control systems; knowledge of fire control systems, instrumentation and instrumentation control systems; test support electrical equipment, photography, and ordnance; ability to communicate effectively orally and in writing.

Announcement No. C-4236, Electronics Engineer, DP-855-2/3, Code 62353. This position is located in Section III, Range Development Branch, Range Instrumentation Support Division, Range Department. The incumbent is responsible for design and development of electronic systems, laser systems, microprocessor systems and electronic circuits for new range instrumentation or modification of existing range instrumentation. The section is responsible for the development and operation of the ALRITE laser tracker and development of future electro-optical systems. Job Relevant Criteria: Broad spectrum of engineering knowledge, system design, digital and analog circuit design, laser systems design, microprocessor system design, electro-optics design and ability to document systems development.

Announcement No. 34-012, Library Technician, GS-1411-5/6/7, PD No. 8033404N, Code 3431. This position is located in the Information Services Branch, Library

CONGRATULATIONS EXTENDED — Charles Waugh, player-coach of the NWC Varsity slow pitch softball team, receives congratulations from Capt. K. A. Dickerson, NWC Commander, for the first place win garnered by the Navy team in the Open Division of the NWC/Ridgecrest Slow Pitch Softball League. The NWC Varsity team won 16 out of 18 games in league play. The trophy in recognition of this accomplishment is now on display in the Military Administration Department building.

Record-size bass caught at Lake Isabella

A new Lake Isabella record for bass was established last week when one of the long-time anglers in those waters brought in a 16-pounder.

A Florida strain of large mouth black bass was planted in the warmer waters in the southern end of California several years ago and these fish are now growing to mind-boggling sizes. (The ordinary northern large mouth black bass does well if it reaches 10 pounds in weight.)

The catfish also are still biting at Lake Isabella, and lots of anglers are hoping to beat the record for that species established at Isabella recently when a catfish weighing nearly 16 pounds was caught. That one not only established a lake record, it set a state record as well.

The waters of the Kern River have calmed down enough so that anglers are going after trout, both in the river above Kernville and in the lower Kern below the dam.

Secretarial opportunities

This column is used to announce secretarial positions for which the duties and job relevant criteria are generally similar. Secretaries serve as the principal clerical and administrative support in the designated organization by coordinating and carrying out such activities. Secretaries perform numerous tasks which may be dissimilar. Positions at lower grades consist primarily of clerical and procedural duties and, as positions increase in grades, administrative functions become predominant. At the higher levels of secretaries apply a considerable knowledge of organization, its objectives and lines of communication. Depending on grade level, typical secretarial duties are implied by the job relevant criteria indicated below.

Unless otherwise indicated, applicants will be rated against the job relevant criteria indicated below. A supplemental form is required and may be obtained at Room 100 in the Personnel Building. Job Relevant Criteria: Ability to perform receptionist and telephone duties; ability to review, control, screen and distribute incoming mail; ability to review outgoing correspondence; ability to compose correspondence and/or to prepare non-technical reports; knowledge of filing systems and files management; ability to meet the administrative needs of the office; ability to train clerical personnel and organize workload of clerical staff processes; ability to plan and coordinate travel arrangements; ability to maintain and coordinate supervisor's calendar and to arrange conferences.

Announcement No. 06-032, Secretary (Typing), GS-318-4, PD No. 830021N, Code 03T. The incumbent is secretary for the Airborne Weaponry Technology Program Office. Status eligibles may apply. Promotion potential to the GS-5 level.

Announcement No. 35-212, Secretary (Typing), GS-318-3/4, Code 3554. The incumbent provides secretarial support to the personnel of the Instrumentation Engineering Branch, Code 3554. The work schedule is first forty, Monday through Thursday, 0600-1630. Promotion potential to GS-5. Status eligibles may apply.

Announcement No. 39-040, Secretary (Typing), GS-318-4/5, PD No. 8339038N, Code 3944. This position serves as secretary to the head, Electronics Branch.

Announcement No. 33-033, Secretary (Typing), GS-318-3/4, Code 3311. This position serves as secretary to the head, Radio Frequency Branch.

Announcement No. 33-034, Secretary (Typing), GS-318-3/4, Code 3384. This position serves as secretary to the head, Weapons Survivability Lab Branch.

Announcement No. 36-077, Secretary (Typing), GS-318-3, PD No. 8336023N, Code 3681. Incumbent is secretary to the head, Soldering Technology Branch, Product Assurance Division, Engineering Department.

Wagner tops field of some 60 entrants in 10-kilometer race

A field of nearly 60 distance runners vied last Saturday in a 10-kilometer race sponsored jointly by the NWC Recreation Services Department and the Over-the-Hill Track Club (OTHTC).

