LtColonel R. F. Shields. New Exec for Air Station

Marine Corps Air became Station Executive Officer Sunday, succeeding LtCol. F. E. Hughes.

Col. Hughes departs K-Bay tomorrow for new duties with the 2d Marine Aircraft Wing at Cherry Point.

Col. Shields reported to K-Bay July 1962 from MAG-15, El Toro, where he served as S-4. Upon his arrival he assumed duties as Station Special Services Officer until his present assignment as S-4 officer in April 1963.

A veteran pilot of World War II and Korea, he was commissioned a Marine second

LtCol. R. F. Shields

lieutenant in July 1943. He was promoted to his present

rank November 1960. Col. Shields' personal decorations include the Distinguished Flying Cross, Bronze Star Medal with Combat "V" and four Air Medals.

Col. Hughes, also a veteran aviator of World War II and Korea, came to K-Bay in January 1961 and served as S-2 Officer until November 1961, when he moved to S-3. He has been MCAS ExO since April 1963.

In other major Station changes, Maj. John Padach Jr., now Station Development Officer, will become the new S-4 Officer. Maj. Padach has also

Shields | served as Station S-2 since his arrival at K-Bay in July 1962.

Maj. W. J. O'Brien, Assistant S-4, will assume duties as Station Development Officer. He arrived at K-Bay in November of this year from the 3d Marine Division where he served as Operations Officer at Division Schools.

BrigGen. M. E. Carl

Gen. Carl Takes Brigade; Gen. Youngdale to Saigon

Brigadier General Marion E. Carl has taken command of the First Marine Brigade.

Change of command of the Pacific air-ground team was marked informally yesterday morning as BrigGen. C. A. Youngdale passed the Brigadc Battle Color to Gen. Carl.

Gen. Youngdale ordered his ing his assumption of compersonal flag hauled down from the pole on the Station Administration Building. Gen. Carl ordered his run up, mark-

The same of the sa

Gen. Youngdale was scheduled to leave by air from Hickam AFB last night for Saigon. His new duties will be as J-2 (Intelligence) on the staff of the U.S. Milltary Advisory Command in Vietuam.

Gen. Carl put on his stars, designating his promotion to brigadier general, at approxi-mately 8 o'clock yesterday morning.

The ceremony took place in the Brigade commander's office. Attending were major Brigade commanders, general staff officers and Gen. Youngdale. Mrs. Carl and Mrs. W. W. Nettleship, a cousin of Gen. Carl visiting from Yakima, Wash., pinued the General's stars on his

The change of command was actually scheduled to take place in front of the administration building shortly after morning colors.

In an unscheduled "sur-prise," however, Gen. Carl was instead escozted to Dewey Square where he received his first military honors as a Marine flag officer.

The honor guard was composed of members of M-3/4, commanded by Capt. John Kennan, and the Brigade Band. It was the same guard (See "New CG," page 3)

Marine Corps Air Station, Kaneohe Bay, Hawaii

January 24, 1964

Tons to Dollars to Weddings

Facts and Figures Reveal K-Bay Air Station Chalks Up a Busy, Bustling, Bountiful 1963

How busy can a Marine K-Bay's mobile morest the .38 caliber revolver to Corps Air Station be in one snagged 5700 planes.

In round numbers (dollars, tons, prescriptions, gallons, landings, et al.), here's how just some functions of the Station and Brigade did business, statistically, in 1963.

Station Disbursing counted out more than \$24.5 million. Over \$15 million was paid to military personnel. Another \$3.5 million went to K-Bay's civilian employees and open purchases cost over \$5.5 mil-

Public Works Motor "T" divislon wheeled vehicles over more than 11/4 million miles

of Station and State roads.

Airfield Operations recorded over 112,000 takeoffs and landings on K-Bay runways. Over 7800 were GCA approaches.

Flight Clearance processed more than 400 flight plans and the Stations' Search and Rescue Team was alerted 15 times, making eight actual "saves."

Over 3 million cars passed through K-Bay's main gate.

K-Bay's Comm Center processed nearly 73,000 mes-sages. About one third were incoming.

The Station Dispensary reported a one percent plus increase in Its '63 service. Nearly 60,000 out-patients were seen including 2700 emergen-

Some 58,000 prescriptions were filled, 13,000 x-rays taken, and nearly 10,000 immunizations administered.

K-Bay dentists were visited over 19,000 times, filled almost 17,000 teeth, extracted nearly 1500, x-rayed over 10,000, and cleaned more than 4000 mouths full of teeth.

Over 180,000 perused the Station Library's 16,000 volumes. Checkouts totalled over 160,000 (and about 7300 persons were tardy in returning

Public Works spent more than \$136,000 to improve K-Bay facilities. Another \$1.5 million was spent maintain-

ing existing facilities. K-Bay's rifle and pistol ranges qualified almost 7000 Marines with the M-14 and M-1 for a combined average of 94.8 percent. Over 2200 Marines fired expert.

More than 1800 pistol shooters fired the .45 caliber pistol at a requal rate of 95.4 percent and about 160 fired

Commissary Will Count Tomorrow; Annex Open

K-Bay's Main Commissary Store Branch will be closed tomorrow for the big count.

It will reopen Tuesday for business as usual.

The Commissary Annex will

score 99.7 percent. Almost 2 million rounds

were expended, plus nearly 3000 shotgun shells for "fam" firing.

K-Bay's messhalls fed almost 4 1/4 million people at a cost of over \$4.5 million. Approximate consumed quantities: Milk, 280,000 gallons; ice cream, 17,000 gal-lons; bread, 243 tons; potatoes, 460 tons; coffee, 14 tons; and five tons of turkey (See "Station Stats," page 8)

General Youngdale:

Saying Goodbye to K-Bay Is a Difficult Thing to Do'

"Saying goodbye to officers and men of the First Marine Brigade and their families, and everyone else at K-Bay, is about as difficult as anything I've ever had to do as a Marine."

These were the words of Brigadier General Carl A. Youngdale who relinquished command of the Brigade yesterday morning. He was scheduled to depart by air last night for Saigon for new duties as J-2 on the staff of the U.S. Military Advisory Command in Vietnam.

In an interview with the Windward Marine earlier this week, Gen. Youngdale said he found it hard to

put into words his feelings, and those of his family, upon departing K-Bay.

"As Marines, we're not supposed to be too sentimental," the General commented, "but that's easier said than done when it comes to the Brigade and Kaneohe Bay. I have, however, attempted to express some of my genuine

nave. nowever, attempted to express some of my genuine personal appreciation in writing and I have requested my remarks be published upon my relief."

In his remarks Gen. Youngdale writes, in part, of his appreciation for the "loyal support and the warmness of the friendships shown to me and my family during the past 11 months."

He goes on to cite the many honors won by the Brigade during the past year which have been source of great professional and personal pride to

Gen. Youngdale also makes special mention of the Air Station command, expressing his appreciation to the The Commissary Annex will remain open tomorrow from Air Station command, expressing his appreciation to the 11:30 a.m. to 7:30 p.m. Sunday hours are from 11 a.m. until cellent support rendered to the Brigade." Without this (See "General Says," page 3)

HONORED GUESTS-Col. M. E. Carl, then Brigade Chief of Staff (I), and Col. P. T. Johnston, Station CO (r), chat with Mr. W. H. M. Hindle of Great Britain and Dean of Hawaii's Consular Corps (2d from I), and Mr. M. L. Pilliard of France, Secretary Treasurer of the Corps, during the Consuls oneday orientation visit to K-Bay. They were among 13 Consular Corps members representing 13 countries, who viewed the Station from Kansas Tower and had lunch at the O-Club last Friday.

