

CMC IN THE FIELD — Gen. Wallace M. Greene Jr., Marine Corps Commandant, gets the feel of an M-60 machinegun while he talks "shop" with PFC. L. D. Knowles, C-1/4 machine-gunner. The Commandant spent part of his Monday visit to K-Bay viewing Brigade Marines training in the field on Molekai. (Photo by Sgt. C. B. Simmons, ISO. More Photos, page 4)

K-Bay Commands Extend First Aloha to New CMC

He came, looked, saw, asked questions, presented medals, effected promotions, shook hands.

He walked, rode in sedans and jeeps, flew in transports and helicopters.

He renewed many old acquaintances and established many new ones.

And so went a busy day at K-Bay Monday for General Wallace M. Greene Jr., Commandant of the Marine Corps.

It was the Marine Chief's first visit to the Station and Brigade since taking the Corps helm the first of this month.

It was also his final stop before returning to the Mainland after an 11-day swing through the Pacific, Far East and Southeast Asia to observe his Marines at work.

Picking him up at Hickam AFB, HMM-161 helicopters delivered Gen. Greene and members of his official party to K-Bay right on schedule at 8:45 Monday morning.

Following honors on Dewey

Square, including a 19-gun salute, he was whisked to Kansas Tower. For the next hour he listened to and asked questions of BrigGen. C. A. Youngdale, Brigade Commander, and Col. Paul T. Johnston, Station CO.

After presenting medals and promotion certificates before a formation in Hangar 101, he moved down the flight line, through MAG-13 hangars, by jeep. He stopped briefly in each hangar to greet squadron commanders and personnel.

Headquarters of 1stRadCo was the next stop for a briefing on the company's functions and activities.

At Platt Field, he discussed rappelling techniques with 4th Regiment Marines who demonstrated the procedure as they lowered themselves from '161 choppers in the middle of the field.

After signing the daily ration record and paying regular charges, Gen. Greene moved

(See "Gen. Greene," page 8)

For Briefing, Luncheon

Consular Corps Is Visiting

Approximately 16 members of Honolulu's Consular Corps are scheduled to visit K-Bay today for a brief look at Station and Brigade facilities.

Arriving at 11 a.m., the officials of foreign nations will attend a briefing at Kansas Tower by the Bri-

gade and Station commanders.

The consuls will be hosted to a luncheon at the O-Club by officers of Station and the Brigade.

Rounding out the visit, the guests have been invited to remain in the afternoon to play K-Bay's Klipper Links.

Commissary Takes Count

K-Bay's Main Commissary Store will be closed for inventory Saturday, Jan. 25.

The Commissary Annex will remain open for business as usual. The hours for the Annex are from 11:30 a.m. to 7:30 p.m., Monday through Saturday, and from 11 a.m. to 3 p.m. on Sundays.

Main Store patrons can resume shopping chores Tuesday, Jan. 28.

BGen. Youngdale Going to Vietnam

BrigGen. C. A. Youngdale, Brigade CG since last Feb. 10, has been ordered to Saigon for duty on the Staff of the United States Military Advisory Command in Vietnam.

The orders were received late last week. He will serve as J-2 (Intelligence) on General Paul D. Harkins' staff.

He will be succeeded as Brigade commander by Col. M. E. Carl, now chief of staff. Col. Carl will be promoted to the rank of brigadier general at the time he takes command. He was selected for one-star rank last July.

Change of command was initially scheduled to take place yesterday morning during informal ceremonies in front of the administration building.

They have been postponed, however, until Gen. Youngdale returns from HQMC. He was called to Washington Tuesday on temporary additional duty.

New time and date of the transfer of command was not firm at WM deadline.

When the change occurs, Col. D. J. Robinson, 4th Marines CO, will assume duties of Brigade chief of staff.

Col. J. M. Rouse, Brigade G-3, will succeed Col. Robinson as Regimental CO.

LtCol. D. N. McDowell, 3/4 CO, will become Brigade G-3 and Maj. N. W. Hicks, currently with MAG-13, will take command of 3/4.

Second Chance Tomorrow

K-Bay Seat Belt Campaign Surpasses All Expectations

"Tremendous" was the word used to describe the first day of K-Bay's seat belt campaign.

"The buckle-up drive, starting last Saturday, exceeded all expectations," said WO W. K. Wilsmann, Brigade Safety Officer. "Cars were waiting in a line two blocks long for purchases and installation. Some were standing by an hour before belts were sold," he added.

Over 269 sets of belts were sold and approximately 175 were installed. According to the local seat belt distributor, this was "outstanding."

"It's hard to believe that K-

Bay's crews, some of them inexperienced, could install that many sets in one day," the distributor said.

Campaign planners anticipate the same "rush" business tomorrow, and even the following Saturday. Mr. Wilsmann assures K-Bayites that all belts sold during the drive will be installed free.

"We'll stay with it if we have to go into extra hours or even extra days," he said.

Out of the 10 colors available, red took the spotlight followed closely by green and grey. Instead of the four crews scheduled, the drive started with six volunteer four-man Marine crews. An additional three crews had to be added by 11 a.m.

Belts will be available between 10 a.m. and 4 p.m. to-
(See "Seat Belts," page 2)

Mr. Cyrus Vance Takes New Post

Roswell L. Gilpatric has resigned as Deputy Secretary of Defense, effective Monday, and Secretary of the Army Cyrus R. Vance has been named to succeed him.

According to Armed Forces Press Service, the new Secretary of the Army will be Stephen Ailes who had been Under Secretary of the Army since 1961.

The new changes make Mr. Vance the second-ranking official in the Pentagon under Secretary of Defense Robert S. McNamara.

TOP CAREER ADVISOR — SSgt. R. E. Cunningham, 2/4 Career Advisor (r), receives a Certificate of Appreciation from BrigGen. C. A. Youngdale, Brigade CG. Sgt. Cunningham received the semi-annual career advisory award last week for exceptional efforts and contributions to the Brigade program.

JANUARY'S DRIVER — LiCol. C. V. Hendricks, 3/12 CO (I), presents PFC. Daniel J. Tutas the battalion plaque designating him the Driver of the Month for January. PFC. Tutas is a 4.2 mortar battery section driver. He enlisted in the Marine Corps in March 1962.

Effective Jan. 2

K-Bay Credit Union Reveals Dividend Due Its Members

K-Bay's Federal Credit Union has announced a semi-annual dividend of 5 1/4 percent has been declared, effective Jan. 2.

The announcement was made by 1stSgt. T. J. Guthrie, Vice President.

According to Navy Lt. R. D. Christenson, Treasurer, the Union's president will officially announce the dividend at next Friday's annual meeting.

The meeting will be held in the K-Bay Inn beginning at 2 p.m. Its purpose is to acquaint

personnel with the policies and operation of the Credit Union as prescribed by law.

The operating budget, announcement of dividends and any proposed methods of operations will be discussed at the meeting.

An election of officers will be held to fill six vacancies on the Board of Directors and five positions on the Credit Committee.

All members are encouraged to attend. Refreshments will be served following the meeting.

... Seat Belts

(Cont'd from Page 1)

morrow on a first-come, first-served basis. Sales and installation will be held at Three-Twelve's MTO office located behind and catty-cornered from Regimental headquarters.

K-Bay's "Seat Belts Save Lives" program is open to all Station - Brigade personnel, Navymen, their dependents and civilians having a green military decal.

