

Bund

MARINE CORPS
HISTORICAL

APR 10 11 16 64

ARCHIVES & LIBRARY

Col. P. T. Johnston helps Cpl. and Mrs. Lisi cut the Lei on the door of their new quarters.

VOL. 13—No. 14

Marine Corps Air Station, Kaneohe Bay, Hawaii

April 3, 1964

Waivers May Be Recommended

TIS Requirements for WOs Reduced

New time-in-service requirements for appointment to WO grade in the regular Marine Corps, and a helicopter pilot training program for WOs have been announced by HQMC.

To be eligible for WO a minimum of six years in

service is required. The maximum time in service is 12 years. Waiver of the maximum may be recommended by COs only in cases of preeminently qualified Marines who are outstanding and unquestionably su-

perior to the best of their contemporaries.

Selected candidates will attend a six-week WO Screening Course at Quantico, followed by appointment and assignment to the WO Basic Course for approximately 10 weeks.

The determination of whether or not selectees with over 12 years service will attend the WO Screening and Basic Course will be made by HQMC.

Requirements for appointment to the WO flight training program are the same as those for the basic program, with the exception that an aptitude area test score of 120, instead of 110, is necessary to be eligible.

Upon successful completion of the screening and basic courses, qualified applicants will be ordered to NAS, Pensacola, for training leading to an appointment as a Marine aviator.

Requirements for appointment to WO grade in the Marine Corps Reserve and for Women Marines applying for warrant remain basically unchanged.

HQMC said that 62 previously selected Marines will be promoted during April. All will receive an Apr. 1 date of rank. Included are six each to sergeant major and master gunnery sergeant and 50 to gunnery sergeant.

It is expected that the E-9 selections will be announced sometime in May while the board will complete its E-8 consideration in June.

New SgtsMaj., MGYSgts., Too

HQMC Board To Convene Monday To Select E-7s for Promotions

Promotion prospects of gunnery sergeants are looking bright.

According to HQMC, a selection board scheduled to convene Monday, will be authorized to select approximately 700 gunnery sergeants for promotion to first sergeant and master sergeant.

The board will also have authority to pick about 105 new sergeants major and master gunnery sergeants.

In another announcement,

Col. Johnston Opens First Of 150 New K-Bay Homes

Col. P. T. Johnston, Station CO, officially opened the first of 150 new Station family quarters Wednesday when he accepted a symbolic gold key from Capt. H. N. Wallin, OIC of Construction, 14th Naval District, and presented it to Cpl. and Mrs. Eddie C. Lisi.

The Colonel assisted Mrs. Lisi in cutting a red carnation lei, provided by Mrs.

Ann Peseia of the Housing Office, strung across the door of the three-bedroom unit at 2294A Irwin.

Cpl. Lisi, Station MT, began moving in after the presentation. The Lisis, with their four children, arrived at K-Bay in May 1962.

Capt. Wallin pronounced the family housing project useably complete. He noted that Reed & Martin, Inc., prime contractors for the \$2½ million project, completed the contract more than two months earlier than scheduled. He said landscaping will continue into June.

All 120 enlisted units have been completed and will be assigned as rapidly as possible, according to Cdr. R. L. Hall, K-Bay Public Works Officer.

Cdr. Hall expects from 20-25 families to move in each week.

The 30 units to be assigned to officers should be available early next month, he said.

Guests at the opening included BrigGen. M. E. Carl, Brigade CG; Lloyd Martin, president of Reed & Martin, Inc.; and Donald Wolbrink, representative of Harland Bartholomew & Associates.

MAG-13 Pilot College Pick

Captain Charles D. Hatfield, Assistant Administrative Officer VMF-232, is one of 13 officers selected to attend Oklahoma State University in September under the Marine Corps' College Degree Program.

The Captain, who arrived at K-Bay in September 1962 from ANGLICO on the leeward side of Oahu, was one of 13 officers selected by HQMC.

The College Degree Program provides Marine Corps officers who have sufficient credits to attain a degree in one year, an opportunity to attend school while on active duty.

Captain Hatfield was granted the school of his choice which is in his native Oklahoma. He hails from Fredrick, Okla.

1-4 Is Home

Some 1300 Marines of Battalion Landing Team 1/4 received a rousing welcome Monday morning when the USS Okanogan and USS Point Defiance tied up at Pearl Harbor's Piers V-2 and 3.

The Point Defiance docked shortly after 9 a.m. and the Okanogan tied up about 10:15.

Foot high letters on a high flying sign read, "Welcome Back 1/4 . . . ALOHA."

At pier side the 1st Marine Brigade Band played a medley of tunes to welcome the returning Marines.

Traditional Hawaiian entertainment greeted the homecoming Marines as about 250 dependents waited on the piers.

When LtCol. A. I. Thomas, BLT commander, came ashore, he was greeted by LtGen. V. H. Krulak, CG, FMFPac; BrigGen. M. E. Carl, Brigade CG; and Col. J. M. Rouse, Regimental CO.

Additional photos, stories elsewhere in today's WM.

LtGen. V. H. Krulak greets LtCol. A. I. Thomas

Hawaiian dancers say "Aloha" to Marines of BLT

Cpl. Charles W. Bucko embraces his wife, Helga

WWII Novel by David Westheimer, 'Von Ryan's Express,' K-Bay Choice for April

By Maccine Titus

Chief Librarian

"Von Ryan's Express," a novel by David Westheimer, is K-Bay's Book-of-the-Month for April.

Col. Joseph Ryan is a good soldier, with a ramrod for his spine.

Two weeks after his arrival in an Italian POW camp, he has welded a lethargic, sloppy bunch of prisoners into a clean-shaven, close-order regiment — men united by their hatred for the Prussian-type efficiency of the man they call "Von" Ryan.

Then the Colonel uncorks the wildest escape plan in history. He starts 24 sealed box-cars of "Von Ryan's Express" on an agonizing, almost impossible race along hundreds of miles of railroad track to Switzerland — and freedom.

One of the most enjoyable action-escape-suspense stories to have come out of WWII, it is recommended as top-notch entertainment . . . hard to put down.

New Fiction: Dangerous Islands, Ann Bridge; A Day in Late September, M. Miller; Witches House, C.

Toastmaster Club Elects 3 Marines For Officer Posts

Windward Oahu Toastmasters Club #1654 elected officers last Thursday at the Pali Palms Restaurant.