BENEFICIAL SUGGESTION AWARD-Col. Paul T. Johnston, Station CO (c), presents the Commanding Officer's Award for participation in K-Bay's Beneficial Suggestion program to Unit Six. Receiving the quarterly award are the Unit Department Heads (I to r): Joe Miller, Maintenance Control; Mrs. Jo Dufrene, Maintenance Administration; Col. Johnston; Tom Branham, Housing; and Yutaka Kusumoto, Engineering.

Unit Six Wins CO's Plaque For Beneficial Suggestions

Unit Six of Station Public Works received the Commanding Officer's Plaque last week for a 78 percent participation in the Beneficial Suggestion

Program.
Col. P. T. Johnston presented the plaque to Cdr. R. L. Hall, PWO, and division heads comprising the unit.

Division heads on hand for the ceremony were: Jo Du-frene, Administration; Tom Branham, Housing; Joseph Miller, Maintenance Control, and Yutaka Kusumoto, Engineering.

The unit submitted a total of 19½ suggestions (the ½ resulting from a joint suggestion with an employee from another unit).

Runner-up was Unit Seven of Public Works' Electrical Trades Branch, Emergency Services Branch and Foreman's Office with a rate of 52 percent. Rates are determined by

Maj. G. K. Jackson, H&MS-13, to to MCAS, El Toro, next month. MSgt. F. G. Yeager, HqCo-4th Marines, to 1st MarDiv, next month. GySgt. J. L. Garrett, HqCo-4th Marines, to MCB, Camp Pendleton, next month. month.

GySgt. D. L. Cropper, HqCo-4th Marines, to LFTU, Coronado, next

SSgt. J. E. Medico, MATCU-62, to MAG-32, MCAS, Beautort, next

dividing the total of points scored during the quarter by the average number of employees on board. One point is earned for each suggestion submitted, three points for each suggestion adopted and five points for each \$50 in awards during the quarter.

The plaque will be rotated among the divisions in the winning unit until April 1. It will then be awarded to the unit for the highest participation rate for the quarter ending March 31.

Relief Group Gives Loans, Counsel, Aid

K-Bay's Navy Relief Society has a slogan: "Marines take care of their own."

And to prove it, the branch has some pretty startling figures to back it up.

During the past year the local branch interviewed 371 Marines and Navymen and granted them loans exceeding \$23,695. A total of \$1638.82 was made gratuitous to 50 of them.

In addition, 321 people came to the office for counseling and help and 48 layettes were handed out amounting to \$25 each.

To accomplish these statistics it took volunteer women and 17 interviewers 1289 hours; 18 typists worked for 699 hours and 17 receptionists turned-in 783 hours.

To keep their program moving at a fast pace, the Society begins its two-session course Wednesday for volunteer women desiring to participate in Navy Relief

The class, being instructed y Mrs. Dorothy Millard of Pearl Harbor, commences at 9 a.m. at the Crossroads. Call 72531 or 72868 from 8 a.m. until noon, Monday through Friday, for additional informa-

Chaplain's Corner

Care for the Soul Because Your Body's Certain to Die

By Chaplain L. D. Ward

Quo Vadis?

read this article.

Unless you're really interested in yourself, don't bother to read any further than this!

There are really very few people who don't believe in a Supreme Being. I'd venture to say that there are very few such people who will bother to

Man, as we generally believe, is composed of a body and of a soul. We know, certainly, that the body dies. Because everyone of us, whether we like it or not, is bound to

die it would seem rather important to consider what happens to our spiritual nature. This we can do through reli-

That which animates our body is called our soul or our spirit. It is our essence — what make us tick. Care of this spiritual nature comes under the heading of religion. Religion, in turn, is the link that joins us to God.

If we were to take an actual census and find out how many people on this station are not doing something about their spiritual nature, we'd be shocked. If everyone who believes in a spiritual nature were to worship in our chapels on the days appointed, there would not be room enough! We'd need extra chapels and Chaplains!

Quo Vadis? Whither goest thou?

Invade the wonderful world of God and you'll find out! Seek out God through formal religion and you'll find a peace, a joy which you never dreamed could exist!

Vets of Korean Fighting Meet -- Marine and Navy vets of the defense of Carson, Reno and Vegas Outposts in Korea, Mar. 26-30, 1953, will meet at Quantico Mar. 28, to observe the 11th anniversary of the action.

Veterans of this action are urged to contact LtCol. Robert Young, Junior School, MCS, Quantico, for additional information about the get-together.

Eniwetok OIC Pays Visit to PMR - Navy Cdr. C. L. Kennedy, newly assigned OIC of PMR's Eniwetok Facility, visited PMR facilities and toured the Air Station last week.

He is also OIC of the Missile Impact Location facilities at Eniwetok and during his visit here he was briefed on this aspect of his new job by L. R. Fairbanks, MILS Engineer.

Highest Award Story Told — The Story of the Medal of Honor, the nation's highest award for gallantry in action, is told in "Beyond the Call," a new 20-minute Department of Defense film released to service audiences.

The film is dedicated to the 3156 officers and men of the Armed Forces who have won the Medal of Honor since it was instituted more than one hundred years ago.

The film was produced by the Directorate for Armed Forces Information and Education Department of Defense.

CANNONEER PROMOTIONS — Capt. R. F. Lang, HqBtry CO (I), congratulates seven members of his command upon promotions last week. They are (I to r): LCpl. D. J. Danskin, Cpl. Margarito Najera, LCpls. D. C. Hocker, R. C. Farber, John E. Schelby Jr., Cpl. L. J. Pileggi Jr. and Cpl. R. T. Hennekes.

Divine Services

St. Michael's Chapel

SUNDAY MASS-8:00, 9:30 and 11:00

a.m.
WEEKDAYS — Monday through Friday 11:30 a.m., Saturday 9 a.m. day 11:30 a.m., Saturday 9 a.m.

CONFESSIONS — Saturday, 6:30 to
8:30 p.m. and one-half hour before
all masses.

BAPTISMS — Saturday 6 p.m. by appointment — Phone 73138.

CHILDREN'S CHOIR — Saturday,
9:30 a.m.

ADULT CHOIR on Wednesday at 7 p.m. CHRISTIAN DOCTRINE CLASS for children 3 p.m. Monday during the school year at the OLD MOKAPU SCHOOL.

PROTESTANT Trinity Chapel

Sunday Divine Services

Sunday Divine Services
Sunday

DIVINE SERVICES — 9:30, 11:00.
SUNDAY SCHOOL — 9:30 a.m. in old
Mokapu School.
Tuesday

ALTAR GUILD—8 p.m., meets fourth
Tuesday of the month in Trinity
Chapel.

Wednesday
CHOIR—Wcunesday 7 p.m. for Chancel Choir rehearsal.

BIBLE CLASS as announced at DiThursday
CHOIR — Junior Choir rehearsal at 4
vine Services.

LATTER DAY SAINTS
Sunday

8:00 a.m.—Priesthood meeting,
9:30 a.m.—Sunday School.
4:00 p.m.—Sacrament Meeting,
9:30 a.m.—Sunday School.
4:00 p.m.—Sacrament Meeting,
9:30 a.m.—Priesthood meeting,
9:30 a.m.—Priesthood meeting,
9:30 a.m.—Priesthood meeting,
9:30 a.m.—Sunday School.
4:00 p.m.—Sacrament Meeting,
9:30 a.m.—Priesthood meeting,
9:30 a.m.—Sunday School.
4:00 p.m.—Sacrament Meeting,
9:30 a.m.—Priesthood meeting,
9:30 a.m.—Sunday School.
4:00 p.m.—Sacrament Meeting,
9:30 a.m.—Sunday School.
4:00 p.m.—Sacrament Meeting,
9:30 a.m.—Priesthood meetin

CHRISTIAN SCIENCE

CHRISTIAN SCIENCE
Sunday

9:30 a.m.—Sunday School.