The cost — \$3.50 each.

Special Navy Relief Class Set at K-Bay

A special two-session course for women desiring to assist in the Navy Relief Program will begin Wednesday, Jan. 29.

The first two-and-a-half-hour session will start at 9 a.m. at the "Crossroads." The second session follows one week later, Wednesday, Feb. 5.

Mrs. Marion E. Carl, Chairman of Volunteer Women, announced the course will be conducted by Mrs. Dorothy Millard of Pearl Harbor's Navy Relief Office.

For women who are interested and have families or children not in school, baby-sitting service will be arranged.

For registration and additional information, call K-Bay's Relief Office at 72868 or 72531.

K-Bay's office is open from 8 a.m. to noon, Monday through Friday.

Aloha

Brigade Departures

1stLt. R. H. Grace, HqCo Brigade, to MB TI SanFran, this month.
1stLt. R. V. Jones, H&S-3/4, to FMFPac, Camp Smith, next month.
GySgt. J. W. Catron, H&S-2/4, to MARTD NAS Brooklyn, N. Y., next month.
GySgt. E. E. LaPorte, A-1/4, to 3dMarDiv, next month.
GySgt. J. H. Garrison, H&S-3/4, to MB TI SanFran, next month.
SSgt. A. S. H. Gemmell, HqCo ServBn., to 1stMarDiv, next month.

Station Departures

MGySgt. G. M. Longfellow, to MAD NAS Patuxent River, Md., this month.
SSgt. A. B. Hales, to MCRD, Parris Island, next month.

Chaplain's Corner

Period of Jan. 18-25 Is Designated Week of Prayer for Christian Unity

By Chaplain G. S. Thilking

During recent months we have seen evidence of prayed-for fellowship across some of the dividing lines within Christianity.

Protestant clergy were invited and attended the Vatican Council in Rome. Pope Paul VI made the historical visit to the Holy Land and met with leaders of Orthodoxy.

Roman Catholic priests have been official observers

at inter-denominational Protestant Councils. In recent years there have been numerous mergers of Protestant denominations.

Many people have been praying for years that the hatred and prejudice and whatever else causes the unhappy divisions may be taken away. We can join others in praying for wisdom and understanding and for guidance in how we as individuals may follow the leadership of those who are engaging in ecumenical endeavors.

The week of Jan. 18-25 has been designated as a "Week of Prayer for Christian Unity." This world-wide observance embraces Protestant, Roman Catholic, Orthodox and Anglican Churches.

Jayhawkers' Jamboree — Members of the Kansas Club of Hawaii will hold their Annual Banquet at Elliott's Chuckwagon, Wednesday, Jan. 29, at 6:30 p.m.

No host cocktails go at 6:30 with dinner at 7 p.m. for \$3.50 per person. For reservations call Mrs. J. F. Fox at 988-160 by Jan. 27.

★ ★ ★

Former Marine Selected to Defense Post — Col. Frank H. Vogel Jr., USMC (Ret.), has been selected as Deputy of Region II of the office of Civil Defense, Department of Defense. Region II Director is George Rich.

OCD Region II, with headquarters at Olney, Md., is responsible for federal civil defense activities in the District of Columbia, Maryland, Virginia, Ohio, Pennsylvania, Kentucky, West Virginia, and Delaware.

★ ★ ★

Time's Running Out — Qualified Korean War vets have one year remaining to take advantage of the educational benefits under the Korean GI Bill.

The deadline is Jan. 31, 1965.

Orphans of those killed in Korea have no deadline except their own age. They can begin school anytime as long as they are between 18 and 23. In certain circumstances, it's possible to begin before 18 and continue after 23. (AFPS)

'RED DEVIL' REENLISTMENT — Cpl. Martin D. Shepardson Jr. (r) is congratulated by LiCol. J. R. Sloan, VMF-232 CO, during reenlistment ceremonies last week. Cpl. Shepardson, who arrived at K-Bay in October 1961, shipped for six years. He is currently serving as a parachute rigger with the "Red Devils."

FIRST CLASS — PFC. R. J. Marshall, H&MS-13 (r), received his promotion certificate last week from Maj. D. L. Rice, Squadron ExO. PFC. Marshall has served as a plane captain since reporting to K-Bay in September 1963.

Col. P. T. Johnston.....Commanding Officer
LiCol. F. E. Hughes.....Executive Officer
Capt. R. B. Morrissey.....Informational Services Officer
GySgt. J. A. Mitchell.....Editor
SSgt. E. A. DeCola.....Assistant Editor
Sgt. J. W. Galjour.....Sports Editor
Sgt. W. C. Hough.....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 FPO, San Francisco, Calif. Printed at the Royal Printers and Publishers, Inc., Honolulu, Hawaii. The WINDWARD MARINE is published with appropriated funds and conforms with provisions of Marine Corps Order P5600.31. The views and opinions expressed are not necessarily those of the Marine Corps. The WINDWARD MARINE is promulgated for informational purposes only, and in no way should be considered directive in nature. The WINDWARD MARINE is a member of and receives the services of the Armed Forces Press Service (AFPS).

No paid advertising may be accepted. The Information Section and the WINDWARD MARINE are in Building 220. Telephones: WINDWARD MARINE 72104; ISO 72141.
Subscription Rate: \$3.60 per year
Circulation — 5000

HOST CORPS' TOP NCO — Sgt. R. E. Kelly, Brigade Band member and Toastmaster for the evening (l), Marine Corps SgtMaj. T. J. McHugh (2d from l) and Station SgtMaj. A. E. Huskey (r) pass through the buffet line. Brigade and Station NCOs hosted an informal dinner for the senior enlisted Marine Monday. In the background Marines from VMF-212 move down the buffet line.

K-Bay Noncoms Fete, Hear SgtMajor of Marine Corps

Station and Brigade NCOs staged an informal dinner for Sergeant Major of the Marine Corps T. J. McHugh at K-Bay's Enlisted Club Monday evening.

More than 300 Marine Noncoms attended the dinner which featured a short talk and a question and answer period by the senior enlisted Marine.

Following a buffet dinner, the Sergeant Major answered questions regarding promotions, MOSs, uniform changes, fitness reports, pay and the WO program.

When questioned on promotions, SgtMaj. McHugh commented: "The entire '62 selection of Marines awaiting promotions will be gone by May 1964. The selection boards will begin convening again in April with the senior enlisted boards meeting first."

The Sergeant Major invited

Board Meets; Picking WOs

A board authorized to select 82 enlisted men and one woman for promotion to warrant officer was convened at HQMC last week.

Headed by Col. E. S. Maloney, the board is expected to be in session for one month. Some 2500 Marines with over 10 years' active duty have applied for appointment to W-1.

Board Members include: LtCols. C. H. Sullivan and G. H. Keller Jr. and Maj. R. E. Olderdwald, D. I. Carter, G. S. Murphy, L. E. Van Deusen and Constance Baker.

Also, Capt. O. P. Holman Jr., A. E. Fazekas and S. J. Veno. 1stLt. J. L. Steele is recorder and CWO R. G. Work is his assistant.

Selectees will be appointed permanent WOs in the regular Marine Corps. They will not be required to attend the WO screening course or WO basic course.

Brown Goes; Black Bows; Dye or Buy

Hours of operation, black shoes, dye, new utilities and combat boots are in the lime-light at Clothing Cash Sales.

