

Windward Marine

Vol. 5, No. 20

U. S. MARINE CORPS AIR STATION, KANEOHE BAY, T. H.

Friday, August 31, 1956

3rd Battalion Lands on Kauai

The Barking Sands of Kauai were muted beneath the rumble of amphibian tractors and the whine of diving aircraft Wednesday when Leathernecks of the 3rd Bn., 4th Marines (Reinf) stormed the beaches and cliffs for the second time in five months.

At 8 a.m., day before yesterday, the first wave of amtracs of "A" Co., 1st Amphibian Tractor Bn., landed through moderately calm surf without incident.

Overhead, attack bombers of Marine Aircraft Group 13 orbited and swooped low in simulated bombing and strafing runs. Off-shore, the Navy's destroyer 498 the USS Philip, provided simulated naval gunfire support for the assault force.

Initial aggressor resistance was quickly overcome and by 8:30 Lt. Col. E. P. Freeman's command post was ashore. By about 9 a.m., the last of the five waves had hit the beach.

The aggressors withdrew rapidly from the beach area, indicating a possible special weapons drop by the "enemy". But at 10 a.m. the Marines dropped their own special weapon on a target on Pulesu ridge. This blow to the "enemy", marked with a mushroom cloud from a simulator, was immediately exploited by "I" Co. of the 3rd Battalion.

The entire company was lifted from the general beach area to the objective on the cliff top by shuttling helicopters of Lt. Col. Stanley V. Titterud's Marine Helicopter Squadron 161. Within about 35 minutes the company had leap-frogged nearly two miles, by-passing cliffs towering nearly 1,000 feet.

This first lift of the day was typical of similar operations to be conducted throughout the two-day problem which featured maximum use of helicopters.

During the morning, "H" Co. moved out on the ground and climbed to the ridge line on the left flank of "I" Co. The company was met by small arms and mortar fire from aggressor troops but reached its objective by noon.

During the afternoon, the aggressors counter-attacked down the ridge lines but "H" and "I" companies held their ground, finally

See KAUAI LANDING, P-8

OBJECTIVE—One of the Marines of "I" Co., 3rd Bn, 4th Marines (Reinf) points out to Brig. Gen. George R. E. Shell (without helmet), commanding general, 1st Marine Brigade, FMF, the objective for which the heli-team is about to embark by helicopter. Directly behind the general is Col. Bryghte D. Godbold, commanding officer of the 4th Marines (Reinf), who also observed the progress of the exercise.

Combined Charity Drive Starts Tomorrow; K-Bay Goal \$30,387

The annual 14th Naval District Combined Charity Drive starts tomorrow. Everybody's involved. Everybody will be contacted for a contribution.

It's that simple. All military personnel and all civilian employees will be asked during September's 30 days to pledge a day's pay. The pledge form signifies that the individual will give a specified amount to the Drive. While collections will continue to the end of November, the pledge can be liquidated immediately. That's the easy way to be "pau" with the Drive right away.

For those who have strong feelings about certain charitable organizations included in the Drive, the pledge form provides space for specifying charities that are not to receive any of the contribution or, if the donor so desires, the charity(ies) to receive all of the amount.

Preferred method is to make no marks in the spaces by the listed charities in which case the money goes into the general fund to be distributed by Com14. In this manner, equitable distribution of money contributed may be effected.

In any event, the donor's wishes in the matter of distribution of funds are followed in every case.

The total quota for all activities at Kaneohe is \$30,387. On the basis

of a day's pay per individual, the goal can be reached quickly if all personnel pull together.

Individual activity goals are: Hq Co., 1st MarBrig—\$732; Det. #1, 3rd ServRegt—\$981; Co "C" (Reinf), 7th EngrBn—\$642; 3rd Bn, 12th Marines — \$2,070; MAG-13—\$6,297; 4th Marines (Reinf)—\$13,218; MCAS, Kaneohe—\$5,968; and MCAS Exchange Employees—\$579.

All major commanders on the Air Station this week have led the way with both their full endorsements of the once-a-year combined drive and their contributions of a day's pay.

MARINE EXCHANGE NOTICE

The main Marine Exchange will remain open until 1 p.m. tomorrow because of pay day.

Parade and Review To Honor Gen. Brice

A ceremonial parade and review, and "fly-by" tomorrow will mark the close of nearly 35 years service for Lt. Gen. William O. Brice, CG, FMFPac.

The parade and review, which is open to the public, will start at 11 a.m. on the regimental parade field.

This last review for Gen. Brice will be presented by: Hq. Co., 1st Marine Brigade, FMF; Marine Aircraft Group-13; and the 4th Marines (Reinf). Hq. and Hq. Sqdn., MCAS, will join with the Brigade Headquarters Company to form a provisional battalion.

As the pomp and ceremony of the review concludes on the regimental parade field, Lt. Col. H. A. York, executive officer, MAG-13, will lead F2H "Banshees," FJ2 "Fury's," and AD "Skyraiders" in a "fly-by."

Col. E. T. Dorsey, CO, MAG-13, will be commanding officer of troops.

In the event of inclement weather, the retirement ceremony and parade will take place in hangar 105. Due to the limited space in the hangar, this ceremony will not be open to the public, should the in-

cident weather plan be effected.

Tomorrow at 9 a.m., Lt. Gen. Edwin A. Pollock will succeed Lt. Gen. Brice as Commanding General, Fleet Marine Force, Pacific, in a change of command ceremony at Camp H. M. Smith.

Gen. Brice, who will be promoted to four-star rank upon retirement, was Assistant Commandant of the Marine Corps for Air at Headquarters Marine Corps, prior to taking command of FMFPac Sept. 9, 1955.

The 35-year span of service has seen Gen. Brice serve in the Korean conflict, the World War II fight for the Solomon Islands, and in pre-war expeditionary duty in Haiti and China.

LT. GEN. W. O. BRICE

The general served in Korea as assistant commander of the 1st Marine Aircraft Wing. In WWII, when the Marines were fighting at Guadalcanal in America's first offensive against Japan, he commanded all U. S. Army, Navy, Marine and Royal New Zealand Air Force search, bombing and torpedo planes based on that island.

Gen. Brice headed MAG-14 during its support of the New Georgia and Bougainville invasions.

He won the Distinguished Service Medal at Guadalcanal, the Legion of Merit with Combat "V" as head of the Fighter Command, the Air Medal for combat flights in the

See LT. GEN. BRICE, P-8

Orientation And 'Coffee' Set For Military Wives

Next Thursday it will be "coffee and . . ." for the ladies at the Station Theater. Starting at 9:30 a.m., Brig. Gen. George R. E. Shell, Brigade C.G., will introduce a program just for the wives of military personnel at Kaneohe. All are invited.

As was announced last week in the WINDWARD MARINE, a special briefing has been scheduled for Sept. 6, the day after school starts.

Following Gen. Shell's brief introduction, Lt. Col. E. V. Finn, Brigade G-3 will outline the Brigade organization and how its structure is designed to permit fulfillment of its mission. The power of the Brigade will be illustrated and the ladies will learn how their husbands' organizations fit into the picture.

This will be followed by the scoop on Brigade training, also presented by Lt. Col. Finn. The whys

See MILITARY WIVES, P-3

CHARITY DRIVE KICK-OFF—With the 1956 Combined Charity Drive officially starting tomorrow, commanders of the major units here at K-Bay pointed the way this week when they signed their pledges and contributed a day's pay to the Drive. **PICTURE AT LEFT**, Chaplain Frederick A. Ruder (right), 1st Marine Brigade solicitor, accepts checks from the Brigade commander, Brig. Gen. George R. E. Shell (third from left) and Lt. Col. Homer G. Hutchinson, Jr., acting CO of the Air Station (second from left). Lt. Col. Thomas H. Rogers, Jr. (left), policy committee chairman, hands

over the pledge cards. **CENTER PICTURE**, Col. Elmer T. Dorsey, CO, MAG-13 (right), contributes his check for a day's pay to the Group's policy committee member, Maj. George J. Collins, VMF-214. **PICTURE ON RIGHT**, Col. Bryghte D. Godbold, CO, 4th Marines (Reinf) points out the regimental goal to Maj. George Janiszewski, regimental member on the promotion and publicity committee. During a kick-off rally at 4th Marines (Reinf) CP, Col. Godbold presented his check for a day's pay and expressed confidence that the regiment would quickly go "over the top."

Windward Marine

COL. WILLIAM B. STEINER.....Commanding Officer
 LT. COL. HOMER G. HUTCHINSON.....Executive Officer
 CAPT. GLENN B. STEVENS.....Officer-in-Charge
 TSGT. GARRY M. CAMERON.....Editor
 TSGT. FRANK FIDDLER.....Assistant Editor
 PFC. BRYCE EASTBURN.....Sports Editor

The WINDWARD MARINE is published every Friday by and for the personnel of the U.S. Marine Corps Air Station, Navy Number 990, c/o Fleet Post Office, San Francisco, Calif., under the supervision of the Informational Services Office. Printed at the Windward Oahu Reporter Publishing Co., Lanikai, T.H. Published in conformity with paragraph 17106, MCM, financed by Station Special Services (non-appropriated) funds at no cost to the government. The WINDWARD MARINE receives material from the combined Station and 1st Marine Brigade, FMF, Informational Services Offices and is a member of Armed Forces Press Service, 250 West 57th St., New York 14, N.Y.

"Armed Forces Press Service (AFPS) material appearing in this publication may not be reprinted without the written permission of Armed Forces Press Service."

No paid advertising may be accepted. The WINDWARD MARINE may be mailed outside the Air Station. The Information Section and the WINDWARD MARINE are in Bldg. 220. Telephones: WINDWARD MARINE 72104; ISO 72535-72955-72120.

Subscription Rate.....\$2.50 per Year
 (Circulation—3,800)

EDITOR'S CORNER

From the time of Plato to the present, man has sought the measure that marks the perfect politician. And the search goes on because perfection is an almost unattainable thing.

But we do have to vote. We must have standards for selection more substantial than the width of a smile or the quickness of a retort. Therefore, we must come up with criteria that will help us choose wisely.

As we inspect the candidates on the federal, state and local scenes, we would do well to remember that the complexity of the United States of 1956 will test the mettle of any officeholder. Does our choice, therefore, have the breadth of vision needed in this age?

America is a land of minorities, and yet, the majority must be served. Can our choice balance the welfare of majority and minorities?