Elected were Sgt. Edward R. Dooley, HQCo 4th Marines, administrative vice president; 1stLt. Coleman J. Foley, 1st ANGLICO, treasurer; and 1stLt. Robert Reed, HMM-161, sergeant-at-arms.

1stLt. Larry R. Karlen, 1st ANGLICO, won the Top Dog Award given to the best speaker of the evening.

GySgt. Arnold R. Peterson, Station Comm, was the Best Evaluator for evaluating the Top Dog's speech.

The new officers will assume their duties next Thursday when they are installed at 7 p.m. at the Pali Palms.

Armstrong; 12th of Never, D. Heyes; Closer to the Sun, G. Johnston; The Gift, V. Nabokov; Candle in the Sun, M. Steen; and My Name Is Morgan, W. Woolfolk.

New Non-Fiction: Tomorrow Is Now, Eleanor Roosevelt Faith Is a Star, R. Gammon; Anatomy of Sean-

dal, C. Irving; Statesmen & Admirals; Revolt in the Mafia, R. Martin; Be FIT as a Marine, LtCol. W. Rankin; Sport Car & Competition Driving, P. Frere; Primer for Revolt, T. Chinh; Winds of Revolution, T. Szulc; and John F. Kennedy, President, by H. Sidney.

First for 1964

K-Bay Scouters Hold Court; Badges, Pins, Ranks Given

Boy Scout Troop 225 held their first 1964 Court of Honor Mar. 24 at old Mokapu school.

K-Bay's Scouts received rank insignia, merit badges, service pins and assignment warrants.

Col. P. T. Johnston, Station CO, presented the Second Class insignia to Russell Goldsmith, Billy Keithcart, Scott Macklin, Richard Little, Tom Nagelin Jr., David Shull and Tim Carman.

The Colonel also accepted the troop's charter from Windward District Executive Spike O'Connell.

LtCol. E. B. Keyes Jr. presented warrants to Patrol Leaders Steve Shuman, Eagle Patrol; David Rutherford, Hawk Patrol; and Lonzo Hunley, Rattlesnake Patrol.

SgtMaj. W. W. McElliott made the service awards to George Benskin, Lynn

Reeves and Kim Doxey for three years; to Jerel Reeves for two years and to Russell Goldsmith, David Rutherford, Steve Shuman, David Snyder, Lonzo Hunley and Lee Thrall for one year.

Receiving Tenderfoot awards were Anthony Pendzich, Bill Hutchison, Barry Vallery, Wayne Vallery, Terry Turner, John Farkas, Rory Cahoon, and Tim Carman.

Kim Doxey was appointed Troop Instructor; Lee Thrall, Bugler; Russell Goldsmith, Quartermaster; and Chris Winters, Librarian.

Merit Badges were presented to Scott Macklin for Cooking and George Benskin, Kim Doxey and Lynn Reeves for Soil and Water Conservation.

Scott Macklin was honored as Scout of the Quarter. The Honor Patrol streamer was awarded to the Hawk Patrol.

Chaplain's Corner

Positive Attitude Can Help

By Chaplain G. S. Thilking

One of the values of the Easter Season we've just observed is the offer to mankind of a new lease on life. This is generally understood to refer to the assurance of eternal life in the world to come.

And it does. But the meaning of Easter should not be limited to its other-worldly aspect.

From time to time each of us needs a new lease on life in this world. Taking a need-

ed leave may be the answer. Sometimes a new assignment within a unit, or even a new duty station may help us to turn-to with new enthusiasm.

Many people look to their rotation date as if this will magically solve all their personal problems.

My contention is that what we need more than a new location is a new attitude. Anyone can be dissatisfied any place if he tries just a little. Some folk will undoubtedly be grippers in heaven itself, if they get there.

A positive attitude and a little effort to contribute to the over-all purpose of our military unit will go a long way in helping each of us achieve satisfaction and happiness in the present here and now.

Military dependents, also, ought to take seriously their responsibility of being part of the solution rather than a part of the problem.

Mondays Are Blue for K-Bayites, Too — According to the latest statistics from PMO, Mondays are truly "Blue" aboard the Air Station.

During 1963, the largest number of accidents occurring on any one day of the week was recorded on Mondays. The most critical hours were from 10 a.m. 'til noon. Ranking next as an accident-prone day was Friday. The danger area was between noon and 2 p.m.

PMO officials have no explanation for these mild phenomena, but do offer a little advice. K-Bayites should exercise a little more caution than usual on these days. Statistics don't lie.

Alarm No Harm — When the K-Bay bank alarm sounds, it touches off a series of automatic responses by security forces, including "closing" the gate.

Last Thursday evening's alarm was caused by a safeguard within the alarm itself, not by any sort of attempt to enter the bank. Until the cause was determined, however, security reactions were instant and complete.

Bank Manager Bob Bosworth has asked the WM to express to K-Bayites his apologies for any inconveniences caused by the alarm, especially at the gate. At the same time, he has nothing but praise for the response by PMO security people.

Corps Recognizes League — Gen. Wallace M. Greene Jr., CMC, reaffirmed the Marine Corps' close relationship with the Marine Corps League during a recent visit to League Headquarters in Arlington, Va.

During the visit, the General presented Mr. Raymond Eutts, Marine Corps League Commandant, with a copy of a recent order outlining Marine Corps recognition of the League.

The directive authorizes and encourages commanding officers to cooperate with and assist Marine Corps League Detachments, provided such Detachments adhere to established criteria.

Gen. Greene also urges all Marines, regular, reserve, and retired to join the League and help promote its purposes.

Cancer Is Topic — Mokapu School's PTA will hold a meeting Monday evening at 7 in the School's cafeteria.

PTA members will hear a talk by guest speaker Levern Peterson of Honolulu on smoking and lung cancer.

Mr. Peterson will also present a film on the subject entitled "One in 20,000."

Refreshments will be served and baby sitting will be available for children of walking age.

Bargain Hunter Reminder — The Main Exchange cost sale which began Wednesday will end tomorrow afternoon.

K-Bayites have today and tomorrow to take advantage of the many bargains offered in every department.

Divine Services

CATHOLIC

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.

CONFESSIONS — Saturday, 8:30 to 9:30 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

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

BIBLE CLASS as announced at Divine Services.