The fastest time for the 10-km. run was turned in by Chris Wagner, age 19, who was clocked at 35 min., 1 sec. Runners-up in the men's open division, and their times were:

Brian McChesney (35:16), Tom Rindt (35:28), Joe Oliver (35:58), and Bob McDiarmid (36:30).

Overall winner among the women entered in the race was Diane Lucas, who finished in a strong 41 min., 39 sec., as she challenged many of the male runners. In the women's open division, Ms. Lucas was followed across the finish line by Marla McBride (45:41) and Kristi Smith (47:32).

Winners and runners-up in the various age group categories of the 10-km. race and their times, were as follows:

Men's Division

12 yrs. of age and under — Matt Pohl (61:43).

19 through 29 yrs. of age — Stephen Schaniel (42:11), Steve Kato (44:19), Robert Dalbey (44:37).

30 through 34 yrs. of age — Chuck Lewis (39:37), Glenn Roquemore (39:45), Tom Miller (41:23).

35 through 39 yrs. of age — Mick Rindt (37:32), Mike Hartney (37:56), Larry Meyer (38:23), Thomas Sakai (39:59), Mike Stringham (40:14).

40 to 44 yrs. of age — James Furnish (38:00), Frank Smith (38:29), Jack Clark (41:23), Bill McBride (42:26), Sidney Busch (43:07).

45 to 49 yrs. of age — Dave Rugg (40:35), Alex Shlanta (41:33), John Anderson (42:09), Mel Miles (42:43), Ed Patterson (46:33).

50 yrs. of age and over — Scotty Broyles (41:41), Ray Jacobson (47:13), Leo Barglowski (47:17), Dick Wisdom (47:18).

Women's Division

14 yrs. of age and under — Jodie Miles (74:40).

15 through 29 yrs. of age — Kelly Howard (48:33), Christina Nelson (61:01).

30 through 39 yrs. of age — Lynda Tanner (50:34), Michelle Bailey (51:11).

40 yrs. of age and over — Shirley Raglin (71:33).

Sidewinders retain first place spot in Premier League

The Raytheon Sidewinders are continuing to hang onto first place in the Premier (scratch) League, following Monday night's action at Hall Memorial Lanes.

The Sidewinders rolled to a 16-9 win in their match with the Olympia Beer team, while the second place Elks Lodge squad picked up 2 points on the league leaders as a result of its 18-7 win over Turner's Real Estate.

High team game (986) and high team series (2865) both were posted by the Sport Shack kieglers.

Five Premier League bowlers, led by Ron Williams, who had a 670, topped the 600 series mark. Others were Gary Barnes (632), Jim Bowen (630), John Gould (625), and Terry Ward (602).

Those with single game scores of more than 220 were Earle Roby (252), Williams (246 and 246), Dave Reimers (246), Bowen (237 and 221), Gould and Gary Chancy (223), Mike Dowd (222), and Gary Barnes and Ward (221).

Burroughs varsity gridders boot Bishop Broncos 34-0

For the second year, the Burroughs High School varsity football team racked up its first win of the season at the expense of the Bishop High School Broncos.

Last Friday night on the rain-soaked Burros' athletic field, the Ridgecrest team soundly defeated the visitors from up north — winning by the final score of 34-0.

The Burros, who lost two games by close scores prior to being manhandled by the Bakersfield High Drillers, have another home game on tap tonight before opening Golden League play on Oct. 14 at Palmdale.

The gridders from Santa Maria will be here this evening for a sophomore game at 5, followed by the varsity clash at 8 o'clock.

The Burros scored the first time they got their hands on the ball in last Friday night's game with the Bishop Broncos, and made it look easy as they rolled to a 28-0 halftime lead.

Bishop received the game-opening kickoff, but punted on the fourth down after netting a minus 8 yards in three tries. The boot was a short one that gave the Ridgecrest team possession on the Broncos' 47.

The Burros opened their bag of tricks on their initial offensive play with a pitchout to running back Tim Lewis. He fired a long pass to Kevin Blecha, who had gotten behind the nearest secondary defender for Bishop.

Blecha was downed on the Broncos' 9 yd. line and in three plays Dan Means, Burroughs quarterback, whipped a touchdown pass to David Hawkins in the end

zone. The PAT by Means was good on a kick — giving the Burros a 7-0 lead with a little more than 3½ min. of playing time elapsed in the first quarter.

The Burros' defense sparked against Bishop — prohibiting any consistent gains by the Broncos throughout the game. In their domination of the contest, the Burros put together a 67-yd. drive for their second touchdown, which came with 2 min. left to play in the first period.

A swing pass into the right flat from Means to Randy Agnon covered the final 20 yds. to paydirt, and once again Means added the PAT on a kick. This was the first of two TDs by Agnon in the Bishop game.