Only the President and Vice President are elected by all the people. The other federal office holders are elected by the people of their state or Congressional district. Do they effect a balance, too, between the interests of their constituents and the country as a whole?

In this era of mass communications, stage appeal has become a greater factor than ever before. Are we finding ourselves swayed to one man or another because of his showmanship? Are we listening to what he says instead of just the way he says it? Does he offer us food for thought or just glittering generalities?

Other criteria will come to mind. Our way of life depends on our vote. But let's not just throw our vote. Let's make those votes well-considered ones. (AFPS)

CROSSWORD PUZZLE

- ACROSS**
- 1—Container
 - 4—Footlike part
 - 7—Catch hold
 - 12—Reverence
 - 13—Period of time
 - 14—Man's name
 - 15—Hurled
 - 16—Part of circle
 - 17—Black
 - 18—Bay window
 - 20—Part of leg
 - 22—Approach
 - 23—Vegetable
 - 24—Sorrow
 - 27—Dismal
 - 29—Sacred images
 - 31—Steals (slang)
 - 32—Habituates
 - 34—Dapper (colloq.)
 - 35—Ire
 - 36—One, no matter which
 - 37—Secluded corner
 - 39—Twitching (pl.)
 - 42—Young salmon
 - 43—Pertaining to osmium
 - 44—Journal
 - 47—Children's game
 - 49—Guido's high note
 - 50—Poem by Homer
 - 51—Ventilate
 - 52—Nothing
 - 53—Equals
 - 54—Sainte (abbr.)
 - 55—Young boy
- DOWN**
- 1—Nobleman
 - 2—Cognizant of
 - 3—Sympathetic cheerfulness
 - 4—Toll
 - 5—Be mistaken
 - 6—Plundered
 - 7—Welcome
 - 8—Loose garment
 - 9—Time gone by
 - 10—Japanese money of account
 - 11—Lift with lever
 - 12—Burst forth
 - 13—Compass point
 - 23—Encore!
 - 24—Trouble (colloq.)
 - 25—Chemical suffix
 - 26—Worm
 - 28—Foxes
 - 29—Songs for two
 - 31—Nahoor, sheep
 - 32—Pale
 - 33—Writing fluid
 - 35—Principal
 - 38—artery (pl.)
 - 39—Conjunction
 - 40—Eyelashes
 - 41—Burn with hot water
 - 42—Fruit
 - 43—Monster
 - 44—Fruit seed
 - 45—Beverage
 - 46—Baker's product
 - 48—River island

Notes on Education

Once again the University of Hawaii is offering its evening extension courses under the auspices of its new school entitled, "The College of General Studies".

Credit courses are being offered on campus, at Schofield, Fort Shafter, Pearl Harbor and Tripler. The Monday through Thursday evening curriculum includes courses such as:

- Introduction to American History
- Composition
- Intermediate Algebra
- Differential Calculus
- Public Speaking
- Auditing

Entrance examination will be held on Sept. 10 and 15 at the campus and on Sept. 11 at Pearl Harbor.

The government will pay 75% of tuition costs for eligible military personnel. Those interested in attending courses at the University of Hawaii at partial government expense should contact their UNIT Education Officer.

The Station education office will handle registrants beginning Sept. 4 and ending Sept. 14. Early contact with this office is strongly advised for those who must take entrance examinations.

TRAFFIC VIOLATIONS

Is your auto license plate number listed on page 5? If so... Beware!

1ST MARINE BRIGADE

FELLION, R. L., Sgt, Det #1, 3d Serv Regt., Careless Driving, Civ-PrivSusp for 30 days.

4th MARINES (REINF)

HANDLEY, D. L., PFC, "D" Co., 2d Bn, Reckless Driving Civ-PrivSusp for 7 days, Traffic School.

CLOWRY, M., PFC, H&S Co., 2d Bn, Reckless Driving Civ-PrivSusp for 7 days, Traffic School.

MAG-13

MCARTNEX, C. L., Cpl, MACS-2, No T. H. license, referred to commanding officer for action in violation of Art. #92.

MEDEIROS, S. P., Sgt, MACS-2, Permitted un-licensed driver to operate vehicle, Civ-PrivSusp for 5 days.

CASEY, A. J., SSgt, MACS-2, Reckless Driving, Civ-PrivSusp for 10 days, referred to commanding officer for action on government license, Traffic School.

MAGEE, L. H., MSgt, H&MS-13, Reckless Driving, Civ-PrivSusp for 5 days, Traffic School.

KEALAKI, A., Sgt, MABS-13, Reckless Driving, referred to commanding officer for action, Traffic School.

HQ&HQ SQ

ROBERTS, A. J., Sgt, Permitted un-licensed driver to drive vehicle, car barred from Station indefinitely until repaired, referred to commanding officer, Civ-PrivSusp for 7 days, starting when car is repaired.

Mokapu History

Did you know a native temple once stood near Pyramid Rock in the days of ancient Hawaii? Or that Nuupia fish pond was the exclusive property of royalty? These, and legends of Hawaii of old that pertain to Mokapu are included in MOKAPU, A STUDY OF THE LAND, beginning September 14, 1956, in the WINDWARD MARINE.

CODE OF CONDUCT POSTER WINNERS

IV
 "IF I BECOME A PRISONER OF WAR, I WILL KEEP FAITH WITH MY FELLOW PRISONERS. I WILL GIVE NO INFORMATION OR TAKE PART IN ANY ACTION WHICH MIGHT BE HARMFUL TO MY COMRADES. IF I AM SENIOR, I WILL TAKE COMMAND. IF NOT, I WILL OBEY THE LAWFUL ORDERS OF THOSE APPOINTED OVER ME AND WILL BACK THEM UP IN EVERY WAY."

—Mr. Tom Lovell, Westport, Conn.

for your information

THE HASP STORY

(Continued from Last Week)

Here in the Territory of Hawaii, the laws are very similar to those of any state or city in the mainland. The jurisdiction and authority of the Honolulu Police Department (HPD) is also similar to that of most any police department where you have been before. It would be well to bear in mind that the civilian police HAVE authority to apprehend any person, military or civilian, for violation of Territorial laws and that military personnel who violate these laws ARE NOT entitled to any special exemption solely by virtue of their military status.

IN ORDER THAT YOU MAY BE INFORMED so that you will not make the same mistake others have made, the following is a list of the most common violations for which many servicemen have been apprehended in the past by both HASP and HPD:

TRAFFIC VIOLATIONS—Obey the traffic laws—they apply to you too.

DRUNKENNESS—If you do drink, do not over-drink.

DISORDERLY CONDUCT—If you don't over-drink, you probably won't become disorderly.

JAY-WALKING—It is against the law to cross the street except at marked crosswalks or at intersections.

HITCH-HIKING—Thumbing or soliciting rides is against the law.

Other common offenses for which servicemen have been arrested include the following:

NO LIBERTY CARD OR PASS (unauthorized absence).

NO ID CARD.

ALTERED ID CARD OR UNAUTHORIZED ID CARDS.

OUT OF UNIFORM (incomplete or improperly worn).

INVOLVED IN AN AFFRAY.

FAILURE TO OBEY AN ORDER OF A MILITARY OR CIVILIAN POLICEMAN.

If, in spite of this advice, you are stopped or apprehended by either the civilian police or HASP—don't try to be smart or wise and don't try to resist. It will probably only result in an added charge.

The Patrolman is acting within his authority or he wouldn't have stopped you in the first place.

Occasionally a civilian policeman may be dressed in civilian clothes when on duty. If such is the case, he will identify himself by his badge or other credentials and has the same authority as if he were in uniform.

You are required by regulations to present your ID card and liberty card when requested to do so by a HASP Patrolman or a civilian policeman. If you are taken into custody, both of these cards will be kept by HASP and returned with you to your command or ship.

(Editor's Note: Concluding in two more installments, The HASP Story, next week will list a few of the more common questions asked by servicemen here in the Hawaiian Islands and provide the answers. The final article will emphasize a list of DON'TS to assist the serviceman in making his liberty time more enjoyable.)

B Co., 4th Marines Sponsoring 13 Navajo Indian Children

Marines at Kaneohe Bay are going fellow servicemen throughout the world one better. In a fitting demonstration of "Charity begins at home," men of Co. B, 1st Bn., 4th Marines (Reinf) have selected a group of North American Indian tots as their "adopted" children.

Currently sponsoring 13 small-fry Navajos through the "Save the Children Federation," an international non-profit organization, Co. "B" has set what it hopes to be an example within the 4th Marines (Reinf).

It all started in February when Captain Robert F. Maiden, then commanding officer of Co. "B" told members of his outfit about the SCF and its work with the Navajo reservation in New Mexico and Arizona.

The company decided to "adopt" an Indian child. Then friendly rivalry began. Each squad wanted him so it was decided to "adopt" several.

Then and there was born the fellowship that has developed into the sponsorship of the 13 Navajos.

Each section of Co. "B" is responsible for its share of the "family." A certain amount of money is donated every month by each member of Co. "B" and is sent to SCF. Such articles as books, clothes, stamps, stationery, lunch tickets, recreation and personal needs are bought for the children with these funds.

In turn, Co. "B" knows that an underprivileged child is getting a full and modern school year in his

first experience with the 20th Century world.

In addition, Co. "B" receives a case history of the child it is "fathering," a certificate of sponsorship, and supplementary literature about SCF and its work on the Navajo reservation, plus a picture of the child.

Since Co. "B" began its sponsorship program in February, status reports and current information regarding the children have been received.

The Marines also correspond occasionally with "their" children and are planning small gifts for the forthcoming school year.

In addition to the Child Sponsorship Program, which is active throughout war torn sections of the world, donations to SCF go for such valued needs as eye glasses and hearing aids.

How do the Marines of Co. "B" feel about this? As one young Leatherneck put it, "We're really proud to play a part in helping these youngsters, and you can bet I'm going down to see 'my boy' when I get back to the States!"

WELCOMED—Vice Adm. Alfred M. Pride, Commander Aircraft Pacific, left, is greeted here by Brig. Gen. George R. E. Shell, CG, 1st Marine Brigade, FMF. Adm. Pride paid a brief, informal visit to Kaneohe before departing for Barber's Point.

READY, IF NEEDED—Rear Adm. T. F. Cooper, United States Navy Inspector General, Medical (left), is shown facilities of the emergency surgery room at Kaneohe Bay dispensary by Capt. John P. Martin, Chief Medical Officer of the Air Station, during the admiral's inspection here last Friday. Adm. Cooper and his Executive Assistant, Cdr. C. L. Anderson, arrived last week for an inspection of medical facilities in the Hawaiian area.