Thursday

CHOIR — Junior Choir rehearsal at 4

CHRISTIAN SCIENCE

Sunday

9:30 a.m. — Sunday School.

11 a.m. — Church Service Christian Science Society, 55 Kailua Drive, Kailua.

Christian Science minister at Chapel Center, Friday 1 to 2:30 p.m. For appointment at other hours call KMCAS Chaplain center.

Wednesday

Testimonial Meeting.

Note: Reading Room at 55 Kailua 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.

JEWISH

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

LATTER DAY SAINTS

Sunday

8:00 a.m. — Priesthood meeting.

9:30 a.m. — Sunday School.

4:00 p.m. — Sacrament Meeting.

All services at Church of Latter Day Saints, Kailua Rd., Kailua.

Tuesday

7 p.m. — Study class in the Protestant Chapel conducted by L. D. S. (Mormon) missionaries.

NOTE: Nursery care is provided free for children at the Care Center while parents attend Sunday morning services at either Trinity or St. Michael's Chapel.

Col. P. T. Johnston.....Commanding Officer
LtCol. R. F. Shields.....Executive Officer
Capt. R. B. Morrissey.....Informational Services Officer
1stLt. C. A. P. McNease.....Officer in Charge
SSgt. E. A. DeCola.....Editor
Sgt. J. W. Galjour.....Assistant Editor
Sgt. L. L. Kinne.....Sports Editor

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. Telephone: WINDWARD MARINE 72104; ISO 72141.
Subscription Rate: \$2.60 per year
Circulation — 5000

EQUIPMENT CHECK — U. S. Army SgtMaj. Kenneth F. Niblet (l) tests communications equipment on the ONTOS while Brigade SgtMaj. W. W. McElliott briefs him on its role in the Marine Corps. Twenty-one "Top Kicks" of the 25th Army Division, Schofield Barracks, were guests of Brigade senior NCOs during a familiarization visit last week.

ENTERS REGULARS — 2dLt. T. U. Meyers, Amtracs (r), joined the Regular ranks last week. His battalion commander, LtCol. W. J. Kohler presented the Lieutenant his regular commission. Lt. Meyers, who arrived at K-Bay last month, is a platoon commander.

METAL COWS INSTALLED — PFC. P. E. Sladic, VMF-232 Electronics Technician, draws a glass of milk from one of the 18 new refrigerated milk dispensers which were installed in both messhalls last week. The new machines will replace the 1/2-pint cartons previously used and also be utilized to serve other cold beverages.

Red Cross Drive Goes Over \$2700 During 2nd Week

More than \$2700 has been received in the second week of K-Bay's 1964 Red Cross fund drive, according to Cliff Hadley, Field Director.

Mr. Hadley expressed his appreciation for the way K-Bayites are responding to the local drive and surpassing last year's donations.

The Red Cross has already sent 27 workers to Alaska to assist local authorities in re-establishing their communities after last week's earthquake.

Health and comfort services will be provided by the Red Cross in the name of all Americans.

When feasible the Red Cross will purchase the items essential in giving families a new start.

"Remember that people come to the Red Cross every day for help — once a year, the Red Cross comes to you for help," Mr. Hadley said.

TWO OF A KIND — Brownies Francine Gibson, Troop 89 (l), and Kelley Johnston, Troop 174 (r), get the jump on K-Bay's annual Macadamia nut sale by cornering the Station CO, Col. P. T. Johnston. The drive, sponsored by Junior and Brownie Troops of the Girl Scouts of America, begins tomorrow and lasts through Apr. 18. Door-to-door solicitation aboard the Station has been authorized and booths will be located at the Main Commissary, Commissary Annex, Patio Area and the Main Exchange. Nuts will go for \$1 per can.

Drop 'Badmen' Roles

BLT 1-4 Passes the Helmet To Aid Injured Taiwan Boy

Aggressors of BLT 1/4 shook off their "badmen" roles during Operation "Back Pack" and donated more than \$300 to aid a 14-year old Taiwan youth.

Three days prior to "D"

Day, SgtMaj. K. E. MacPhail, 1/4 Sergeant Major, passed through the city of Heng-Ch'un. He noticed a youth with an injured hand. With the aid of SgtMaj. C. L. Yuan of the Chinese Military Police, SgtMaj. MacPhail learned that the boy had caught his hand in a noodle slicer and had received only elementary first aid.

The boy, CHEN Pi-Kwang was taken to the Base Camp Dispensary and examined by the battalion's doctor, Lt. (MC) A. R. Prizzi. It was determined that blood poisoning had set in and if the boy did not receive immediate medical attention he might lose his hand. It was recommended that he be taken to the civic hospital in Kaohsiung, 70 miles north of Base Camp.

SgtMaj. MacPhail arranged transportation to the hospital where the boy is undergoing several weeks of medical treatment.

When Marines of K-Bay's aggressor force learned of the boy's condition they 'passed the hat'. LtCol. A. I. Thomas, BLT 1/4 CO, presented 12,000 Taiwan dollars to the boy's parents.

Ribbon Bar Authorized

SecNav Awards Navy Unit Citation To VMCI-2 for Supporting Missions

Marines who served with VMCI-2 (Marine Composite Reconnaissance Squadron Two) during any part of the period from Sept. 1, 1960 to Dec. 1, 1962 are entitled to commendation.

The Secretary of the Navy awarded the Navy Unit Commendation Medal to VMCI-2 for exceptionally meritorious service in the planning and execution of aerial reconnaissance missions in support of operations of the utmost importance to the security of the United States.

Applicable personnel are

authorized to wear a Navy Unit Commendation Ribbon Bar, with appropriate star for those who have a previous award, or without a star by those entitled to initial award.

Marines or former Marines who consider themselves eligible, but cannot prove their eligibility locally due to recent retirement, discharge or reenlistment, should make application to the Commandant of the Marine Corps (Code DL).

VMCI-2 is now assigned to the 2d MAW, MCAS, Cherry Point, N.C.

GOES TO CWO — CWO A. I. Hartkopf, GCA Officer, MATCU-62 (c), has his new bars pinned on by his CO, Maj. W. H. Macklin (r), and his OIC, Capt. V. R. Hughes. CWO Hartkopf entered the Corps in 1953 and reached the rank of staff sergeant before becoming a WO in March 1961.