11 a.m.— Church Service Christian
Science Society, 55 Kainalu Drive,
Kailua.
Christian Science minister at Chapei
Center, Friday 1 to 2:30 p.m. For
appointment at other hours call
KMCAS Chaplain center.

Wednesday
Testimalal Meeting.
Note: Reading Room at 55 Kainalu
Drive is open on Monday, Wednesday
and Friday between 11:30 a.m. and
3:30 p.m. Also Monday evening 7 to
9 p.m.

p.m. JEWISH

p.m.—Friday, Aloha Chapel, Johnson Circle Housing (off Kam Highway), Pearl Harbor.

LATTER DAY SAINTS

RUMBANBURBERHANOMBATANGBURBANGERBARGERBARGERBARGERBANGERBARGERBARGERBARGERBARGERBARGERBARGERBARGERBARGERBARGER

......Executive Officer
Informational Services Officer LtCol. F. E. Hughes..... Capt. R. B. Morrisey. GySgt. J. A. Mitchell.....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: \$2,60 per year

Circulation - 6000

While on a tour of duty in Hawaii, the word becomes about as common to a Marine's vocabulary as the word "sir." Synonymous with Hawaii, aloha is fre-

quently used in many ways to say or mean many things.

When classified by significance, however, there are really only two alohas which never really fade. Usually, one is joyful, the other saddening.

Last February, the First Marine Brigade and all K-Bay extended a joyful aloha to a new Brigade commander and his family. It was a happy occasion, indeed. BrigGen. Carl A. Youngdale was taking command of a proud Marine combat outfit, a feather in

mand of a proud Marine combat outfit, a feather in any general's garrison cap. At the same time, the Brigade gained another top Marine Corps leader to steer it in the months to come.

In a short 11 months, however, it has become necessary to extend the other aloha — the sad one — as Gen. Youngdale moves on up his career ladder to new challenges.

Earlier this week, the General commented to the Windward Marine of the difficulty he experienced in saying goodbye to the Brigade and all K-Bay. The General must know that Brigade Marines and all K-Bay will know the same kind of difficulty in saying goodbye to him and

his family.

And he wrote in his parting remarks of the warmness of friendships shown him and his family. This, too, is a two-way street. These friendships were generated in great measure by the Youngdales with the genuine warmness they displayed in their associations

Such friendships as they have established while at K-Bay may be interrupted by separation, but they will not perish.

Just as you and your family will miss K-Bay, General, so will K-Bay miss all of you - very much.

We wish you all that is good with the traditional Hawaiian farewell:

Aloha.

MX Facilities Close Down **For Counting**

K-Bayites might check and see if they have a sufficient amount of household necessities on hand for the next few days — it's annual inventory time for Marine Exchange facilities.

The Main Exchange closes its doors today at 5 p.m. for the big count and will reopen for business Wednes-

Closing at 1 p.m. tomorrow and reopening Monday are Beverage Sales and the Patio Exchange facilities.

Also on today's closing list at 5 p.m. are: Patio Sporting Goods, Hobby Shop, Toyland and the Exchange Branch located at the Commissary. These activities will reopen Tuesday with the exception of Sporting Goods, opening

Special Order and Household will close at 1 p.m. tomorrow and reopen for business Tuesday.

At the Service Station, gasoline and oil sales will remain on regular schedule. The merchandise sales, lubrication and shops will close tomorrow at 1 p.m. and reopen at the completion of inventory on Monday.

man and the same

Col. J. M. Rouse

Col. D. J. Robinson Takes **Brigade Chief of Staff Post**

Command of the Fourth Marines and its 3d Battalion changed hands this week as part of duty reassignments brought about by the depar-ture of BrigGen. C. A. Youngdale for Vietnam.

Col. D. J. Robinson relinquished command of the regiment to Col. J. M. Rouse at 3 p.m. Wednesday.

Col. Robinson became Chief of Staff of the Brigade yesterday, succeeding Brig-Gen. M. E. Carl, new Brigade commander.

Col. Rouse moved to his new post from duties as Brigade G-3.

LtCol. D. N. McDowell was scheduled to turn 3d Battalion colors over to Maj. N. W. Hicks

during ceremonies before battalion formation at 2 p.m. yesterday. Maj. Hicks been selected for lieutenant colonel rank.

Col. McDowell will assume new duties as Brigade G-3, succeeding Col. Rouse.

The regimental change of

command was conducted in-formally behind the 4th Ma-rines CP with transfer of reg-

LtCol. McDowell

imental colors. It was attended by staff officers and senior NCOs and wives and was fol-lowed with coffee in the CP.

New

(Continued from Page 1)

which rendered honors to the CMC last week.

Eleven guns were fired by the Station saluting bat-tery at the flagpole.

Command change was accomplished in front of the admin building immediately fol-

lowing honors.

Maj. R. E. Thomas, Brigade Adjutant, delivered the Battle Color to Gen. Young dale who, in turn, passed it to Gen. Carl.

Coffee was served in the Brigade war room following the ceremonies where last alo-Youngdale by officers and men of his staff.

Brigade Staff NCOs said

their farewells to Gen. Youngdale last week Tuesday during a reception for the General at the staff club.

The Staff Wives Club held an Aloha Coffee for Mrs. Youngdale last week at which Mrs. M. E. Carl was also an honored guest.

Brigade commanders and staff officers feted Gen. and Mrs. Youngdale at a dinner party Wednesday evening at the O-Club.

Last Day for Sales

K-Bay Wraps-Up Buckle-Up Campaign Tomorrow; Come Early, Leave Early

K-Bay's Seat Belt campaign ed aboard the Air Station.
moves into its third and final More than 522 sets have sales event tomorrow while already being tagged the most successful drive ever conduct-

been sold and over 400 sets installed. This doesn't include the "do-it-yourself" patrons and the ones planning on in-"do-it-yourself" stallation tomorrow.

Heralded as "tremendous" and "outstanding" by Brigade and Station officials alike, the buckle up for safety push saw 269 sets sold and 175 sets installed on the first day (Jan. 11).

Last Saturday 253 sets were purchased and 225 sets installed. The same is anticipated tomorrow on a first-come, first served basis.

As WO W. K. Wilsmann, Brigade Safety Officer, put it, "there was never a vac-ant stall." We ran out of the most popular colors (red, green and blue) and the distributor promised that more have been ordered from the Mainland and that they'll be available tomorrow, Wilsmann promised.

Nine crews will be standing by for the rush tomorrow at 3/12's Motor Transport Office from 10 a.m. to 4 p.m. The cost-wholesale to you-only \$3.50 each.

Mr. Wilsmann suggests.

Competition Starts at 8 am.

Seven Brigade Drivers Enter Roadeo

Seven top Brigade drivers are slated to display their driving skills tomorrow during the Oahu Fleet Safety Organization's Annual Roadeo competition.

The Roadeo will be held at Army Transportation Pier 39 starting at 8 a.m.

In addition to trophies, cash prizes of \$25, \$15 and \$10 for 1st, 2d and 3d places, respectively, wile be awarded the top OFSO drivers of civilian and military units.

As a member, the Brigade is assisted in its off-station safety program by OFSO and the City and County of Hono-lulu Traffic Education Division of the Department of Traffic.

