

VOL. VI, No. 14

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

Friday, April 5, 1957

Windward Marine

ALOHA from the officers, men and civilian employees of the Kaneohe Bay Marine Corps Air Station is inscribed on the beautiful plaque presented to Brig. Gen. George R. E. Shell, commanding general of the 1st Marine Brigade, at a ceremonial parade and review last Friday morning. The plaque, here being admired by, left to right, Gen. Shell, Lt. Gen. Edwin A. Pollock, commanding general of Fleet Marine Force, Pacific, and Col. Jack R. Cram, Air Station commanding officer, was presented by Col. Cram during the parade with the tribute that Gen. Shell "has developed a cooperativeness and effectiveness of units on this station that is unprecedented." The plaque is a replica of Mokapu peninsula complete with runway and location of the general's quarters and is made of highly lacquered koa wood.

Brigade Gets OK For More Area On Molokai Isle

More acreage on the Island of Molokai has been procured for training purposes, it was announced this week by the 1st Marine Brigade. Negotiation for use of an additional 14,292 acres from property of the Hawaiian Homes Commission was completed March 28.

This brings training area available to the Brigade to almost 32,000 acres. Previously, the Molokai Ranch Company has permitted the 1st Marine Brigade access to its land for company-size problems on a "right-of-entry" basis. A permanent lease, which will possibly be on an annual basis, is presently being negotiated, it was reported.

The Brigade began using Molokai Ranch property on Feb. 20, and since that time all nine rifle companies of the 4th Marines have completed five-day training periods.

These training sessions have served to familiarize rifle companies with the terrain. In May and June, battalion size exercises on Molokai are planned.

The newly opened training area provides the Brigade with badly needed maneuvering space, especially since training on the Bellows Field site has been curtailed. The new area extends from Molokai airport to an area east of Kaunakakai.

Paving Job Pau On Main Runway

Part of the K-Bay main runway received a new seal coat last week. The project, which cost \$1,957, was performed by the Hawaiian Bitumuls Co.

The informal contract job was completed in two week-ends. A strip, 300 feet long and 100 feet wide, was paved with a Lakold-squeegie composition. The project was necessitated by deterioration of the runway due to jet engine blast.

42 Graduate From Embarkation Course Conducted by LFTU

Brigade Marine officers and Staff NCO's completed a three-week syllabus in embarkation procedures last Saturday in a course conducted by the Landing Force Training Unit, Amphibious Training Command, Pacific Fleet, from Coronado, Calif.

The 42 members of the class were the second group to graduate from the 1st Marine Brigade Embarkation School, which, in this instance, was taught by LFTU personnel.

1st Lt. Duane Daake, Det. 1, 3rd Service Regt., achieved an average of 98.00 to top the graduating class.

Lt. Col. Warren Nichols, MAG-13 operations officer, was guest speaker at ceremonies held in Bldg. 267.

The Landing Force Training Unit travels in the Pacific area, conducting the school upon request from major commands. It also maintains a school, of five week's duration, in Coronado. This school is available to Brigade personnel on TAD orders.

The compact three-week course conducted here started with the rudiments of embarkation of ground and aviation units, and explained the problems that could arise in various types of loading. Examples of these problems were given students to acquaint them with types of cargo, the different kinds of ships, and the loading problem in combat or peace time conditions.

An LST was brought into Kaneohe Bay to give students a firsthand knowledge of the size, shape and locations of holds and passageways, and in general, to familiarize them with the interior of the ship.

Final testing required the student to utilize outlines of an attack transport's (AKA) cargo spaces in loading the vessel on paper. The ship theoretically had to be loaded with troops and cargo. This testing occupied the entire third and final week of the course.

Col. Dorsey Brigade Comdr. Pending Arrival of BGen. Kier

Monday, April 1, at K-Bay proved to be an eventful day for the 1st Marine Brigade, FMF.

Brig. Gen. George R. E. Shell departed to assume the post of commanding general, Recruit Training Command, Parris Island, S. C. The incoming commanding general, Avery R. Kier, was promoted to the rank of brigadier general. And Col. Elmer T. Dorsey took over command of the Brigade until assumption of command ceremonies for Gen. Kier, April 17.

Members of Hq. and Hq. Sqdn., MCAS, honored Gen. Shell at a parade and review last Friday at 10:30 a.m. The following day Gen. Shell reviewed his command for the last time. Saturday night, an Aloha Dinner-Dance was held in honor of Gen. and Mrs. Shell at the Commissioned Officers Mess. Monday, the Brigade and Station joined forces to stage (see P-4 pictorial feature) a surprise aloha ceremony at the K-Bay main gate, as the General and his family left the station.

In a dispatch to the 1st Marine Brigade, last Friday, Gen. Shell said:

"It is with sincere regret that I bid a fond aloha to the First Marine Brigade. Your individual efforts toward continued improvement in this Brigade, joined with professional confidence and pride in yourselves and in your command, has resulted in the First Marine Brigade being the most highly combat ready command in the Corps. This is a great source of pride to me as your departing commanding general. To all officers and enlisted personnel of this, the first air-ground Brigade, my sincere appreciation for the loyal and outstanding support which you have so faithfully given. Good luck in your future endeavors, good health and God bless each of you and your families. General Shell sends."

Brig. Gen. Kier is presently serving as assistant wing commander, 1st Marine Aircraft Wing, in the Far East. In formal assumption of command ceremonies at 3 p.m., Wednesday, April 17, he will assume command of the 1st Marine Brigade, FMF. The parade originally scheduled for today was cancelled.

At 7:30 a.m. Monday, Col Dorsey became the 1st Marine Brigade commander. Lt. Col. H. A. York simultaneously became acting commanding officer of Marine Aircraft Group-13.

1st Marine Brigade Band Being Formed

The formation of a 1st Marine Brigade band has been approved by Headquarters, Marine Corps, it was learned this week. Authority to form the band was received late in 1956.

So far, one man has reported in, with several bandsmen currently scheduled to report to the Brigade. It is anticipated that the band will be fully formed to its 36 man strength in three or four months, a Brigade spokesman said.

The table of organization for the band includes a band officer, who will be a warrant officer; two master sergeants, one technical sergeant, five staff sergeants, ten sergeants, 10 corporals and seven privates.

RUN-UP—A VMC-1 Skyraider pilot (foreground) gets the signal to run-up his plane prior to taking off for Midway Island early Wednesday morning. Moments later, the line of planes started their engines prior to embarking on the seven-hour, 1,140 mile non-stop flight. Accompanying the eight planes making the journey was an R5D transport plane, carrying mechanics and maintenance equipment. The AD5N Skyraiders were scheduled to return to K-Bay today. The group was led by Maj. K. B. Nelson, VMC-1 commanding officer, in the navigation and electronic counter-measure tactics training flight.—PHOTO BY SGT. TRAVIS HARRELL

Positive Steps Taken to Reduce Noise Caused by Jet Engines and Blasting

Positive steps are being taken to reduce disturbing sounds emanating from Kaneohe Air Station, it was announced this week. As a result of recent complaints from Windward residents, a conference of representatives of the 1st Marine Brigade, MAG-13 and the Air Station met to chart constructive steps toward eliminating the source of these complaints which are excessive jet engine noise and noise from demolition blasts. Changes have already been made and others are being attempted.

A number one noise source, jet engines, came in for its share of discussion. As a result, jet engine run-up required in regular maintenance procedures is being conducted only during normal daytime working hours. The only exception is VMF-214 which performs a minimum amount of run-up when engaged in night operations in preparation for its scheduled six months of carrier operations.

This does not mean, however, that night jet operations will cease with departure of VMF-214.

In addition, it has been found that 100 per cent run-up can be avoided during some testing procedures and whenever possible tests are being conducted at minimum acceptable RPM's.

An existing order limiting demolition charges for training purposes to 25 pounds has been revised and the new maximum is only five pounds. This reduction should provide an appreciable reduction in blast noise apparent to local beach residents.

A factor that has made the nominal charge of 25 pounds particularly apparent to local residents has been the location of the demolition site on the mauka side of Ulupau Head. The site within the circumference of the crater may have caused the shock wave to be reflected toward Kailua-Kaneohe.

Although this has proved to be an excellent location from a practical and safety standpoint, a site on the seaward side of Ulupau Head is being considered. See REDUCE NOISE, P-3

70 Brigade Marines Get LFTU Course In Amphib-Recon

Seventy men of the 1st Marine Brigade began Tuesday a concentrated 20-day course in amphibious reconnaissance. The instructors are three officers and two enlisted men of the Landing Force Training Unit, based at Coronado, California.

Maj. T. R. Hill, officer in charge of the instruction team, explained that the men are being trained to land on enemy coast lines, complete assigned reconnaissance missions, which may or may not take them inland, then withdraw through the surf in their rubber boats to the waiting transporting vessel. Because a main factor in the success of such a mission is that the reconnaissance group be undetected by the enemy, these landings and withdrawals are usually performed at night.

Climax of the course will be an actual night time reconnaissance mission against "enemy held" Bellows Field, with the transporting vessel a submarine from Pearl Harbor.