INJURED LAD — CHEN Pi-Kwang sits with his father, CHEN Chiang Hsiung, awaiting the ride to a hospital 70 miles north of base camp.

BLT One-Four Highlights

COMMON SIGHT — Company "A" Marines move through a village prior to D-Day learning the terrain they defended against the invading Third Marine Division. Although Marines soon became a common sight, the children of Taiwan never lost their interest in the "ding-how" men.

GRATITUDE SHOWN — Mr. and Mrs. CHEN Chiang Hsiung of Heng-Ch'un, Taiwan, presents a scroll to LtCol. A. I. Thomas, BLT 1/4 CO (2d from l) and BLT SgtMaj. K. E. MacPhail (l), in gratitude to BLT Marines for aid given their son, CHEN Pi-Kwang, 14. One-Four Marines donated more than \$300 for hospital expenses for Pi-Kwang. (See related story on page 3)

ALOHA TAIWAN STYLE — Three Taiwanese girls give out with popular American songs during a show presented for BLT 1/4 Marines by the Combined Service Forces of the Republic of China.

ENTERTAINMENT PLUS — The "Ripples" help the ship rock during BLT 1/4's talent show enroute from Taiwan. The Kipples are (l to r): Pvt. E. J. Phifer, H&S; PFC. E. B. Dwyer, "D"; Pvt. L. J. Tharp, "D"; and PFC. N. E. Mayfield, H&S.

Photos By
LCpl. D. C. Mader

SIDE BY SIDE — "Old Glory" and the Nationalist Chinese flag fly side by side as Colors is sounded at base camp Feb. 17. The Chinese joined BLT 1/4 for Operation Back Pack Feb. 16.

DELAYED ENROUTE — Aggressors of "C" Company stand guard over Marines of the invading Third Marine Division after capturing two vehicles at a road-block. Other units, working behind the "enemy's" lines, set up roadblocks and pulled night raids on invading forces. After D-3 some 3d-MarDiv Marines were thinking "Those guys must never sleep."

PROMOTION AT SEA — 1stLt. D. F. Winecoff, C-1/4 platoon leader (c), has his new silver bars pinned on by his company commander, Capt. R. H. Philon (l), and LtCol. A. I. Thomas, 1/4 CO. Lt. Winecoff was promoted on his return trip to Hawaii.

SHIPBOARD SERVICES — Lt. P. W. Power, 1/4 Chaplain, holds Mass aboard the USS Montrose while enroute to Taiwan. Mass was celebrated at least once a day.

HOME AWAY FROM HOME — BLT 1/4's base camp was located on Heng-Ch'un airfield in Southern Taiwan and served as headquarters for the Tactical Exercise Coordinator. Mountains ranging on three sides of the camp provided tactical terrain for Back Pack.

Golf Tourney Pairings Set For Round 2

Pairings have been made for the second round of the Station Championship Golf tournament. Matches must be played prior to Apr. 6.

Pairings and flights are:
Championship Flight
 Sgt. M. L. Schott vs Cpl. Jim Parrott; 1stSgt. R. B. Hamilton vs 1stLt. Frost Walker; LtCol. R. W. Mullane vs LCpl. Leo Carroll; and LCpl. J. A. McElhaney vs WO. J. I. Waggoner.

1st Flight
 SgtMaj. A. E. Huskey vs LCpl. C. J. Moya; SSgt. R. A. Novin vs LtCol. M. C. Davis; Capt. F. W. Simutis vs Maj. R. G. Klein; and 1stLt. B. N. Clark vs Sgt. J. V. Laggan.

2d Flight
 GySgt. Delancey Pryor vs 1stSgt. W. E. Gallegly; Navy Lt. W. J. Deputla vs Sgt. Gene Goodwin; SSgt. W. E. Burns vs GySgt. D. B. Myers; and Sgt. R. E. Kelly vs WO. W. J. Hill.

3rd Flight
 MSgt. T. E. McGonigle vs CWO. D. E. Stafford; SSgt. R. I. K. Kehahuna vs GySgt. Harman Hunt; LCpl. D. L. Ezadbury vs WO. R. T. Warren; and Navy Capt. Stanley Lane vs Cpl. W. H. Smith.

4th Flight
 WO. W. K. Wilsman vs 1stLt. J. A. Hadley; Cpl. Alfredo Barrera vs Cdr. C. F. Stafel; Sgt. Dorsey Robinson Jr. vs Capt. S. M. Emerson; and LCpl. C. D. McKee vs HMC R. D. Smith.

OUTSTANDING PERFORMER — BrigGen. M. E. Carl, Brigade CG, presents C. K. Yang with the outstanding performer's trophy. Yang was awarded the trophy following the Marine Invitational Track and Field Meet at Punahou School. Yang will participate in the Olympic benefit meet tomorrow at Punahou. (Photo by Ardell Katsura).

Yang, Haas Will Compete In Olympic Benefit Meet

Steve Haas, Occidental College sprint and 880-yard runner, and C. K. Yang, world record holder for the decathlon, will compete in the Olympic Benefit Track Meet at Punahou tomorrow.

Last weekend C. K. Yang participated in the Marine Invitational Track and Field Meet. He pole vaulted, threw the javelin and ran the high hurdles.

Hawaii Marines racked up 81 points to walk off with the team championship. University of Hawaii was second with 30 points followed by Church College of Hawaii 18, Navy 15, Army 12, and Air Force

7. Unattached entries scored 27 points.

Although hampered by crosswinds, Yang threw the javelin 223'7". He vaulted 15 feet and ran the 120-yard high hurdles in 14.7 seconds.

Lester Deckard won the 100-yard dash and the 220.

Meet results:
 Pole vault — John Tolbriner, HM; Larry Bennett, unatt.; James McCauley, HM. Height 12'.
 Shot-put — Robert Atkinson, unatt.; John Morris, HM; Elmer Vanagas, HM; Joe Sylvester, UH. Distance 50' 5".

Broad jump — Harold Akai, UH; John Young, unatt.; Calvin Mizuguchi, unatt.; Torise Faapouli, CCH. Distance 21' 2 1/4".

Javelin — Dan Loughmiller, CCH; Joe Vakalaili, CCH; John Morris, HM; Elmer Vanagas, HM. Distance 181' 10".

Discus — Elmer Vanagas, HM; Robert Atkinson, unatt.; Kent Winchester, UH; John Morris, HM. Distance 135' 8".