Leading 14-0, the Burros kept the pressure on and scored on their first offensive series of plays in the second quarter. Randy Agnon set up the touchdown with a power run that gained 14 yds. to the Bishop 14, and Lewis sprinted down the right sideline to the end zone on the next play. Means again added the PAT on a kick—boosting the Ridgecrest team's lead to 21-0 with more than 10 min. still left to be played in the half.

A 13-yd. scramble by Means, who ran with the ball when he couldn't find any pass receivers, produced a first down and got the Burros rolling on their fourth TD drive of the night.

Means' run was followed by a 38-yd. scamper by Lewis to the Bishop 32 yd. line, and from there the Burros picked up the remaining yardage in what turned out to be

an 85-yd. scoring drive. Randy Agnon ripped off tackle for the final 11 yds. and his second touchdown of the night. Despite a wet ball and rain, Means again booted the PAT to make it 28-0 in favor of Burroughs with 2 min. remaining to play in the first half.

An exchange of fumbles midway in the third period set the stage for the game's final touchdown. Chris Roberts, ace running back for the Broncos, was jarred loose from the ball on a play that gave the Burros possession on the Bishop 43.

A pitchout to Lewis gained 7 yds. It was followed by an inside handoff to David Hawkins, who rolled for 13 yds. to the Bishop 23. Two plays later Tony Shields broke through the line and cutback to the left on a 20-yd. touchdown run. The try for the PAT went astray, but the Burros' comfortable lead had already been extended to 34-0 with just under 2 min. left to play in the third quarter.

The Broncos' best offensive effort of the night followed as the Bishop team, backed up to its own 25 yd. line due to a penalty on the kickoff by Burroughs, started to roll.

In short order — two nice runs by Roberts gained a total of 42 yds. and a first down at the Ridgecrest team's 33 yd. line on the final play of the third quarter. Two plays later, Roberts squirted through a hole in the middle of the line and sprinted 29 yds. to the end zone — only to have his efforts and the score nullified by a holding penalty that was called against the Broncos.

The Burros' defense then stiffened and held, and the Bronco scoring threat ended a few plays later with a fourth down in complete pass.

With time running out in the fourth period, Roberts got the Broncos in scoring position again — this time on a punt return to the Burros' 12. The visitors turned the ball over (Continued on Page 7)

Championship tourney set by CL Ladies Golf Club

The China Lake Ladies' Golf Club's annual championship tournament will be held tomorrow, Sunday and Monday at the local golf course.

There are 18 entries, including Mary Ann Castor, the defending champion.

Awards will be presented to this year's overall winner and runner-up, and also to the golfer with the low gross and second low gross scores. In addition, there will be prizes throughout the three-day event for those with low net scores.

Additional information about this event can be obtained by calling Kay Mussler at NWC ext. 3544, or at her home, 375-2487.

BLITZING LINEMEN ELUDED — Ray Halem (No. 12), who shares the quarterback slot on Burroughs High sophomore team with Steve Burdette, eludes the rush of Ryan Navales, a defensive end for the Bishop squad, during this bit of action in the Burros vs. Broncos sophomore contest. The undefeated Burros sops kept their win string unbroken with a 33-6 win over Bishop.

— Photo by PHAN Greg Hogan

Flurry of 12 games opens youth soccer season

Good weather combined with enthusiastic play made for an interesting opening last Saturday of the 1983 fall season of Youth Soccer League competition.

Twelve games were played between teams composed of players in the first through sixth grades, and there also was a Junior High School League soccer tilt on Oct. 1.

Three of the four games played by teams matched in the 3th-6th grade division of the Youth Soccer League ended in lopsided victories for the winners.

The only close contest was a 2-0 shutout posted by the Sounders over the Surf. In this tilt, Peter Martinez and Craig Hata scored one goal each for the Sounders.

Scores of other games in Division 5-6 were Kicks 5, Roughnecks 1; Rogues 5, Whitecaps 1; and Diplomats 6, Tornado 0.

Three goals by Mark Frisbee and two by Steve Mills powered the Kicks to their 5-1 win over the Roughnecks, whose lone goal was tallied by Kevin Collie.

Armando Valdivia demonstrated that he hasn't lost his touch as he scored three goals in leading the Rogues to their 5-1 win over the Whitecaps.

The six-goal scoring parade by the Diplomats included two scores by Jacob Jones and one each for Seth Hamilton, Tim Castleberry, Jeff Hutmacher and Derek Lindsey.

With one exception (Cosmos 6, Earthquakes 3), close, low-scoring games were a trademark of the first week of action in Division 3-4 of the Youth Soccer League. The results were Striker 1, Sockers 0; Lancers 2, Aztecs 1; and Drillers 2, Blizzard 0.