Marine Unit Is Inspected By Lenawee Skipper

Something new was inaugurated this week when 1st Bn., 4th Marines, (Reinf) invited the commanding officer of the USS Lenawee APA 195, and his staff, to attend a battalion briefing and inspection. The Lenawee will carry Marines of 1st Bn. to Kauai Sept. 6 for the battalion landing exercises.

In order to give the ship's command an idea of how a combat battalion functions, Lt. Col. John A. Lindsay, 1st Bn. commanding officer, extended an invitation to Captain R. D. Fusselman, Lenawee skipper, and his staff to visit the 1st Bn. area Monday.

There they reviewed a formal guard mount, attended an operational briefing, toured the battalion area, saw a T/O rifle company, viewed a static display of supporting arms and had noon meal in the 4th Marines (Reinf) mess hall.

Capt. Fusselman stated he was impressed by the combat function of the 1st Bn. and that liaison between the Lenawee and 1st Bn. is of a high degree.

Accompanying Capt. Fusselman was his executive officer, Cmdr. M. H. Carver; Lt. M. I. Varon, ship's medical officer; Lt. (jg) W. R. Lutz, communications officer, and Lt. (jg) J. T. Wilson, navigator.

Kailua High School Has Registration For Hobby Courses

Homemaking and hobby classes will be held each Monday and Thursday evenings at the Kailua High School beginning Sept. 17.

Beginners sewing, ceramics, ballroom dancing, painting and hula and ukulele lessons will be given by local women, from 7:15 to 9:15 p.m. each Monday and Thursday.

The public is invited to register for these classes beginning Sept. 17 at the Kailua High School office.

Interested persons are urged to phone 26-151.

Teenage Club Opens At MCAS Kaneohe

A Teenage Club, open to children, ages 13 to 19 inclusive, has been established in Bldg. 477 (Old Golf Course Club house) at K-Bay.

Initially, the club will be opened for Teenage Club activities every Friday evening from 7:30 to 10:30 p.m. As Club membership and activities grow, days and hours of operation may be changed.

Eligible children are those who are dependents of military personnel on active duty; dependents of retired military personnel; and dependents of civilian employees of MCAS living on the station.

Air Commander Visits Kay-Bay

Rear Admiral E. A. Cruise, Commander, Fleet Air Hawaii, paid an official visit last week to Brig. Gen. George R. E. Shell, CG, 1st Marine Brigade, FMF.

Landing here in an HRS helicopter from Marine Helicopter Squadron 161, Marine Aircraft Group 13, the admiral was rendered a 13 gun salute.

After trooping the line during a formal guard mount, Admiral Cruise toured the MAG-13 area and visited with Gen. Shell in his office.

He returned to his Pearl Harbor headquarters by helicopter.

HOLIDAY ROUTINE

For military and civilian personnel, Labor Day, Monday, September 3, will be observed as a holiday by MCAS and the 1st Marine Brigade, FMF, with the exception of essential duty personnel.

MILITARY WIVES

(Continued from Page 1)

Solomons between December, 1942, and wherefore behind the intensive training program will be explained and the scope of present training exercises will be outlined. Dry? Not in the least! In fact, the ladies are going to see some motion pictures of Operation MAUKA never before viewed here.

What about the coffee? At about this point in the program, coffee and coffee cake will be served on the lanai of the theater. This will be at about 10 a.m.

Following the break, Capt. G. B. Stevens, the Informational Service Officer, will provide a quick trip through the past at Mokapu, covering some of the history and legends of this peninsula that figured prominently in Hawaiian life of old.

Copconcluding the program will be the story on housing, recreation and general station development plans for Kaneohe MCAS, described by an expert on the subject, Lt. Col. Homer G. Hutchinson, Jr., the acting CO of the Air Station.

The whole program, including the coffee break, won't take more than about an hour. Repeat: All wives are cordially invited to attend.

NAVY INSPECTION—Capt. R. D. Fusselman, skipper of the USS Lenawee, APA 195, inspects the 1st Platoon of "B" Co., 1st Bn, 4th Marines (Reinf), during a briefing and battalion inspection of the 1st Bn, which will embark aboard the Lenawee for landing exercises on Kauai September 6. Accompanying him is Lt. W. S. Fisher, 1st Platoon leader.

Marine Designs Realistic Model To Spot Gunfire

While there is no noise, the smoke of battle is an almost daily occurrence at the Naval gunfire training center at Comm City.

Through the ingenuity of the Marines in the Naval gunfire section under the direction of TSgt. Patrick E. Donahue, the gunfire spotters have created "a bit of Erin". This imaginary terrain is complete with homes, a bridge and Navy ships offshore.

Maps of the same chunk of real estate are on hand for the spotters to use in directing their fire.

When the spotter in training calls for a salvo, a realistic puff of smoke appears as if by magic on the layout. The spotter directs his fire by using the proper coordinates, his map and a compass. The smoke is not quite magic, however, for under the real estate is another Marine with a smoke-maker. The floor beneath him is marked off in coordinates so that when a shot is called he can place it directly overhead through the porous layout.

The terrain was created by using screening, then filling and finally painting to decorate the landscape.

The spotters, who work under Navy Lt. William B. Cobb, formerly had to travel to Camp H. M. Smith for weekly spotter training. He says the new spotting board will save Kaneohe Marines many hours of inconvenience and travel time.

Brig. Gen. George R. E. Shell, Commanding General of the 1st Marine Brigade, FMF, was most enthusiastic about the Naval Gunfire training aid when he saw it in operation last week. TSgt. Donahue has been sent a letter of appreciation.

Demonstration And Open House Tonight

A demonstration and open house will be held tonight at 7 p.m. for the parents of 175 children who attended protestant religious instruction at a summer camp conducted at K-Bay.

The meeting will be held at Rainbow Village chapel. The work of the summer camp will be demonstrated. Leaders and teachers will also be presented.

Upon conclusion of the demonstration, open house will be held for parents. In order that parents may appreciate more fully the work of summer camp, they are urged to attend.

According to Chaplain Thaine E. Ford, children received as much as six to seven months learning in the compact two-week course of religious instruction.

If it's news, call the WINDWARD MARINE at 72104.

Baby Delivered By Marine Sgt.

A phone call to Sgt. Philip E. Golob, VMF-214, MAG-13 last Monday from his wife revealed the information she "thought she was going to have her baby." She was right—and Sgt. Golob raced home in time to deliver the baby himself.

The doctor arrived a few minutes after the successful delivery.

Mrs. Golob and her daughter are now resting happily at Tripler Army Hospital.

Sgt. Golob has requested leave.

Safety Training Course To Open September 24

A Safety Training Course, basically designed for top-ranking supervisors and department heads, will be conducted at the Reserve Training Center, Fort DeRussy beginning Sept. 24 and running through Oct. 19.

By prior agreement with Brig. Gen. George R. E. Shell, CG, 1st Marine Brigade, FMF, this course, sponsored by the Federal Safety Council of Hawaii, is open to all Fleet Marine Force organizations based aboard MCAS as well as head supervisory civilian personnel.

There will be 30 hours of instruction given in weekly units consisting of five days, six hours per day from 9 a.m. to 4 p.m. at the Reserve Training Center. Four courses limited to 30 enrollees each will be given for Department of Defense agencies on the following dates: Sept. 24-28, Oct. 1-5, Oct. 8-12 and Oct. 15-19.

Nominations for the course should be submitted to the Industrial Relations Department, Building 267 not later than Sept. 1.

Selectees will be advised as to transportation arrangements when activity participation has been determined.

OVERSEAS TELEPHONE CENTER REVISES SCHEDULE

Effective September 1, 1956, the Overseas Telephone Center, located in the Marine Exchange, Bldg. 219, will operate on the following schedule:

Monday, Wednesday and Thursday—4:30 p.m. to 9:30 p.m.
Saturday—1 p.m. to 9:30 p.m.
Sunday—9:30 a.m. to 6 p.m.
Tuesday and Friday—closed

COMMISSARY NOTICE

Because of the Labor Day holiday, the station commissary will be closed Tuesday, September 4, in addition to Monday, which is the regular day off for commissary employees.

LOAD 'EM UP— (left to right foreground) Marvin C. Howard, shipping and delivery supervisor, and Allan Walker, traffic branch supervisor, check the loading of material that will be sent out to units throughout the station. Yeitaka Higa, stockman, and Douglas Perreira, truck driver (left to right), operate the fork lifts which are indispensable in speedy supply support.

Navy Material Middle-Man Between Supply And Demand

If you have walked around the station and seen a large oblong building with an unknown purpose, nine chances out of 10 it was one of the 21 warehouses cared for by the material division of the Navy Supply and Fiscal Department.

Stored in the 21 warehouses are the 24,000 items that Navy Supply keeps on hand, a money value of seven million dollars. A manpower force of 100 sees to the efficient arrival of these items, conducts an orderly storage and expedites a speedy distribution when items are requested.

The material division is the middle man between the large quantities of incoming supplies and all of the needy units on the station that are requesting them.

To those who know the supply business, the mention of the material division is synonymous with "a job well done." Their consistent contribution to efficient supply support is explained by the fact that here again is the meeting and molding of the technically trained military with the experienced civilian.

At the administrative head of the material division is Ensign Edgar G. Davis who is the officer-in-charge, and Pinkham McClellan who is the civilian supervisor. Before taking over his present job in early August, Ensign Davis attended the Navy Supply school at Athens, Ga. Prior to his military service he completed the two year course at the Harvard Business School.

Pinkham McClellan, a graduate of St. Louis College, has 15 years experience in civil service. Since 1952 when the air station was reopened he has been division supervisor of the material division.

Traffic, storage, labor and equipment and fuel are the important branches of the material division. The traffic branch is concerned with the receiving and distribution of all of the supply items. The storage division insures that every item gets to the right storehouse. The labor and equipment branch is the catch-all; the truck drivers and maintenance men come under this section. The fuel branch runs the fuel farm that was discussed more fully in an earlier article.

Indispensable to the smooth running of the material division are the able services of Mable Smith, the secretary. All-in-all, the material division team does a lot to make the Navy Supply theme of "CAN DO" a reality.

RED LONG-TIME FAVORITE

Red has been an especially persistent Marine color, found now in the piping of the blue blouse and the stripe on the trousers of dress blues. It was the favorite color of all the armies of the world when the Marines were created. On at least one occasion, John Paul Jones outfitted his Marines in red.