The Brigade team was selected earlier this month after a competition run-off consisting of a written test, skill test in close quarters and a road test. They were

iner's Office.

the Brigade Representing team, led by Capt. R. A. Fugate, 4th Marines MTO/Safety Officer are: LCpl. G. A. Brewer, HqCo—4th Marines, with PFC. W. E. Tate, 3/12, semi competition.

conducted by judges from | as alternate in the sedan cate the Station's License Exam- gory; PFC. D. R. Grauley, 1/4 gory; PFC. D. R. Grauley, 1/4, and alternate, PFC. D. Baumgarner, 3/12, pick-up; LCpl. P. A. Mizener, 1/4, and alternate, LCpl. G. E. Hoover, C-Motors, in the 11/6-ton stake class and Sgt. K. F. Nitta, 2/4, in the

Continued from page 1

General Says Goodbye

support, he writes, many Brigade achievements and programs could not have been accomplished.

Of BrigGen. M. E. Carl, new Brigade Commander, Gen. Youngdale writes: "I know that with your loyal support and his professional guidance, for which I have great regard, this Brigade will continue to build an even better professional reputation and earn more honors during the

"I have felt the pulse of deep loyalty to both organization and fellow Marines throughout this Brigade. I shall always look back with profound pride at my tenure as Commanding General."

"Come early, leave early,"

RECEIVE RESCUE AWARDS—Col. Paul T. Johnston, Station CO (2d from I), presents the Sikorsky Winged "S" Rescue Award to (I to r): Sgt. George D. White, Observer; Capt. Michael Pallai, Pilot; and SSgt. Daniel R. Banks, Crew Chief. The award was presented for the rescue of a boy in the surf off Sunset Beach last Nov. 10.

MABS-13 SCHOLARS — Maj. W. H. Macklin, MABS-13 CO (4th from I), distributed MCI diplomas and USAFI college level GED certificates to MABS-13 Marines last week. They are (I to r): LCpl. S. D. Hunt, 1-year college GED; Sgt. J. W. Simma, Tactics of Marine Rifle Co; Sgt. John Bermoy, Communication Machine Repair; Maj. Macklin; Sgt. R. E. Bisset, M60 Machinegun; and LCpl. R. A. Pedersen Jr., Automofive Power Transmission.

PROMOTIONS AND AWARDS—LtCol. J. R. Sloan, VMF-232 CO (c), congratulates Marines of his command after promoting and presenting good conduct awards to them last week. They are (I to r): LCpl. J. F. Hennessey, MCI certificate; Sgt. Dennis Wagner, 3d Good Conduct; Col. Sloan; Cpl. Calvin D. McBee and LCpl. Euclide Renaud, promotions to their present rank.

GOOD CODUCT AWARDS—Maj. George Pechar, HMM-161 ExO (I), congratulates squadron Marines after presenting them with Good Conduct Awards. They are (I to r): LCpl. Douglas S. Long, 1st Award; Cpl. Charles N. Gray, 1st; LCpl. Roger A. Hatzky, 1st; Cpl. Jimmy Smith, 2d; LCpl. John J. Petro, 1st; LCpl. Richard C. Thiel, 1st; Cpl. Rawlin C. Gull, 2d and LCpl. Neil L. Conte, 1st Award.

20-YEAR PIN —Hisao Furutani, Engineering Technician (drafting), was awarded a 20-year service pin last week.

DUAL CEREMONY—LtCol. C. V. Hendricks, 3/12 CO (I), congratulates and hands HMC Curtis J. Zemlicka an honorable discharge and promotion warrant upon the chief's six-year reenlistment last week. Simultaneously, HMC R. E. Lindsay, 3/12's chief corpsman, places the CPO's hat on the newly promoted chief.

SAFE DRIVERS—Maj. W. H. Macklin, MABS-13 CO, congratulates MABS-13 drivers upon their being awarded the Oahu Fleet Safety Contest Safe Driving Awards for driving one year on Oahu highways without an accident. They are (I to r): LCpl. James G. Burris, PFC. Michael E. Clarke, LCpls. James E. Smith and Ralph A. Pederson Jr. and PFC. Paul Stein.

RECEIVE WINGED 'S' AWARDS — LtCol. L. J. Engelhardt, HMM-161 CO (c), awards Marines of his command the Sikorsky Winged "S" Rescue Award last week. They are (I to r): Capts. R. N. Simpson, P. F. McNally, SSgt. W. M. Harrison, Col. Engelhardt, Capt. M. O. Martinez, 1stLt. R. H. Meydag and Sgts. J. L. Garoutte and R. J. Bailey. The officers and men earned the award for their rescue operations May 18, 1963, in the Mauna Loa area on the island of Hawaii.

COMPLETE MCI COURSES—Capt. Paul M. Helsher, HqCo Serv-Bn CO (c), passes out MCI diplomas to (I to r): LCpl. C. E. Ling, Cpl. T. B. Cooke, Sgt. B. G. Zickefoose and Cpl. T. P. Redmon. The four Marines were given their certificates last week.

PEACE COUNCIL-University of Utah's Coach Jack Gardner (r) renews friendships with three former Utes (I to r): Coach Bob Smith, Gary Lambert and Darrell Pastrell of the Hawaii Marines Basketball team prior to the game Friday night. Coach Gardner's Runnin' Redskins scalped the 'Necks, 87-77

Boxing Team Performs in Honolulu Tonight

Hawaii Marine Fighters Take 3 Matches, Lose 3, Draw 1 in Civic Auditorium Meet

The Hawaii Marine Boxing Team broke even last Friday when they put their skill on the line at the Civic Auditori-

Winning three, losing three and fighting one draw, the local pugilists fought against boxers from the Navy, Hawaii Youth Correction Facilities, Kalihi-Kuhio Homes and Aliamanu Boys Club.

In the outstanding fight of the evening in the open divi-sion, Marine James Tomes

Skeet Match On Tap Here

Top shooters in the islands will compete next weekend at K-Bay's skeet range in the Kaelo Invitational Skeet Shoot.

Sponsored by the Kaneohe Marine Sheet Club, the meet is a National Skeet Shooting Association registered event.

The registration desk will be open from 7:30 a.m. to 2 p.m. on Saturday and 9 a.m. to 2 p.m. on Sunday with shooting to begin at 8 Saturday and 10 Sunday.

Saturday events include 50 targets each in .410, 28 and 20 gauge categories. Shooters will fire at 100 targets in the 12, or "all gauge," category on Sunday.

Trophies or brassards will be given to high gun, high runner-up and to class winners in all events.

The MCAS gate sentry will provide directions to the skeet range and visitors passes will be available for those who do not have a mili-

There will be no open shooting on the skeet range during the tourney, but spectators are invited to attend the meet.

Additional information may be obtained by calling SSgt. E. A. Shaw at 735566.

was decisioned by Navy's Joseph Torrence.

At the close of the bout both sluggers were awarded medals by the Oahu Amateur Boxing Association.

In other Marine bouts:

Al Kichty decisioned Cataline Cortez, HYCF, 126-pound novice division.

J. Martinez decisioned Pearl Harbor's Robert Armstrong at 139 pounds.

At 147 pounds Robert Arrington fought to a draw with Ronald Chung, Aliamanu Boys

Zeb Allen lost on a decision to Kalihi-Kuhio Homes' Gilbert Watanabe.

In the heavyweight division, Steve Sherrick was TKO'd by Emoka Gafor of Talayhee Valley (Kalihi).