Scott Becker scored a fourth-quarter goal that gave his team (the Strikers) a 1-0 win over the Sockers.

A scoreless deadlock was broken in the final 3 to 4 minutes of play in the Aztecs vs. Lancers tilt. Derek Brown and Steven Lundwall tallied for the Aztecs on assists from Mike Graves. A single goal by Charles Ebberhart, assisted by Mike Oliver, accounted for the only goal for the Lancers.

Goal scoring for the Drillers in their 2-0 win over the Blizzard was handled by Brayden Doad and Michael Kinne.

Three goals each by Ted Mechtenberg and Mike Matson enabled the Cosmos to double the score on the Earthquakes, whose three scores were chalked up by Brad Bays.

The first tie game of the new season was recorded in Division 1-2 during a defensive struggle between the Fury and Apollos that ended in a 1-1 draw.

The Apollos tallied first on a goal early in the second half by Tristin Smith, but the Fury broke through on a goal by Brian Hire to knot the count at 1-1 late in the game.

Scores of other Division 1-2 games were Express 5, Chiefs 0; Rowdies 5, Eagles 0;

and Owls 3, Cobras 1.

Tiffany Marshall's two goals and one by Dustin Haynes provided the winning margin for the Owls in their 3-1 victory over the Cobras, who trailed 2-1 in the first half after getting their only goal by Scott Foremaster, assisted by Howard Gamble and Stephen Mefford.

Four goals by Mike Ogren paced the Express to its 5-0 win over the Chiefs, while Sean Cassidy, who tallied three times, was the pace setter for the Rowdies in their 5-0 shutout over the Eagles.

In the only Junior High School League soccer tilt played last Saturday, the undefeated Monroe Tigers rolled to a 6-goal lead, and then held off a rally by the Murray Pegasus squad to win by a final tally of 6-3.

Bobby Moldenhauer was the game's leading scorer with two goals for the Monroe Tigers, who built up a 6-0 lead on single goals by Mike Rindt, Paul Lelis and Eric Wee. Another goal for the Tigers inadvertently was knocked into the net by a Pegasus player.

The comeback by Murray Pegasus included one goal each by Joe Lloyd, Chris Johnson and Cary Cooper.

In two other Junior High League games played last week, the Monroe Wildcats edged the Murray Mustangs 2-1, and shut out the Murray Pegasus team 3-0.

The Skipper sez

All China Lakers, including military personnel, civilian employees, and their dependents are invited to submit questions to this column. Such queries must be in good taste and pertain to matters of interest to a large segment of the China Lake community. Answers to these questions are directly from Capt. K. A. Dickerson. Please call NWC ext. 2727 with your question and state whether you are a military member, civilian employee or dependent. No other identification is necessary. Since only three or four questions can be answered in the Rocketeer each week, anyone who would like to ensure getting an answer to a question may leave name and address for a direct contact, but this is not required otherwise. There is no intent that this column be used to subvert normal, established chain-of-command channels.

QUESTION

Active Duty Military — Regarding energy conservation on the Center, I've noticed a lot of street lights left on in the area that has been cleared of housing. Also, in houses that are being rehabed by contractors, all the lights are left on over the weekend. This seems to be a great waste of energy to me, and I was wondering if anything could be done about that.

ANSWER

Thanks for your question. As a result we have informed the Rehab contractor of the possible energy abuse problem. They assured us that they would take immediate steps to ensure that there would not be any lights left on in vacant units at night or on the weekends.

In regard to the street lights around the perimeter of the housing area, these lights are needed for the purpose of reducing vandalism. Those that are on the main thoroughfare between housing and the schools are for child safety. However, these lights should also be turned off during daylight hours and for some reason some remain on — I'm still trying to get the problem corrected.

QUESTION

Civilian employee — I hope that other employees are not experiencing the problems with Tel Mart that we are. We ordered two boxes of typewriter ribbons for our IBM mag card typewriter, expecting to get two small boxes containing six ribbons each. We received one gross.

We ordered lift-off correction tape for the same typewriters. The tape that Tel-Mart sent, twice, does not work. The second time we hand-carried the tape back to them. Their answer was, of course, "This is all we carry. Take it or leave it."

My question is, how does an NWC secretary turn out quality work with help like this? Thank you very much.

ANSWER

You have a very good question. All I can say is Tel Mart dropped the ball on this one and I am trying to get it squared away. Give me a few more weeks and if you don't see some improvement both in getting what you ordered and having what you ordered work properly, then please get back to me.