Thirty of the 70 men in the class are from the 1st Marine Brigade's Reconnaissance Platoon. The balance of the class are men from the various S-2 sections of the 4th Marines and volunteers who are being screened for the Amphibious Reconnaissance Platoon. craft

Windward Marine

COL. JACK R. CRAM.....Commanding Officer
COL. HOMER G. HUTCHINSON JR.Executive Officer
CAPT. GLENN B. STEVENS.....Informational Services Officer
1st LT. STEPHEN W. BARTLETT.....Officer-in-Charge
TSGT. FRANK FIDDLER.....Editor
CPL. BRYCE EASTBURN.....Sports Editor
SGT. RON FELLOWS.....Reporter
CPL. ROY K. HEITMAN.....Reporter

The WINDWARD MARINE is published every Friday by and for the personnel of the U. S. Marine Corps Air Station, Navy No. 990, c/o Fleet Post Office, San Francisco, Calif., under the supervision of the Informational Services Office. Printed at the Windward 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—4,500)

Editor's Corner

A Period of Growth...

Monday Brig. Gen. George R. E. Shell stepped from the helm of the 1st Marine Brigade, FMF. Personnel here at MCAS, Kaneohe, who have been aboard 10 months or more can look back upon a period of significant growth and development for the only air-ground team of its kind in existence. In the 10 months of Gen. Shell's tour here the Brigade has come into its own. It has been tightened and consolidated... and vitalized.

There have been some organizational changes, such as the assignment of the transport helicopters (HMR-161) and activation of Service Battalion, so that they now come directly under the control of the Brigade commander. There has been a growing spirit of teamwork between the elements of the Brigade. There has been steadily developing among its personnel a sense of proud identification with the 1st Marine Brigade.

But more than many people realize, Gen. Shell's interest in the Brigade's public relations has been as vital a contribution as any. Gen. Shell recognized that the 1st Marine Brigade is a component of the armed forces of a democratic United States, and that, as such, its future employment, its continued growth, even its future existence is in the public interest. It was Gen. Shell's expressed wish that the U. S. citizen should SEE that he was getting 100 cents worth of every tax dollar spent on this Brigade.

He realized that a vigorous public relations program was more important to this unique Brigade than perhaps to any other U. S. military unit of comparable size. The air-ground Brigade concept is a new one, and as with all things new, the idea needs selling—to military leaders, to political leaders, to the citizenry.

To most of us the selling of the Brigade concept meant many parades, combat reviews and demonstrations. But in his far-sightedness Gen. Shell saw that these things were necessary in order to keep prominent in the public eye the most potent modern combat team in existence.

2nd ANNIVERSARY—The K-Bay Thrift Shop, located across the street from Mokapu School, observed its second anniversary Wednesday with "Open House." On hand to note the anniversary were, left to right, Mesdames Georgia Mrugalski, Nettie Simpson, Marilyn Spencer, Carol Hohl, and saleslady Mrs. Ruth Flynn. The shop is a project sponsored by the Staff NCO Wives' Club for the purpose of providing the families of this station with a medium of exchange for outgrown and dispensable clothing and small household effects at a nominal price. The Thrift Shop is open for business on Wednesday of each week from 10 a.m. to 2 p.m., on Saturdays from 10 a.m. to 12 noon, and on the second and fourth Tuesday nights of each month from 7 to 9.

THE STORK IS HERE

The following births occurred at at Tripler Army Hospital:

GORBEY

Barbara Mae, daughter of Sgt. and Mrs. Jack E. Gorbey of 2123 Lauula st., Honolulu, on March 17.

CAREY

Bovina Mahalaniwai, daughter of Cpl. and Mrs. Robert M. Carey Jr., of 1069-B Green st., Ewa Beach, on March 11.

STANTON

Phillippa Ann, daughter of Maj. and Mrs. Eldon C. Stanton of 44-118 Bay View Haven, Kailua, on March 15.

MACKERAGHAN

Lysle Robert, son of 1st Lt. and Mrs. Lysle R. Mackeraghan of 80 Kihapai, Lanikai, on March 15.

STONE

James Marino, son of Cpl. and Mrs. James M. Stone of 965 Kamehamehi rd., Honolulu, on March 12.

REENLISTMENTS

1st MARINE BRIGADE HQCO

FORTNER, Raymond B., Sgt. for six years.

4th MARINES

BAUMGARDNER, Janna R., SSgt. 42 Mortar Co., for six years.

ANDERSON, Don A., Pfc. Co. "A", 1st Bn. for two years.

MOORE, Thomas O., Pfc. Co. "B", 1st Bn. for three years.

BRANCH, Justine, Pfc. Co. "B", 1st Bn. for two years.

HORST, Frederick, Cpl. Co. "C", 1st Bn. for two years.

SIMS, James L., Cpl. Co. "C", 1st Bn. for two years.

CHILDS, Mark E., Pfc. Wpns Co. 1st Bn. for two years.

MOFFITT, Richard J., Cpl. Wpns Co. 2d Bn. for six years.

SHOOK, Claud L., Sgt. Wpns Co. 2d Bn. for six years.

MEGLEY, Willis D., Pfc. Wpns Co. 2d Bn. for two years.

PURDY, Jack M., Cpl. H&S Co. 2d Bn. for two years.

MATTOX, Aove E., Pfc. H&S Co. 2d Bn. for two years.

MITCHELL, Robert L., Pfc. Co. "F", 2d Bn. for three years.

HAMMACK, Layton, Pfc. Co. "E", 2d Bn. for two years.

YOUNG, Wayne L., Pfc. H&S Co. 3d Bn. for three years.

STALIS, Vincent J., Pfc. Wpns Co. 3d Bn. for three years.

SNIDER, Terry G., Pfc. Wpns Co. 3d Bn. for two years.

HECKLER, Alvin S., Pfc. Wpns Co. 3d Bn. for three years.

TOLSTER, Ronald J., Pfc. Co. "H", 3d Bn. for three years.

MAG-13

AGLER, Richard M., SSgt. VMA-212, for six years.

SVCBN

NUN, James A., Pfc. Det. 1, for four years.

3d BN, 12th MARINES

BRIGHT, David J., Cpl. for six years.

Traffic Violations

1st MARINE BRIGADE

"A" Co., 1st AMTRAC BN.

DAMS, W. J., Cpl., Reckless Driving, Speeding 55/35, Safe Driving School. Car banned from Station for two weeks.

MAG-13

GRAWERT, W. W., Cpl., H&MS-13 Reckless Driving, Car banned from Station until a new Safety Sticker is obtained.

MCAS

HARRIS, C. Jr., TSgt., Blocking doorway, Official Warning and Backing a motor vehicle without assurance of right of way. (Involved in an accident), CivDriv PrivSusp for five days.

MISSILES FIRED IN MED

NAPLES, Italy—Supersonic missiles were fired in the Mediterranean for the first time in NATO Southern Europe's recent combined land, sea and air maneuver called Green Epoch.—(AFPS)

the K-BAY KIBITZER by bradley

For those who took part in the surprise Aloha ceremony at the main gate Monday for Brig. Gen. Shell, I can tell you that it took the general, Mrs. Shell and Beverly and Dickie completely by surprise.

They all sincerely regretted having to leave but managed to hold up well through the series of farewell functions—until they reached the main gate. That was almost too much—but they couldn't have been more appreciative.

I'm sure they'll never forget their tour at K-Bay—the association, the satisfaction of seeing a well-knit, efficient team in action, the many sincere expressions of Aloha.

And whenever the subject came up, General Shell steadfastly gave all credit for the state of training and combat readiness of the Brigade to the officers and noncommissioned officers of the Brigade and of the Air Station for providing necessary support.

Those who didn't get to the Lurline Monday to see the Shells leave might be interested in a couple of highlights. There were, of course, many friends on hand to see them off. But I think there were two big events. First, from directly outside their stateroom, the Brigade Drum and Bugle Corps under the leadership of Sgt. Leland Sims serenaded the Shells from shortly after they went aboard until just before sailing time. The selection of numbers gave a stirring demonstration of the versatility of the Drum and Bugle Corps and had members of the civilian band hanging on the railing to listen. Before long a crowd had collected and provided plentiful applause. This was another one of those unexpected surprises.

The final touch was also unannounced and unplanned. Just before sailing time the D&B Corps moved to the end of the pier and took position over the same big Aloha banner that was towed in Saturday's parade. It had been hung on the end of the pier just below the promenade deck.

At 4:05 the beautiful white tour ship eased away from its berth. As the passengers came in view, the D&B Corps struck up Auld Lang Syne and then the Marine Corps Hymn. They then played several other numbers as the Lurline headed out into the Pacific under clear blue skies.

As I said, I'm certain the Shells will never forget.

Last Wednesday Headquarters Company of the Brigade held a company party. Perhaps not too well known is the fact that the officers and men had obtained, I know not where, a little something to help the general in his new command—so MSgt. Harry McEwen, company first sergeant, said in making the presentation.

It was a 12-foot blacksnake whip.

I have been amazed to discover how little some of our recreation facilities here at K-Bay are being used. It's not that they aren't receiving a play. It's just that there's room for more people to have fun. The beautiful golf course isn't overrun with divot-diggers very often. It's a shame because there is excellent instruction available from a top-notch pro. And you'll never learn a game that will stand you in good stead all of your life any easier, quicker or more inexpensively than you will right here.

A few Sundays ago—a Class A day—I was quite surprised to discover most of the craft at the recreation boathouse standing idle. With a water sport area that's just about unsurpassed anywhere in the world right outside the boat basin and with about 9,000 people here at K-Bay, it seems odd that this could happen.