Western Rodeo With Barbecue Planned Here

Stiff-legged bucking brones will soon be pounding their hooves on Kaneohe soil as tentative plans were announced this week to hold a full-scale Rodeo here Oct. 26 and 27.

Complete with chuck wagon Bar-B-Q and various other attractions, this action-packed Rodeo will follow the conclusion of the current Brigade exercises and relaxation will be in order.

While plans are just being started, Brig. Gen. George R. E. Shell, CG of the 1st Marine Brigade, has approved the project and wants all of his officers and men to know that they've really got something to look forward to when they return.

Tentative plans envision October 26 as exclusively "Marine Day" with all members of the Brigade and the Air Station, their families and friends, enjoying the fun and excitement of bronc riding, calf roping, and steer riding together with plenty of food and refreshments.

The following day, Windward Oahu probably will be invited to join in the fun. Admission will be free to one and all.

Award Presented To D & B Corps At Lion's Frolic

A special award was presented to the 4th Marines (Reinf) Drum and Bugle Corps for their participation in the Kaneohe Lions' Muumuu Frolic last weekend.

Waimanalo Lions were awarded the trophy for the best marching unit in the parade and the best float trophy went to the Kaneohe Outdoor Circle.

The St. Johns Drum and Bugle Corps were also presented a special award.

MARINE BUTTONS

The Marine Corps uniform buttons, with the eagle, the anchor and the crescent of stars, have not been changed for more than one hundred years. For fifty years before that they were much the same. You might find buttons buried in the sands of a hundred shores where Marines have landed and fought in the past century, but you'll always find the same old style of button.

In the Gulf of Mexico and along the Mississippi, Marine gun crews with Admiral Farragut's ships participated in the Battle of New Orleans, the fighting at Vicksburg and Fort Hudson, Miss., and the Battle of Mobile Bay, all actions of the Civil War.

"IMPRESSIVE"—is the comment by Mr. H. C. Lottis, left, during last Saturday's FIREX when Lt. Col. James P. Rathbun, CO, 3d Bn, 12th Marines, invited Mr. Lottis to view the results of TOT in the target area through a BC scope. Mr. Lottis was one guest of a group of civilians from Hawaii that were invited to witness an Air-Ground Supporting Arms Demonstration at the Pohakuloa Training area on the Big Isle.

"R290735Z

To 3rd Bn, 12th Mar Base Camp Pohakuloa

Excellent five demonstration conducted 25 Aug. indicates gratifying high state combat readiness your organization X BrigGen Shell sends."

INTERESTED VIEWERS—Thrilling to the highly accurate and devastating effect of fire from Brigade Artillery, and 4.2 Inch Mortars, the above group of civilians from Hawaii were invited to witness last Saturday's FIREX at the Pohakuloa Training area. Lower left is Lt. Col. James P. Rathbun, 3d Bn., 12 Marines CO. He has just pointed out to Mr. G. S. Parker, Sr., right, with glasses, how fire is adjusted by a ground observer.

Civilian Guests From Big Isle See FIREX At Pohakuloa Training Area

Over 20 civilians from Hawaii were treated to a dramatic fire demonstration by 3d Bn, 12th Marines, 1st Marine Brigade, and 4.2 Mortar Co., 4th Marines (Reinf) at the Pohakuloa Training area last Saturday.

Welcomed to the Base Camp by Lt. Col. James P. Rathbun, 3d Bn, 12th Marines CO, the guests were assembled then escorted to Puu Maau where they were introduced to Maj. C. R. Burroughs, demonstration narrator.

From an excellent observation point located on the saddle between majestic Mauna Loa and threatening Mauna Kea, the Big Island "VIPS" were briefed and issued a brochure specially designed for their visit.

With clear skies and cool weather, the demonstration kicked-off at 10 a.m. with the artillery battalion and the 4.2 mortars using mass fire to blast the Puu Ahi target area directly to the viewers' front.

Maj. Burroughs, in a precise but informal manner, described the events as they transpired: the first adjustments by ground and air, aerial message pick-ups and the utilization of helicopters in mortar section lifts, wire-laying and casualty evacuation.

A graphic exhibition of the force—time on target—concluded the demonstration with an earthshaking roar as artillery and mortars split the air and saturated Puu Ahi.

With the "mission accomplished" at 11 a.m., coffee and doughnuts were served in the field. Mr. Harold Hee, Paauhau, Industrial Relations Supervisor of the Paau Sugar Co., one of the guests, commented, "it was a fine performance, and the accuracy of the demonstration firing was excellent."

Mr. Kinichi Sakai, retired Army Captain, also a visitor, and distributor for Shell Products said, "I haven't seen a demonstration similar to this since 1918 and am amazed at the accuracy and tim-

ing of these modern weapons."

From Puu Maau the group embarked for the Base Camp where they washed with issue soap, poured water from the traditional 5 gallon containers, and used GI basins on a camp-style stand.

Lunch at noon was strictly Marine Corps style, "C" rations and more "C" rations. For many of the guests the chow brought back memories, and comments were made about the vast improvement from World Wars I and II.

After lunch, Lt. Col. Rathbun led the group to a static display of all the weapons and equipment organic to an artillery battalion and a 4.2 Mortar Co. Also included were two HOK helicopters from HMR-161, Marine Aircraft Group-13.

To plan and execute a demonstration of this type required the concerted efforts of all officers and men in Brigade Artillery, 4.2 Mortar Co. and elements of MAG-13.

Fire direction officer was Maj. C. J. Johnson; Communications, Capt. L. C. Slack; Administrative, Capt. J. G. Gresham; H&S Bty, Capt. D. C. Stanton; "G" Bty, Capt. J. C. Alexander; "H" Bty, Capt. C. H. May; "T" Bty, 1st Lt. R. F. Fitzsimmons; and static display coordinator, 1st Lt. F. J. Haines. The battalion artist for the brochure and placards was PFC F. M. May, 4.2 Mortar Co. CO, 1st Lt. Roy Belli. Pilots from HMR-161, MAG-13 were: OE-1, 2d Lt. C. O. Joiner; HOK-1, Capt. D. H. Pegues; HRS-3, 2d Lt. J. T. Tucker.

Big Island civilians in attendance at the Pohakuloa demonstration were: Mr. H. C. Lottis, Vice President, Hawaii Island Chamber of Commerce; Mr. Harold Hee, Industrial Relations Supervisor for Paau Sugar Co.; Mr. Kinichi Sakai, District Representative, Shell Products; G. S. Parker, Sr., J. P. McAlister, R. Shetterit, John Viere, E. D. Sevcik and son, all from Hilo CoFC; Harry Thero, Post Vice-Commander, American Legion Dept. of Hawaii; Robert Kahakua, Chief, Hilo Fire Dept.; Alfred Serrao, Principal, Hilo Intermediate School; Douglas R. Dauterman, Executive Secretary, Hawaii Island CoFC; Myron Isherwood, Exalted Ruler Hilo Lodge #759, BPOE; Robert Walton, CPA, Peat Marwick & Mitchell; R. Ernest, Hilo Police Dept.; Rolla Mitchell, Mgr. Hilo Iron Works; George Cherry, W. J. Paris, I. Shikada, R. T. Nakamoto and Bill Ishida all from Kona CoFC.

If it's news, call the WINDWARD MARINE at 72104.

POHAKULOA BASE CAMP—Above aerial photograph of the 1st Marine Brigade Base Camp on Hawaii shows the present home of 3d Bn, 12 Marines and other units. Located on the saddle between Mauna Loa and Mauna Kea the camp is complete with medical facilities, mess halls, clubs, a post exchange, mail delivery and laundry service. Flag Pole hill (in background) is on the slope at the 6,000 foot level on Mauna Kea, the top of which is frequently covered with snow. Average temperature ranges from approximately 40 degrees at night to 70, or more, during the day . . . and the tents have stoves.

"I DO, COUSIN, SIR"—Cpl. Harmon E. Colby, of Marine Attack Squadron 212, Marine Aircraft Group 13 (left), is sworn in for six years by his cousin, 1st Lt. Jack Jones, of 3d Bn, 4th Marines (Reinf). The first cousins hadn't seen each other for over 10 years. Watching is Maj. John J. Rollins, Marine Attack Squadron 212 commanding officer.

THE STORK IS HERE

The following birth announcements were released by Tripler Army Hospital.

DEMUTH

Donna Sue, daughter of TSgt. and Mrs. Felix J. Demuth, 352 Kalama St., Kailua, Aug. 7.

CHARBONEAU

Susan Renee, daughter of Sgt. and Mrs. Norman F. Charboneau, 431-A Kalama St., Lanikai, Aug. 8.

BRIGGS

Scott Anderson, son of 1st Lt. and Mrs. Donald C. Briggs, 145-A Ullama St., Lanikai, Aug. 9.

BUTTS

Clarence, son of SSgt. and Mrs. Clarence Jr. Butts, 522-A Wailepo St. Lanikai, Aug. 10.

COAKLEY

Edward James, son of Sgt. and Mrs. Edward J. Coakley, 13-A Kailua Courts, Kailua, Aug. 10.

MITCHELL

Ross James, son of MSgt. and Mrs. Harold C. Mitchell, 707-D Wailepo Place, Lanikai, Aug. 11.

SCOTT

Curtis Taylor, son of 1st Lt. and Mrs. Oswald V. Scott Jr. 18 Kaapuni St., Kailua, Aug. 11.

BONOFIGLIO

James Luke, son of TSgt. and Mrs. Joseph V. Bonofiglio, 250 Oneawa St., Lanikai, Aug. 12.

CONDON

Valerie, daughter of PVT, and Mrs. Girard Condon, 627 Auwai St., Lanikai, Aug. 12.

YEAGER

Daniel Bruce, son of TSgt. and Mrs. Robert V. Yeager, 340 Kawainui St., Lanikai, Aug. 12.

ARE YOU A SPEEDSTER?

The speed of 47 automobiles was timed last Sunday, August 26, it was announced Monday by the station provost marshal's office. The timing device revealed 47 violators.

If you were in a 25-mile zone on Mokapu Road last Sunday afternoon, it is suggested you check below. After you find your license number, reflect a moment, and decide if the few seconds you saved is worth the time you may possibly spend in traffic court, or without your automobile on station.