Armando Martinez won a forfeit over Dennis Clements. Aliamanu Boys Club. He failed to show for medical rea-

The Hawaii Marine Boxers return to the Civic Auditori-

SWIMMING CHAMP - Kathy Thomas, 13-year-old daughter of LtGol, and Mrs. A. Thomas, set a new record in the 200-meter backstroke in the senior division at Pearl Harbor on Jan. 11. Kathy finished at 2:59.6, to shave 8-tenths off the old record of 300.4.

Hawaii Marines Slide in Home Series With Ruff Rangers, Redskins, Raiders

ball team's winning streak was snapped by three losses to Army, 84-82; Utah, 87-77 and SubPac, 96-80 in games played at Hangar 103.

In the SubPac game, the Necks outpointed the Raiders from the floor. However Sub-Pac's free throwers beat the Marines on the charity line.

Led by Don Smith, Chuck Caldwell and Al Komondy, with 27, 22 and 20 points, respectively, the Rangers took

um tonight where they have

Showing their skill tonight

Price of admission for the

is 50 cents with ID card. Reg-

ular admission is \$1. First bout

is scheduled to get underway

eight bouts on schedule.

and Al Kichty, 132 lbs.

The Hawaii Marines basket- the play away from the 'Necks in the last 45 seconds. Al Komondy scored the winning basket.

> Leading at the half, 42-41, the Marines stretched their lead to 13 points. With 2:59 the gap and tied the score remaining, the Army closed

The 'Necks made a desperate try to regain the lead. Al Komondy drove through a hole in the defense on a lay-up to eke out the 84-82 victory.

Dick Markowitz was top scorer of the game with 31 on 13 fleld goals and 5 for 8 free throws.

Hitting doubles were Pas-trell, 14; Mullen and Stallsmith, 10 each.

In the game against Utah Friday the 'Necks thrilled 1300 fans when they tied the score,

Trailing the Runnin' Redskins the first half, 42-35, the 'Necks returned strong to close the gap.

Darrell Pastrell tied the score on a field goal. Bill Connolly hit a two-pointer twice to give the Marines a 56-55 edge with 12:05 remaining on the clock.

The Utes started pulling away with less than 10 minutes to go.

Coach Smith's quintet became troubled with fouls in their attempt to control the ball. This proved costly. In the last three minutes and 10 seconds the Redskins sank 11 for 12 free throws.

Once again Dick Markowitz was the game's leading scorer with 29 points.

Pastrell hit four on seven field goal attempts. Connolly took 11 tries for six goals. Markowitz attempted 21 shots for eight goals.

	Hawaii	Marines			Army Rangers		
		FG	FT	T			
Markowitz		13	5-8	31	FG	FT	T
Connolly			0-1	6	Caldwell 9	4-6	22
Stallsmith		3	4-4	10	Komondy 10	0.1	20
Pastrell		7	0-0	14	Smith	3-5	27
Mullen		5	0.0	10	Upchurch 1	0-0	2
3ower			1.1	7	Gamble 4	0.0	8
Jefferies		1	1-1	3	Eldridge 1	0-0	2
Gatti			1.1	1	Shepiro 1	1-1	3
		-	_	_	-	_	
Total		35	12	82	Total	8	84
		ore — M			41.	V	

Officials - Referee drick; Timer: Odom. will be Chester Wooten, 165 lbs.; Zeb Allen, 147 lbs.; Rob-ert Arrington, 145 lbs.; Ar-lington Johnston, 165 lbs.; Utah Utes FG Markowitz Connolly Stallsmith Pastrell Mullen Bower Jefferies Gatti Lambert John Martinez, 139 lbs.; Armando Martinez, 132 lbs.; George Richardson, 130 lbs., fights at the Civic Auditorium 21 77 Total

KMCAS Golf Team Wins First Outing

The KMCAS golf team defeated CinPacFlt, 11½-6½, for their first victory of the season at Navy-Marine course last

Maj. Gordon Jackson, 1stLt. Frost Walker and LCpl. McElhaney scored 3-0 scratch victories.

CinPacFlt won the handicap event on a slim one point, 1/2-81/2.
The Marines overcame

high winds and treacherous greens to register the vic-

Other Marines competing were: SSgt. Mike Schott, LCpl. Leo Carroll and 1stSgt. Bob

The golf team was sched-uled to play ComServPac yesterday.

Handicap Bowling Set

The K-Bay Wives Handicap Bowling League starts Feb. 4. Entries will be accepted until noon Feb. 3 by Betty Vangeloff, 252-287, or Dolores Wilson at 72366.

REDSKIN ATTACK-Dick Markowitz (11) controls the basketball under the basket as Utah's Charles Currington (25), Hawaii Marines Jee Gatti (4) and Jim Bower (30) follow the play. The Runnin' Redskins won, 87-77, in last Friday's game.

Three 'Neck Cagers Lead All-Stars Over Utah, 86-77

Connolly and Darrell Pastrell responded to All-Star Coach Kiyoshi Matsuo's call, to upset the Utah Utes, 86-77, at Bloch arena Saturday night in the Armed Forces basketball

Before a crowd of 2500 the Ali-Star 'Necks put on a display of hustling and shooting that will be long remembered by those fans-and Utah.

Trailing at the half, 43-33, the All-Stars caught and pass ed the Redskins on a field goal by Markowitz.

SubPac's Leroy Jackson opened the second half with four straight goals. His re-bounding gave the Stars control of the ball.

Holding a one-point lead, Coach Matsuo unleashed the dependable Marines trio. They scored 28 of the last 35 All-Star points.

For the entire game the 'Necks contributed 39 - Markowitz, 17; Connolly, 13; and Pastrell, 9.

The All - Stars pressed the Utes constantly. This was costly as the Redskins were able to hit only 31 percent of their goals.

On the free-throw line, the Utes hit 58.3 percent.

The All-Stars had a 68.7 percent at the line. The y scored 29.2 percent from the floor.

George Fisher was the leading scorer of the game with 21 points. Other Utes scoring doubles were Chuck Currington, and Floyd Taylor, 11 each. Granny Lash had 14.

Eugene Lake and Leroy Jackson, SubPac Raiders, scored 14 and 15, respectively.

The Utah Redskins suffered the second defeat of their four-game series in Hawaii. The other loss was to the University of Hawaii Rainbows in the opener.
Particular delight in the

All-Star victory was enjoyed by the 'Necks who were the

HALF - TIME PERFORMERS -K-Bay's Sandy Cabrera prepares to pass over a Pearl Harbor defender in a girls basketball demonstration last Friday. The Keikis played during halftime on the Hawali Marines-Utah game at Hangar 103.

night before they had been humbled by the men from Utah at Hangar 103. Coach Gardner's Braves won, 87-77, over the Hawaii Marines.

Darrell Pastrell, a former Utah Redskin, displayed a wide grin as he shook Coach Gardner's hand and said
"Nice try, Coach."

The Marines had won the game on the free-throw line,

hitting 20 for 29.

Armed Forces All Sta	rs	
FG	FT	T
Markowitz (Marines) 7	3	17
Jackson (SubPac) 5	5	15
Lake (SubPac) 5	4	14
Connolly (Marines 5	3	13
Pastrell (Marines) 4	ĩ	9
Upchurch (Army) 2	4	ĕ
Neely (SubPac) 2	ō	4
Snyder (SubPac) 2	ň	4
Smith (Army)	n	2
omitin (Army)	٠.	-
Totals 33	20	86
Utah Redskins	20	00
FG	FT	т
Fisher 8	5	21
	2	14
	í	11
	3	11
Currington 4 Hawes 4	0	
	1	8
Stephan 2 Couch 1	0	5
Moon 1	0	2 2
		2
Thurgood1	0	2
Kroeger 0	1	1
Totals 32	13	77

OUT OF THE DEEP-Sgt. Phillip Kellett, Special Services Administrative Chief, spreads the dorsal fin of the 456-lb marlin he boated after a 53minute tussle. Headed for the Penguin Banks aboard the Aukaka, Sgt. Kellett's strike occurred one hour out of Honolulu off Diamond Head.