Very soon the new stables will be open. Plans call for group riding parties as well as individual rides. We understand there already is a great deal of expressed interest in this and it may be that I ought to keep my big mouth shut until I see what happens. I suspect, however, it may get a great play at first and then taper off.

Therein, I think, lies the trouble. When a new facility opens, everybody rushes down to try it out. It's crowded. Some go away and scratch it from the list. Why not take advantage of these facilities on a long-range basis though. They're all yours. A good idea might be to clip the GOING PLACES page of this paper—page 5—and run down the list of recreation facilities the next time you have some time off. You're almost bound to find something you had forgotten about—something you'd like to do. Try it!

A little item from my desk calendar again: "No man is free who cannot command himself."

Civil Service News

ALOHA PARTY

Mrs. Beatrice Chinn was honored Saturday evening, March 30 at an Aloha Party held at the Hui Mokapu Clubhouse (formerly CEA Club) at the Marine Corps Air Station, Kaneohe. Approximately 50 guests attended the Aloha function.

Mrs. Chinn is leaving her position as Employee Relations Officer at the Industrial Relations Office to accept position with the Civil Service Commission in Honolulu.

CIVILIAN EMPLOYEES' ASSOCIATION

Membership in the Civilian Employees' Association is open to all civilian employees of this station. The Association extends associate membership to all civil service personnel residing on this side of

the island. Annual membership fee is \$1.00 and eligible personnel interested in joining should contact Mr. William P. McDougall, Membership Chairman, at 72040, or Mr. Frank Almedia, Club Manager at 72112.

BABY SHOWER

Mrs. Evelyn Lee, Stock Control Branch Supervisor at Navy Supply Department, was feted at a surprise baby shower by her co-workers on March 30 at LeRoy's. The tables were arranged according to the Chinese custom of ten persons to each table. Mrs. Margaret Abo was responsible for the unique favors at each place setting. They were tiny umbrellas made from halved egg shells decorated with sequins and filled with candy.

'BOUT TIME! exclaims Larry Fox, extreme right in doorway, to his smaller brother Lynn, and mother Mrs. June Fox, left, as Daddy, VMC-1 Sgt. Maj. K. B. Fox (in aloha shirt) assists men from the Hawaiian Packing and Crating Co. carry his television set into the Fox's spanking new quarters here Tuesday. Nine senior master sergeants were handed keys this week to these modern homes, especially designed for Island living. Standing amid unpacked boxes and crates, Mrs. Fox smiled and said, "The whole place is a dream and the kitchen would thrill any housewife."

NEW OFFICERS SLATE ELECTED BY MOKAPU PTA AT LAST MEET

All candidates for office were elected by popular acclaim during the meeting and election held by the Mokapu Parent Teachers Association at Mokapu Elementary School Thursday, March 28.

Nominees elected for the 1957-1958 school year were: Capt. James A. Kent, station adjutant, president; CWO William H. Garing, station boathouse officer, vice president; TSgt. James R. Neece, NCO in charge, station sales commissary, treasurer, and Mrs. Irene Davidson, re-elected for a second term as secretary.

The new officers will be installed at a meeting on May 23.

Following the election, widely varying opinions led to extended discussion and a vote that virtually killed the PTA-Sponsored Summer Fun program for Kaneohe this year.

Records indicated last year's summer program provided instruction and recreation for some 124 students during a six week period after the close of school. The five-day a week program included hula instruction, hiking trips and outings. There were three paid teachers and numerous volunteers.

Discussion of the proposed plan for the program this year indicated it was not considered practical due to lack of general interest among families soon to be rotated to the Mainland and the proximity of similar programs in Kailua and Kaneohe.

A close vote ruled against the program this summer.

Volunteers were called for to re-

place MSgt. Leon Harriman as chairman of the playground committee. Recently returned to the States, MSgt. Harriman was lauded for his long hours of work to improve the junior playground facilities behind the school.

Mrs. Ruth Wilkins' 6th grade room won the parents attendance award for the meeting.

Next scheduled meeting of the Mokapu PTA will be April 25.

Reduce Noise

(Continued from P-1)

pau Head is being explored. If it can be used, the old volcano will be between the blast and local communities. Shock waves should then be reflected seaward. This, together with the five pound maximum charges, should virtually eliminate this noise as far as local residents are concerned, yet permit the conduct of necessary training.

Also contemplated for this same location is the hand grenade range, presently on the mauka side of the crater also.

New Bowling Alleys Under Construction

Bowling alleys at K-Bay, long awaited by many men here, will soon be a reality! First part of the construction for the new alleys was begun by Public Works Department Monday at Bldg. 1090.

Groundwork and preparation of the building (1090) for the contractors is being done by Public Works, who will install material for the floor and bowling lanes. Installation of the lanes and equipment will be done by contractors.

The former galley in Bldg. 1090 is being dismantled and will be used to house 4th Marines special services activities, moved to make room for the alleys.

The two contractors who will do the work are the Theo. H. Davies and Co., Ltd., which will install bowling lanes and automatic pin-setters, and the Hawaii Pan Pacific Co., which will supply the alleys with Brunswick equipment and accessories. Every effort has been made to procure top-flight equipment. As is customary with most alleys, adequate spectator seating will be erected in the rear of player benches.

As previously announced, actual installation of the lanes and pin-setters will begin April 26.

Selected as non-commissioned officer-in-charge of the new bowling alleys is TSgt. James Thresher of Hq. and Hq. Sqdn whose past bowling experience aptly qualifies him for the job. He is presently formulating plans for the operation of the alleys after they open, which should be sometime in the first week in June. During the past bowling season, Thresher captained the MCAS bowling team which performed in an Oahu service league.

Explorer Scouts To Encamp At Air Station

About 250 Explorer Scouts from the Territory of Hawaii will invade Kaneohe Bay Marine Corps Air Station for a three-day encampment beginning April 25, it was learned this week.

The initial contingent of scouts will arrive at the main gate by auto. Air Force planes will land on the K-Bay runway at 4 p.m. with 44 scouts from Kauai, 11 from Maui and 11 from Hawaii.

During their stay, the Explorer Scouts will be billeted in Brks 260 and 261, and will take their meals in general mess.

Encampment activity starts at 2 p.m. April 25 with registration. The following morning at 9 a.m., a conference of scout delegates will be held, followed by a discussion period. Theme of the morning conference is "Citizens Now in the Home." The theme for the afternoon's conference will be "Citizens Now in the Community."

Following the final conference, Oahu scouts will leave for their homes, with Neighbor Islands groups departing Sunday morning.

LICENSE PLATE DEADLINE

The deadline for obtaining 1957 Territory of Hawaii automobile license plates has been extended to April 15. However, there is a 10 per cent penalty for purchase of plates now. After the 15th, automobiles carrying 1956 Hawaii plates will be impounded. Military and civilian personnel aboard the Marine Corps Air Station, who have obtained their 1957 license plates, are again reminded that they are required to note the change on their registration card at the Pass and Tag section located at the main gate of the Air Station.

MOLOKAI MANEUVERS — An unidentified rifleman of Co. "F", 2nd Bn., 4th Marines, charges up the rugged, rocky terrain of the Island of Molokai during company maneuvers last week. At left, Pfc. D. L. Fuller, gives him automatic rifle fire support. Co. "F" was the last of the rifle companies of the 4th Marines to conduct five-day exercises on Molokai since Feb. 20. PHOTOS BY SGT. ARLEN J. WALSTEN.

Rugged Lava Terrain of Molokai Provides Test for Leathernecks

By SGT. RICK SMITH

Company "F", 2nd Bn., 4th Marines, 1st Marine Brigade, FMF, returned here last Saturday after maneuvering on the Island of Molokai. The unit was the last of the infantry regiment's nine rifle companies conducting five day exercises on the property of the Molokai Ranch Company since Feb. 20. The 130 Marines of Co. "F" had been train-

ing day and night for three days when I arrived at their command post. I couldn't quite figure out why they were so reluctant to talk, although one look at the rocky slopes surrounding the encampment gave me a pretty good picture.

I pulled TSgt. Alton Reid, company gunnery sergeant, over to one side and asked him what was wrong. He looked at me with a surprised expression, "Why, tonight is the main night maneuvers," he went on, "We are going to cover three phases of night tactics in about five hours time."

"Get 'em saddled up Gunny," spoke 1st Lt. Eugene Bratt, commanding officer of Co. "F".

Combat laden Leathernecks seemed to appear from nowhere to gather in the valley clearing. A match flared in their midst. The Gunny's harsh voice broke the evening calm, "Watch those flames, you'll ruin your night vision!"

"All ready, skipper." The command post spread out to their administrative positions. "Smoking lamps out." Move out!

The column of Marines began its slow climb up the well-worn trail winding up the mountain slope. The company's night attack against a hypothetical enemy was underway.

Only the sound of labored breathing and feet striking loose gravel broke the still of night.

The "enemy", some twenty Marines from the company's own Mortar platoon, "hit" us on a small mountain ledge about two miles out of base camp. In a second's time hushed orders changed the column into a skirmish line. Three blasts of the Gunny's whistle indicated the signal for attack. The night became alive with battle cries as the human chain of the 1st and 3d platoons assaulted the enemy by rapidly "working" the bolts of their M-1's, their only offensive measure because blank ammunition was prohibited in the training area.

However, the simulated ammo proved sufficient, the enemy was quickly put "on the run". Immediately a perimeter defense was set up with the 2d platoon in the rear. This began the second phase of the company's night problem, night relief of the lines.

