WE CORPS

Maj. L. Davis **Takes** Duties As H&HS CO

Maj. L. O. Davis, Station S-2 for the past 9 months, became H&HS CO succeeding Maj. L. J. McGowan during informal ceremonies Monday.

A Marine aviator since 1946, Maj. Davis served with the 1st MAW in Korea from Sept. 1952 until June 1953. In Korea he earned the Distinguished Flying Cross and five Air Medals

Maj. McGowan, who has commanded the squadron since Sept. 1963, assumed duties as AirOpsO, relieving Lt-Col. T. A. White.

Col. White leaves for the Mainland tomorrow aboard the U.S.S. Barrett. He will report to Fort Leavenworth, Kan. to attend the Army Staff Command School.

In other Station changes, Maj. W. E. Rudolph, Asst. Station S-2, replaced Maj. Davis as Station 3-2.

Lt. M. D. Muir, former Asst. Public Works Officer, assumed duties as Public Works Officer last week replacing Cdr. R. L. Hall, who has received orders to USN Communications Section, Headquarters Activity, Wash., D.C. Lt. Muir came to K-Bay from Monterrey, Calif., where he served as Public Works Officer.

The Station and Brigade Ordnance Officers exchanged jobs last week. Capt. R. F. Stewart became the Brigade Ordnance Officer replacing 1stLt. J. P. Caldwell, who took the Captain's job as Station Ordnance Officer.

H&HS CHANGES CO - Maj. L. O. Davis, former Station 5-2 (r), returns the former Squadron CO's name plate to its proper owner, Maj. L. J. McGowan, after assuming command of H&HS. Maj. McGowan, who had served as squadron CO Monday.

the Colonel was twice wounded, was awarded the since last September, assumed duties as Station AirOpsO Silver Star Medal, received Among 779 to MSgt., 1stSgt. **35 K-Bay Marines on Promotion List**

Thirty-five K-Bay Marines are among 779 who have been selected for promotion to master sergeant and first sergeant by HQMC.

The top 80 Marines on the first sergeant list and the first 360 on the master sergeant roster will be appointed on and rank from June 1.

Of the 779 selections, the board picked 162 to first sergeant and 617 to master sergeant.

Selected and approved for promotion to first sergeant were: L. O. Brians, HqCo— ServBn.; K. W. Jenkins, Hq-Co—4th Marines; M. W. Krueger. HqCo-4thMarines; C. M. Nelson, MACS-2, and Albert Plevyak, F-2/4.

K-Bay master sergeant se-

banese, MABS-13; F. C. Benedict, E—2/4; E. A. Ba-ker, MABS-13; J. P. Bren-nan, H&MS-13; W. E. Christ, HqCo-ServBn.; D. W. Childers, H&HS; Albert Belego, HqCo-4th Marines; A. H. Claytor, VMF-212; J. H. Dare, MACS-2; J. J. Daigle, MABS-13; W. E. Eggebra-aten, MABS-13, and F. D. Hindbaugh, H&HS.

lections included: James Al-

Also E. M. Felts, H&HS; R Fuqua, HqCo—ServBn.; J. Leal, HqCo—4thMarines; w G. J. Langsdorf, HMM-161; K. B. Lytle, H&S—2/4; J. A. Mc-Nab, VMA-214; J. H. Matte son, H&MS-13; J. F. McIlvane, H&S—1/4; J. R. McCandless, ed effective June 1.

B-Engineers: J. O. Pombier H&MS-13; O. H. Proffer, MATCU-62, and M. U. Sklar, and B. R. Sepulveda, 1stRad-

Co. Others are: R. D. Twiford, MACS-2; Paul Underwood, VMF-232; B. A. Westendahl, HqCo-Brigade; P. F. Yoe, H&HS, and E. R. Wojciechowski H&HS.

Other SNCOs receiving promotions this month include three first sergeants to sergeant major, and nine master sergeants to master gunnery

the nickname "Bull" and earned a battlefield commission.

LtCol. J. R. Fisher Takes

Command of 2d Battalion

LtCol. Joseph R. Fisher, former H&S Bn. ExO at FMF-

Pac, is scheduled to assume

command of 2/4 replacing Lt-

Col. D. T. Doxey at 9 a.m.

this morning in an informal

change of command ceremony

Col. Doxey will become Asst. Chief of Staff (G-1), re-

Maj. Hecker is in receipt of orders to the NROTC Ori-

entation Course, Marquette

University, Milwaukee, Wis. Upon completion of the course he will become ExO of the NROTC unit at Holy

Col. Fisher spent more than three of his nearly 22 years

service as an enlisted Marine.

While serving as a platoon sergeant with C-1/26 during the battle for Iwo Jima,

placing Maj. J. S. Hecker.

at Bn CP.

Cross.

Boil

After WWII, Col. Fisher participated in the occupation of Japan and Peleliu.

He then served with the 2d Marine Division, 1st Marine Brigade and 1st Marine Division.

Whle serving as I-3/1 CO with the 1st Marine Division in Korea, Col. Fisher was cited on four different occasions.

He was awarded the Navy Cross, for his actions at Hagaru-ri (Chosin Reser-

LtCol. J. R. Fisher

voir). He received two Bronze Star Medals with Combat "Vs" and the Navy Commendation Ribbon with Metal Pendant with Combat while in Korea.

Colonel Fisher has attended Junior School and the Armed Forces Staff College.