K-Bay's Bowling Scores

1963-64 14th Series Final Results
1st Place 2d Place 3d Place
Krauts Smartles Dreamers
Individual Honors

••
Men
High average - IstSgt. Steve Kei-
mel, 167.
High scratch series - SSgt. Bot
Craker, 572,
High scratch game - SSgt. Curtis
Holland, 223.
High handicap series - SSgt. Duf
fy Weikel, 623.
High handicap game-GySgt. Juliai
Dodd, 239.
Most Improved-GySgt. Gus Langs
don't when 11

dorf, plus 11.

Women
High average—Nancy Craker, 141.
High scratch series — Marion Keimel, 506.
High scratch game—VI Holland, 183. 183,
High handicap series—Pearl Weikel,
576.
High handicap game—Mary Hooven, Most Improved --Vi Holland, plus

Staff NCO Wives

	Stand	ings	
Team		W	L
Gutterball	Gussies	25	11
Jingle Belle	es	24	12
Poupsies		1815	1716
Three Bare	s	1816	1755
Hot Shots		161/2	1815
Flubbers		515	30

TODAY

BASKETBALL—The Hawaii Marines play the Pearl Harbor Admirals at Hangar 103, at 7:30 p.m.; YMCA—Dance class, 6:30 p.m.; scuba class, 6:30 p.m.; judo class, 7 p.m.; dance, 8 p.m.

SATURDAY

BASKETBALL—Hawaii Marines play Hickam Flyers, 7:30 p.m. at Hangar 103.

YMCA—Short island tour, 1:30 p.m.; checkers, 1:30 p.m.; ping pong, 3 p.m.; variety movie hour, 5 p.m.; band concert, 7 p.m.; feature movie, 8 p.m.

Sunday

YMCA—Java club, 8:30 a.m.; pinochle, 11:30 a.m.; city tour, 1 p.m.; matine movie, 1:30 p.m.; hospitality hour, 5 p.m.; concert, 7 p.m.; feature movie, 8 p.m.

MONDAY

BASKETBALL — Hawaii Marines play Hawaii Panthers, 7:30 p.m.; at Hangar 103.

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

p.m. TUESDAY
YMCA—Card party, 7 p.m.; television show, 10 p.m.
WEDNESDAY
BASKETBALL—The Hawaii Marries play Barber's Point at Ewa,
YMCA—Dance, 8 p.m.; television show, 10:30 p.m.
THUESDAY

how, 10:30 p.m.
THURSDAY
YMCA — Decorating party, 7:30
b.m.; television show, 10 p.m.

Standings		
Team	W	L
Hudson-Rapp	48	16
McAfee-Thomas	44	20
Romito-Heise	34	30
Travis-Van Orden	321/2	31 1
Anderson-Hutchison	30 1/2	33 }
Pechar-Bunch	291/2	341
Tope-Petty	27	37
Davis-Rutty	26	38
Staffel-Sloan	251/2	381
Smith-Blankenship	23	41

Kaneohe Keikis Win First Youth Basketball Tilt, 11-9

the Pearl Harbor girls basket- from Makalapa, 32-27.
ball team, 11-9, last Sunday More K-Bay youths a at Bloch Arena.

This was their first victory in the Hawaiian Armed Serv ices Youth Basketball League.

Linda Barbee scored the the winning basket with less than a minute left.

Susan Hill was high scorer hitting for 8 points. Playing supporting roles were Susan Youngdale, Zada Robinson and Nickie Nichols.

The Keikis led at halftime, 5-2. Their next game will be at Hangar 103 Feb. 1.

In other games K-Bay's Spartans bowed to the Pearl Harbor boys, 37-32. Coach Joe Garza expertly substituted the six players he had.

Losing Stacey Wright early in the third period on fouls, the Spartans controlled the ball well, but tired against frequent opponent substitutions.

The K-Bay Panthers won the

Ace of Aces Acclaimed

Betty Dellinger became the "Ace of Aces" this month by winning the K-Bay Women's Golf event in competition with five other Aces.

Tryouts Start Monday

Tryouts for the 1964 Hawaii Marines Baseball Team will be held at K-Bay's Riseley Field, Jan. 27-31, beginning at 1 p.m.

The K-Bay Keikis defeated | Little Fellers League game

More K-Bay youths are needed for participation in the Hawaiian Armed Services Youth Basketball League.

Interested cagers can report to the practice sessions or call Sgt. Glenn Hill at 72978.

Alleys To Open Feb. 10

Due to installation of additional spectator seats and snack bar remodeling, the Bowling Alley will not open until Feb. 10.

"If all goes according to plan we will be ready to roll Feb. 10," said SSgt. Vic Capovic, Bowling Alley NCOIC.
The lanes were originally scheduled to open Jan. 27

scheduled to open Jan. 27.

DEFENSIVE MOVE Richard Kemp, M-3/4 (I), races in to block an L. C. Universal wing's attempt to score a goal in last Sunday's soccer g a m e. The Marines were defeated, 11-0, at Kapiolani Park

NEPTUNE'S SUBJECTS—K-Bayites competing in the recent Pearl Harbor Invitational Age Group swimming meet were: (1 to r) First Row—Kar en Robinson, 2d in 10-under medley relay; Robert Thomas, 2d, boys 11-12, 50-meter backstroke; John Leogue, 2d, boys 8-under, 50-meter backstroke; Chel Morrisey, 5th, 8-under, 50-meter backstroke; Second Row — Kathy Kohler, 2d, girls 13-14, 100-meter backstroke, 3d, 100-meter breaststroke; Steven Hanson, 4th, boys 11-12, 50-meter breaststroke; Patty Sloan, 2d, 10-under medley relay, 4th, 50-meter backstroke and 50-meter free style; Nancy Hecker, 1st, 10-under (classified) 200-meter individual medley; Kathy Thomas, 1st, senior girls, 200-meter backstroke and 2d, 200-meter breaststroke. Back Row—Nancy Comer, 6th, 10-under, 50-meter backstroke; Laurie Robert and 10-under, 50-meter backstroke; Laurie Robinson, 3d, senior girls 400-meter medley relay; Teresa Wagner, 2d, girls 9-10, 50-meter breaststroke and backstroke; Ricky Thomas, 1st, boys 8-under, 50-meter backstroke; Elizabeth Train, 3d, girls 8-under, 50-meter backstroke; and Patry Wagner, 1st, girls 8-under, 50-meter

By GySgt. Jim Mitchell

TONIGHT

T#1—Five Guns to Texas—Gunmen James Brown and John Wilder load their six-shooters and clean up the Lone Star State. There's lots of cactus and gals, but very little acting. (94 min.)

T#2-The Quiet American

SATURDAY

Matinee-Michael Strogoff-Curt Jurgens, Russian officer, delivers a message from the Czar. With Genevieve Page. (112 min.)

T#1-The Leopard-Sicily in the 1860's and the corny decline of the Italian aristocracy. Burt Lancaster, a Sicilian Prince, marries a nephew, Alain Delon, to voluptuous Claudia Cardinale in order to carry on the family name. Lush settings with lulling plot. (161 min.) Second showing — 9 p.m.

T#2-Five Guns to Texas

SUNDAY

Matinee-Bernardine-It's Pat Boone, Jane Baynor and college pals drinking milk shake toasts to an oil painting.