This is a testing of the troops in the passing of the "right" word. As the troops are placed in their defensive positions they are given

a word picture of the "battle" in front of them in the form of a five paragraph order. This tells the Marine the estimated location, strength, and condition of enemy and friendly troops within his zone of fire. He must then pass on his relief the exact "word."

When the 2d platoon had successfully relieved the 1st, the 3d platoon moved through the 2d. The 2d immediately began the third phase of the exercise, night raids.

Myself and 1st Lt. Bratt, who had been "killed" in the first phase, maneuvered down the slope to observe the company's night raids, now under command of the executive officer, 1st Lt. Eugene Courson.

About 100 yards out of the tactical area a flank guard of the 1st platoon challenged us from the shadows, "Halt! Rifle . . ." I dropped to the deck and admitted that I had neglected to check out the password. Lt. Bratt laughed in a hushed voice and saved us from being "shot" by giving the counter-sign, "Butt". After he had given the Marine a few helpful tips on the art of challenging, we moved on down to our observation point.

We barely had time to get set in our positions when the hillside became alive with the 2d platoon making their raid on the command post.

Twenty three minutes later the 3d platoon hit our exposed flank and knocked out our communications.

At exactly 12:27 a.m. the last Marine of the 1st platoon came screaming down the hill, ending the "battle", until morning.

Although night tactics was the primary training during these maneuvers, all phases of Marine infantry tactics were put into play. This included daylight and night raids, relief of defensive lines, offensive tactics, guerilla warfare, and patrols. Critique and lectures were also a part of the five day training period.

The primary purpose of the training was to familiarize the troops and unit commander with Molokai's rugged, rocky terrain in preparation for battalion maneuvers expected to begin in the month of May.

While the individual companies flew both ways in RAD's provided by the 1st Marine Brigade and Marine Corps Air Station, the battalions will utilize the aircraft plus an LST.

MOVING MABS-13 does it again as Sergeant Major "C" Joe Devine, center, points out to SSgt. Francis Landry, left, and Pfc Craig Kitelinger, the fourth installation of the MABS-13 sign. After two years of "round-robin" moving, their new location is in the top deck of Bldg. 221. Starting out in Bldg. 220 MABS was moved to Hangar 105 in August of 1955 to make room for the expanding Informational Services Section. Due to excessive jet noise this location was vacated in September of 1956. It was with a "fervent hope of permanency" that they settled in Bldg. 374. This was an ideal "home," except 374 has been slated for the new Sales Commissary. MABS-13 commanding officer, Maj. W. D. Harris, commented, "We hope to stay here unless our next move is field duty."

Formal Aloha Closes Tour for Brig. Gen. Shell

HAWAII BID ALOHA to Brig. Gen. G. R. E. Shell, CG, 1st Marine Brigade, with beautiful weather for the Brigade ceremonial parade and review in his honor last Saturday morning. The general (left) stands proudly at attention as the 7,000-man Brigade passes in review. At right is Col. E. T. Dorsey, who assumed command of the Brigade Monday, pending the arrival of Brig. Gen. Avery R. Kier from the Far East.

COLORS—Brig. Gen. G. R. E. Shell, Brigade CG, and Col. E. T. Dorsey, salute sharply as the colors pass the reviewing stand. The parade and review marked the end of a 10-month tour for Gen. Shell as commander of the air-ground team.

LEAVING K-BAY Monday at 1 p.m., Gen. Shell and family found a surprise awaiting them in this formation at the main-gate. In this picture the general's car has passed through the guidons flanking the main road and has just passed the assembled Brigade and Station officers and Brigade sergeants major assembled on the left. The Brigade Drum and Bugle Corps is on the right. Color guard is on the center island. Many friends bid the Shells aloha at the Lurline and the Drum and Bugle Corps provided a surprise serenade at the pier.

SERIOUS MOMENT—Unmindful of well-wishers crowding around his dad following the ceremonial parade and review, Dickie, 8, admires the plaque presented to Gen. Shell.

PRESENTATIONS—Ceremonial parade and review ceremonies Saturday morning included the presentation of a trophy, certificate, and a plaque. In the photo at left, Gen. Shell awards the intramural basketball championship trophy to 2nd Lt. Roger Haire, representative of the 3rd Bn., 12th Marines, hoop team. In the center photo, in recognition of its many participations in Brigade functions, the Pearl Harbor Marine Barracks band was made an honorary member of the 1st Marine Brigade air-ground team. Accepting the certificate on behalf of the 33-man band is Band officer WO Andrew M. Olesak. Highlight of the ceremony was the presentation of a loa wood

plaque of the 1st Marine Brigade insignia to Gen. Shell by Pfc. Vernon W. Birks, 17, youngest Brigade Marine, in the photo at right. Birks made the presentation to the General on behalf of the 7,000 members of the Brigade. In bidding aloha to the air-ground team he had commanded for the past 10 months, the general also expressed his "gratitude to the other armed services in Hawaii for their outstanding cooperativeness." The next duty assignment for the general is Commanding General, Recruit Training Command, Parris Island, S. C. **PHOTOS BY SGT. TRAVIS HARREL AND SGT. DON W. BURGOINE.**

TONIGHT
Hula Lessons, 6:30 p.m.; Free Ukulele Lessons, 7:30 p.m.; Free handwriting analysis by Sarah Wong, 8 p.m.

SATURDAY
DANCE—music by the SOL-TONES, hostesses, 8 p.m. Coat or uniforms required.

SUNDAY
MUSICAL VARIETY SHOW — Berle Daniels. Production with Gene Roland, Olivia Ortiz and Bob Bertram; also Polynesian troupe, 8 p.m.

MONDAY
FREE GAME NIGHT — Prizes!, 7:30 p.m.

TUESDAY
Free Dance Class—professional instructors, 7 p.m.; Bridge Club, 7:30 p.m.

WEDNESDAY
DANCE — 14th Naval District Band, hostesses, 8 p.m.

THURSDAY
SQUARE DANCE — "Cousin Joe and his Cotton Pickers", 8 p.m.

TONIGHT
DANCE CLASSES—free instruction, 6:30 p.m.; DANCE—the Music Makers orchestra, 8 p.m.

SATURDAY
RADIO SHOW—guest performers, 1 p.m.; RECORDING SERVICE, 1 p.m.; BRIDGE, 2 p.m.; TEEN-AGE DANCE—for servicemen 20 years and under, 3 p.m.; SONG FEST, 6 p.m.; ORGAN MELODIES, 7 p.m.; HULA SHOW—Kent Ghirard and his Hula Nani Girls, 7:30 p.m.; Feature Movie—"THE RAZORS EDGE", T. Power, G. Tierney, 8:30 p.m.

SUNDAY
JAVA CLUB—film series the "Life of St. Paul", 8:30 a.m.; Free transportation to church of your choice, 10 a.m.; ISLAND TOUR, 10:30 a.m.; BRIDGE, 2 p.m.; MOVIES—educational and documentary, 3 p.m.; CONCERT, 4 p.m.; FELLOWSHIP DESSERT SUPPER, 6 p.m.; DUPLICATE BRIDGE TOURNAMENT—refreshments and prizes, 7 p.m.; Feature Movie—"THE MAN WHO CAME TO DINNER", M. Wolley, B. Davis, 7:30 p.m.

MONDAY
TV SHOWS, 3 p.m.; GAME NIGHT, 7:30 p.m.

WEDNESDAY
CABARET DANCE, 8 p.m.

THURSDAY
TV SHOWS, 3 p.m.; "SCAVENGER HUNT"—coed program, 7:30 p.m.

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 8 p.m.
Sat. and Sun.

INDOOR MOVIE:
(RCT and Station)
5:45 and 8 p.m.—10 cents.
STATION GYMNASIUM (Hangar 103):
Open Daily from 11 a.m. to 9 p.m.

HOBBY SHOP AND HOBBY SHOP GARAGE:

Monday and Tuesday—closed.
Wednesday, Thursday, Friday—12:30 p.m. to 9 p.m.
Saturday and holidays—9 a.m. to 6 p.m.

MARINE EXCHANGE HOBBY SHOP SALES ROOM:

Monday and Tuesday—9 a.m. to 5 p.m.
Wednesday, Thursday, Friday—9 a.m. to 7 p.m.

Saturday—9 a.m. to 6 p.m.
Sunday—12:30 p.m. to 6 p.m.

BOAT HOUSE

Monday and Tuesday—Closed.
Wednesday, Thursday, Friday—1 p.m.—6 p.m.
Saturdays and holidays—8 a.m.—6 p.m.
Sundays—12 p.m.—6 p.m.

WATER SKIING lessons given every Thursday. Dependents from 9 a.m. to 11 a.m. and military personnel from 2 p.m. to 6 p.m.
SAILING lessons given every Wednesday. Dependents from 9 a.m. to 11 a.m. and military personnel from 2 p.m. to 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.

ENLISTED SWIMMING POOL

Tuesday through Friday—11:30 a.m. to 6:30 p.m.
Saturdays and Holidays—10 a.m. to 6:30 p.m.
Sunday—11 a.m. to 6:30 p.m.

New Classes Offered At Kokokahi YWCA

The Spring Festival of classes at the Kokokahi YWCA Center will feature several new classes as well as the "old favorites." The classes will start on Monday, April 29, and will run for six weeks. Registration week is April 15 to 18 from 9 a.m. to 3 p.m. at the Kokokahi YWCA Center on Kaneohe Bay drive.