High jump — Ralph Jackson, Navy; Valdemar Shelly, HM; John Bankhead, HM; Thomas Ulvila, HM. Height 6' 1/2".

Triple jump — Daniel McDonald, HM; Torise Faapouli, CCH; Larry Moore, HM. Distance 40' 9 1/4".

440-yard relay — Marines (Lynn Mayhan, Lester Deckard, Edward Washington, John Bankhead); Army; Church College of Hawaii; Navy. Time 1:31.2.

1-mile run — Allan Birtles, UH; Brandon Black, HM; Richard Juve, HM; Ernest Jay, Army. Time 4:25.4.
 440-yard dash — Harold Emery, Air Force; George Butterfield, UH; Thomas Graham, HM; Robert Smith, HM. Time 50.8s.

100-yard dash — Lester Deckard, HM; Carl Borum, Navy; Ray Justice, Army. Time 9.9s.

120-yard high hurdles — Thomas Nash, Navy; John Bankhead, HM; Roger Pfeiffer, unatt.; Ruben Barnes, HM. Time 16.1s.

880-yard run — Allan Birtles, UH; Brandon Black, HM; Harold Emery, Air Force; Harlow Urabe, UH. Time 1:59.6.

220-yard dash — Lester Deckard, HM; Edward Washington, HM; Carl Borum, Navy; Stan Natividad, CCH. Time 23.0s.

440-yard intermediate hurdles — John Bankhead, HM; Jack Wynn, CCH; Ruben Barnes, HM; Moses Naeata, CCH. Time 60.0s.

Sprint medley relay — Army; Marines, University of Hawaii. Time 1:38.1.

3-mile run — Harold Cole, unatt.; Harold Kuha, unatt.; Gerald Ragsdale, UH. Time 15:17.5.
 Mile relay — University of Hawaii; Marines. Time 3:27.7.

April 3, 1964

Windward Marine 5

12 Receive Advance Cards

K-Bay Wives Earn Swimming Certificates

Eighteen K-Bay dependent wives were awarded Red Cross beginning swimmer certificates recently.

Twelve of the beginners went on to receive the advanced beginners certificate.

Receiving both certificates were:

Beatrice Barrett, Phyllis

Cunningham, Annamae Drake, Jeri Edoff, Mary Lou Galloway, Eleanor Huskey, Helen Little, Francis Rainwaters, Laura Reeves, Audrey Rigney.

'Beat J. Nicklaus' Competition Set

Think you can beat Jack Nicklaus in the Masters?

The Hawaiian Military Police Association is giving you the chance.

Golfers have until Apr. 9 to beat Nicklaus's first round score for the 1964 Masters in Augusta, Ga.

Participants in the "Beat Nicklaus" competition are allowed full club handicaps. Nicklaus has only one chance, but you can try as often as you like between now and Apr. 9. All it costs is one dollar each time you tee up.

Funds will go to charity with the Police Activities League the primary beneficiary. Winners will receive an "I Beat Jack Nicklaus" towel.

Bertha Tessmer, and Dee Whittle.

Others receiving beginners certificates were:

Sally Gallagher, Sharon Green, Joan Stephenson, Eileen Carlson, Jeanne Allison, Velma Davis, Cathy McGonigle, Charlotte Needham, and Bess Pierce.

Instructors for the course were Mrs. Fan Hogan, Sgt. Harold E. Doyle and Cpl. Robert W. Steranka.

First Game May 2

Players Needed for Marine Softball Team Practice At Pollock Field Daily

With a little more than a month left before the opening game of the inter-service softball league, Hawaii Marine prospects are working out nightly at Pollock Field.

More players are needed to fill the vacancies left on the team roster by the transfer

of players at the end of the season.

Practice starts at 5:30 every evening with 1stSgt. Ron Burroughs and SSgt. Bob Kendrick handling the coaching chores.

Tentative starting date for the league is May 2. Four games will be played at K-Bay.

Anyone interested in trying out for the team is requested to contact Sgt. Burroughs at 73193 or Sgt. Kendrick at 72051.

Windward Sailing Club Plans Outing Tomorrow

The Windward Sailing Club will meet tomorrow at 9:30 a.m. at the Special Services Boathouse.

Members will man the sailboats for a cruise around K-Bay immediately following a brief business meeting.

K-Bayites interested in the ancient art of sailing are invited to attend.

Sgt. Dallas Dengate Wins

Foreign Car Club To Run Gymkhana Tomorrow on Wheeler AFB Runway

The Armed Forces Foreign Car Club will sponsor a high-speed gymkhana at Wheeler Lower Gulch Runway, Wheeler AFB, tomorrow.

Registration and technical inspections start at 9 a.m. The first car will be off the line at noon.

All participants must be 18 or over. A valid drivers' license is required. Entry fee is \$3.50, with a 50c discount for members.

Seat belts and helmets are

KMCAS Golf Team Wins Game From Camp Smith

The KMCAS Golf Team defeated Camp Smith, 7 1/2-4 1/2 last Friday at the Navy-Marine Golf Course.

First Lt. Frost Walker, Station Comm and SSgt. Mike Knack, MACS-2, shot 72.

Other Marines competing were SSgt. Mike Shott, AirOps and LCpl. Jim McElhaney, AirOps.

SERVICE BATTALION CHAMPS — LtCol. W. J. Kohler, ServBn CO (I), presented trophies to the battalion's Basketball Champions last week following their 38-37 win over Amtracs. The team, comprised of personnel from HqCo. and 1stLtSupCo., completed the season with a 6-0 record. Team members are (l-r): (Col Kohler) Sgt. W. F. Wasson, SSgt. A. S. Luca, HN E. S. Johnson, LCpl. Fred Parker Jr., PFC. J. D. Jonson, LCpl. Quenton Hackney Jr., PFC. R. E. Johns, LCpl. Robert Beach, PFC. D. J. Koler and Cpl. Joe Garza.

John Martinez Wins, Loses In All-Marine Tournament

John J. Martinez was the only Hawaii Marine Boxer to gain the finals in the All-Marine tournament held at Camp Pendleton last week.

He was decisioned in the finals by title winner John Davis of Camp Lejeune. In his first fight Martinez outpointed Alton Lane of Camp Pendleton.

Other Hawaii Marine boxers failed to reach the finals.