To save time and confusion for customers, Cash Sales officials have offered information concerning these matters.

On black shoes and dye: dye is available for all hands in their organizations. However, upon purchasing brown dress shoes or frame cap, a bottle of black dye is issued. Black shoelaces are included with new shoes.

Black shoes won't be available until the present stock of brown shoes is depleted. Black frame caps in limited sizes should be available in the near future. Black socks are in stock.

New combat boots are on order, but will be only available in even numbered sizes. Widths will be varied such as narrow, regular and wide.

The new service shoes (boondockers) are also on order and will be available in half sizes.

A limited supply of new utilities is on hand. More will be on the shelves in the near future.

Hours of operation for Cash Sales are from 7:30 to 11:30 a.m. and from 12:30 to 3:15 p.m. daily. Sales is closed for inventory during the last four working days of the month.

Brigade Begins Jan. 31

Station Kicks Off Health Agency Drive

K-Bay's 8th Annual National Health Agencies and Federal Service Joint Crusade campaign kicks off for Station today. The goal — "100 percent participation by all."

Brigade plans call for a campaign period of Jan. 31 through Feb. 18.

The Station drive is slated to end Feb. 28. Meanwhile, 1st Radio Company started its drive Tuesday.

Although the campaign

dates vary, the drive is a combined effort for a successful campaign aboard K-Bay coordinated by Maj. C. B. Gartrell, MCAS, 1stLt. F. W. Milling Brigade, and 1stLt. J. S. Santos, 1st Radio Company.

The local representatives attended a kickoff rally Tuesday at Pearl Harbor in preparation for an all-out effort by military and federal employees throughout the island.

ASSUMES COMMAND — Maj. William H. Macklin (r) receives a "welcome aboard" from Maj. Robert G. Klein, shortly after taking command of MAB5-13. Maj. Klein, who has commanded the squadron since October, will become MAG-13 inspector. Maj. Macklin was the MAB-13 ExO prior to assuming command.

DECORATED FOR HEROISM — Gen. Wallace M. Greene Jr., CMC, pins the coveted Navy-Marine Corps Medal on Capt. R. E. Stoffey of HMM-161, during special ceremonies Monday in the helicopter squadron hangar.

Helicopter Pilot Decorated For Saving a Marine's Life

Three Brigade helicopter pilots were decorated Monday by General Wallace M. Greene Jr., CMC, during his visit to the Air Station.

Capt. R. E. Stoffey of HMM-161 was awarded the Navy-Marine Corps Medal for personal heroism in saving the life of a helicopter crewman during an accident last May.

Capt. B. G. Phillips and WO W. L. Adamson, also of HMM-161, received Air Medals for their courage and devotion to duty while flying helicopter missions in Vietnam in 1962.

Gen. Greene made the presentations before a formation of Marines in Hangar 101. He also presented promotion certificates to four

gunnery sergeants during the same ceremony.

Capt. Stoffey was cited for his heroic action during an incident last May 9 at Homestead Air Field on Molokai. As a plane captain with one of four helicopters operating in support of Brigade ground units, the Captain was supervising helicopter refueling operations when an explosion occurred.

A crewman was instantly enveloped in flames when a portable fuel pump filter ruptured, spraying the area with high octane fuel. Capt. Stoffey, although drenched with gasoline himself, immediately seized the crew chief, tore off his burning flight suit, and rolled him on the ground to extinguish the flames, saving the Marine's life.

The Navy-Marine Corps Medal is awarded Marines and Navymen for acts of heroism other than in combat. The accompanying citation, signed by the Secretary of the Navy, reads in part:

"By this prompt, courageous, and selfless action in the face of extreme, personal danger, Captain Stoffey upheld the highest traditions of the United States Naval Service."

Capt. Phillips and WO Adamson received Air Medals for meritorious achievement in aerial flights as helicopter aircraft commanders with Marine Medium Helicopter Squadron 163 in 1962.

At the time, both were flying combat support missions in support of the Republic of Vietnam against insurgent communist guerrilla forces (Viet Cong).

The Air Medal citations read, in part: "Often exposed to hostile fire at close range, he contributed materially to the success of his squadron. His courage and devotion to duty in the face of hazardous flying conditions were in keeping with the highest traditions of the United States Naval Service."

"We're not setting a criteria for contributions, but we feel that everyone can afford something for a worthy cause," Maj. Gartrell said.

The Major commented that during the rally, it was pointed out that about \$56,729 was collected last year from Navy and Marine Corps activities on Oahu, with high hopes of exceeding that amount during the '64 campaign.

Donors will receive information folders, gift envelopes and designation forms from keymen during the campaign.

NHA donations go to the American Cancer Society, American Heart Association, Muscular Dystrophy Association of America, National Society for Crippled Children and Adults, National Association of Retarded Children and the National Cystic Fibrosis Research Foundation.

The Federal Service Joint Crusade contributions are distributed to Radio Free Europe, American Korean Foundation, CARE and Project HOPE (Health Opportunity for People Everywhere).

A Busy Day With Our Commandant At K-Bay

GREETES BRIGADE OFFICERS — Gen. Wallace M. Greene Jr., CMC (2d from r), shakes hands with Col. M. E. Carl, Brigade Chief of Staff, following honors on Dewey Square. The Commandant was introduced to Brigade Special Staff Officers and major unit commanders by BrigGen. C. A. Youngdale, Brigade CG (r), following the Monday morning ceremony.

HMM-161 PILOTS DECORATED — Gen. Greene chats with three HMM-161 pilots (l-r), Capt. R. E. Stoffey and B. G. Phillips and WO W. L. Adamson, following a special medals presentation ceremony Monday in the chopper squadron's hangar.

CHOW LINE — Messhall 2 chow lines catered to privates and a four-star general Monday as Gen. Greene and other visiting generals ate their noon meal there. Gen. Greene is followed by Col. P. T. Johnston, Station CO (l), as GySgt. R. W. Fuqua, mess sergeant looks on.

UNEXPECTED VISITOR — PFC. O. P. Harbaugh, 1st-Rad Co. (r), registers surprise as Gen. Greene stops at his table in Messhall 2.

Photographs By
Sgt. C. B. Simmons

SPECIAL WARRANTS — Gen. Greene congratulates MSgt. August Tessmer Jr., H&S-2/4, after promoting him to his present rank. Also promoted to master sergeant was J. F. Glee, H&MS-13 (2d from r).

VISITS MOLOKAI MARINES — Gen. Greene, accompanied by BrigGen. Youngdale, gets a "birds-eye" view of Molokai training areas during a helicopter flyover of the terrain. He also visited 1/4 elements undergoing training there.

INSPECTION — Gen. Greene inspects honor guard Marines of M-3/4 during his one-day K-Bay visit.

THIS IS HOW IT'S DONE, SIR—Sgt. Edward R. Dooley, S-3, 4th Marines, explains to Gen. Greene (l) the procedure used by Brigade Marines who rappelled from UH-34D helicopters during a demonstration at Platt Field.

GENERALS TALK — Gen. Greene (l) talks informally with BrigGen. Youngdale during Monday night's reception at the O-Club honoring Gen. Greene's first visit to K-Bay as Commandant.