HOWDY, PARDNER! — Sheriff Ken (right) and Deputy Lee Ridder of "The Posse," afternoon TV program over KGMB-TV, will entertain K-Bay children at the Staff NCO Club, Sunday, April 21. The program includes a large-scale hunt for over 1,000 gaily colored Easter eggs. Staff NCO Club members whose children plan to attend, should pickup application blanks at the club.

Theater Schedule and Reviews

By MSgt. Frank Forsyth

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

TONIGHT—ISLAND IN THE SKY
John Wayne and Lloyd Nolan
Transport is forced down in Arctic country during World War II. Batteries go dead and radio is silent—but signals from emergency transmitter are heard guiding rescue planes to the area.

RATING . . . VERY GOOD . . .
It's an oldie but at least you will have to admit that it's a welcome relief from the "Wierdies" that we have been having.

SATURDAY—MEET ME IN LAS VEGAS

Dan Dailey and Cyd Charisse
Plot revolves around a wealthy ranch-owner and a beautiful ballerina whom he believes brings him gambling luck.

RATING . . . EXCELLENT . . .
If you don't like this show and the one following you are as hard to please as the Marine who said "I am going home and if chow isn't ready I am going to raise the roof, if it is I am not going to eat it."

SUNDAY—GUYS AND DOLLS
Sinatra, Brando and Simmons
Story by Damon Runyon about the rocky romance between a gambler and a salvationist, and a nightclub singer and her chiseling boy friend.

RATING . . . OUT OF THIS WORLD . . . These last two shows were put out by MGM which in this case could mean . . . "Mighty Good Movies".

MONDAY—THE CRUEL TOWER

John Ericson and Mari Blanchard
Story of a sufferer from acrophobia (fear of heights) who inadvertently falls in with a band of roving steeple-jacks.

RATING . . . WE MIGHT HAVE KNOWN IT . . . The plot in this one has more loose ends than a bowl of spaghetti . . . We sympathize with the man who has a fear of heights . . . We get dizzy looking down from a bar-stool.

TUESDAY—LAST MAN TO HANG

Tom Conway
NORTH OF THE ROCKIES

Bill Elliott
The first is a courtroom drama (British made) and the second is a "Head Them off at the Pass".

RATING . . . BLANKITY BLANK . . . The movies we have on Tuesday . . . They don't die, they just smell that way.

WEDNESDAY—THE LAST WAGON

Richard Widmark and Felicia Farr.

Story of the Overland trail and of an Indian massacre of a wagon train.

RATING . . . WE LOSE MORE INDIANS THIS WAY . . . Hollywood notwithstanding, somewhere, someplace there must be a few good Indians.

THURSDAY—SLIGHTLY SCARLET

John Payne and Rhonda Fleming
Story in which a crime syndicate boss tries to defeat a reform candidate for mayor but is double-crossed by his lieutenant who then takes over the mob.

RATING . . . GOOD . . . You will have to admit that the week started off very well . . . Three good shows and then somebody lowered the boom.

CHILD CARE CENTER

Monday through Thursday—7:15 a.m. to 5 p.m.

Friday—7:15 a.m. to 1 a.m.

Saturday—7:15 a.m. to 1:30 a.m.
Reservations in advance are requested. Phone 72608.

Protestant

RAINBOW VILLAGE

SUNDAY

9:30 a.m.—Sunday School.

10:30 a.m.—Worship Service.

REGIMENTAL BLDG. 1090

SUNDAY

8:00 a.m.—Episcopal Holy Communion

9:00 a.m.—Divine Services.

10:00 a.m.—Discussion hour.

6:00 p.m.—Hymns and meditation.

TUESDAY

6:00 p.m.—Youth Fellowship.

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 THROUGH FRIDAY

4:15 p.m.—Holy Mass, St. Michael's Chapel.

SATURDAYS AND HOLIDAYS

9:00 a.m.—Holy Mass, St. Michael's Chapel.

SATURDAY

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

MONDAY

3:00 p.m.—Children's Catechism class, Station school.

4:30 p.m.—Novena, St. Michael's Chapel.

THURSDAY

7:00 p.m.—Choir practice, Rainbow Chapel.

REGIMENTAL BLDG. 1090

SUNDAY

8:00 a.m.—Holy Mass (Confessions 7:15-9 a.m.).

10:00 a.m.—Holy Mass.

MONDAY THROUGH THURSDAY

4:15 p.m.—Holy Mass.

FRIDAY AND SATURDAY

6:15 a.m.—Holy Mass.

SATURDAY

6:15 a.m.—Holy Mass.

7 to 8 p.m.—Confessions.

RELIGIOUS INSTRUCTIONS

6:00 p.m.—Monday, Wednesday, Friday.

Jewish

8:00 p.m.—Friday, Aloha Chapel, Moanalua Housing.

Christian Science

11:00 a.m.—Sunday, Aloha Chapel, Moanalua Housing, Pearl Harbor.

Latter Day Saints

9:30 a.m.—Sunday, Pearl City.

6:00 p.m.—Sunday, Pearl City.

Staff NCO Club

TONIGHT

"The Banjo King" Bill Coker and his banjo, 5 p.m. to 8 p.m.; Happy Hour, 4 p.m. to 6 p.m.

SATURDAY

DANCE — The Blue Knights band, 9 p.m. to 1 a.m.

SUNDAY

Rib roast of beef with all the trimmings — adults \$1.25, children 65 cents.

MONDAY

Beer Night—20 cents, 4 p.m. to 6 p.m.

TUESDAY

All the fried shrimp you can eat—adults \$1.00, children 50 cents.

WEDNESDAY

TOASTMASTERS Meeting, 6 p.m.

THURSDAY

Dance Class—Main Club; First run movies—Stag Bar.

SATURDAY

CHERRY BLOSSOM FESTIVAL
—Queen Contest finals, Civic auditorium, 7:30 p.m. Tickets at door.
"ROSELANI"—Hawaiian musical at Kaiser's dome, Hawaiian Village hotel grounds. For reservations call 90941 between 9:30 a.m. and 4:30 p.m. Show starts 8 p.m.

SUNDAY

HONOLULU ACADEMY OF ARTS—Old Master Prints of Religious Subjects, including the Passion series, 3-6 p.m. Free. 900 S. Beretania st.

MONDAY

TAHITIEN CAMERA SHOW — International Market Place, Waikiki. Entertainment from Don the Beachcombers, 3:30 p.m. Free.

TUESDAY

"THE LITTLE HUT" — adapted from the French and presented by Alexander Oumansky's Magic Ring Theatre, Hawaiian Village hotel. Story about three persons stranded on tropical island with native girl. Revised adaptation now being filmed, starring Ava Gardner. Reservations can be made by calling 9-0941.

WEDNESDAY

LIBRARY OF HAWAII — free movies, educational and documentary, 478 S. King st., 7:30 p.m.

THURSDAY

"KISS ME KATE"—Cole Porter's musical presented by Honolulu Community Theatre, 1072 Fort st. Call 65573 for tickets.

ONE FOR THE BOOKS

THE RED ARMY by Liddell-Hart describes the present state of Russia's armed might and its potentialities for the future.

ECHO OF A BOMB by Mark Derby is a combination of the startling intrigue of a Hitchcock thriller and romance and high adventure . . . locale is the exotic and exciting Far East.

HANGMAN'S CLIFF is a historical novel of love and smugglers on the cliffs of Dover, by Robert Neill.

THE STORY OF JAZZ by Marshall Stearns presents the evolution of jazz from its African and West Indian origins to its emergence as a major contribution to American culture.

GLAMOURIZED GOVERNMENT —This Texas lass proves that the fairer sex can take the rein in politics too. She is filmland's Martha Hyer who has been elected mayor of Universal City. Not a gag, but a bonafide job.

SOFTBALL SQUAD STARTS SEASON MONDAY—These men are the Hawaii Marines representatives in the varsity softball circuit for the '57 season. Pictured from left to right in the front row are: Dave Kline, James Golden, Clark Christensen, and Ike Ikehara. Kneeling are: Raymond Ford, John Boyd, Tex Hinojosa, Ben Connors, Al Martinez, and George Wargo (trainer). Standing are: George Craig (asst. coach), Richard Newberg (manager), Tom Gates, Cal Kinkaid (manager), Darrell Morris, and Bernie Eilerts (coach). Team member Ken Wedemeyer is not shown. The Leatherneck softballers open the season Monday, April 8 in a tilt with the Naval Station squad at Ward Field. The Hawaii team began practice March 6.

Softball Opener Pits Marines Against NavSta

The Hawaii Marines softball team opens its 24-game schedule Monday against Pearl Harbor Naval Station at Ward Field to begin its bid for the Inter-Service crown for the second year in a row. The game is scheduled to get underway at 8 p.m.

Coach Bernie Eilerts gave as a probable starting lineup: Tex Hinojosa or John Boyd on the mound, James Golden at first base, Ike Ikehara on second, Clark Christensen at shortstop, Ben Connors on third, George Craig in left field, Ken Wedemeyer in center field, Dave Kline in right field and coach Eilerts catching.

Games will be held on Monday, Wednesday and Friday nights. There will be four rounds of six games each. Eighteen games are slated for play at the K-Bay softball diamond, which is located across from the Station Dispensary. Tilts are scheduled with: Barber's Point, Hickam AFB, Naval Station, Communications Station, SubPac and Serv-Pac.