License Number	Speed	License Number	Speed
2-C-151	35.2	8-T-646	30.0
8-F-720	36.5	W-8657	30.0
5-X-879	30.0	W-5187	35.2
7-T-893	35.2	W-1564	40.0
W-7433	30.0	8-F-307	40.0
7-W-838	37.5	T-3780	30.0
G-7723	30.0	8-6646	37.5
N-2733	30.0	T-6578	30.0
F-2389	50.0	N-5772	30.0
E-1013	29.4	C-7198	50.0
A-8247	37.5	F-6350	35.2
4959	35.2	E-5474	37.5
N-5335	35.2	N-5290	40.0
F-1857	35.2	W-8198	36.5
B-1774	40.0	T-9360	50.0
T-24-T-0	40.0	T-6536	30.0
T-3959	35.2	8-F-676	37.5
W-8801	36.5	8-T-800	35.2
330697	30.0	5-E-924	37.5
T-9371	27.1	T-5-694	35.2
6-T-946	35.2	E-5166	35.2
8-N-477	36.2	66EJ	27.4
78590	35.2	N-685	30.0
2-F-573	30.0		

Toastmasters Clubs

The FRA building far outclassed Chicago and San Francisco as the Enlisted Men's Toastmasters Club held a convention to elect new officers at their meeting Tuesday.

Table topics were in the form of nominating speeches. Each retiring officer arose and nominated who he would like to succeed him.

Following campaign speeches, by the prospective candidates, the club elected its new officers for the fall term. Taking over as the President of the club will be Roy Kruzal while the task of Education Vice-Chairman falls to Ski Nowicki.

The offices of Administrative V-President, Secretary, and Sgt.-at-Arms will be filled by Toastmasters Jim Clifton, Bob Barry and Hank Matter. If campaign promises are kept, Club 1911 should have an excellent term ahead.

"O" WIVES CLUB

A fashion show at Waikiki will highlight the meeting of the Officers' Wives' Club Tuesday, September 11.

The meeting will be held at the Elks Club, 2929 Kalakaua Ave., Honolulu. From 11 a.m. to 12 noon, social hour will claim the spotlight, followed by a parade of fall fashions exhibited by Waikiki's J. Perkins.

An admission charge of \$3.00 covers the luncheon and fashion show. Both are open to the public.

Persons desiring to attend the meeting may obtain reservations by calling Mr. Russ Fanning after 12 noon, Monday through Friday, at Honolulu 99-0220.

Members of the Officers' Wives Club may make reservations with Mrs. Robert Patrick Kai. 25-5823, or Mrs. Normand Cote, 7-3317. Reservation deadline is 12 noon of September 8.

IT'S YOUR RIGHT TO VOTE. DON'T WASTE IT!

NCO Wives Club

September 4 is the date for the next business meeting to be held in the Club Patio at 7:30 p.m. Candidates for offices in the October election will be announced.

Volunteer clerks are needed to work at the Thrift Shop.

THRIFT SHOP HOURS

Saturday—10 a.m. to 12 p.m.
Wednesdays—10 a.m. to 2 p.m.
2nd & 4th Tuesday nights—7 p.m. to 9 p.m.

Call Mrs. Carol Hohl 73442 if you can work.

HONESTY NETS MARINE \$2.00 REFUND

In keeping faith with the axiom "Honesty is the best policy," many turns of fate can happen. Such happened here this week.

SSgt. William A. Brady, "C" Co., 7th Engineer Bn., received a \$2.00 refund Wednesday from a motel operator on Kauai. Seems the operator of the motel failed to make up the children's bed one morning, while Brady and his family were vacationing on the Garden Isle.

Commented the motel owner, "Something came up which took my attention, then I left." Says Brady, "It's enough to restore one's faith in humanity."

SHIPPING-OVER SHAKE—Col. Bryghte D. Godbold, 4th Marines (Reinf) CO, congratulates PFC G. O. Gaskin, one of 20 reenlistees of "E" Co., 2nd Bn, 4th Marines (Reinf). "E" Co. broke the existing company record of 19 reenlistees within the 4th Marines (Reinf) for one month and will ship over the 22nd Marine before September 1. To Col. Godbold's left during the company formation, held August 26, are Capt. R. F. Highland, "E" Co. CO, and Lt. Col. Quinton Bradley, 2nd Bn CO. The 20 reenlistees of "E" Co., 2nd Bn, represent a total of 62 years and \$13,500.

REENLISTMENTS

1st MARINE BRIGADE

PEARSON, Sammy D., Sgt. Det. #1, 3d ServRegt., for six years.

WILSON, Ray D., Pfc, Det. #1, 3d ServRegt., for six years.

4th MARINES (REINF)

DEARING, James E., Pfc "C" Motors, 4th Mar, for three years.

CLEMENT, Joseph A., SSgt, "AT" Co., 4th Mar, for six years.

REED, Doyle R., Sgt, H&S 1st Bn, 4th Mar, for two years.

TIALAVIA, Maoni, Cpl, "A" Co, 1st Bn, 4th Mar, for six years.

BEY, Fred S. Jr., Pfc, "A" Co, 1st Bn, 4th Mar, for three years.

BOOPRY, Ronald E., Cpl, H&S, 1st Bn, 4th Mar, for three years.

BAKAZAN, John P., Pfc, "A" Co, 1st Bn, 4th Mar, for three years.

HORTON, Dwight M., Cpl, "A" Co, 1st Bn, 4th Mar, for two years.

KUHLMAN, Stanley W., Pfc, "C" Co, 1st Bn, 4th Mar, for two years.

BYOUS, Robert E., Cpl, "B" Co, 1st Bn, 4th Mar, for three years.

TIROTTA, Joseph, Pfc, "F" Co, 2nd Bn, 4th Mar, for two years.

HENDERSON Lonnie C., Sgt, "E" Co, 2nd Bn, 4th Mar, for six years.

HOLMBERG, Bruce, Pfc, "E" Co, 2nd Bn, 4th Mar, for three years.

ISENBERG, John F., Pfc, "E" Co, 2nd Bn, 4th Mar, for three years.

HENNING, George M., "E" Co, 2nd Bn, 4th Mar, for three years.

GRAHAM, Raymond L. Pfc, "E" Co, 2nd Bn, 4th Mar, for three years.

HENSLEY, Robert D., Cpl, "E" Co., 2nd Bn, 4th Mar, for three years.

MCQUITTY Ronald N., Cpl, "E" Co, 2nd Bn, 4th Mar, for three years.

HEINE, Darwin, W., Cpl, "E" Co, 2nd Bn, 4th Mar, for two years.

MERRITT, William E., Cpl, "E" Co, 2nd Bn, 4th Mar, for three years.

HOAGLAND, Marvin L., T Co, 2d Bn, 4th Mar, for three years.

HEASLEY, Robert H., Pfc, T Co, 2d Bn, 4th Mar, for two years.

MORGAN, Charles A., Pfc, T Co, 2d Bn, 4th Mar, for two years.

KAMERLING, William L., Sgt, "E" Co, 2d Bn, 4th Mar, for three years.

HINOJOSA, Juan J., Pfc, T Co, 2d Bn, 4th Mar, for two years.

BROTHERTON, Franklin E., Pfc, "T" Co, 3d Bn, 4th Mar, for two years.

GILMORE, Gary J., Pfc, T Co, 3d Bn, 4th Mar, for six years.

WHITNEY, Donald, Pfc, T Co, 3d Bn, 4th Mar, for six years.

WILSON, Marvin W., Pfc, T Co, 3d Bn, 4th Mar, for six years.

TALAVAGE, Taffile L., Cpl, T Co, 3d Bn, 4th Mar, for six years.

BROTHER, Gary H., Pfc, T Co, 3d Bn, 4th Mar, for three years.

SHAMES, James D., Pfc, H&S Co, 3d Bn, 4th Mar, for six years.

WILLIAMS, Dean K., Pfc, H&S Co, 3d Bn, 4th Mar, for six years.

GEORGE, Richard K., Pfc, H&S Co, 3d Bn, 4th Mar, for six years.

MAG-13

CAMERON, C. S., JR., TSgt, VMP-214, for six years.

TORREZ, F. J. Jr., TSgt, VMP-214 for six years.

COLBY, H. E. Cpl, VMA-212, for six years.

SPENCER, R. F., Cpl, CMA-312, for six years.

ROWE, J. E., Sgt, H&S-12, for two years.

HQ&HQ SQ

CIVETTINI, Robert P., Sgt, Motor Transport for two years.

WISHALL, Donald S., TSgt, Operations for four years.

SUMRALL, Peter D., Sgt, Station S-4 for three years.

THURSTON, William H., TSgt, Rifle Range for six years.

TOWERS, Raymond, TSgt, Post Office for six years.

BENAVIDES, Damian, Cpl, Communications for four years.

THE FOUR BITS, a vocal quartet from the 4th Marines (Reinf), made good recently when they competed in the All-Navy Talent contest held in New York City August 16. They first earned the trip when they won the Hawaiian area phase of the contest. Now they are being groomed to appear on the Ed Sullivan TV Show and later will make a nation-wide tour, according to the August 25 issue of the Navy Times. From left to right they are: Cpl. Lloyd Kyes, PFC John Husing, Cpl. Frank Church, and Cpl. Joseph Bruton.

Majority Want Tackle Football As Boys Sign For Midget League

Prospects for a Midget Football team to represent Kaneohe MCAS and the 1st Marine Brigade were bolstered this week as a result of prospective player registration Tuesday and Wednesday at Mokapu school.

According to reports from TSgt. Kenneth McVay who is acting as manager of the team, a total of 37 youngsters were registered. Of these, 27 could meet the stringent weight and age requirements of the Pop Warner Conference for tackle football participation. The remainder were interested in playing touch football only, McVay said.

With the awakening of general interest in a Midget League football team to represent the Marine Corps in the Oahu Pop Warner Conference, parents and prospective players have raised a number of questions relative to the origin and operation of Midget Football, McVay reported. Feeling that these questions could be effectively answered by publication in the WINDWARD MARINE, McVay selected excerpts from the "Midget Football Fundamentals" handbook which was prepared by "Reds" Chapman, coach of the Malone (NY) high school.

Following are a few facts concerning the founding and government of midget football as played by Pop Warner teams:

"Started in 1930 by Joe Tomlin, Swarthmore College alumnus connected with Northeast Philadelphia Chamber of Commerce, the (Pop Warner) Conference adopted the name of one of the game's best loved figures, the late Glenn S. "Pop" Warner, the former coach of Jim Thorpe of Carlisle Indian School, then of Cornell, Pitt and Stanford."