RECEPTION HONORS CMC — More than 700 Marine and Navy officers and their ladies attended a reception for Gen. Greene at the Officers Club Monday evening. (l to r): Col. P. T. Johnston, Station CO; Mrs. Johnston, Mrs. Youngdale, Gen. Greene, BrigGen. C. A. Youngdale, Brigade CG; and 1stLt. R. K. Roth, Gen. Youngdale's Aide.

HIGH SHOOTER — Sgt. George W. Burke, I-3/4 (r), explains to LtCol. D. N. McDowell, 3/4 CO, that it's the man behind the rifle, not the rifle, that fires the score for requalification. Sgt. Burke fired 241 in February to become the battalion high shooter for 1963.

Ground Skywarriors, 95-82

Marine Cagers Battle Utes Tonite After Four Straight

The Hawaii Marines grounded the Barber's Point Skywarriors, 95-82, Monday at Ewa chalking up their fourth victory in the fourth round of the Hawaiian Armed Forces Invitational Basketball League.

Dick Markowitz continued to pace the 'Necks as top scorer with 15 field goals and four free throws for 34 points. He hit the bucket 15 times in 24 attempts.

On the charity line Markowitz sank four for five.

Bill Connolly and Jim Bower hit for doubles. Bower had seven for 13 from the floor. He made one free throw on one attempt for a total of 15.

Connolly hit six out of 13 field goals and two for five free throws giving him 14 points.

The 'Necks jumped to an early lead, commanding a 51-31 margin at the half. They were never seriously threatened in the game.

Barber's Point made an attempt midway in the second half to close the gap. They were unable to cope with the Marines' tight defense in guarding and alert ball stealing.

Eleven 'Necks contributed to the scoring column with Gary Lambert and Chuck Roberson sinking goals in the closing moments of the game. Skywarrior Jim Clinkscales scored 33 points over the 'Necks defense. Supporting him were Austin, 17, Howard, 16, and Setley hitting for 11 points.

Attempting 83 field goals, the Marines hit 43. They were nine for 19 on the charity line.

In last Friday night's game at Palama the 'Necks caged the Hawaii Panthers, 97-74.

Top scoring honors went to Bill Connolly with 23 points. Dick Markowitz followed with 18. Clyde Stallsmith and Darrell Pastrell had 14 each.

Joe Gatti hit the basket four for eight and made four for seven free throws netting him 12 points.

The 'Necks are out to

down the University of Utah Redskins tonight at Hangar 103. They seek their first win of the season against a visiting college quintet.

This is no easy chore as Coach Jack Gardner and his Utes invade K-Bay with 13 wins and 2 losses.

Station Transportation will provide Marines bus service to and from the game.

The bus will leave the Main Exchange, stop at the Enlisted Club and Messhall #1, and then go to the gym.

Upon completion of the game it will return the same route.

Army's Rangers were scheduled to play the 'Necks at Hangar 103 last Wednesday.

The league leading SubPac Raiders will play the Hawaii Marines here Tuesday at 7:30 p.m.

On hand to lend support will be the Brigade Band under the direction of MSgt. R. J. Thacker.

Marine fans will be provided musical entertainment during the halftime breather.

January 17, 1964

Windward Marine 5

Keikis at Halftime

Friends Are Foes on Basketball Court As Two 'Necks Oppose Former Coach

Old friendships will be renewed tonight as Basketball Coach Jack Gardner, University of Utah, sends his Redskins against Coach Bob Smith's 'Necks at Hangar 103 starting at 7:30 p.m.

For three years Coach (Major) R. A. Smith served at Utah as the Marine Of-

ficer Instructor of the Naval Reserve Officer Training Corps unit.

While serving there he assisted Coach Gardner with Utah's basketball team.

Darrell Pastrell and Gary Lambert will find themselves opposing their former college team. Pastrell played for the Utes prior to Maj. Smith's arrival on campus.

Lambert played for Utah during the Major's tour.

The Redskins under Coach Gardner come to Hawaii with an impressive record. Although they were not considered in pre-season recognition, the Utes now enjoy a 13-2 record in college play.

Gardner began his 11th year at Utah this year. He has a 120-31 record coaching the Redskins.

Coach Smith's 'Necks are perched in second place in the Hawaiian Armed Forces Invitational League. They have beaten the league leading Raiders twice — the only team to do so.

Tonight's game promises to be an exciting event for 'Neck fans. It will be a rare opportunity for the less enthusiastic to see a collegiate team they are sure to read about in the newspapers.

The five starters for the University of Utah are:

Forwards George Fisher, 6'6" sophomore from Alhambra, Calif., and Spence Thurgood, 6'4" senior of Salt Lake City, Utah.

Guard Doug Moon, 6'1", senior of Farmington, Utah, and Skip Kroeger, 5'11", junior of Huntington, Ind.

Dennis Couch, 6'4", a junior from Des Moines, Iowa, will be at center.

Probable starters for the 'Necks:

Dick Markowitz, formerly of George Washington U.; Bill Connolly, St. Mary's College, Calif.; Darrell Pastrell, U. of Utah; Clyde Stallsmith, Meadville, Pa.; Jim Mullen, Belmont Abbey, N. C.; Bill Jefferies, Fullerton Jr. Col.

lege, Calif.; or Jim Bower, U. S. Naval Academy.

Playing vital supporting roles will be Joe Gatti, U. of Notre Dame and Dave Sampsell, South Plains College, Texas.

Halftime entertainment will feature the K-Bay Kelkies versus the Pearl Harbor Girls team in a game of two 5-minute quarters.

Both teams belong to the Hawaiian Armed Services Youth Basketball Association.

SCRAPPY GUARD—Skip Kroeger scored 26 points, 7 field goals and 12 free throws against Cincinnati New Year's Day. He scored 108 points last year. He handles the ball well, is a fair shooter and will drive. Kroeger was a candidate for the 1960 All-Army Olympic team.

SENIOR PERFORMER — Doug Moon is the Utes' lone returning starter. Last year Moon was the second leading 'Skin rebounder with 146 takedowns. He has poise, is a good outside shooter, will drive and is a competent ball handler.

Umpires: Help!

The Hawaiian Armed Forces Officials Association need baseball and softball umpires for the 1964 season.

Interested personnel — beginners or veterans — call T. M. Veneziano, YN 1, at 72161.

K-Bay's Bowling Scores

Ball & Chain

Men's high game — SSgt. Duffy Weikel, 222.
Men's high series — SSgt. Bob Craker, 572.
Women's high game — Marlon Keimel, 182.
Women's high series — VI Holland, 470.

Team	Standings	W	L
Krauts	33	19	
Smart/as	31	21	
Dreamers	30	22	
Finks	25½	26½	
Slumps	24	28	
Ex Pres's	24	28	
Nite Owls	20½	31½	
Miracle Workers	20	32	

Staff NCO Wives

High average — Freda DeCola, 160.
High scratch series — Fran Albanese, 469.
High scratch game — Sally Gallagher, 169.
High handicap series — Jeri Edhoff, 545.
High handicap game — Icy Bently, 198.

Team	Standings	W	L
Gutterball Gussies	21	11	
Jingle Belles	21	11	
Three Bares	18½	13½	
Poupsles	17	15	
Hot Shots	14	18	
Flubbers	4½	27½	

Officers-Wives

Men's high scratch game — Capt. John Rapp, 237.