Two of last year's All-Marine Title holders were dethroned. Heavyweight Al Wilson lost his crown to MacArthur Foster and 125-pound Charlie Brown was outpointed by Robert Lozada.

An All-Marine team will be selected from the participants in the tournament. They will represent the Marine Corps in

the interservice fights at Camp Lejeune in May.

The newly crowned All-Marine winners are:

Larry Armendariz, 112; Edilberto Medina, 119; Robert Lozada, 125; Jimmy Wright, 132; and John Davis, 139.

Also Maurice Frilot, 147; Roosevelt Sanders, 156; Arthur Redden, 165; Melvin Lewis, 178 and heavyweight, MacArthur Foster.

John J. Martinez

Open to All Shooters

K-Bay Will Host Weekend Skeet Tourney

The "Nana Invitational Skeet Shoot" will be held at the Station Skeet Range this weekend.

The registration desk will

open at 7:30 a.m. Saturday and 9 a.m. Sunday. It will close at 2 p.m. each day.

Shooting will start at 8 a.m. Saturday and 10 a.m. Sunday. The shoot is open to military and civilians, both men and women.

This will be a four gun match. Fifty rounds will be fired with the .410 bore, 28 and 20 gauge. The 12 gauge shooters will fire 100 rounds on Sunday.

Entry fee will be \$3 for the .410 bore, 28 and 20 gauge. A \$6 fee will be charged for the 12 gauge. Included in the fees are National Skeet Shooting Association registrations, targets and trophies.

Trophies and brassards will be awarded to the winners and runners-up of each class.

Shells are available at the range. Re-loads are permitted

K-Bay's Little Fellers Win All-Star Basketball Contest

K-Bay's Little Fellers Basketball All-Stars were crowned champs of Pearl Harbor's 1st Annual Little Fellers basketball tournament Saturday.

The local All Stars fought a seesaw battle with Makalapa for the title. Overcoming a height barrier that averaged from 4 to 6 inches, K-Bay's boys went ahead with just 3 minutes to play.

A basket by Darryl Keane

gave K-Bay a 31-30 lead. Final score was 37-35.

Gary Eaker led the All-Stars with 11 points. Other players and their points were Darryl Keane 10; Terry Hill and Gene Watson 5 each; and Jerry Funk and Bill Jaques 3 each.

In the semi-finals K-Bay All-Stars defeated top seeded Wheeler AFB. Trailing at the end of the first period 7-0, the K-Bay players began hitting the basket from 16 to 20 feet out.

Controlling the backboard throughout the second half, K-Bay's All-Stars went ahead to stay with about 4 minutes left to play. Final score was 25-22.

At the close of the single elimination tourney Gary Eaker was named to the Tournament All-Star team.

Boats Leave Clubhouse at 8 a.m.

AKU Marines To Hold Scavenger Hunt Apr. 11; Club Patches Now Available

An underwater scavenger hunt, sponsored by the AKU Marines, will be held Apr. 11.

All AKU Marines and SCU-BA divers are invited to participate. Boats will leave the Water Sports Clubhouse at 8 a.m.

Prizes will be awarded to

the winners. The hunt will go rain or shine.

Club patches may now be ordered by contacting Jimmy Ham. All club members are requested to check the "Buddy Diver" list for their numbers.

Divers are reminded that Station Orders require them to wear an inflatable safety device while diving from the Station.

Wrestlers Gain 3d In State Tourney

Hawaii Marine wrestlers placed third in the Hawaiian State AAU Freestyle Wrestling Tournament at the Nuuanu YMCA Saturday.

Army racked up 31 points to win the meet. Church College had 17 points, Marines 11, Navy eight, and University of Hawaii four.

Local grapplers won one match, and took one second and three third places.

Victor Clarke won the 125½ pound class. Third place in the same weight went to Robert Owens.

Placing second in the 138½ class was John Prieve. Robert Jones was third.

David Arnold placed third in the 171½ pound class.

Victor Clarke

GySgt. Ray A. Nielsen Scores 1st Hole-in-One

GySgt. Raymond A. Nielsen, Area Auditor Office, scored his first hole-in-one Mar. 12 on the sixth hole of the Klipper course.

Hitting with a 6-iron, he placed the ball in the cup 150 yards from the tee.

His surprised playing partners were 1stLt. John A. Hadley, Area Auditor; WO Robert T. Warren, Asst. Exchange Officer; and SSgt. R. F. Inciati, Area Auditor Office.

LIBERTY LOG

Today
YMCA — Scuba and dance classes. 6:30 p.m.; judo class, 7 p.m.; dance, 8 p.m.

Saturday
YMCA — Short Island tour, 1:30 p.m.; checker tournament, 1:30 p.m.; chess tournament, 1:30 p.m.; variety hour, 5 p.m.; organ melodies, 7 p.m.; Polynesian stage show, 7:30 p.m.; movie, 8:30 p.m.

PUNAHOU HIGH SCHOOL—Track meet, 1 p.m.

ALA MOANA SPORTSMAN CLUB—Deep Sea Fishing Derby, 8 a.m.

KMCAS—Skeet Shoot, Station Skeet Range, 8 a.m.

Sunday
YMCA — Java club, 8:30 a.m.; island tour, 10:30 a.m.; pinocle tournament, 11:30 a.m.; city tour, 1 p.m.; movie, 1:30 p.m.; hospitality hour, 5 p.m.; concert, 7 p.m.; movie, 8 p.m.

KMCAS—Skeet Shoot, Station Skeet Range, 10 a.m.

ALA MOANA SPORTSMAN CLUB—Deep Sea Fishing Derby, 8 a.m.

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

Tuesday
YMCA — Card party, 7 p.m.; actor's studio, 7:30 p.m.

Wednesday
YMCA — Coin club, 7 p.m.; dance, 8 p.m.

KMCAS—Basketball, Station Gym, 8:30 p.m.; 3/12 All-Stars vs Service Bn All-Stars.

Thursday
YMCA — Swimming pool and gym open, 3:30 p.m.

INTRAMURAL CHAMPS — Maj. W. J. Spiesel, 3/12 ExO (I), presented the battalion commander's Intramural Basketball Trophy to HqBtry last week. The team members are (l-r): Capt. J. E. Miller, Ltjg. B. G. Eggar (coach), Pvt. R. Snowe Jr., PFC. J. H. Thrush, Cpl. C. A. Blair and LCpl. E. C. Coates. The team ended the season with a 10-1 record.