"Starting with four clubs the program grew in size and quality to as many as 150 teams in a single season in Philadelphia. Today the Conference boasts 50,000 alumni. In 1948 Tomlin and Frank Palumbo, a Philadelphia restaurateur, sponsored the first Santa Claus Bowl in their city, with Palumbo Clickets scoring a 6-0

win over Frank Sinatra's Cyclones from New York. The following year both men sponsored the first Piggy Bank Bowl in Easton, Pa., with General Bob Neyland's Knoxville (Tenn.) Raiders winning USA honors."

"Of primary interest to parents," See MIDGET FOOTBALL, P.7

Marines Trounce Wheeler AFB 9-0

The Hawaii Marines Softball team used three pitchers Monday afternoon to hold the Wheeler Air Force Base to a one-hit, 9-0, shut-out at MCAS softball field.

Leroy Wenzel started on the mound for the locals and held the "Flyboys" hitless for four innings. Wenzel was then relieved by Co-Captain John Boden who only gave up one hit during his two-inning stay. Hurler Joe Philips pitched the seventh and final inning without allowing a hit.

Credited with the win, Wenzel now sports a 23-3 won-lost record for the season.

Wheeler's only hit came in the sixth inning when their third sacker connected for a long triple.

Joe Young was the big gun for the home team with a homerun and a double to his credit. However all of the team helped out as they worked together to collect 13 safeties off losing hurlers.

The next scheduled game for the Marines will be a return match with Wheeler Air Force Base tomorrow at 10 a.m. on the latter's field.

Monster Marlin Caught Off Oahu By K-Bay Nimrod

Kaneohe's 2d Lt. David French returned from an afternoon of sports fishing last Monday with a 760 pound blue marlin which was only 36 pounds shy of the world's record.

Lt. French planned the trip last Saturday with his wife, mother, father, and two sisters who are visiting here. Monday afternoon they boarded the charter boat "Miss Honolulu", skippered by Dick Somerville.

At 2:14 p.m., six miles south west of Barber's Point, Lt. French got his strike. The 23-year-old legal officer said the marlin leaped clear of the water when it first hit and a half-dozen more times before it was brought to gaff. It took 32 minutes for the Marine Lieutenant to land the giant marlin. Lt. French used a 130-pound test fishing line with a knuckle-head red and yellow lure. At the time of the strike Lt. French's line was reeled out about 100 yards, he said.

This was the first fishing he has done in over 10 years and was the first time he had ever attempted deep sea fishing.

At Kewalo the marlin weighed in at 760 pounds, was 12 feet, 10 inches long and had a girth of 69 inches. It was 36 pounds short of the world record marlin caught earlier this year by Pablo Hiberno but was the largest caught off Oahu this year according to Kewalo charter boat skippers.

BEGINNER'S LUCK would be the phrase best fitting the picture above as 2d Lt. David French proudly displays near record blue marlin which he bagged on his first sports fishing cruise.

Hutchinson Trophy Awarded At 1st Little League Banquet

Announcement of the 1956 All-Star selections and presentation of the Homer G. Hutchinson Jr. Perpetual Trophy to the league champion 1st Marine Brigade Giants, highlighted events at the First Annual Little League Award banquet here last week.

Staged in honor of players, coaches and officials of the MCAS Little League, the banquet was a grand finale to the initial year of participation in Little League activities by the Marine Corps Air Station.

More than 300 parents, players, league officials, and guests watched Brig. Gen. George R. E. Shell, CO of the 1st Marine Brigade, FMP, present the huge Hutchinson trophy to the team-captain Mike Smock and manager Capt. Abie Gordon of the Giants.

The trophy was named in honor of Lt. Col. Homer G. Hutchinson Jr., acting CO of MCAS, who led the way in organizing Little League here and served as president of the local league.

The evening began with a fried chicken dinner, complete with ice cream and cake for the players and league officials. After the dinner, parents and guests were admitted to the dining hall in the Staff NCO wing of messhall #1 to witness the award presentations.

Acting as master of ceremonies for the evening, Lt. Col. Hutchinson introduced Brig. Gen. Shell who gave a short talk regarding the benefits gained by parents and players alike through participating in Little League.

"Learning how to win and learning how to lose are important things to know," the general told the gathering. He pointed out that by playing in Little League, boys are learning these things early in life and they will retain the knowledge as long as they live.

Col. Elmer T. Dorsey, CO of MAG-13, FMP, announced the names of league All-Stars, chosen by ballot among the players, umpires, managers, and other league officials. The names of those chosen are as follows: James Foxworthy (1B); George Bernau (2B); Donald Courtney (3); Barry Kander (SS); Terry Gaines (LF); Joe Goodman (CF); Charles Camp (RF); Terry Hitchcox (C); Gafua Fia, Michael DeGraw, John Beecham and Pierce Hammand

PERPETUAL TROPHY—Shown publicly for the first time at the Little League Award banquet, the Homer G. Hutchinson Jr. Perpetual Trophy was awarded for the 1956 season to the champion 1st Marine Brigade Giants. Brig. Gen. George R. E. Shell (left) made the presentation to team captain Mike Smock (center) and Capt. Abie Gordon, manager of the Giants.

(pitchers); Eugene Winchester, Jerry Grubbs, and Rodney Nicol (utility players).

Col. Bryghte D. Godbold, CO of the 4th Marines (Reinf.), presented each of the Giants team members with individual trophies, and Lt. Col. Hutchinson presented all team members of the minor league Eagles with individual awards for placing first in Farm team competition.

Capt. Abie Gordon and MSgt. A. R. "Shortie" Fenn were selected to share honors as the outstanding team managers in the MCAS Little League for this year. Capt. Gordon managed the 1st Marine

Brigade Giants and MSgt. Fenn handled the MAG-13 Skyraiders.

Each member of the eight teams comprising the MCAS Little League was presented with a distinctive Little League lapel pin during the evening. These pins are designed to stimulate interest in Little League baseball throughout the year and to identify the wearer with his Little League activity.

Among the guests at the banquet were the presidents of the three other Windward Oahu Little Leagues. Introduced by Lt. Col. Hutchinson, they were Mr. Norman Lawson, Mr. Ted Plata, and Mr. Jim Turner.

First Games in 776 B. C.

Modern Olympic Games Outstrip Their Grecian Counterpart in Size

NEW YORK (AFPS)—The United States expects to send some 325 athletes to the 16th Olympiad in Melbourne, Australia, later this year—and when the contestants of more than 70 countries are counted the total may well reach into the thousands.

But, says the National Geographic Society, in spite of the fabulous spectacles of modern times, officials may find it hard to match the drama of the Greek extravaganzas.

While exact figures are unknown, it is probable that their height the games never had more than a few hundred competitors. Yet dynasties fell and rulers were deposed as a result of the scoring.

The first Olympics in recorded history were held in 776 B.C., when one Coroebus was victorious in the equivalent of a 200-yard dash. Earlier contests are shrouded in myth and legend.

There are many stories of the origin of the games. One of the most provocative says that King Oenomaus, who ruled the Greek city of Elis near Olympia, devised a grisly pastime.

He ordered that his beautiful daughter Hippodamia could be won as a bride by anyone who could escape with her in a chariot. Her father would pursue the abductor in another chariot. If the suitor was caught he would be killed by the monarch's spear.

Thirteen young men attempted and all 13 failed. A 14th aspirant was a youthful warrior named Pelops. Legend says that the sly Pelops hired someone to sabotage the king's vehicle. During the race, the wheel fell off of Oenomaus' chariot and he was killed in the crash.

In celebration, Pelops is supposed to have founded the games as a thanksgiving ceremony to Zeus for his triumph. Whatever their origin, the games lasted for more than 10 centuries.

After 450 B.C. the games reached their peak. It was the ambition of every city in Greece to have an Olympic champion.

But after the Roman invasion the games gradually deteriorated. The athletes, instead of being satisfied with a simple olive wreath and municipal honors, began receiving money and other valuable prizes. The games were abolished as a public nuisance in 394 A.D. by Emperor Theodosius I of Rome.

The games were revived in Athens in 1896, with athletes from nine nations competing.

Car Races Slated For Kahuku Point

Sports car races under the auspices of the Hawaii Region Sports Car Club of America and sponsored by The Optimist Club of Honolulu for Boys Work Fund are scheduled Sunday at Kahuku Point.

The races, the first to be run on the new two mile black top track, will get underway at 10:30 a.m. Sunday.

Practice on the course and safety inspections of the vehicles were held earlier this week and only persons holding a valid SCCA competition license, an American Sports Car Club of Hawaii license or a temporary certificate will be entered in the race.

All SCCA national competition regulations will apply for entrants, except as modified at a competitor's meeting held Aug. 22.

MIDGET FOOTBALL

(Continued From Page 6)

McVay said, is the remarkable lack of injuries sustained by midget football players." In the 25 years since its beginning, there has been no major injury to a youngster playing in Pop Warner leagues.

"This," McVay stated, "is credited to proper supervision and the result of wearing first quality equipment."

Aku-Marines

By JACK FISHER

Normally skin divers stay ashore on moonlight nights to sharpen their spears and fill their SCUBA diving tanks in readiness for dark overcast nights to come. Dark waters and a dependable underwater flashlight tip the odds slightly in favor of the diver inasmuch as the fish are not similarly equipped, but on bright nights the fish seem able to sense approaching danger and scoot out of the way of flashlight and spear.

Recently Aku-Marines Steve Bartlett, Larry Windley and Dave Carter made exception to the rule and brought back a dazzling account of underwater beauty and thrills. With a full moon and unusually calm waters, the trio were amazed at the extended limits of visibility. Even without flashlights, they were able to see as far as 25 to 30 feet in depths of 30 to 40 feet below the surface.

Under these conditions, they might have been fully content just to relax with the beauty of the fairyland around them. A few fish finned in and around the reef, and lobster sat bravely on the ocean floor seemingly realizing the security of "out-of-season" regulations.

But a diver drinks in the magic of the waters around him and still hunts his prey. Larry took advantage of an opportunity and nailed a parrot fish of respectable size. Before this catch was removed from the spear, however, a huge conger eel appeared and in one quick swipe, chomped a big semi-circle out of the middle of the impaled fish. Although the divers registered four hits on the eel, none of the shots penetrated sufficiently to hold the big creature, which subsequently took the hint and finned a hasty retreat.

The eel would have measured an estimated 7 to 8 feet in length and 8 inches in thickness, but with such unusually large dimensions, none of the club members would hazard a guess as to its weight.