Men's high scratch series — Capt. Don Anderson, 568.
Women's high scratch game — Dottie Rapp, 183.
Women's high scratch series — Ginny Hudson, 480.
Men's high handicap game — Capt. John Rapp, 256.
Men's high handicap series — Capt. Don Anderson, 649.
Women's high handicap game — Carole Heise, 225.
Women's high handicap series — Ginny Hudson, 570.

Standings	W	L
Hudson-Rapp	4	16
McAfee-Thomas	41	19
Romito-Heise	32	28
Travis-Van Orden	30½	29½
Pechar-Bunch	28½	31½
Anderson-Hutchison	27½	32½
Rope-Petty	26	34
Javis-Rutty	24	36
Staffel-Sloan	23½	36½
Smith-Blankenship	23	37

Scuba Class To Begin

Interested in scuba diving? The next class at the Armed Forces YMCA starts this evening at 6:30.

BASKETBALL Hawaii Marine Style

Games This Week:

- University of Utah, Tonight, Hangar 103
- SubPac Raiders, Tuesday, Hangar 103
- Pearl Harbor Admirals, Jan. 24, Hangar 103

All Games at 7:30 p.m.

Hawaii Marine Sluggers Take 9 Bouts Out of 12 in HYCF Ring; Stanley Shines

The Hawaii Marine Boxing Team won nine, lost two and fought one draw last Friday at the Hawaii Youth Correction Facilities.

TRADE LEFT JABS — Marine Boxer Robert Arrington trades hard left jabs with HYCF's boxer Larry Aweau during last Friday's matches at the Hawaii Youth Correction Facilities. Arrington scored a TKO in the second round.

Twelve of the 15 Marine sluggers had the opportunity to demonstrate their ability during the evening. On the card were boxers from Army, Navy, Hawaii Youth Correction Facilities, Aliamanu Boxing Club, and the Punchbowl Athletic Club.

In the featured bout of the evening Billy Stanley of the Marines outpointed Pat Silva of the HYCF.

Other Marine bouts were: Chester Wooten KO'd Army's Henry Maime in the first round.

Robert Arrington KO'd Larry Aweau, HYCF, in the second round.

Grahan Simons was outpointed by Joe Hinton of Army.

Joe Torres KO'd HYCF's James Lopa in round two.

Arlington Johnson won a decision over David Kaahanui, HYCF.

Eric Lee won a TKO over Thomas Copp, HYCF, in the first round.

George Richardson decisioned Rouston Andrade of HYCF. Zeb Allen and Ronald Chung, Aliamanu, fought to a draw.

Al Kichty KO'd Earl Lum, HYCF, in the second round.

Willie Johnson won a decision over Army's Charles Jeter.

Steve Sherrick was KO'd by Bill Locklean, Army, in the first round.

Tonight at 7 p.m. the Hawaii Marine Boxers compete in a smoker at the Civic Auditorium sponsored by the Oahu Amateur Boxing Association.

Scheduled to fight are: Joseph Krzywicki, John Martinez, Zeb Allen, Robert Arrington, Al Kichty, Armando Martinez, Steve Sherrick and James Tomes.

REQUAL WINNERS — LtCol. D. N. McDowell, 3/4 CO (I), presents the Commanding Officer's Rifle Requalification Plaque to Capt. P. H. Begnaud, H&S-3/4 CO. The company's average requalification score was 214.63 for 264 H&S Marines who fired for requalification.

8-Tenths of a Second

Kathy Thomas Sets Hawaii AAU Mark With Backstroke

K-Bay's Kathy Thomas backstroked the 200-meter senior girls course last Saturday at Pearl Harbor to set a new Hawaiian AAU women's record.

Finishing at 2:59.6 Kathy shaved 8-tenths off the old record of 3:00.4 in the Pearl Harbor Invitational Age Group swimming meet.

The 13-year-old daughter of LtCol. and Mrs. A. I. Thomas competed with other members of the K-Bay Swim Club against Pearl Harbor and Hickam.

Other K-Bay results: 50-meter backstroke, girls 8 and under—Pat Wagner, first; Elizabeth Train, third.

50-meter backstroke, boys 8 and under — Ricky Thomas

and John Leogue, first and second respectively.

50-meter freestyle, girls 9-10—Teresa Wagner, second.

200-meter individual medley, girls 10-under—(classified) — Nancy Hecker, first.

100-meter backstroke, girls 13-14 — Jo Anne Hanson and Kathy Kohler, first and second respectively.

200-meter breaststroke, girls (senior) — Kathy Thomas, second.

50-meter backstroke, girls 9-10 — Teresa Wagner, second.

50-meter backstroke, boys 11-12 — Robert Thomas, second.

100-meter breaststroke, girls 13-14 — Kathy Kohler, third.

200-meter backstroke, boys (senior) — Rick Ryzow, third.

13 Low Scorers Get Nod

MABS-13's Lee Carrol Sets Scratch Mark of 146 in Golf Qualifying Play

LCpl. Leo Carrol, MABS-13, coupled a sizzling 68 to his first round 78 for a 146 lowest score in the MCAS Golf Team qualifying scratch play last weekend on Klipper Course.

In his final round Carrol birdied five holes, parred 12 and bogied one, the first hole.

Twenty-one golfers compet-

ed for selection on the 1964 Station Team.

The 13 lowest scores were chosen.

LtCol. Ray Mullane, Brigade Hqs., and SSgt. Mike Schott, AirOps, posted 147 each.

1stSgt. Bob Hamilton, H-3/12, shot a 155.

Four golfers came in with 156 — Maj. Gordon Jackson, MAG-13; 1stLt. Frost Walker, Station Comm; GySgt. John Woodlief, MAG-13; and LCpl. Jim McElhaney, Air Ops.

Capt. Fred Schober, HMM-161, had a 161 matching his organization number.

GySgt. Don MacDonald, H&S-3/4, and Cpl. Bill Dukes, D-1/4, tied at 162.

Anchormen for the team were Maj. Bob Klein, MAG-13, and CWO Jim Wagoner, Station Med, with 163.

The MCAS golf team will compete each week until June 1. The first match will be against CinPacFlt on the Navy-Marine course at Pearl Harbor today at 12:30 p.m.

Four Man Teams Form

'Blitz' Scoring Procedures To Apply In Jan. 29 Klipper Golf Competition

The January "Blitz" Golf Tournament will start at 9 a.m., Jan. 29, at the Klipper Course.

Four-man teams will compete in stroke play for 18 holes using the "Blitz" tournament scoring procedure.

Bogies count one, pars 2, birdies 3, eagles 4, and holes-in-one 5 points.

Thirty-six points are par for the course. Points are added to golfers' handicaps. The total is recorded as a plus or minus if it is over or below 36.

A 39 would be "plus 3." A 33 scores a "minus 3." The team with the highest "plus" wins.

The total number of birdies, eagles and holes-in-one will decide ties. Should either of the teams involved in a tie have none of these, the tie will go to the team with the highest number of

bogies or pars.

First, second and third place team members will receive merchandise certificates of \$15, \$10 and \$5, redeemable at the Kaneohe Klipper Golf Course Pro Shop.

Active duty military personnel stationed at KMCAS are eligible to participate. There is no entry fee. Each player must furnish his own golf balls.

Participants must have a full handicap as of Jan. 1, 1964 (permanent or temporary) or establish one prior to Jan. 22. Five 18-hole rounds are necessary for a temporary handicap.