K-Bay's Bowling Scores

212 Lancers

High average — Cpl. J. V. Frago-mell, 177.
High scratch series — SSgt. W. N. Zook, 612.
High Scratch game — Sgt. D. F. Ziegler, 233.

Team	Standings	W	L
Shafers	25	15	
Typewinders	22	18	
Twidgets	22	18	
Nin Busters	21	19	
Gudgeholders	20	20	
Cruaders	19	21	
Scream Demons	18	22	
Spartans	13	27	

KMCAS Junior Bowlers

Boy's high average — Larry Smith, 167.

Girl's high average — Nickie Nickols, 127.

Boy's high scratch series — Larry Smith, 511.

Girl's high scratch series — Nickie Nickols, 433.

Boy's high scratch game — Larry Smith, 192.

Girl's high scratch game — Joyce Norcross and Nickie Nickols, 178.

Team	Standings	W	L
Jugglers	19	5	
Pinsters	15	9	
Rolling Stones	15	9	
Ten Pin Hackers	11½	12	
Drop Outs	11	13	
Raiders	9	15	
Free Rollers	8½	15½	
Beates	7	17	

Officers—Wives

Men's high scratch game — LtCol. Merle Davis, 231.

Women's high scratch game — Dee Jackson, 201.

Men's high scratch series — Capt. Hal Jackson, 593.
Women's high scratch series — Dee Jackson, 512.

Standings

Team	Points	W	L
McAfee-Thomas	22	10	
Strahan-Smith	20½	11½	
Davis-Whitten	20	12	
Travis-Heath	17	15	
Thurman-Pechar	16	16	
Staffel-Sloan	15½	16½	
Hutchison-Anderson	13½	18½	
Romito-Jackson	15	17	
Hecker-Brown	11½	20½	
Tucker-Lutes	7	25	

Night Cappers

Men's high average — Allen Rex, 178.

Women's high average — Ginny Brobst, 166.

Team	Points	W	L
Fraizers	34	25	14
Childers	33	23	16
Swensens	33	23½	15½
Brobsts	31	22	17
Kramers	31	23	16
McGowans	29½	21½	17½
Barbes	23	19	20
Previes	22	18	21
Standfords	22	14	25
Shigos	20½	15	24
Brooks	17	15	24
Smiths	16	14	25

Staff NCO Wives

High average — Freda DeCola, 155.

High scratch series — Sharon Green, 518.

High scratch game — Del Spornak, 191.

Team	Standings	W	L
Spellbounders	21½	14½	
Wishers	20	16	
Whatchamacjiggers	20	16	
Ringadingers	17½	18½	
Fearsome Four	15	21	
Whizbangers	14	22	

Girl Softball Team Forms Tomorrow

Tomorrow is the final day for teenage girls to register for the '64 softball season.

Registration will take place at 2:30 p.m. at the Jerry Coleman Field for girls 13-18 inclusive.

A 10-game season has been scheduled for the league. The first game will be played June 1. Practice will begin Apr. 14.

Any teenage boy wanting to play baseball may register by contacting MSgt. Allen Edoff, at 253-073.

Reservations Due Today For Officer Wives Island Trip

By Joyce Harte

Today's the deadline for making reservations for our "Island Day" Tuesday. Pick up the phone now and call your aloha chairman. You won't want to miss this gala event.

Cancellations can be made until noon Monday by calling 255-307 or 252-247. Don't let a little liquid sunshine deter you. There's a huge clubhouse available to us.

The first boat leaves at 9:30 a.m. with runs every 30 minutes thereafter as needed. Return trips will begin at 1:30 p.m.

Sportswear is the uniform of the day. Remember, bring along a swimsuit and camera; the location is so beautiful you won't be able to resist taking pictures. The swimming is great.

Box lunches (chicken, coleslaw, relishes, etc.) will be priced at \$1.75 for members and \$2.25 for non-members. They will be specialties of O-Club chefs.

Along with the sun and fun, nominees for officers for the coming year will be introduced. Nominations from the floor will be accepted at this time.

The O-Wives are sponsoring a coffee Apr. 14 at 9:30 a.m. at the club. A program on cystic fibrosis will be presented. Plan to attend.

Joe and Rose Lee Maphis

Installation Set For Apr. 25

S-Wives To Hold Elections Of New Officials Tuesday

By Roberta Lucenius

The S-Wives will hold their elections at the business meeting Tuesday at 7:30 p.m. at the S-Club.

The candidates are: president, Beth Seyfried and Freda DeCola; vice-president, Shirley Allen and Edith Jackiewicz, corresponding secretary, Vernita Ray and Phyllis Thacker; treasurer, Nell Rusciano and Irene Zelonka and Sgt.-at-arms, Lucille Arbisi and Gloria Funk.

Installation of the new officers will take place at a dinner-dance, Apr. 25 at the S-Club.

Reservations are now being taken for the installation. Call Norma Hoff at 253-844 or Dee Whittle, 252-

280. There'll be no host cocktails between 6 and 7 p.m. and dinner from 7 to 8 p.m., followed by dancing to the Music Men. Reservations must be in by Apr. 17.

The Thrift Shop will be open Monday night from 6 to 9 p.m. No consignments please. The regular Thrift Shop hours are from 9 a.m. to 12 noon, Tuesday, Thursday and Saturday.

MENU

Noon Meal	TODAY	Evening Meal
Fried Oysters, Scallops, Fried Shrimp, Fried Liver	Chili Con Carne	
Brunch	SATURDAY	Grilled Beef Steaks
Brunch	SUNDAY	Roast Turkey
Cold Cuts	MONDAY	Meat Loaf
Beef Pot Pie	TUESDAY	Veal Chops
Spanish Frank	WEDNESDAY	Maryland Fried Chicken
Salsbury Steak	THURSDAY	Roast of Beef

Joe, Rose Maphis Stage Shows at E-Club Sunday

Tonight is the grand opening of the E-Club's dining room, redecorated with a Polynesian motif. E-Club patrons will be surrounded by Hawaiian atmosphere with an aquarium included.

Sunday night Joe and Rose Lee Maphis will stage two performances in the ballroom. Show times will be 8 and 10:30 p.m.

Known as "King of the Strings," Joe began his musical career in the hills of West Virginia. For several years he was a top performer at the "Town Hall Party" in Hollywood.