Festive celebration planned in observance of Navy's birthday

Tickets are going fast for the Navy Birthday Ball that will be held on Friday, Oct. 14, at the Enlisted Mess (Open) to celebrate the 208th anniversary of the founding of the U.S. Navy in 1775.

Guest speaker of the evening will be Capt. K. A. Dickerson, NWC Commander, and there will be the presentation of "Navy Now," a multi-image slide presentation narrated by Capt. Jackie Cooper, USNR-R.

"Navy Now" traces the Navy's role in various conflicts from Revolutionary War times up until the present; the Navy's proud participation in the space program; and the contributions made by the Naval Weapons Center to the Navy mission of protecting the freedom of the seas.

The Navy Birthday Ball at NWC will open with a social hour starting at 6 o'clock, and the address by Capt. Dickerson and presentation of "Navy Now" will precede dinner.

A three-meat buffet (featuring steamboat round of beef, ham and turkey) with all the trimmings will be served starting at around 7 o'clock, and the evening will be rounded out by dancing and listening to the music of the popular Port and Starboard band from

San Diego.

Because of a limitation (300) on the number of tickets that can be sold for this gala event, it is recommended that everyone interested in attending purchase theirs soon as possible.

Tickets for the evening of dining and dancing are priced at \$7.50 each. They can be ordered by calling the following NWC personnel: AG1 John Smith, ext. 5471; AE1 Ron Claich, ext. 5369; PR2 Tricia Carey, ext. 5503; or AK3 Kim Pargas, ext. 5148.

VX-5 personnel who are handling the sale of tickets to the Navy Birthday Ball, and their phone numbers, are RCMC R. A. Jacobson, Command Master Chief, ext. 5202, and YN3 Carlos Hutchings, ext. 5380.

Appropriate dress for the occasion is service blues for active duty military personnel; coat and tie for male civilian guests, and either cocktail dress or gown for civilian woman guests.

A number of door prizes will be given away during the evening to those in attendance at this festive event.

FMA schedules talk on standards of conduct

Standards of conduct, with special emphasis on conflict of interest of Center employees who own businesses in town, and also on social relationships between government employees and contractor employees will be the topic of discussion at an open meeting of the Federal Managers' Association on Tuesday, Oct. 18, at 11:30 a.m. at the Enlisted Mess.

Dennis Valentine, NWC Counsel (Code 023), will be the featured speaker. He will also answer questions from the floor following his presentation.

Navy Hotline

for Fraud, Waste and Abuse
Call: (800) 522-3451 (toll free)
288-6743 (Autovon)
(202) 433-6743 (commercial)

MRS. GREENE'S ROLE RECOGNIZED — During her husband's retirement ceremony, Mrs. William (Lilliane) Green was the recipient of a certificate of appreciation from the Navy that was presented by Capt. Dickerson, NWC Commander.

Tribute paid to Capt. Greene . . .

(Continued from Page 1)

from the Navy to Mrs. Greene, and two American flags — one flew over the USS Lexington and the other over the Naval Weapons Center.

In his farewell remarks to his present comrades in arms and to the Navy, Capt. Greene explained that he wanted to have a formal retirement ceremony so that he could express his gratitude to those with whom he had served his last tour of duty in the military service. "I offer you the highest accolades I can for your friendship and performance of duty, for what you have done and for what you can do," he said as he spoke to the military personnel assembled for this occasion.

Some kind of conflict somewhere in the world has existed throughout his 27 years in the Navy, Capt. Greene pointed out as he observed that when U.S. military forces have been called upon in time of need, "they have responded magnificently, and will continue to do so."

The gifts he has received during his military career included, the retiring officer said, the opportunity to fly some of the world's finest aircraft; being able to pay back to this nation the money invested in his training and preparation for handling the duties to which he was assigned; and especially the high honor of serving with so many professionals.

"Leaving the military service at China Lake is significant," Capt. Greene con-

tinued, "because NWC is on the forward, leading edge of weapons technology. The civilian-military team here is exceptional," he added.

His farewell comments also included recognition of the contributions made to Navy and Marine Corps personnel by the volunteers of the Navy Relief Society.

Acknowledged, as well, was his wife, Lilliane, whom Capt. Greene described as the "biggest supporter the Navy has ever had." The Navy he added, "got two for the price of one" with the Greenses.

Capt. Greene also recognized his fallen comrades and the prisoners of war who made the ultimate sacrifice for this nation.

"Look to the future with hope, determination and foresight. Stay strong, and exercise your expertise with conviction, courage and purpose," was the charge given by Capt. Greene to those (both military and civilian) who remain to continue serving the Navy and this nation.

"I'm extremely proud to have served my country as a U.S. Navy officer," Capt. Greene said just before leaving the podium to be "piped over the side" in the longtime tradition of the sea-going service.