(96 min.)
T#1—Stagecoach to Dancer's Rock—Brutal viewing as passengers and a stagecoach are abandoned in Apache Territory. The travelers, Jody Lawrence, Warren Stevens and Martin Landau set out for Dancer's Rock. What happens to our cast too gruesome for the youngsters to see. (91 min.)

T#2—The Leopard

T#1-Black Zoo-As curator of his own zoo, Michael Gough, unsuspecting paranoiac, uses his animal kingdom to do away with out-dated wives and girlfriends. Scenes are pretty gory, but well done and acceptable for all. With Jeanne Cooper and Virginia Grey. (95 min.)

T#2—Stagecoach to Dancer's Rock.

TUESDAY

-Drums of Africa-This loser is worth viewing just for the laughs involved. Frankie Avalon helps build a railroad across the Dark Continent, rescues lovely Mariette Hartley, and sings the zebras and ostriches to death. (90 min.)

T#2-Black Zoo

WEDNESDAY

-Beach Party-Excellent wild, out-spoken comedy that finds Frankie Avalon taking Annette Funicello to the beach for a private outing. Up pops a dozen or so of Annette's friends and Frankie's plans are pau. Observing and recording their romping is Robert Cummings and his romping partner, Dorothy Malone. Very good. (103 min.)
T#2—Drums of Africa

THURSDAY

O-Wives Reveal 'Password'

T#1—Delicate Delinquent—The only thing delicate about Jerry Lewis in this movie is his head. He's in and out with the law, his love and his minister as the year's funniest juvenile delinquent. With Martha Hyer and Darren McGavin,

T#2-Beach Party

By Joyce Harte Attention, all you flappers and would-be flappers! Feb. 1

is your night to roar. Call your unit Aloha chairman now and

A complete spaghetti dinner

O-Club Hosts Mary Dennis Four Tonight, Steaks, Too

Yes, we still have reservations left for the Mary Dennis Four show tonight. Call 72081 now so you won't miss out.

For only \$1 cover charge you'll see a show that's really packing them in at a top local night club. Show time is 11 p.m.

Steaks and lobsters will be ready at 7 p.m. at no increase in price. Marshal and His Sextet furnish the dance tunes tonight. Don't miss tonight's extravaganza.

Tomorrow at Candlelight Dining is your last chance for January birthday cham-

Fun, Happy Hour, Food, Orchestras Take Over E-Club

Normal routine is slated for most of the week at the E-Club.

Tonight it's happy hour time from 6 to 8 p.m., followed by the music of the Country Gentlemen and the Shadows.

The Country Gentlemen take to the bandstand on the 1-2-3 side from 8 to midcast their musical spell in the FRHIP room from 8:30 p.m. until half-past mid-night.

Saturday and Sunday it's brunch time again from 9 a.m. until 12:30 in the afternoon.

Tomorrow night's musical entertainment features the Triple Star Playboys on the 1-2-3 side and the Astro Notes in the FRHIP room.

Monday through Thursday club hours are from 4 until 11:30 p.m. Dinners are available from 4:30 until 9 p.m.

year? Come on up for the best in food and music. The Cy Trio now plays for dancing every Saturday night.

Sunday is brunch and buffet time at the club. Make a date with us and check out our new brunch menu. The buffet this Sunday features roast beef and chicken ala king plus that famous salad bar for only \$2.25.

NEW CORPORAL-Cpl. Isaac Pike, Mortar Btry supplyman, was promoted to his present rank Monday. Cpl. Pike joined the Corps in August

Triple Star Playboys On Hand

Foreign Food Hilites S-Club Menu; UN Night Tomorrow

Dining room specials highlight S-Club activities over the weekend with foreign-flavored foods during United Nation's Night, tomorrow night.

Tonight, the dinner special is American-style barbecue or fried chicken. Happy hour per usual from 4 to 6 p.m., followed by the music of Tony and the Triple Star Playboys entertaining from 8:30 p.m. until 12:30

Saturday's United Nation's and German dishes from 6 to 10 p.m. Your choice of spaghetti and meatballs with sal-ad, cornbeef and cabbage or saurbraten mit fried cabbage.

Sunday's buffet will be on the line from 4 to 8 p.m.

Don't forget Social Night Wednesday for a relaxing

Normal routine is slated for the remainder of the week.

evening from 7:30 until 9

K-Bay Credit Unit Meets Today at 2

K-Bay's Federal Credit Union's Annual meeting is scheduled to get underway at 2 p.m. today at the K-Bay Inn.

Its purpose is to acquaint personnel with the policies and operation of the Credit Union as prescribed by law.

The meeting will also include the election of officers to fill six vacancies in the Board of Directors and five positions on the Credit Committee.

All members are encouraged

Extend Aloha to Mrs. Hughes

E-Wives Will Feature Island Social, Swimming Class, Refresher Course

By Ann Marie Goeddel

Tomorrow night is the E-Wives last social under the present six-month term of of-

Those attending the social will meet at the boathouse at 4:30 p.m. for further transpor-

Any E-Wives interested in joining a beginners s w i m ming class or a refresher course? Classes will be given tions to the club.

on Tuesday mornings at 9:30 at the Enlisted Pool by Sgt. Frank Moran. For additional information call 253-252.

We'd like to extend our warmest alohas to LtCol. and Mrs. F. E. Hughes. Mrs. Hughes, an honorary member of our club, was presented a club pin and a tiki to express our mahalos for her contribu-

Kegler Banquet Goes Monday Noon

S-Wives Honor Mrs. Youngdale With Menehune, Seed Lei

By Roberta Lucenius

Don't forget, call that Aloha

moll today, get your costumes ready and remember the pass-

word: "Yellow Bird!"

An Aloha Coffee was given in honor of Mrs. C. A. Youngdale last Friday by the S-Wives Club.

Mrs. Youngdale, who has been our advisor, received a .Menehune, a seed lei and a coconut fish as a remembrance of her stay at K-Bay.

Other guests at the coffee were Mrs. M. E. Carl and

Mrs. P. T. Johnston. Mrs. Carl will be our new club advisor.

League will hold its banquet at noon Monday at the Club. After the banquet, new officials will be elected for the upcoming league starting Wednesday.

sales are used for contribu-

Jut recently the S-Wives contributed \$50 to the Hawaiian Armed Forces Foundation for Retarded Chil-

The S-Wives can now boast for having both silver and China. We finally collected enough Betty Crocker coup-ons to get stainless steel flatware for our club.

Thanks to everyone for the

make reservations.

Noon Meal Evening Meal TODAY Fish, Scallops, Fried Shrimp Beef on a Bun Hamburgers SATURDAY

Brunch
SATURDAY
Roast Duck
Fried Rabbit
SUNDAY
Brunch
Teriyaki Steak
MONDAY
Spareribs
Pan Roast of Beef
TUESDAY
Pineapple Chicken Baked Ham
WEDNESDAY
Hot Beef Sandwich
THURBDAY
Stuffed Franks Chicken Fried Steak

plus wine goes from 7 to 9 p.m. topside. The bathtub bar opens at 6:30 p.m. on the lower Speakeasy.

Games will be in full

Charleston, Games Set for 'Flappers' Nite

swing shortly thereafter. At 10 a famous vaudeville act, complete with a Charleston Line, direct from the Palace Theater, will be on stage to entertain you.

One word of warning. Should there be a raid, head for the pools Elliott Ness and his boys can't swim.

Caution! Only members of the COM will be allowed to enter for security reasons! Pick up your tickets at the Club by next Friday. Cost is \$5 per couple for the complete package deal.