All things seem to be in favor of the Marines copping the championship for the second season in a row. 1st Lt. Bernie Eilerts, mentor of the team this year, is putting in his first season as a varsity coach but he comes to the team not lacking in experience. In '56 he coached the 3d Bn., 4th Marines to a 27-5 won-lost record to be runner-up in the Intra-Station circuit.

Previous to this and to his entry into the Marine Corps, Coach Eilerts led his fraternity team at Missouri University to the league championship.

The only team members returning from last year are George Craig, asst. coach and outfielder and Ike Ikehara, second baseman.

Maj. Hewlett to Coach Hawaii Grid Team

Maj. Marvin M. Hewlett, who will arrive in the Islands in the near future, has been selected to guide the fortunes of the Hawaii Marines football team in the coming season, it was announced by Headquarters, FMFPac, Wednesday.

A former Auburn gridder and backfield coach, Maj. Hewlett was backfield coach at Parris Island, S. C. in 1954-55. He succeeds Maj. Ted Stawicki as head coach. Further details were not available at press time.

Svenson, Kenny Continue Conquests In Swimming Events; Set New Marks

Capt. Ivar Svenson and Bob Kenny of the Hawaii Marines swim team continued their domination of swimming events last Saturday in the Invitational Practice Meet at the MCAS pool. Added highlight of the meet was the 400 meter exhibition by Marine merman Skeets Shimizu. Skeets set a 5:30.0 time for the event which cracked the record of 5:33.0 established by Ben Harrison in the All-Marine championships last July. Although clocked by three watches, the time cannot be considered official because of the nature of the meet, and the mark set by Harrison still stands.

Swimmer-coach Svenson and Kenny turned in their best times to date in the butterfly, breaststroke and individual medley races. With each new competition, both swimmers have consistently bettered their previous mark.

An expected appearance by George Onekea, Olympic swimmer from the Hawaii Swim Club, failed to materialize. Onekea was forced to undergo a minor operation which prevented his appearance. Also on the ailing list and unable to participate were Reg Ridgeley and John Baruch of the Leatherneck squad.

Living up to expectations, Wally Nakamoto, perennial diving champion, took honors in that event.

Stiff competition can be expected during the next meet when the Marine swimmers meet the power-laden Hawaii Swim Club. The clash will take place at the University of Hawaii pool at 2 p.m. Sunday, April 7.

The order of events and the probable Marine entries will be: 200 yard medley relay—Bill Austin, Ivar Svenson, Bob Kenny and Bob Axt; 440 yard freestyle—Skeets Shimizu and Clarence Holt; 50 yard freestyle—John Baruch and Dan Pukahi; 100 yard breaststroke—Ivar Svenson and Dave Sharpe; 100 yard freestyle—John Baruch and John Manion; 100 yard backstroke—Bill Austin and Woody Prescott; 100 yard butterfly—Bob Kenny and Allan Kakinekona; 220 yard freestyle—Skeets Shimizu and Bob Axt; 220 yard breaststroke—Ivar Svenson and Dave Sharpe; 200 individual medley—Bob Kenny and Allan Wakinekona; three meter dive—Reg Ridgeley and Jim Healy; 400 yard freestyle—Clarence Holt, Bob Axt, John Manion and John Baruch.

As in the dual meet with the University of Hawaii, there will be exhibition events by the University and Hawaii Swim Club girls teams featuring Shelly Mann and Ivanelle Hoe. There will also be events for the age group swimmers of Hawaii Swim Club.

Navy-Marine Links Sets Open Tourney

The Navy-Marine Golf Club announced that play for the 7th Annual Open will be held Thursday through Sunday, May 9, 10, 11 and 12. Practice rounds will be held on Monday and Tuesday, May 6 and 7. The closing date for entries has been set as May 1, 1957.

The entry fee for play has been established at \$7.50 which will include the cost of the entrant's participation in the buffet dinner to be held at the close of play on May 12. Additional dinner tickets may be purchased for \$1.50. Tickets will be available at pro shops throughout Oahu in the very near future.

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

Perry's Six Hitter Snaps Sub Pac Skein As Marines Win 5-2

By SGT. NORM EDLAND

Behind the superb six-hit hurling of Ron Perry and the booming bats of George Uremovich and Ed Olsen, the Hawaii Marines burst the bubble of "invincible" SubPac by beating the Submariners 5-2 in a contest played at Riseley Field Tuesday afternoon.

The game was an action-packed pitchers' duel. At various times it appeared both teams might suddenly break loose for an avalanche of runs, but with men on base the pitching inevitably tightened up.

Perry, hurling his first game after only 12 days of practice since returning from a basketball tournament on the Mainland, was in trouble in the very first inning. As the bases were loaded with only one out, many Marines were grimly reminded of the 18 to 1 trouncing handed the Hawaii Marines by SubPac March 24.

Perry, showing amazing control when the chips were down, forced Dick Brady to fly out and then struck out Ron Nagel on four pitches to end the threat.

The Marines broke the ice in the second inning. With two outs and Uremovich on first, Charlie Smith sent a booming double to left field to send the runner all the way around for the initial tally.

In the fifth inning the big bats of SubPac threatened again, and they pushed across one run before the uprising was snuffed out once more by Perry's control. With one on via a walk, Jim Oros doubled down the rightfield line to score Roy Peery. With Oros on second with none out, Perry settled down and retired the next three men in order.

The Marines scored in each of the next three innings, tallying one run in the fifth and sixth and two in the seventh inning. In the fifth, Jim Smith doubled home Ron Perry, who had walked. In the sixth inning Uremovich tripled to center field and was promptly singled home by A. Bullock.

Elmer Smith, who replaced Meecham on the mound as SubPac's hurler in the seventh, gave up two runs in his first inning. After walking Perry and Rusty Gates, Ed Olson doubled sharply to right field and both men scored.

SubPac, in a final desperate attempt to close the gap in their half of the ninth, sent in Willie Calvin to pinch-hit. He immediately powered a home run over the left-field wall, but Perry promptly dampened the enthusiasm mustered by SubPac rooters when he

struck out the next two men to end the ball game.

SubPac utilized the efforts of two pitchers in their losing attempt to make it nine straight victories in the Inter-Service League, while Ron Perry went the distance. A bit erratic at times, he was especially formidable when in trouble. Six times he struck out the final man at bat to end an inning. All told, he had seven strike-outs and walked four. Bud Meecham, who twirled the first six innings for the Submariners, was credited with the loss.

Last Saturday the Marines suffered their third defeat of the season, as they lost a close one to Pearl Harbor at Pearl. Bouncing back, they defeated the Hickam Flyers 3-2 in a contest played at Hickam last Sunday. Following their victory over SubPac Tuesday, they now have a 6-3 won-lost record, and hold second place in the Hawaii Inter-Service league.

Saturday afternoon the Leathernecks play Barber's Point, in a contest to be held at Quick Field, commencing at 2 p.m.

The following day, they will host the Pearl Harbor Navy team in a game scheduled to begin at 2 p.m. at Riseley Field, here at K-Bay.

Stevens and O'Bryant Top Brigade Keglers

High men in the 1st Marine Brigade Handicap bowling league during the fifth week of play were Don Stevens and Frank O'Bryant. Stevens took the honors for high individual game with 236. O'Bryant with a 541 was the top series bowler.

Big team game of the week was rolled by the MAG-13 All Stars who totaled 842. Brigade Headquarters were high series winners with 2434.

Don Stevens' mark of 236 also placed him at the top of the average scoring list. The spot was formerly held by Jay Mesertino who had a pinfall of 215.

FLYING START—In the air and on their way are the swimmers in the 200 yard freestyle event at the Invitational Practice Meet held at the MCAS pool last Saturday. From left to right are aquamen: Pat Murata, Arthur Isoshima, Paul Gebauer, Norman Leong (winner of the race), Bob Axt (Hawaii Marines), Herb Gomez, and Skeets Shimizu (also of the Marines). Kenny and Svenson continued their domination of swimming events.

LITTLE LEAGUE OPENER—Col. Bryhtie D. Godbold, CO of 4th Marines, top photo, tosses a coin to decide which teams will get the honor of playing the first game of the 1957 Kaneohe MCAS Little League. Waiting for the coin to land are Larry Cushman (left) and Terry Hitchcox (center), captains of the MCAS Flyers and the 4th Marines Dragons respectively. In the bottom photo, Brig. Gen. George R. E. Shell, donned an official Little League cap and a borrowed glove to pitch the first ball of the season. Last Saturday afternoon, a crowd of approximately 400 watched a doubleheader in which the Brigade Giants routed the MCAS Flyers 14-1 and the 4th Marines Dragons downed the MAG-13 Skyraiders 3-1. Flyer catcher Ralph Harvey was the receiver for Gen. Shell's pitch. In a game played Tuesday night, the Air Station Flyers beat the MAG-13 Skyraiders 6-3. Larry Cushman was the winning hurler.

U-AF CHAMPIONSHIP TROPHY—Army Lt. Col. Robert J. Preble, chairman of the Hawaiian Armed Forces Athletic Commission, presents the University-Armed Forces Invitational Basketball Conference trophy, won by the Hawaii Marines, to Lt. Gen. Edwin A. Pollock, commanding general, FMFPac. The presentation was made in the office of Gen. Pollock last Tuesday. In addition to winning the U-AF crown, the Hawaii Marine cagers annexed the Pacific Ocean All-Marine Area championship. The Hawaii team concluded the U-AF season with a 21-2 won-loss record.