The recent misadventures of two skin divers who were stricken with the bends illustrate a woeful disregard of the safety principles for SCUBA diving. Generally speaking, a single dive can be made using a 70 cubic foot tank of compressed air without concern for decompression, but the effects of the nitrogen bubbles which bring on the bends have a cumulative effect over a 24 hour period.

Any additional dives must be considered in the same light as if they were extensions of the initial dive, and before strapping on the second, third or fourth tanks of air, the diver MUST consult decompression tables and carefully compute the amount of time needed to decompress at various levels of ascent. This decompression time, subtracted from the total "time-depth" capacity of his tank will give a remainder in terms of minutes in which the diver can pursue his sport.

All-Stars Slate Weekend Action At Local Field

The first 1956 Little League All-Star competition will get underway tomorrow afternoon at 2 p.m. when the MCAS lads play host to former Windward Little Leaguers at Hank Bauer Field.

Tomorrow's post-season game will see Mike DeGraw, whose won-lost record for the regular season was 11-2, starting on the mound for MCAS.

Probable starting line-up for the local Little Leaguers will be Jim Foxworthy, 1st base; John Beecham, 2nd base; Don Courtney, 3rd base; Barry Kander, ss; Terry Gaines, left field; Joe Goodman, center field; and Charlie Camp, right field. Terry Hitchcox will catch for DeGraw.

George Bernau, the All-Star regular second baseman, will not be able to play as his father, MSgt Frank J. Bernau, is being transferred to the Mainland for duty.

Labor Day Contest

Monday afternoon the local All-Stars will host the All-Stars from Kaneohe. This game will also be played at Hank Bauer Field, starting time 2 p.m.

Gafua Fia has been named by managers Capt. Abie Gordon and MSgt A. R. "Shortie" Penn to start on the mound for MCAS in this Labor Day tilt.

There will be no admission charge for these games and the public is invited to attend.

Marine Cowboys To Ride At Maui

Ten Marine buckaroos from Kaneohe and one from Waikale NAD will be topping broncs and bulls at the annual Makawao, Maui, rodeo this weekend, competing for trophies and cash prizes with civilian cowboys and other Oahu servicemen.

The Leathernecks are attending the show at the invitation of the Makawao Recreation Council, and for some it will be the second year of participation in the event.

The Marine cowboys, all members of the Oahu Cowboys Association, will leave tomorrow afternoon and return Monday. Station Special Services has arranged air transportation for the group.

Planning to make the trip are: Paul Brooker, Roy Peoples, Curt Sugar, Lou Maestas, Andy Nunez, Trudia Zapp, Bill Rodeffer, Robert Hutton, Robert Hibbs, and Don Marnati. Ernie Kolhi from Waikale NAD is the only Marine to represent a unit outside the 1st Marine Brigade and MCAS Kaneohe.

Following the show Sunday afternoon, the Marines and other contestants will be treated to a luau as guests of the Makawao Recreation Council.

Young Golfers To Play Tourney

The Kaneohe Klipper Golf Course will feature a "Soda Pop Open" tournament for youngsters 14 years old and under this Sunday, Sept. 2.

This tournament, which will be held only one afternoon, will be the "Back to School Day Sweepstakes". Parents of the children may caddie for their offspring.

There will be three trophies awarded. The first and second place golfers with the lowest net scores and the child with the low gross card will each receive one of these trophies.

The Peoria System will be used to determine handicap during actual play.

Beginning at 2 p.m., free soda pop and ice cream will be offered to everyone present.

Children may register for this tournament by applying at the golf course or by calling 723360.

LEATHERNECK AWARD—PFC Bobbie J. Cook (left), Hq. Co., 1st Marine Brigade, FMF, is presented a LEATHERNECK rifle award and congratulated by Maj. Arthur B. Montagne, Hq. Co. CO. Cook won the certificate and \$10 award for chalking up a 235 in the "C" division while firing for requalification at Camp Lejeune, N.C., in March. Cook works in the Brigade motor transport section.

INTRA-STATION SCOREBOARD

With the majority of Kaneohe's Leathernecks involved in training exercises on Kauai and Hawaii, Intra-Station sports activity has slowed to a near standstill.

Until after the exercises the only I-S activity aboard the station will be golf and the rifle and pistol matches.

The following scores were fired in the Third Intramural Rifle Matches Aug. 24.

In first place with a total team score of 907 was the 1st Marine Brigade team composed of SSgt L. Bradley, Sgt. C. H. Jankowski, SSgt C. E. Coryea, and TSgt G. C. Graves.

Following the 1st Marine Brigade was 1st Bn, 4th Marines who totaled 897. This team is made up of Cpl. E. Davis, Sgt. L. K. Bilbert, TSgt Evanoff and PFC P. A. Turry.

MAG-13 took third place honors with an 895 score. TSgt W. E. Eubank, Sgt. R. J. Sellers, Sgt. M. Limpus and TSgt A. J. Looce compose the MAG-13 rifle team.

MCAS "A" team with MSgt. B. H. Vinson, SSgt C. L. Weaver, TSgt J. D. Gelback and TSgt W. H. Thurston firing took fourth place with a score of 875.

Sgt. R. E. Sahn, Cpl. R. E. Ollahan, Sgt. H. D. Vernon and Sgt. E. R. Davenport compose the 3rd Bn, 4th Marines team which fired a total of 873.

The 3rd Bn, 12th Marines took sixth place with a score of 839. TSgt S. H. Lucy, Cpl. R. J. Bakus, Cpl. J. E. Andrews and Sgt. W. A. Gilman are the sharpshooters for 12th Marines.

In seventh place were PFC R. D. McCuistion, Sgt. P. Ferrara, SSgt J. B. Richardson and Cpl. J. M. Jenks of the 2nd Bn, 4th Marines.

The top ten individual shooters were W. E. Eubank, R. J. Sellers, C. A. Jankowski, B. H. Vinson, G. C. Graves, E. Davis, "C" "L" Weaver, W. H. Thurston, M. Limpus and J. E. Andrews.

Tops in the Intramural Pistol matches with a score of 1037 was MAG-13 "A" composed of 1st Lt. G. R. Bourassa, MSgt K. N. Bracken, MSgt J. J. Tompkins and TSgt W. E. Eubank.

The MCAS "A" team represented by Sgt. H. W. Jenkins, MSgt. B. H. Vinson, MSgt D. E. Waldron and MSgt. A. Dains wound up with a 950 total.

In third place and firing 935 was 3rd Bn, 12th Marines. Firing for this team was SSgt R. A. Gagnon, Cpl. J. Bakus, Cpl. J. A. Yates and PFC R. G. Breshears.

1st Lt. J. E. Dusk, SSgt R. E. Herrington, Cpl. K. J. Masters and Cpl. M. M. Kirchnof teamed to fire 935 for the 1st Bn, 4th Marines and tie for third place.

Only 21 points behind third place was the 2nd Bn, 4th Marines with

914 and represented by Cpl. H. M. Wilder, Cpl. J. R. Johann, Sgt. E. H. Miller and SSgt J. B. Richardson.

SSgt. C. L. Weaver, TSgt L. Jennings and TSgt F. D. Brandon combined score totaled 867 for the MCAS "B" shooters.

In seventh place with a total of 744 was 3rd Bn, 4th Marines. This team is composed of MSgt G. G. Rickman, SSgt D. V. Sullivan, SSgt D. M. McDurmin and SSgt C. A. Dean.

The ten top pistol shooters in the order they fired are W. E. Eubank, R. E. Herrington, B. H. Vinson, K. N. Braken, R. A. Gagnon, G. R. Bourassa, D. E. Waldron, G. G. Rickman, J. B. Richardson and A. J. Dains

Rifle-Pistol Club

By GAWN W. REID

Perfect weather conditions prevailed as nearly 20 of the club's shooters vied for awards in the first intra-club pistol match. With members firing in all classes, it was a new shooter who came up from the marksman class to capture the coveted open class award in the first of two matches.

R. S. Bakus, firing his first match under NRA rules, started off like a veteran shooter, and continued to hold his own until he had placed his score on top, 262 X 300.

With Bakus taking the open class, this left the marksman ranks open to 16 hard-fighting competitors to try for first and second award. R. A. Gagnon, a member of the varsity team, took an easy first marksman with another new shooter, J. D. Darche, sliding in for second. In match one the honorary stage winners were as follows: 1st and 2nd slow fire, J. R. Bakus and D. E. Waldron; 1st and 2nd time fire, R. J. Bakus and E. H. Miller; 1st and 2nd rapid fire, R. J. Bakus and J. B. Richardson.

With no change in light or wind, match two commenced. This contest, with only marksman shooters, saw Gagnon again place first and J. H. Yates take second honors. Stage winners were R. J. Sellers and J. B. Richardson, slow fire; R. J. Bakus and R. A. Gagnon, time fire; R. A. Gagnon and J. D. Darche, rapid fire.

It is desired that all club members attend the September meeting next Tuesday at 7 p.m. in Bldg. 267. Awards for the past pistol match will be presented and Guy Graves, club instructor, will show films he made at the 1954 Western division matches, the Camp Pendleton team in action, and the Kaneohe Marines rifle team at the 1956 All Service Rifle match in Hilo, T. H.

Theater Schedule and Reviews

MSGT. FRANK FORSYTH

Two shows nightly—5:45 p.m. and 8 p.m. at both Main Theater and 4th Marines. Movies at 6th Marines Theater are one day later than scheduled below.

TONIGHT

IT'S A DOG'S LIFE

Jeff Richards & Jarma Lewis
Famous story by Richard Harding Davis concerning a Pit Terrier. The dog is first used as a fighter and later turns into a show dog. Very clever dialog . . .
RATING . . . VERY GOOD . . . As Alexander the Great once said . . . "The most we see of people the better we like dogs" . . . He's got something there.

SATURDAY

OUR MISS BROOKS

Robert Rockwell & Eve Arden
If we have to explain the plot of this one to you, your radio must be on the blink and you have lost your TV set to the Finance Co. Story about a school teacher.
RATING . . . GOOD . . . You have enjoyed it over the radio and watched it comfortably in front of the one-eyed monster in your living room . . .

SUNDAY

ANGEL WITHOUT A CAUSE

James Dean & Natalie Wood
Story concerning juvenile delinquency . . . The ill-fated Dean returns in a performance that is not as good as in "East Of Eden".
RATING . . . FAIR . . . If you are going to attend this show in the hope of another "East Of Eden" we suggest you save your dime . . .