Secret Witness . . .

(Continued from Page 1)

donated the initial \$500 to kick off the fund; local businessmen and organizations are being asked to contribute to the fund to ensure that it will grow.

Anyone who has information that could lead to the apprehension and conviction of those committing any of that following crimes is asked to either telephone the Secret Witness number, 446-3949, or to write to Secret Witness, P. O. Box 192, Ridgecrest, CA 93555.

The caller will be given a code number; if the lawbreaker is caught and convicted, the code number is the basis for the caller's being able to claim the reward offered.

Burglary

On Aug. 26 between 7:30 a.m. and 5:30 p.m., the Neil LaFortune residence on Brown Road was burglarized, and tools, jewelry and firearms valued at \$2,000 were taken. Reward for Secret Witness: \$100.

Vandalism

On either Sept. 13 or 14, vandals tore sinks and toilets at the Inyokern Park restrooms loose from walls, causing damage set at \$500. Reward for Secret Witness: \$50.

Burglaries

On Aug. 29, the Hildreth Motor Co. was broken into and \$100 was taken from a locked safe. The IWW Water District Office was burglarized on Sept. 9, and \$2,000 was removed from a locked safe. Reward for Secret Witness for either or both: \$200.

40TH ANNIVERSARY REFLECTIONS

The outstanding contributions that had been made to the defense of the nation by the Naval Ordnance Test Station (now the Naval Weapons Center) were recognized by a visit from President John Kennedy in June 1963 in honor of the desert Navy base's 20th anniversary, which would occur later that year. "Project 1-63" (the Presidential visit) was rated as an outstanding success by all, including the President and his official party that included numerous Department of Defense, national and state dignitaries.

Locally developed weapons introduced to the Fleet in that era included Zuni (5.0-inch folding-fin aircraft rocket) in 1960, followed by the Snakeye retarded bomb system in 1964. The other weapon initially developed then that is still making a name for China Lake is the Shrike missile which was first delivered to the Fleet in 1965. More than 25,000 of these air-to-ground passive antiradiation missiles were built between fiscal years 1963 and 1980.

New facilities were also being built to handle the increased sophistication of weapons. The Coso Military Target Range was opened in 1962 to provide a facility for realistic testing and training against real and simulated military targets, and the increased use of electronic warfare led to the establishment of the Electronic Warfare Threat Environment Simulation facility (better known as Echo Range) in 1966.

Davis gets Meritorious Service Award during retirement party

The climax of the retirement party held for William E. Davis, former head of the Safety and Security Department, was the presentation of the Navy Meritorious Civilian Service Award by Capt. K. A. Dickerson, NWC Commander.

The Navy Meritorious Civilian Service Award is the Navy's third highest award and the highest that can be made by the heads of activities.

The award, the Skipper told the obviously astonished and deeply moved Davis, was in recognition of the energy, dedication, hard work and love for the Center that Davis had shown over the years from 1954 to 1983. "It honors as well the concern that you have shown for the sailors. I salute your active duty and reserve time," Capt. Dickerson said.

He added that the distinguished list of presentors of awards that evening indicated how the Center felt about his many years of service.

The nomination for the award, written by Jim Bowen, Deputy Support Director, called forth the positions of increasing responsibility held by Davis at China Lake since he switched from being the military officer in charge of the Commissary Store in 1954 to his first civilian government employment as head of the Administrative Division of the Public Works Department in 1954.

His subsequent service as associate department head for administration in the Propellants and Explosives Department; head of staff for first the Aviation Ordnance Department and then the Electronic Systems Department, led to his being selected as the first civilian Director of Security, and then the first Director of Safety and Security when these two departments were combined in 1976.

Davis's outstanding capabilities as a manager and administrator resulted in his being given one of the first "Fellow in Management" awards presented by the Center in 1967.

In addition to his role as an administrator and department head, he has been the NWC Disaster Preparedness Officer and has served as Indian Wells Valley Civil Defense Coordinator since 1973.

Preceding the presentation of the Navy Meritorious Civilian Service Award was the usual frivolity of a retirement party, with the theme being "Dragnet" and the role of Sgt. Joe Friday taken by the Center's Chief

Staff Officer, Capt. Scotty Vaught.

Despite many jocular references to their becoming well acquainted with Davis and with those who worked for him ("As someone responsible for the locking of 2,000 doors," said Carl Schaniel, head of Code 32, for instance, "I have become well acquainted with Bill and with those who work under his direction."), all spoke of his role as a mentor and guide, as a completely dedicated administrator.

As he spoke at the conclusion of the ceremonies, Davis noted that he was glad that he had prepared some remarks because he felt so overwhelmed at receiving the Navy Meritorious Civilian Service Award that he would otherwise have been speechless.