Either the golf pro or his assistant must initial handicaps on the entry blanks.

Entries will be limited to the first 30 teams to file with the Pro Shop before 5 p.m., Wednesday. Blanks are available at the Pro Shop from 7:30 a.m. to 5 p.m., Tuesdays through Sundays.

United States Golf Association rules, as modified by local rules, will apply. Championship tees (blue markers) will be used. All temporary greens must be puttied out.

The Tournament Subcommittee will finalize all disputes and protests that may occur.

Seek Youth Hoopsters

Shortage of players has stymied K-Bay's youth team. They will lose three of their eight basketballers in the next eight days.

More boys are needed to keep the program going.

Interested personnel, especially newcomers to KMCAS, call SSgt. Glen Hill, 73109, or Cpl. Joe Garza, 72268.

Tracksters Needed

Marines with track and field experience are needed for the Hawaii Marine Track Team.

A manager is also needed for the team.

Tryouts are held at the field behind the Enlisted Club on Saturdays at 10 a.m.

AKU Marines Club Open to K-Bayites

K-Bayites have been extended an invitation to attend the Station Aku Marines' meeting Monday at 7 p.m. at the Aquatics Clubhouse.

Besides business discussion on club activities, movies on underwater fun will be shown and narrated by Mr. Clarence Chow.

If you'd like to become a member of the Aku Marines, a new class starts on Feb. 22.

K-Bay personnel and their dependents are eligible for the classes. Skin diving tests are administered at 5 p.m. at the Enlisted Men's Pool the first Tuesday of each month.

GOLF CLUB OFFICERS — Newly-elected officers of K-Bay's Women's Golf Club are (l-r): Ginny Brobst, publicity; Stevie Doerr, treasurer; Mary Lou Ryan, secretary; Harriett Bainbridge, chairman; Betty Dellinger, tournament chairman; and Jean Wallace, handicap chairman. They will serve in their new posts until June.

Liberty Log

TODAY

BASKETBALL — The Hawaii Marines play the University of Utah at Hangar 103, at 7:30 p.m.

YMCA — Dance class, 6:30 p.m.; judo class, 7 p.m.; dance, 8 p.m.

SATURDAY

Youth Basketball — Kaneohe Spartans play Pearl Harbor, 3 p.m., at Pearl Harbor.

YMCA — Short Island tour, 1:30 p.m.; checkers, 1:30 p.m.; ping pong, 3 p.m.; variety movie hour, 5 p.m.; bingo and barbecue, 6:30 p.m.; dance, 8 p.m.

SUNDAY

YMCA — Java club, 8:30 p.m.; pinocle, 11:30 a.m.; city tour, free, 1 p.m.; matinee movie, 1:30 p.m.; piano recital, 4 p.m.; hospitality, 5 p.m.; concert, 7 p.m.; feature movie, 8 p.m.

MONDAY

YMCA — Judo class, 7 p.m.; square dance, 7:30 p.m.

TUESDAY

Basketball — Hawaii Marines play SubPac Raiders, 7:30 p.m. at Hangar 103.

YMCA — Card Party, 7 p.m.

WEDNESDAY

YMCA — Supper (pizza) Party, 6:30 p.m.; dance, 8 p.m.

THEATER BILLBOARD

NOTE: Show times at Theater No. 1 are 6 p.m. and 8:30 p.m. daily. Only one feature will be shown at Theater No. 2 at 7:30 p.m. daily. Matinees begin at 1 p.m. Saturday and Sunday at Theater No. 1 only.

By GySgt. Jim Mitchell

TONIGHT

T#1—Far Country—A story of the Klondike in the good old days with James Stewart and Walter Brennan making their own law — six-gun style. They sneak cattle into the mining camps and Ruth Roman eats high on the hog. Fair. (96 min.)

T#2—PT-109

SATURDAY

Matinee—Kid Galahad—Shooting the breeze, singing songs and throwing fights, Elvis Presley upsets the boxing commission and his manager, Gig Young. (95 min.)

T#1—Johnny Cool—Deported underworld boss sends his protegee to the Mainland to leave a trail of killings, crime and passion. Stars Henry Silva, Liz Montgomery, Joey Bishop and Sammy Davis Jr. (102 min.)

T#2—Far Country

SUNDAY

Matinee—The Sharkfighters—Muscle Victor Mature and Karen Steele develop a shark repellent for downed U. S. flyers. Suspenseful. (89 min.)

T#1—Poe's Tales of Terror—Edgar Allen Poe's weird and terrifying stories "Black Cat," "Valdemar," "Morella," and others come alive with excellent performances by Vincent Price, Basil Rathbone and Debra Paget. Outstanding thriller for all. (88 min.)

T#2—Johnny Cool

MONDAY

T#1—The Hangman—U. S. Marshal Robert Taylor goes after his man, but winds up battling Tina Louise instead. Jack Lord, a reformed gunman, dupes them both in a showdown. A happy ending is in store for most viewers. (93 min.)

T#2—Poe's Tales of Terror

TUESDAY

T#1—Dead to the World—Rudy Talton, a government worker in Washington, is framed on charges of treason and murder. With the help of pretty Joanna Parece, he manages to take you on a wild chase in a 94-minute loser.

T#2—The Hangman

WEDNESDAY

T#1—Summer Magic—Sweet and widowed Dorothy McGuire gathers up her three youngsters and moves to the city. She and eldest daughter, Hayley Mills, set a riotous pace picking chickens, harrasing school teachers and working poor old Burl Ives. (116 min.)

T#2—Dead to the World

THURSDAY

T#1—The Quiet American—Mediocre war drama, filmed in Saigon, centered around an American who aids the Comies and falls for a Vietnamese girl. Builds to exciting climax. Stars Audie Murphy, Michael Redgrave and Giorgia Moll. (121 min.)

T#2—Summer Magic

Reservations Limited to 400

Marv Dennis Show Makes O-Club Debut

By Capt. Joe Doser

Stand by! Here's an announcement! Something at the Officers Club for only \$1!

Next Friday, in conjunction with steak and lobster night, we're featuring the Marv Dennis

Four in a one-hour floor show starting at 11 p.m.

The cover charge for this show is not \$5 or \$2.50, but only \$1 per person. There will be no increase in the price of steaks and lobsters.

The Marv Dennis group have appeared in New York, San Francisco, on TV hootennannies, at Lake Tahoe, and locally, at Pearl Harbor, Hickam and Hutch's Supper Club.

We can handle only 400 for the show so make reservations early. Unit reservations will be taken.

Tonight is Rebel Nite. Our roast beef round buffet will be on the line from 7 to 9 p.m. The Barons of Basin

ADDS SIX—Sgt. D. C. Harding, Brigade HqCo., signed on the dotted line for six more years last week. Sgt. Harding is an instructor at Brigade's Communications School.

Floor Show, Dances, Fun, Dining Fills Staff Club Bill

There'll be plenty of dining, dancing and top entertainment for S-Club patrons over the weekend.

Highlighting the weekend will be a special floor show tomorrow night featuring the entertaining twosome of Eddie and Betty Cole coupled with music for your dancing pleasure from 9 p.m. until 1 a.m.

It's also steak night from 6 to 10 p.m. Your choice of charcoal steak or barbecue chicken for \$1.25. Breakfast

will also be served from 11 p.m. until 1 a.m.