Rose Lee began singing with an all girl group at the age of 16. After her marriage to Joe they became known as "America's Favorites" in the country and western circles.

Dance music between shows will be provided by the Country Gentlemen.

Tonight the Astro Notes perform for FRHIPers from

8:30 p.m. until 30 minutes past midnight. They take the spotlight following the 6 to 8 p.m. happy hour.

In the ballroom an all-Marine group sends forth the sounds. Known as the "Crowns" the group plays popular and rock-n-roll music. They will be accompanied by a female vocalist.

Tomorrow night the Rhythm Rangers move into the FRHIP room. In the ballroom will be the Cherokee Top Hands.

Barons' Dixieland Beat To Entertain At S-Club Tonite

A somewhat quiet week is in store for S-Club patrons as the Club returns to its normal routine.

Happy hour goes tonight from 4 to 6 p.m., with the Dixieland beat of the Barons of Basin Street entertaining beginning at 8:30.

Tomorrow the Club doors open from 11:30 a.m. until 1 a.m.

Sunday you can treat the family to a buffet dinner from 4 to 8 p.m. The dining room opens at 2 p.m. for the regular menu servings.

An evening of relaxation is in store at Social Night Wednesday from 7:30 to 9 p.m.

Mark your calendar for April 17. It's the return engagement of the Eddie and Betty Cole show.

Club hours during the week are from 4 to 11:30 p.m. Monday through Thursday. Friday hours are from 4 p.m. until 1 a.m.

Kaneohe Jaycees Slate Annual Fair

Kaneohe Jaycees will hold their annual fair this weekend at the Castle High School grounds on Kaneohe Bay Drive.

K-Bay military personnel and their dependents are invited to attend. Admission to the grounds is free.

Highlighting the fair will be the selection of Miss Kaneohe. The winner of the local contest will then compete for Miss Hawaii. Miss Hawaii will participate in the Miss America Pageant.

Games, rides and refreshments will be available for the enjoyment of all.

Some Reservations Left

O-Club Spotlights The 4 Amigos Tonight

By Capt. Joe Doser

You'll really enjoy yourself at the O-Club tonight. We're fortunate to have the Four Amigos direct from the Mainland and Waikiki to present an hour long floor show at 9 p.m.

There were still some reservations left at press-time, so call 72081 now for individual, unit and group reservations. Tickets are only \$1 and the Amigos' Show is well worth the additional charge.

Steaks will be ready at 7 p.m. so come early and stay late. The Harmony Islanders play for dancing until midnight.

Happy hour goes as usual after work today until 6:30 p.m., with free pupus.

Tomorrow night is your first chance for April birthday champagne at candlelight dining and dancing. Make a date for an enjoyable evening of outstanding

food and music. The Cy Trio will furnish the musical notes.

Come on up for brunch Sun-

day from 10 a.m. to 1 p.m. or buffet from 6 to 8 p.m. Cy and Ann play for your buffet pleasure.

The Four Amigos

THEATER BILLBOARD

●●●—Excellent ●●—Good ●—Fair ●—Blah
A—Adults F—Family Y—Youths K—Kiddies

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.

TODAY

F#1—The Old Dark House—●●●—F—86 minutes.
T#2—King of the Khyber Rifles—●●●—F—97 minutes.

SATURDAY

Matinee—Twice Told Tales—●●●—F—119 minutes.
T#1—Dead Ringer—●●●—A—116 minutes.

T#2—The Old Dark House

SUNDAY

Matinee—House of the Damned—●●—F—62 minutes.
T#1—The Haunting—●●●●—A—112 minutes.

T#2—Dead Ringer

MONDAY

T#1—The Castilian—●●—F—128 minutes.
T#2—The Haunting

TUESDAY

T#1—Home from the Hills—●●●●—A—149 minutes.
T#2—The Castilian

WEDNESDAY

T#1—The Man Who Knew Too Much—●●●—F—125 minutes.
T#2—Home from the Hills

THURSDAY

T#1—The Traitors—●●—F—94 minutes.
T#2—The Man Who Knew Too Much

For complete plot synopses, cast, starting times and other pertinent information on movies-of-the-day, call 72736 for Special Services' 24-hour service.

NEW GUNNY — GySgt. R. A. Morrell, 1stRadCo. (r), received promotion to his present rank last week from his Acting CO, Capt. P. J. Fennell. Sgt. Morrell is the Unit Operations Chief.

OFF-DUTY INSTRUCTORS CITED — Four civil service employees received Letters of Appreciation last week from Cdr. R. L. Hall, Public Works Officer (I). Cited were (l-r): D. S. Bowman, J. T. K. Lum, Glen Arakaki, and Alfred Makino. The quartet instructed a course in blueprint reading after-hours for station personnel.

THIRD AWARD — Cpl. Albert Viernes, VMF-232 (r), received his third Good Conduct award last week from his CO, LtCol. J. R. Sloan. Cpl. Viernes entered the Marine Corps in March 1955.

SECOND AWARD — Sgt. William J. Fontaine, Station Disbursing (r), received his second Good Conduct award last week from Maj. Walter F. Rogers, Disbursing Officer. Sgt. Fontaine, scheduled for rotation this month, entered the Corps in March 1955.

MCI COMPLETION — Sgt. T. W. Lee, HqCo. Brigade received an MCI completion certificate last week from his CO, Maj. D. J. Quick. The Sergeant received the certificate for completing the "Military Function in Civil Disturbances and Disaster" course.

ACCIDENT PREVENTION — Lt. M. D. Muir, Assistant Public Works Officer (c), presented Navy Commendations for the Prevention of Accidents to Richard Lum, Emergency Services (l), and Stanley Poremba, Building Trades (r), who accepted the certificates on behalf on their respective branches last week.

CERTIFICATES OF COMPLETION — Five members of MABS-13 received MCI course completion certificates last week from their CO, Maj. W. H. Macklin. Graduates and courses completed were (l-r): SSgt. R. K. Hronek, Communication Center Installation and Management; Sgt. M. E. Bennett, Tactics of the Marine Rifle Squad; SSgt. D. D. Jones, Tactics of the Marine Rifle Platoon; (Maj. Macklin), Sgt. J. E. Boedeker, Basic Message Centerman; and Cpl. J. B. Long, Field Radio Equipment II.

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.