Fighters Sign For Tournament

A total of 18 fighters have already registered to compete in the Open class of the All-Marine Hawaiian Area Novice and Open Boxing tournament which will be staged at the Station Outdoor arena April 19-22-24-26.

Approximately 100 men are expected to compete in both classes, it was reported, and 14 Marine commands on Oahu have been invited to participate.

Since the tournament will be conducted in two classes, each command is allowed to enter two teams, one for each class. These teams will be limited to ten men each.

Fighters who have signed for the Open class are as follows: Cpl. John Bermoy, Pfc. Grover Briley and Pfc. Lawrence Blades, all of 1st Bn., 4th Marines; Pfc. Gilbert Dawkins, Cpl. Gilbert Takara and Pfc. Percy Price, all of 2d Bn., 4th Marines; Pfc. Roy Wilson, Pfc. Eral Williams and Sgt. Joseph O'Brien, all of 3d Bn., 4th Marines; Pfc. Ernest Medina, Marine Barracks, NAD; Pfc. Oliver Henry, Serv. Bn., 1st Marine Brigade; Cpl. Isaiah West, Marine Barracks, Barber's Point; Sgt. Vincent Garza, Pvt. Craig Allen, SSgt. Lionel DeLeon and Pvt. Willis Lowery, all of MAG-13; Sgt. Eugene Hosaka and Cpl. Eli Tatum, Hq&HqSq, MCAS Kaneohe.

Units who participate in the tournament must furnish all the individual equipment for their fighters and names of team members must be submitted to the Kaneohe MCAS before April 17.

Bowling Standings

Standings in the 1st Marine Brigade Handicap bowling league at the end of the fifth week are as follows:

	Won	Lost
Hq. Co., 1stMarBrig.	12	3
1st Bn, 4th Marines	11	4
MAG-13 All Stars	10	5
3d Bn, 12th Marines	8	7
H&S Bn, 4th Marines	7	8
2d Bn, 4th Marines	7	8
Serv. Bn, 1stMarBrig.	6	9
MAG-13 Champions	6	9
3d Bn, 4th Marines	4	11
MCAS	4	11

Sports Calendar

VARSITY BASEBALL

April 6—Marines vs. Barber's Point at Quick Field, 2 p.m.
April 7—Marines vs. Pearl Harbor Navy at KANEOHE, 2 p.m.
April 9—Marines vs. Hickam AFB at Hickam, 7:30 p.m.
April 11—Marines vs. Sub Pac at Millican Field, 2 p.m.

LITTLE LEAGUE

Major League

April 6—Flyers vs. Dragons at Hank Bauer Field, 1 p.m.
April 6—Giants vs. Skyraiders at Hank Bauer Field, 3 p.m.
April 9—Giants vs. Flyers at Hank Bauer Field, 4:30 p.m.
April 11—Skyraiders vs. Dragons at Hank Bauer Field, 4:30 p.m.

Minor League

April 6—Opening game of the season. Eagles vs. Falcons at Hank Bauer Field, 1 p.m.
April 6—Hawks vs. Bluejays at Hank Bauer Field, 3 p.m.
April 9—Bluejays vs. Eagles at Hank Bauer Field, 4:30 p.m.
April 11—Falcons vs. Hawks at Hank Bauer Field, 4:30 p.m.

RODEO

April 7—Rodeo at Kaneohe Rodeo Grounds, 1:30 p.m.

GOLF

April 6 & 7—4th Marines Full Handicap Medal Play Championship Tournament, 36 holes, 7:30 a.m.

April 10—Adult Clinic at Kaneohe Klipper driving range, 6:30 p.m.

SOFTBALL

April 8—Marines vs. Naval Station, at Ward Field, 8 p.m.
April 10—Marines vs. ComServPac, at NHA-3 Field, 8 p.m.

CLUB MEETINGS

April 8—Aku Marines at Rod and Gun clubhouse, 6:30 p.m.
April 10—Rod and Gun Club at Rod and Gun Clubhouse, 7 p.m.
April 11—Kaneohe Bowhunters at Rod and Gun Clubhouse, 7 p.m.

DIVOT DIGGER'S DELIGHT—Arnold Kruse, president of the Maui Country Club, puts one on the green of the ninth hole while Col. Jack R. Cram, CO of MCAS, looks on with evident approval. The wood-shot to the three par hole was made during the Maui-Kaneohe Klipper "Home and Home" tournament held at the K-Bay golf links last Sunday. This tourney was the last half of a two part affair that took the Kaneohe golfers to Maui March 17.

GOLF BREEZE

By JIMMY UKAUKA

MAUI GOLF COMPLETED

The "Home and Home" golf series with the Maui Country Club came to a very successful close Sunday afternoon at the MCAS Kaneohe Klipper links.

Maui invaded 29 strong, and left with the hope that they would be invited to return in the not too distant future.

A hilarious time was had by all who participated and at approximately 5:30 p.m. Sunday a group of thoroughly relaxed Maui-ites were winging their way home.

Kauwila Akau gathered in the low gross laurels for the visitors, while R. K. Rogers, Erling Wick, Bill Perry, and Dr. Ohata walked off with the low net honors.

For Kaneohe, it was Jim Hoops at low gross with a 74. Ben Carpenter, Ken Wilcox, and Terry (Unknown) Wilson were the net prize winners.

PAIRINGS SET FOR HQ. & HQ. SQUADRON TOURNAMENT

Al Kalanihuia and N. F. Neiderhelm deadlocked for medalist honors in the Headquarters and Headquarters Squadron Tournament with net 55.

This event has been broken down into two flights, with 19 handicappers and below competing in the "Championship" Flight and 20 handicappers and above in the "A" Flight. Thirteen contestants are in each of the aforementioned flights.

The pairings as drawn by the qualifying round scores are as follows:

CHAMPIONSHIP FLIGHT

Upper Bracket—Kalanihuia vs. Doyle, Conger vs. Hawkins, Kijak vs. Quisenberry, Whitney vs. bye.

Lower Bracket—Neiderhelm vs. Corman, Bomar vs. bye, Jenkins vs. Wakefield, Hanson vs. bye.

"A" FLIGHT

Upper Bracket—Berry vs. Korn, Campbell vs. Moretti, Young vs. Worton, Hutchinson vs. bye.

Lower Bracket—Pitts vs. Cram, Thompson vs. bye, Israel vs. Waldron, Lockhart vs. bye.

REGIMENTAL TOURNEY OVER WEEK-END

The Regiment is sponsoring a 36-hole medal play golf tournament over the week-end.

Eighteen holes will be played Saturday morning with Col. Godbold batting out the first drive at 7:30 a.m.

The final 18 holes get underway at 7:30 a.m. Sunday morning. For additional information contact Lt. Jim Lange.

COMSERVPAC TOURNEY SET

The return half of the "Adm. Solomons Day" golf match against COMSERVPAC will be held Thursday, April 11, at the Navy-Marine Golf Course. Starting times for this return match have been set for 10 a.m.

All of the players involved in this contest are reminded to be at the Navy-Marine Golf Course prior to 10 a.m. on the morning of April 11.

SCOTCH FOURSOME PLANNED

A "Scotch Foursome" golf tournament with a barbecue to follow, has been scheduled for Sunday afternoon, April 28. Those interested in participating should line up a partner and register their entry at the golf club.

GOLF "CLINICS" TO BEGIN

Golf "Clinics" on three successive Thursday evenings have been booked on the golf calendar. These are being conducted mainly for the golf beginner and will take place at the Driving Range starting at 6:30 p.m. on each of the following dates: April 18, April 25, and May 2. Read this column for further details.

From '76 to 1951

April Is Month of Big Pilikia

By MSGT. ROY G. CARBINE

April is a month of rejuvenation. A renewal of life. An inhalation of new vigor and a determination to renew energy and accomplish those things which have lain too long undone.

It is a month in which man comes forth from his winter hibernation—except in beautiful blue Hawaii, where he simply puts his raincoat away—looks around him, finds things to his liking and decides to raise Cain. Historically speaking so far as America goes, this last is particularly true.

Take, for instance, the good burgers of Lexington, Mass., back in April, 1775. Spring came early to the Old North State that year, and the green grass was high on the village common by April 19. Just the sort of weather to make a man feel like kicking up his heels—or pushing someone around a bit, just for kicks.

So, when some of George III's boys in their pretty red suits, out for a conditioning hike, passed by, one word led to another—and some trigger-happy recruit let go a round.

The Lexington boys didn't take kindly to such rudeness, and let go a few rounds themselves. The aftermath of the exchange has come down to us as the Revolutionary War.

Some 28 years later, in April, 1798, it came to the attention of President John Adams that some of Napoleon's minions were working a pretty cool shakedown racket with American nationals. On April 3, the President officially asked Congress to do something about it. That august body averred they'd kick in "millions for defense, but not one cent for tribute"—and we had a quasi sort of "unofficial" Naval war with France as a result.

While the War of 1812 was not declared until June, it was in April that Congress decided, the season of the year being what it was and all, that it was high time we taught the

British another lesson. They called for the militia and all available regulars, and the shooting started.

And in April, 1846, increased claims jumping of Texas real estate by Mexicans led this country to decide it was high time to do something about it. We declared War on April 12. In keeping with Texas tradition, Texas got the biggest share of gains out of that little rhubarb.