Tonight happy hour begins the club's activities from 4 to 6 p.m. with dining room specials following until 10 p.m. The menu includes seafood platter, fried chicken, hot roast beef sandwich or chop suey with fried rice, only 75c each.

After dinner there's music for your listening and dancing pleasure by the Harmony Islanders at 8:30 p.m.

Sunday's treat will be a special barbecue on the lanai from 2 to 6 p.m. featuring prime rib of beef or ribeye steak for only \$1.50. Lonnie Hunt and the Cimarrons will be on hand for your musical entertainment.

Wednesday, it's happy hour from 4 to 5 p.m., followed by a friendly get-together at Social Night from 7:30 until 9 p.m.

O-Wives Plan Nite For Flappers, Fun; Twenties To Roar

By Joyce Harte

The O-Wives champagne brunch was a complete success according to all reports. Many thanks to Mary Hendricks, Margaret Ann Dunwell, Marlene Spiesel and Betty McGranahan, representing 3/12.

Also to VMF-212 representatives, Betty Leogue, Cindy Braun, Bev, Ruffy, and Pat Lutes for a wonderful decorating job on the lower lanai. An additional thanks to Marni Betz and Chris Hendricks who helped set up the many exhibits.

Mrs. Maile Kearns, Honolulu Advertiser reporter, was present to get a first hand look at the O-Wives club. She's doing a column on our club for a future issue, so watch for it.

Plan now to attend the O-Wives Flapper-Dapper night Feb. 1. There'll be games galore for your enjoyment in the lower lanai. Roaring 20s' costumes will be the style. Get yours for the big night.

More information next week. Remember, Feb. 1, a night you won't want to miss! Call your unit Aloha chairman now.

Take Your Boss Monday

E-Club Hosts Western, Pop, Rock-n-Roll Musical Treats

Tonight's happy hour starts the E-Club's slate from 6 to 8 p.m., followed by the music of the Triple Star Playboys and the Crowns.

The Playboys will do request numbers for 1-2-3 side patrons from 8 p.m. until midnight, while the Crowns entertain in the FRHIP room from 8:30 p.m. to 12:30 a.m.

Saturday and Sunday, it's brunch time from 9 a.m. until 12:30 in the afternoon. Regular menu follows until 9 p.m.

The musical entertainment for Saturday night will be furnished by the Country Gentlemen on the 1-2-3 side with rock, pop and western tunes, while the Shadows perform in the FRHIP room.

Sunday it's happy hour once again from 6 to 8 p.m.

Don't forget Monday night—it's Bosses Night from 5 to 7 p.m.

New Kegler Loop On Tap

S-Wives Model Thrift Shop Clothing; Schedule Civil Defense Tour, Lunch

By Roberta Lucenius

The S-Wives plan a busy week beginning Tuesday night with our monthly social meeting. A fashion show will feature clothes from the Thrift Shop, modeled by club members.

Next Friday, our tour

takes us to Diamond Head Crater, Headquarters for Civil Defense on the island. We will be shown through the crater and briefed on what is done in case of an emergency.

Following the tour we journey to the M Ranch House in Aiea Haina for lunch. Mark Jan. 24 tour on your calendar. We'll meet at the S-Club at 9 a.m. For more information call Fran Gouveia at 253-940 or Vernita Ray at 244-423.

The S-Wives welcome new members to enjoy and participate in the many activities of the club. Those interested in joining our club can call 268-824.

The S-Wives club begins a new bowling league Jan. 29. Any club member interested in joining our league contact me at 241-735.

Set for Tuesday at 7:30 p.m.

E-Wives Will Feature Speaker on Cosmetics, Perfume

By Ann Marie Goeddel
Our next business meeting will be Tuesday at 7:30 p.m. at 2006-A Fleming Circle.

The guest speaker for the evening will be a local cosmetic representative who will demonstrate some of the leading cosmetics and perfumes.

We extend an invitation to all wives of sergeants and below to attend. We also hope to see many newcomers to the island. This will give you a chance to meet new friends and get acquainted with our club activities.

Girls interested in joining

our club and desiring additional information, call 253-252.

Aloha to Donna Monez, our Sgt.-at-Arms, who leaves for the Mainland next month. Our mahalos for all the long hours and work she contributed to the club.

MENU

Noon Meal	Evening Meal
TODAY	TODAY
Fried Fish, Oysters,	Fried Shrimp,
Veal Cubes, Parmesan,	Grilled Liver
SATURDAY	SATURDAY
Brunch	Grilled Pork Chops
SUNDAY	SUNDAY
Brunch	Smorgasbord
MONDAY	MONDAY
Baked Meat Loaf	Chop Suey
TUESDAY	TUESDAY
Spanish Franks	Fried Chicken
WEDNESDAY	WEDNESDAY
Assorted Cold Cuts	Breaded Veal Cutlets
THURSDAY	THURSDAY
Beef Casserole	Roast of Pork

Brigade's Shipover Mark Soars to All-Time High

By GySgt. T. W. McCarty
Brigade Career Advisory NCO

Brigade reenlistments soared to an all-time high to close last year's books with a 97 percentage rate for the month of December.

Last month 98 Marines re-enlisted or extended to attain the high figure.

Brigade Marines reenlisting or extending were:

HqCo Brigade: SSgt. D. J. Jones, 6 yr reen; Sgt. L. J. Comeau, 6 yr reen and Cpl. C. M. McKinney, 1 yr ext.

Three-Twelve: SSgt. S. H. de la Garza, 2 yr reen; Sgt. D. T. Gattson, 6 yr reen; GySgt. G. Hawman, 2 yr reen; SSgt. P. W. Tomberlin, 3 yr reen; Cpl. A. Fuentes, 3 mo ext and SSgt. W. E. Schopper, 6 yr reen.

ServBn: Cpl. W. K. Johnston, 4 yr reen; Cpl. L. W. Gates, 1 yr ext; LCpl. J. H. Lammey, 6 yr reen; Sgt. J. J. Arcuri, 6 yr reen; Cpl. F. M. Lawson, 6 mo ext and Sgt. R. W. Swisshelm, 6 yr reen.

One-Four: LCpl. R. L. McGee, 6 yr reen; PFC. E. R. Ilanna, 1 yr ext; Sgt. L. G. Bargaheliser, 6 yr reen; PFC. F. H. Dymke, 3 mo ext; LCpl. E. H. Carter, 9 mo ext; PFC. H. E. Bailey, 9 mo ext and PFC. K. Matc, 9 mo ext.

Also LCpl. M. J. Wenzel, 1 yr ext; PFC. R. J. Hoeck, 9 mo ext; PFC. W. J. Leepel, 3 mo ext; Cpl. R. E. Ybarra, 6 mo ext and LCpl. F. G. Miller, 2 yr ext.

Two-Four: Cpl. E. J. Burkey, 6 yr reen; Cpl. R. McConnell, 6 mo ext; Cpl. J. G. Kline, 6 mo ext; Cpl. R. J. Fleming, 1 yr ext; Cpl. N. Williams, 1 yr ext; Cpl. J. L. Anthony, 3 mo ext; PFC. D. A. Tucker, 9 mo ext; PFC. D. M. Stevens, 9 mo ext; PFC. A. T. Elliott, 9 mo ext; Cpl. G. Garcia, 3 mo ext and LCpl. C. E. Rummel, 3 mo ext.