He said that he felt that the Center has been blessed with outstanding leadership, that its reputation for excellence was earned by Hack Wilson and Dr. Bill McLean, and is still maintained.

This, he felt, was epitomized by Wilson's remark that "If it doesn't make sense, we shouldn't do it." and the feeling that no matter what its color is, it's still the taxpayer's money with which the Center is dealing.

Second, he felt that much of the outstanding leadership of the Center can be credited to people such as Adm. P. D. Stroop, Hack Wilson, Hugh Hunter, Capt. John I. Hardy, and Burrell Hays.

With regard to Code 24, he said that the personnel in that department truly feel that they are rendering a professional service and that the members are and have reason to be justifiably proud of the service that they render. Davis noted that he felt completely comfortable with Dick Johnson taking over as Director of Safety and Security because of his proven leadership.

Finally, he said, he believes that NWC is certainly ahead of most other organizations, and that he is truly glad that he served here because of the caliber of the people at China Lake. "You'll never find any better," he said.

He also expressed his deep appreciation to his wife, Grethel, and to his children for allowing him to be a "workaholic" with regard to his responsibilities on board.

Davis, although retired, will continue to work on special projects for NWC along with enjoying some time off to explore desert areas and spend extra time with Grethel, their children and grandchildren.

APPRECIATION EXPRESSED — Bill Davis accepts the congratulations of Capt. K. A. Dickerson, NWC Commander, who has just presented him with the Navy Meritorious Civilian Service Award at a retirement party held for Davis on Sept. 29. Capt. Dickerson also told Davis how much the Center has appreciated the nearly 30 years of dedicated civilian service that the retiree has given the Center. — Photo by PHAN Rebecca Gill

Center personnel urged to take part in 2nd year of blood study

The second year of the massive white blood cell count (WBCC) study underway at the Center is drawing to a close, but participation so far has been less than the 3,500 individuals who took part in the initial year of the tests.

The study was initiated because physical examinations required by the Center's occupational health program indicated that more employees than statistically expected had a low WBCC. Although no clear evidence indicates that a slightly low WBCC is a threat to health, the Navy was concerned that some undetermined factor could be affecting all employees, not just those known to have exposures that could suppress bone marrow function.

Grace Seal, the occupational health nurse heading the local WBCC study medical team, and her group have been visiting all Center work areas to draw a small sample of blood (about 7ccs, roughly a teaspoonful) from all volunteers, civilian and military. This blood is then analyzed on a Technicon H6000 differential blood analyzer.

Each person participating receives a

printout listing the various blood factors checked such as WBCC, hemoglobin, etc. Anyone whose WBCC is low—beneath 4,500 per cubic millimeter — is asked to have another sample drawn in a month.

If after both a second and a third check the WBCC is still low, the individual can then take part in a sophisticated bone marrow study done at the San Diego Naval Hospital to determine if the bone marrow stem cells are being formed normally.

Even if an individual took part in the study last year and had a normal WBCC, that person is asked to take part again this year. Only by having as large a percentage of Center personnel take part as possible will the data gathered establish if any sort of abnormal situation exists.

Anyone who was not present when the blood-drawing team came to their work area for the second series of tests can still be included by telephoning Mrs. Seal at NWC ext. 2911 and making an appointment to have blood drawn.

So far about 1,600 individuals have taken part in the second year of study.

Blood bank slates visit to local area next Tues.; donors needed

Another of the regularly scheduled visits to Ridgecrest by the Houchin Community Blood Bank's mobile unit from Bakersfield will take place on Tuesday from 1 to 6 p.m.

Pints of blood contributed to the Indian Wells Valley's Advanced Fund will be collected at the Ridgecrest Elks Lodge, 200 E. Church St.

To set their minds at ease, prospective blood donors will be able to see copies of printed information designed to relieve them of any concern about Acquired Im-

mune Deficiency Syndrome (AIDS), Mrs. Kay Thoms, chairman, said.

Individuals may designate the person to whom their blood is to be given, or contribute a pint of blood to the IWV Blood Bank's Advanced Fund for whoever may need it.

A good turnout of blood donors is hoped for because this is the first visit by the Houchin Blood Bank's mobile unit since last June, and blood supplies are at a low level.

Those who give blood in a particular patient's name must follow up and contact Mrs. Thoms by calling 375-4323, since she is the only person in this part of Kern County who can arrange for the release of blood from the Houchin Blood Bank.

On Tuesday, prospective blood donors will be checked by a nurse at the blood bank. It has been determined that, in most cases, it is permissible to consume a small amount of food before donating blood. This will reduce the chance of feeling faint at the time that blood is being drawn.