Down in Charleston, S. C., in April, 1861, the boys decided they didn't care for Federal troops breathing down their necks, right in their own watery front yards, that is. They considered it a breach of good manners, suh, to continue to occupy that there Ft. Sumter out in the harbor. When the cry of "Yankee, go home!" failed to have effect, the Charleston boys doggone near blew the cotton pickin' fort out of the water with their muzzle loaders, and ran up their own flag over what was left. It took the Yankees four years to get back to Charleston and run their flag back up again.

Marines landed in Vera Cruz, Mexico, on April 21, 1914, when winners of a national lottery got carried away in their celebrations and endangered American lives and property.

Three years later, on April 2, 1917, President Wilson laid the groundwork for a famous verse in the Ma-

rine Corps Hymn when he asked Congress for a declaration of war with Germany.

More recently—but still ancient history to a large segment of this here modern Marine Corps—some 60,000 Leatherneck tourists cruised off the coast of a large piece of Japanese real estate on April 1, 1945. Two-thirds of them landed to see what Okinawa looked like up close—and the last major land battle of World War II was underway.

On April 22, 1951 the Chinese kicked off on their "spring (April) offensive" in Korea. Marines picked up another battle star in their new blue ribbons.

Well, that's the way it goes in April. The "get mad month." Just never can tell who may feel particularly salty, what with balmy spring weather and all, and start slapping someone around.

So, the moral of that story is—don't go unpacking that there sea-bag, mate.

There's still 25 days to go in THIS April.

Three Generals Receive Stars

Three Marine Corps general officers have been promoted following the retirement of General Christian F. Schilt, former Assistant Commandant of the Marine Corps for Air, last Sunday, according to the Department of Defense.

Replacing Gen. Schilt, with the rank of lieutenant general, is Lt. Gen. Verne J. McCaul, former commanding general, Fleet Marine Force Atlantic.

Brig. Gen. Avery R. Kier, deputy commander, 1st Marine Air Wing received his star Monday. Gen. Kier is slated to arrive at K-Bay in about two weeks to assume command of the 1st Marine Brigade. Maj. Gen. Arthur F. Binney, commanding general, 1st Marine Air Wing, received his second star on Monday also.

Golembiewski Picked 'Driver of Month' In Cannoneer Unit

Pfc. Francis A. Golembiewski of "I" Btry., 3rd Bn., 12th Marines, was awarded the title of "Marine Driver of the Month" for March by Lt. Col. James P. Rathbun, during a presentation last Tuesday.

Golembiewski was selected for his driving ability, military bearing and outstanding jeep inspections, which included a unique display of fording equipment secured to the jeep's windshield cover.

Golembiewski will have a colorful plaque mounted on his jeep during April to signify his being the "Driver of the Month" for the 3rd Bn., 12th Marines.

RIFLE COMPANIES TRAIN FROM WAIKANE TO BELLOWES

The 2nd Battalion, 4th Marines, plans to conduct extensive maneuvers Monday at Bellows Field, Fort Hase and Keolu Hills, in addition to live firing exercises at Waikane.

The 3rd Battalion will stay in garrison next week undergoing lectures, classes and making preparation for an inspection by the Brigade commander Friday and Saturday. The 1st Battalion will rotate its companies between garrison duty and the Kapaa training area.

Rhymes of the Times

THE SIGN SAID 'NO SMOKING'
BUT JOE DIDN'T CARE
SO HE LAUNDED IN HERE
DONE MEDIUM RARE

BREAKING GROUND for the new bowling alleys to be installed in Bldg. 1090, are workmen from Public Works Department who are preparing the way for contractors who will install the lanes and equipment. The strip of concrete is being removed to make way for a pit in which the automatic pinsetters will be located.—PHOTO BY SGT. DON BURGOINE.

May LEATHERNECK Magazine Salutes MC Aviation Anniversary

Three big events in May will salute the officers and enlisted men who comprise the air arm of the Marines. It was in May, 45 years ago, that the Marines first took to the air.

This year, Armed Forces Day (May 19), will be officially keynoted by the birthday of military aviation, while LEATHERNECK Magazine, in the largest single issue ever printed, heralds the anniversary of Marine Corps Aviation.

The story of Marine Air's people, schools and posts covers over 112 pages in the coming LEATHERNECK. To obtain the picture of what aviation is doing today, LEATHERNECK's correspondents traveled to Marine Air's 12 major stations from Kaneohe Bay to Jacksonville, Fla. They talked to more than 850 men in the field to produce the 14 features constituting the heart of the May issue.

Post of the Corps is Cherry Point, N. C. The crash crew and basic air survival school at El Toro, Calif., are given prominent attention. Other schools appearing in the issue are the aviation ground schools at Memphis, Tenn., and Jacksonville, Fla. To tell the story of new developments in Marine Air a LEATHERNECK team went to the Naval Air Test Center at Patuxent, Md., and to Edenton, N. C., to study the mobile arresting equipment which was pioneered there.

A brand new sport, called "sky diving," is creating interest across the country. The object is to step from a plane several thousand feet in the air and make like a bird on the descent, pulling the ripcord when only a couple thousand feet off the ground. Foremost exponent of this activity is a Marine Corps Reserve officer, Jacques Istel. Technical Sergeant Allen Mainard tells about him and sky diving in the May issue.

Flight indoctrination, profiles on Marines Air's outstanding personalities and the Reservists of the Floyd Bennett Field squadron in New York are also highlighted.

General Officer Transfers Slated

Headquarters Marine Corps announced recently that Maj. Gen. Robert O. Bare, Commanding General 1st Marine Division, Camp Pendleton, Calif., will retire on July 1. Also announced was the appointment of Maj. Gen. Reginald H. Ridgely, Jr., to be Commanding General, Marine Corps Base, Camp Pendleton, Calif., and Maj. Gen. Alan Shapley to be Inspector-General of the Marine Corps.

Maj. Gen. David M. Shoup, now Inspector-General of the Marine Corps, will replace Gen. Bare as Commanding General of the 1st Division. Gen. Shapley now commands the 3rd Marine Division in the Far East.

Maj. Gen. Robert B. Luckey will relieve Brig. Gen. Wallace M. Greene, Jr., as Commanding General, Marine Corps Recruit Depot, Parris Island, S. C., on July 1.

Gen. Luckey, Deputy Chief of Staff for Research and Development at Headquarters Marine Corps, will assume command when Gen. Greene becomes Commanding General, Marine Corps Base, Camp Lejeune, N. C.

Also effective on July 1, will be the assignment of Brig. Gen. Edward C. Dyer, Assistant Director of Aviation at Headquarters Marine Corps, to be Commanding General, Marine Corps Air Base, Cherry Point, N. C. He relieves Brig. Gen. Edward A. Montgomery who will assume duties on the Staff of the Commander in Chief, Pacific, with Headquarters at Pearl Harbor.

During Tidal Wave Emergency

Hawaii Legislature Praises Work Of Military, Civic Organizations

A Senate Resolution of the Legislature of the Territory of Hawaii was adopted March 18, 1957 recording "the appreciation and commendation of the members of the Senate of the Twenty-Ninth Legislature of the Territory of Hawaii" to various organizations for "the unselfish and dedicated way in which they performed a multitude of tasks to cope with the tidal wave emergency of March 9, 1957."

A copy of the resolution was sent to Lt. Gen. Edwin A. Pollock, CG, FMFPac, who sent the resolution to the Commanding General, 1st Marine Brigade, for information. The resolution follows:

RESOLUTION

WHEREAS, the tidal waves which struck the Hawaiian Islands on Saturday, March 9, 1957, caused severe property damage and endangered many lives; and

WHEREAS, the swiftness of the seismic waves which travelled over the Pacific gave little time to island residents to prepare for the destructive blows of the impending tidal waves; and

WHEREAS, throughout the Territory, various public and private agencies worked conscientiously and heroically to cope with the conditions of emergency which were created, and unselfishly devoted their energies to tend to the dispossessed and to ameliorate the conditions of suffering; and

WHEREAS, prominent among the many organizations that contributed their services were the police departments of the various counties, the armed forces of the United States, the Civil Defense Agency, the Civil Air Patrol, the Hawaii National Guard, the American Red Cross, the Boy Scouts of America and the Girl Scouts of America; now, therefore,

BE IT RESOLVED by the members of the Senate of the Twenty-Ninth Legislature of the Territory of Hawaii that we record our appreciation and commendation to the police departments of the various counties, the armed forces of the United States, the Civil Defense Agency, the Civil Air Patrol, the Hawaii National Guard, the American Red Cross, the Boy Scouts of America and the Girl Scouts of America for the unselfish and dedicated way in which they performed a multitude of tasks to cope with the tidal wave emergency of March 9, 1957; and

BE IT FURTHER RESOLVED that copies of this Resolution be transmitted to the directors and commanding officers of the territorial and county units of the agencies and organizations herein designated.

THE SENATE OF THE TERRITORY OF HAWAII

Honolulu, T. H., March 18, 1957

We hereby certify that the foregoing Resolution was this day adopted by the Senate of the Twenty-Ninth Legislature of the Territory of Hawaii.

(s) WILLIAM H. HEEN
President of the Senate

(s) WILLIAM S. RICHARDSON
Clerk of the Senate

FROM:

Place
Stamp(s)
Here

TO:

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 staples.