MONDAY

THE LITTLEST OUTLAW

Story of the adventures of a youthful peon (Mexican type that is) and a stolen horse.
RATING . . . VERY GOOD . . . Never have known Disney to make a poor picture. Suggest you take the evening off and treat the little "Tax Exemptions"

TUESDAY

THE NAKED SEA

POSTMARK FOR DANGER
The first concerns the fishing industry, we were not able to get any information regarding the second, probably didn't miss much . . .
RATING . . . THE FIRST . . . GOOD SECOND . . . UNGH . . . The first picture only contains two lines of dialog which is a welcome relief on Tues.

WEDNESDAY

BEAST FROM 20,000 FATHOMS

Paul Christian & Paula Raymond
Whoops, here we go again on the monster kick . . . This prehistoric monster gets as far as Broadway before he is killed . . .
RATING . . . FAIR . . . Another in the current parade of goose-pimples. Suggest you leave the weewees home . . . Remember you have to walk with them when they wake in the middle of the night.

THURSDAY

HOUSE ON TELEGRAPH HILL

William Lundigan & Valentina Cortesa
Woman takes her friend's identity card after her death in concentration camp. Comes to America to claim the dead woman's son and his inheritance . . . Prevents his murder by villainous guardian.
RATING . . . FAIR . . . We still think you would do better staying at home and watching the "Adventures of Superman" on the parlor peep show . . .

Answer to Puzzle

Special Services Activities

GOLF COURSE:
8 a.m. until sunset daily.
Driving Range: 7:30 a.m. to 8 p.m.
Mon. thru Fri. 7:30 a.m. to 6 p.m.
Sat. and Sun.

INDOOR MOVIE:
(RCT and Station)
5:45 and 8 p.m.—10 cents.

SWIMMING POOL:
Monday—Closed.
Tuesday through Friday—9 a.m. to 6 p.m.
Saturday—10 a.m. to 6 p.m.
Sunday—12 p.m. to 6 p.m.

RECREATION AREA:
STATION GYMNASIUM:
Monday through Friday—2-10 p.m.
Saturday, Sunday, Holidays—Noon-8 p.m.

HOBBY SHOP:
Monday—Closed.
Tues.—Closed.
Weds. Thurs., Fri.—12:30-9 p.m.
Sat.—9 a.m.-6 p.m.
Sun.—12:30-6 p.m.

HAM RADIO STATION:
FREE radio messages to any part of the world.
Monday through Friday
Bldg. 934 from 7:30 a.m. to 4 p.m.

BOAT HOUSE
Wednesday, Thursday, Friday—1 p.m.—6 p.m.
Saturdays and holidays—6 a.m.—6 p.m.
Sundays—12 p.m.—6 p.m.

LIBRARY:
Monday through Friday—10 a.m. to 9 p.m.
Saturday through Sunday—1 p.m. to 4 p.m. and 6 p.m. to 9 p.m.
Bldg. 934 from 7:30 a.m. to 4 p.m.

ARCHERY RANGE:
Mon., Wed., Fri.—4:30 p.m. to dusk.

BOAT HOUSE:
Monday and Tuesday—Closed.

CHURCH SERVICES

Protestant

RAINBOW VILLAGE SUNDAY

9:30 a.m.—Sunday School.
10:30 a.m.—Worship Service.
REGIMENTAL BLDG. 1090 SUNDAY
9:00 a.m.—Communion Services.
9:00 a.m.—Divine Services.
11:00 a.m.—Divine Services.
6:00 p.m.—Hymns and meditation.

WEDNESDAY

6:00 p.m.—Prayer and meditation.

Catholic

SUNDAY

8:30 a.m.—Mass, Rainbow Chapel.
10:00 a.m.—Holy Mass, Station Theater.
MONDAY THRU SATURDAY
6:45 a.m.—Holy Mass, St. Michael's.

SATURDAY

6:00 p.m. to 7 p.m.—Confessions, St. Michael's.

MONDAY

3:00 p.m.—Children's Catechist class, station school.

TUESDAY

7:00 p.m.—Novena, St. Michael's.

WEDNESDAY

7:30 p.m.—Choir rehearsal.

THURSDAY

8:00 a.m.—Holy Mass (Confessions, 7:15 a.m. to 7:55).

FRIDAY

9:00 a.m.—Benediction of the Blessed Sacrament.

SATURDAY

9:45 a.m.—Holy Mass (Confessions 9:15 a.m. to 9:55).

SUNDAY

11:00 a.m.—Confessions.
(Holy Mass daily at 6:15 a.m.)

TUESDAY

7:00 p.m.—Choir rehearsal.

WEDNESDAY

3:00 p.m.—Fri., Aloha chapel, Moanalua Housing.

THURSDAY

11 a.m.—Sun., Aloha Chapel, Moanalua Housing, Pearl Harbor

FRIDAY

6:00 p.m.—Sun., Pearl City.
9:30 a.m.—Sun., Pearl City.

HOW TO REGISTER

SOUTH DAKOTA

Registration is permanent unless a person failed to vote in 1952, changed his residence to another voting precinct or changed his political affiliation.

All persons may accomplish registration by absentee process.

Servicemen, civilian employees assisting the Armed Forces and their spouses who are absent from South Dakota, or a registered voter of the same precinct acting on the absent person's behalf may apply for registration by requesting a "Registration Affidavit Form" from the County Auditor, county of residence, at any time.

The completed form must be received by appropriate officials before Oct. 17.

All other persons may register by absentee process by requesting a "Registration Affidavit Form" from the County Auditor, county of residence. This should be received by appropriate officials before Oct. 30.

COLORADO

Registration is permanent unless the person failed to vote in the state's last general election.

Members of the Armed Forces may register by requesting an "Application to Register by Mail" from the County Clerk, county of residence (Election Commission in the case of Denver) at once and returning the completed form before Oct. 22.

All other persons must register before Oct. 23 either in person or through a member of their immediate family who already is registered and resides at the same address.

For further information, see your voting officer.

TENNESSEE

Registration is permanent unless a person failed to vote at least once in the four previous statewide elections, changed his name or moved to another precinct.

Unregistered members of the Armed Forces and civilian employees assisting the Armed Forces become registered when they vote by absentee Armed Forces ballot.

Any other person absent from home because of his occupation may register by explaining this in a sworn statement sent by registered mail to the appropriate registration official. This statement should be received before Oct. 17 except in counties with populations below 25,000. In those cases, the statement will be accepted up to Oct. 27.

KAUAI LANDING

(Continued from Page 1)

repulsing the attacks in late afternoon and pushing ahead to objectives five and six.

Also during the afternoon, the reserve "G" Co. cleared a roadblock at the base of the cliffs so that supplies could be transported by road to the assault forces.

Yesterday, the 3rd Bn. secured its final objective, a rocket launcher site, and today is scheduled to make a tactical withdrawal to proceed on the APA Bexar to Hawaii for more detailed company and battalion problems.

Observing the landing and movement inland during the morning were Brig. Gen. George R. E. Shell, Brigade commander; Col. Bryghte D. Godbold, CO of the 4th Marines (Reinf); members of their staffs; and observers from FMFPac.

On Sept. 6 the 1st Bn. will follow a similar schedule and on Sept. 9 the 2nd Bn. will assault the beach at Barking Sands.

The entire operation through mid-day Wednesday was running very smoothly with only one injury reported. One of the aggressors injured his ankle.

BLUE, RED AND GOLD

The color combination of blue, red and gold in the Marine Corps uniform, blues of enlisted men and undress blues of commissioned officers, is the same blue, red and gold worn by Marines guarding the decks of the frigate Constitution. The colors were prescribed as early as 1797, even before the founding of the Marine Corps as now constituted.

FROM:

TO:

Place Stamp(s) Here

MAIL THE WINDWARD MARINE HOME TODAY. NO ENVELOPE REQUIRED.

Postage required: 3d Class Mail—3c, 1st Class Mail—6c, Airmail—12c. For mailing fold paper twice and secure outer edge with tape or staple.

LT. GEN. BRICE

(Continued from Page 1)

and February, 1944. For service with the New Zealand Air Force, he was awarded the Order of the British Empire. In the final months of the war, he earned the Bronze Star Medal with Combat "V".

FAREWELL MESSAGE

"Upon the eve of my retirement I desire to express to the officers and men and women of Fleet Marine Force Pacific and Security Forces, my sincere appreciation for your fine performance during the past year. The associations which I have developed during this tour of duty have proved a fitting culmination to my 35 years of service with our Marine Corps. I bid you farewell, Godspeed and extend to all of you, a hearty well-done."

Lt. Gen. W. O. Brice

DEAD-END STREET

PORT CLINTON, Ohio (AFPS)—Signs on Highway 53 led them straight up a dead-end street, truck drivers here complained to police. Police found this was so. Someone had switched the signs and truckers were winding up in a cemetery.

FRIENDLY 'GET-TOGETHER'

OGALLALA, NEB. (AFPS)—Four drivers who live within 10 miles of each other in Berkeley, Calif., held a get-together here. None of them was hurt in the pile-up involving their four cars.

The first Marine Corps unit to land on Guadalcanal was the 1st Platoon of Company "A", 1st Pioneer Battalion. This, the beginning of the first offensive operation of World War II, happened on Aug. 7, 1942.

ONE FOR THE BOOKS

The following new books are available at your station library:

OLYMPIO by Andre Maurois is a current best seller. It is a biography of Victor Hugo and is considered a superb appraisal of this man who was not only a great poet, playwright, and novelist but was also the titan of his times in many different ways.

DON'T GO NEAR THE WATER by William Brinkley is a side-splitting story of an intrepid task force of dedicated naval officers who made "almost everything except sea duty!"

DELIVER US FROM EVIL by Thomas A. Dooley, M. D., is the story of the young navy doctor who was ordered to Indo-China just after the fall of Dienbienphu. His ingenuity in managing to feed, clothe, and treat the thousands of escapees seeking passage to freedom caused him to become, as the President of Viet Nam said of him, "Beloved by a whole nation".

WHEN GOD SLEPT by Peter Bourne is an historical novel based on twelfth century medieval England and Kambuja where one becomes familiar with the startling picture of a culture that was to disappear shortly afterwards, not to be rediscovered for the next five hundred years.

PICTURE HISTORY OF THE UNITED STATES NAVY by Theodore Roscoe and Fred Freeman is the story of the American Navy from the earliest days of the Revolutionary War to the Twentieth Century.