Donors are still asked, however, to refrain from consuming fatty foods or alcohol for a minimum of three hours before giving blood. Those who are taking any kind of medication should let the nurse know what they are taking and the dosage.

Clerical help during the mobile bank visit will be furnished by the Ridgecrest Emblem Club.

China Lake Police reports . . .

An enlisted man had an unhappy introduction to his assignment to the Naval Weapons Center.

After one day here, he returned to his room in BEQ-1 to discover that stereo equipment valued at \$415 was missing. The burglary occurred between 6:30 a.m. and 4:30 p.m. on Thursday, Sept. 29.

The owner of the stereo equipment reported that he had locked his room before going to work. Police found no sign of forced entry.

TRESPASSERS PICKED UP

Two 15-year-old boys were picked up by China Lake police last week and charged with trespassing for riding their motorcycles in a restricted zone in the Salt Wells area.

After being brought back to the police station, the boys were issued letters of trespass and released to their parents.

BEWARE OF STRANGERS

China Lake police are continuing to counsel parents of young children on the subject of warning their youngsters about the potential danger of talking to strangers or accepting a ride in a car with someone they don't know.

Last week, a mother called police to **CPR course slated during evening hrs.**

at Safety next week

A Red Cross cardiopulmonary resuscitation (CPR) class will once again be taught by David Jester on Tuesday, Wednesday and Friday, Oct. 11, 12, and 14. Hours of instruction will be from 7:30 to 9:30 p.m., except for Friday, when the class will end at 10:30 p.m.

The course, entitled, "Race for Life/Emergency Action," is limited to 15 persons on a first-come, first-serve basis, at no cost to NWC employees. Charge to others is \$1.

The meetings will be held in Classroom A of the Program Safety Office at the corner of Lauritsen Road and Nimitz Avenue. For further information and registration, Sue Booth may be contacted by calling NWC ext. 2315.

Computer demonstration

A demonstration of the Phillips Microm 3000-4 Word Processor and the Wang Personal Computer will be held at the Enlisted Mess on Wednesday, Oct. 12, from 10:30 a.m. until 3 p.m.

The demonstration will be conducted by Sheila Owens, marketing representative of Advanced Word Data of Bakersfield.

Member agencies brief Emergency Services group

Louie Allen from the Indian Wells Valley Search and Rescue group said that all that group's members are special sheriff's deputies also, as well as civil defense officers.

The group is limited to 30 members, consisting of four subteams. These include the black team that works underground; red, above ground; green, equipment maintenance; and blue, vehicle maintenance.

Equipment on hand includes 15 4-by-4 vehicles owned by members, one heavy truck to carry the snowcat, and a four-by-four converted ambulance used to haul mine exploration equipment.

All members of the group are trained in cardio-pulmonary resuscitation, most have first aid training, two are emergency medical technicians. Members of the group also are qualified on McCaa breathing apparatus, many know how to handle radio triangulation, and some are qualified trackers. A couple of IWVSAR members are also certified FAA mechanics.

The IWVSAR group serves as mine rescue backup for Arizona, Nevada, and Utah in addition to California.

RLee Peters noted that the Civil Air Patrol can provide rapid aerial damage surveys, as well as putting an aircraft up to serve as a repeater station. Its main aircraft has short takeoff capability.

Currently, CAP has more than 30 local members plus its cadets.

report that a man had offered candy and a ride in his car to her 6-year-old son while he was walking home from school for lunch.

The youngster wisely refused the offer and a short time later told his mother about it. The car the man was driving is described as a late model white two-door sedan that has a 6-inch black stripe on the lower back end.

CHILDREN SET FIRE

At 2:38 p.m. on Wednesday, Sept. 28, China Lake firefighters were called out to extinguish a small fire set in the desert area adjacent to 1904 Leyte Rd. They discovered that three youngsters — aged 4, 5, and 6 — had set the fire using lighter fluid and a cigarette lighter because they wanted to cook some potatoes.

The youngsters are being counseled by both the China Lake firefighters and the China Lake police.

MAN SOUGHT — China Lake police are asking for help in locating a white male adult aged from the late 30s to early 40s who approached a 12-year-old girl in the vicinity of the All Faith Chapel on Sunday, Sept. 25, showed her pornographic pictures, and exposed himself. He was approximately 6 feet tall, with a slender build. His hair was medium length, brown with streaks of gray, and his moustache was also brown with streaks of gray. The suspect's skin was rough, possible pockmarked. At the time of the incident, he was wearing a short sleeved shirt buttoned down the front, and brown corduroy shorts. Anyone with a possible identification is asked to telephone the detective division of the China Lake police at either NWC ext. 2947 or 2593.

MIKE'S LAB by Ed Erwin