Also PFC. T. R. Renard, 3 mo ext; LCpl. M. R. Ortiz, 3 mo ext; PFC. G. J. Raphael, 3 mo ext; LCpl. L. A. Katra, 9 mo ext; LCpl. Kellerman, 3 mo ext; LCpl. L. Hernandez, 6 mo ext; Cpl. T. M. Bryant, 6 mo ext; Cpl. J. McKinney, 1 yr ext; Cpl. W. R. White, 2 yr ext; Cpl. R. L. Conrod, 9 mo ext; LCpl. K. Boehringer, 3 yr ext; LCpl. B. D. Burgess, 6 mo ext and LCpl. N. Childers, 6 mo ext.

Three-Four: Cpl. J. L. Kulee, 6 yr reen; LCpl. A. F. Hansen, 6 yr reen; Cpl. W. E. Hendricks, 6 yr reen; Cpl. J. J. Welchert, 4 yr ext; Sgt. J. H. King, 6 yr reen; Cpl. R. Tolley, 2 yr reen; 1stSgt. P. H. Stephenson, 2 yr reen; Cpl. T. W. Coblenz, 2 yr ext; Cpl. L. V. Kennedy, 2 yr ext; LCpl. R. A. Quiley, 2 yr ext; GySgt. R. C. Gilmore, 2 yr reen; Cpl. J. L. Russell, 2 yr ext and LCpl. M. G. Burgess, 1 yr ext.

Also PFC. J. L. Brewer, 1 yr ext; LCpl. R. A. Felty, 1 yr ext; LCpl. D. R. Alvey, 1 yr ext; Cpl. R. L. Mat, 6 mo ext; LCpl. W. A. DeHart, 6 mo ext; PFC. J. Ortega, 9 mo ext; PFC. T. H. Gravlee, 9 mo ext; LCpl. F. E. Leon, 9 mo ext; Cpl. C. R. Coward, 9 mo ext; Cpl. M. Fasulo, 9 mo ext; LCpl. D. J. Benedetti, 6 mo ext; LCpl. D. E. Harper, 9 mo ext and LCpl. N. W. Walton, 9 mo ext.

Recon: LCpl. R. E. Gill, 6 mo ext; and LCpl. S. L. Rotenstein, 6 mo ext.

HqCo 4th Marines: SSgt. C. E. Vili, 6 yr reen.

MAG-13: LCpl. R. C. Nordland, 6 yr reen; LCpl. J. M. Reynosa, 6 yr reen; Cpl. M. D. Shepardon, 6 yr reen; Cpl. J. A. D'Ambrosio, 2 yr ext; LCpl. R. E. Pacheco, 2 yr ext; Cpl. L. Jones, 3 mo ext; MSgt. L. L. Clouston, 3 yr reen; Cpl. C. C. Pritt, 6 yr reen; Cpl. J. Jackson, 4 yr reen and Sgt. A. Ortiz, 6 yr reen.

Also Cpl. B. L. Campbell, 6 yr reen; Sgt. W. A. Jimenez, 6 yr reen; Sgt. J. M. Durkin, 4 yr reen; Sgt. H. E. Thoe, 3 yr reen; Cpl. A. Franco, 6 yr reen; Cpl. H. F. Rabbitt, 2 yr ext; LCpl. R. Taylor, 6 mo ext and Sgt. R. E. Person, 6 yr reen.

SERVICE BATTALION PROMOTIONS — Capt. Paul M. Helsher, HqCo, ServBn, CO (I), congratulates 10 Marines of his command upon their promotions last week. They are (l to r): Cpls. S. B. Bielma, E. M. Miller, D. L. Petrie, E. L. Arnold, G. E. Paddock and LCpls. J. C. Fitzpatrick, Russell Schill, G. I. Ingstrom, J. W. Gilleland and Quenton Hackney.

'To Balance Military Pay' DOD Seeking Pay Increase in FY '65

A military pay increase of approximately two and one-half percent is included in DOD's FY 1965 budget.

A proposed pay increase has been recommended by Secretary of Defense Robert S. McNamara, "to balance the military pay with the pay

of other personnel in our society."

The Secretary said also that the expenditures for the Defense Department in FY65 will be \$1 billion less than the expenditures in 1964. This savings in expenditures will accrue despite the recommended pay increase for FY65.

"This \$1 billion savings can be made without in any way reducing the defense of this nation," Mr. McNamara explained. "As matter of fact, I believe the budget that will be submitted to the Congress will yield defense superior to those at any oth-

er time in our history in peacetime."

Secretary McNamara said the \$1 billion savings will accrue despite the fact that between FY61 and FY65 expenditures for retired pay and increases in the salary for both civilian and military personnel will add about \$2.5 billion per year to the budget.

The Secretary said that the savings will be "the result of following the instructions of the President to economize in every way possible to increase our efficiency and our productivity in every way possible." (AFPS)

10 Formal School Quotas Are Open

K-Bay Marines scheduled to rotate next month, March or April, have an opportunity to attend a formal school of their choice.

Qualified corporals and below interested in one of the following schools should contact their unit Career Advisory NCOs.

School	Quotas
Ammunition Technician, Quantico	1
Teletype Operator, San Diego	1
Aviation, Memphis, Tenn	2
Sea Duty, San Diego	2
Sea Duty, Portsmouth, Va.	1
Refrigeration Mechanic, Camp Lejeune	1
Basic Electrician, Camp Lejeune	1
Automotive Mechanic, Camp Lejeune	1

SIXTY-SIX HOURS — LtCol. L. J. Engelhardt, HMM-161 CO (r), places the squadron's Aircraft of the Month plaque on helicopter number 20. Cpl. Herbert A. Meader, crew chief (c), and LCpl. Roosevelt Taylor, mechanic, lend assistance. Number 20 logged a total 66.6 flight hours during December.

Continued from page 1

General Greene Greet 700

through the chow line in Mess-hall 2 and lunched with staff noncoms.

A short hop by C-54 took the Commandant to Molokai early Monday afternoon for a look at the 4th Marines support facility and for a visit to 1/4 Marines training on the island.

After a helicopter flyover of training areas used by Brigade Marines, he returned by C-54 to Hickam.

On Monday evening, the

General greeted more than 700 officers and their ladies at the O-Club during a two-hour reception.

He then returned to the other side of the Island for dinner as guest of Adm. U. S. Grant Sharp, Commander-in-Chief, Pacific Fleet, at the Admiral's Malakapa quarters.

Gen. Greene and his party departed for the Mainland early Tuesday morning.

ADD CROSSED RIFLES — Fifteen members of H&MS-13 received promotions to lance corporal last week. The new LCpls. are (kneeling, l-r): Ender Barthol, T. L. Evans, T. S. Mills, T. D. Wolbert, J. W. Perttunen; (standing) L. E. Pope, Anton Buffa, T. D. Williams, C. L. LaDeaux, D. L. Blackburn, R. M. Diaz, R. L. Barnes, D. K. Elles, J. W. Knight, and J. J. Thomas.

FROM:

Place

Stamp(s)

Here

TO:

MAIL THE WINDWARD MARINE HOME TODAY
NO ENVELOPE REQUIRED
Postage required: 3rd Class Mail—4c. 1st Class Mail—5c. Airmail—8c. For mailing fold paper twice and secure outer edge with tape or staple.