Monies from Thrift Shop

tions to various charities.

contributions.

100 Percent Participation Goal in Charity Campaign

Station and PMR, in a combined effort, kicked off K-Bay's 8th Annual National Health Agencies and Federal Joint Crusade Campaign last

"Our goal, as previously emphasized, is 100 percent participation by all," Maj. C. B. Gartrell, MCAS chairman, said.

"We have high hopes of attaining this goal with some 75 top keymen on the job," he added.

Meanwhile, with the same goal in mind, the Brigade campaign gets underway next Fri-

Red Cross Offers Courses for Gals; Needs Assistance

Interested in home nursing or mother and baby care?

Mrs. Paul T. Johnston, K-Bay's Red Cross Volunteer Chairman, is seeking women aboard the Station interested

in attending such classes.

According to Mrs. Johnston, a minimum of 14 women must be registered for each class which will be conducted by a Red Cross instructor from the Hawaii

enough women show an interest, the classes will be held twice a week from 9:30 to 11:30 a.m., at a date to be announced later.

The K-Bay Field Director's Office is also in need of volunteer receptionists from 9 a.m. to noon or from 1 to 4 p.m., Monday through Fri-

K-Bay women interested in the courses or work, call 72606. volunteer

According to 1stLt. F. W Milling, Brigade chairman, various units have picked their respective chairmen who will have keymen on the job throughout the campaign.

Brigade unit chairmen are: Capt. R. H. Melville, MAG-13; 1stLt. T. E. Rodhouse, HqCo-4th Marines and Separate Companies; 2dLt. J. A. Albrecht, 1/4; 1stLt. C. L. Baer, 2/4; 1stLt. T. R. Betz, 3/4; 1stLt. T. P. Connell, ServBn.; WO W. K. Wilsmann, HqCo — Brigade and Navy Lt. B. G. Edgar,

First Radio Company, led by 1stLt. J. S. Santos, began its drive Jan. 14.

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

COMPLETES TWO-PFC. John E. Rines, Mortar Btry fire-controlman, received MCI diplomas for completion of the 3.5 Rocket Launcher and Portable Flamethrower and Counter Intelligence courses. PFC. Rines has completed 10 MCI courses in the past six

FIFTH AWARD-SSgt. Pasco W. Tomberlin, HqBtry-3/12, received his fifth Good Conduct award Monday from his CO, Capt. R. F. Lang. Sgt. Tomberlin is battery MTO Defense To Study Report On Smoking, Lung Cancer

The Public Health Service's ort says: report linking smoking to lung cancer is now under military study for an official Armed Forces position on the matter.

Department of Defense officials said the report is now being reviewed by Surgeons General of the Armed Forces.

A comprehensive look into the report, relative to the health and welfare of service men and women, is expected to take several weeks.

In short, the cigarette rep-

Covers Allotments, Others

New Defense Booklet Tells Servicemen Family Benefits

Are your dependents aware of benefits available to them in the event of your death?

Are you aware of benefits afforded both you and your family today and in the fu-

These questions and many more are answered in a revised Defense Department pamphlet (DOD PA · 6), entitled "Your Personal Affairs."

The new guide is scheduled for distribution to all services late this month.

The pamphlet points out that each service man should:

• Prepare a will, or if you have one, bring it up to date, if necessary.

· Select an executor to be named in your will to carry out the terms of the will.

· Make certain that your

record of emergency data, maintained by your service organization, is always current.

· Maintain a permanent file of all records and documents pertaining to your military service.

• Prepare a Personal Affairs Record and keep it up to

• Keep these important documents in a safe place and tell your next of kin whether wife, child or parents-where the documents are.

· Let your family know what you are doing for their future protection.
• Inform your family of the

government benefits they will be entitled to if you die.

Following are some of the benefits to which your survivors are entitled: VA pension, burial expense pay-ments, medical care, final transportation of household goods, war orphan education assistance, and business, farm, or home loans for wi-

The pamphlet reminds service personnel "You owe it to your wife, children or parents to put your affairs in order today, so they will know what to do and what to expect if it

"The greater the cigarette number of cigarettes smoked daily, the higher the death rate from lung cancer, pulmonary diseases, cardio-vascu-lar diseases, etc."

> In the past the Forces have reminded military personnel of the "ever-increasing evidence linking cigarette smoking with cancer."

An Air Force letter in Sept. 1962, directed that 'cigarettes not be accepted for free distribution in the USAF hospitals, nor will they be placed in flight lunch boxes."

"To allow the free distribution of cigarettes in our hospitals and in flight lunches," the letter explained, "suggests to our personnel that the Air Force Medical Service, in effect, condones cigarette smoking."

However, the Defense Department noted that free cigarettes are still distributed to patients in some Army and Navy hospitals. (AFPS)

LtGen. Roberts on Tour

LtGen. C. A. Roberts, CG, FMFPac, departed K-Bay Tuesday for a tour of Marine units in the Pacific.

The General and his staff are scheduled to stop at Wake, Guam, Philippines, Okinawa and Japan.

Diffen. Administrative Division Clerk, retired after 20 years of civil service last week. She came to work at K-Bay in 1952.

Continued from page 1

Station Stats Tell of Busy Year in '63

for Thanksgiving and Christ-

Brigade Schools graduated over 2300. This was 98 percent of its total attendance and roughly 400 more graduates than in 1962.

Station fire engines rolled ir response to 10 alarms. Fire damage for the year was under \$900.

Station photo souped near-8000 sheets of film for 35,000 prints in various sizes.

K-Bay ISO moved 166 news releases, 135 of which were accompanied by pho-tos. Each went to an average of 35 media throughout the world.

The Windward Marine offered its readers an estimated 780,000 words along with approximately 1600 photos.

The Station Child Care Center baby-sat for well over 21,000 children for almost 3500 hours.

A membership of about 3500, with total shares on deposit of over \$600,000, was

reported by the Credit Union. With assets of over \$770,000, they granted over 2000 loans reaching nearly \$1.1 million.

Navy Relief assisted over 400 people with loans and gratuities totalling \$26,000. They counseled over 300 and provided 53 free layettes for new born babies.

K-Bay's chapter of the American Red Cross process-ed nearly 2800 wire communications regarding health and welfare reports and emergency leaves. It handled over 800 requests for emergency leave and gave financial assistance amounting to over \$55,000. Station Postal Clerks han-

dled almost two million pieces of mail. Stamp sales were over

Brigade Postal Clerks work-ed over 200 tons of mail. Stamp sales were in excess of \$50,000.

Nearly 1000 K-Bayites enrolled in evening high school and college courses. Enrollments in MCI and USAFI totalled almost 700 and just under 800 persons took high school and college level GED tests.

Brigade Career Advisory reported a 42 percent yearly reenlistment rate for first-term enlistment rate for first-term becomes necessary — tomor-marines. An additional 548 row." (AFPS) Marines extended their enlistments and career Marine re enlistment hit 96.44 percent One thousand Marines in all reenlisted or extended for an overall 88 percent in '63.

K-Bay Chaplains held over 450 services at which attendance numbered almost 28.000 Marines, Navymen and dependents. Sunday School attendance was in excess of 38,000.

There were also 95 baptisms, 10 weddings, 12 memorial or funeral services, two last rites administered and over 4200 counseling sessions were conducted.

Lowest of the figures report ed, but possibly the one caus ing the most concern tidal wave alerts at K-Bay week apart. Happily, they were or staple. only alerts.

 	*****************		Place
 			Stamp(s)
 		*****	Here
TO:			
	····	••••••	

*****	**************		
******************	**************	***************************************	