The Colonel has served at MCRD, San Diego; as Inspect-or-Instructor, 15th Rifle Co., Seal Beach, Calif.; G—3/9 CO and 3/9 S3 in Japan and Okinawa; at Basic School as an (See "2-4," Page 3)

MajGen. Nickerson Visits K-Bay

Discusses Improved Supply Barstow CG

MajGen. Herman Nickerson, (Jr., CG, Marine Corps Supply Center, Barstow, conferred with Station and Brigade supply and logistics personnel during a visit to K-Bay last week.

cussed methods of improving the Marine Corps Supply Center's support of Ma-rine units in the Pacific, particularly the Brigade.

Army Distinguished Service Cross. He received the award for extraordinary heroism on May 31, 1951, while serving in Korea as Commanding Of-ficer of the 7th Marines, 1st-MarDiv.

General Nickerson's party included: LtCol. J. M. Hayes, Comptroller; LtCol. J. E. Boll, Head, Material Division; LtCol. H. W. Evans, Assistant Head, Repair Divi-

he General's aide. The General and his party their tour of the Far East. the General's aide.

sion; and Capt. O. Corrveau, | departed the Air Station Wed-

GENERAL NICKERSON VISITS - MajGen. Herman Nickerson Jr., CG, Marine Corps Supply Center, Barstow (c), discusses the Brigade's supply and logistic operations with BrigGan. M. E. Carl, Brigade CG (I), and LtCol. C. H. Schmid, Brigade G-4. General Nickerson visited K-Bay last week during his tour of Marine units in the Far East.

Still Time To Contribute Navy Relief Drive Chairmen Report Progress As Campaign Nears End

Today is your last chance to give to the 1964 Annual Navy Relief Fund Campaign at K-Bay.

Station and Brigade fundraising chairmen are pleased with the progress of the drive so far.

"The Station drive which included PMRF and 1stRadCo in a combined effort exceeded all expectatons for a successful campaign," said Maj. C. B. Gartrell, Station Chairman.

The services of Theatre #1 personnel helped realize more than \$86 on three suc- fellow Marines.

cessive matinee Saturday movies.

Last Friday the Kaneohe Women's Golf Club sponsored a hole-in-one contest at Klipper Course's holes 11 and 18 which produced more than \$20 for Navy Relief. Norma Staffel. Ida Warren, Nancy Myers and Stevie Doerr conducted the event.

If you haven't contributed yet be sure to do so to-day. Help the organiza-tion that helps "its own."

The needs of the Navy Relief are in great demand throughout the year. Every contribu-tion from K-Bayites will find its rightful place in helping

General Nickerson dis-

The General holds the

'Once A Marine,' by Gen. Vandegrift K-Bay's Choice as Book-of-the-Month

By Maccine Titus Chief Librarian

"Once a Marine," by Gen. A. A. Vandegrift, is the Book-of-the-Month" for June at K-Bay's Library.

The hero of Guadalcanal, known particularly for that bloody, heroic victory against overwhelmingly superior numbers and materiel, tells his story. Gen. Vandegrift lived with adventure and achieve-ment from the moment he joined the Marine Corps in 1909.

He first saw action in Nicaragua serving under the legendary Smedley D. Butler. During WW I he was in China where he first saw the Japanese fighting man in action.

The invasion and capture of Guadalcanal was the turning point of the war for the Pacific and therefore of para-mount strategic interest. Here it is told in fascinating detail by the one man who knows it best.

· Here also is his personal narrative of the taking of Bougainville, Iwo Jima, and the great victories culminating in Okinawa.

Toward the end of WW II, Gen. Vandegrift became Commandant of the Marine Corps and devoted his energies to saving that magnificent cadre.

Brigade Departures SSgt. G. Papaia. A-1/4, to 1stMar-Div this month.

GySgt. W. C. Jones, HqCo ServBn, MCB CamLej this month. SSgt. W. J. Havens, HqCo 4th Ma-rines. to MCB 29Palms this month. SSgt. R. W. Pratt. HqCo 4thMa-nes, to 1stMarDiv this month.

rines SSgt. A. S. D'Amico, HqCo 4th-Marines. to 1stMarDiv this month.

Marines. to IstMarDiv Indto 4th-GySgt. A. H. Claytor Jr., VMF-212, to 3dMAW this month. GySgt. J. Albanese. MABS-13, to 3dMAW this month. SSgt. M. H. Burris Jr., VMF-212, to IstMarDiv this month. GySgt. S. L. Todd, HMM-161, to 2dMAW this month. SSgt. C. E. Carey, HqCo ServBn, to ForTrps. MCB 29Palms this month. GySgt. J. R. Verhaal, B-3dATBn, to MCS Quant this month.

stands for the Corps, whose story is the story of the Corps Roth and D-Day in' Par Catto. New Non-Fiction: Naker in the 20th century, with all the small mistakes and giant successes, the fierce devotion and magnificent heroism of America's combat elite, the United States Marines.

New Fiction: For Time and All Eternity, P. Bailey: Machineries of Joy, R. Bradbury: Two by Two, D. Garnett: Keepers of the House, S. Grau: Nogue's Harbor. I. Fletcher; Scent of Water, E. Goudge: Unfor-giving Wind, J. Harris: Fanatic. M. Levin; Goodby, Columbus. P. giving Win M. Levin;

Chaplain's Corner

Action New Non-Fiction: Naked Society, New Non-Fiction: Naked Society, V. Packard; Kodoku, K. Horie; Mary McLeod Bethune, R. Holt; Angel at Her Shoulder, K. Wilson; When the Cheering Stopped, G. Smith; Korea: the Limited War, D. Rees; South Vietnam, R. Sciglano; Tough Men, Tough Country, E. Lucia and Birds' Nest in Their Beards, W. Stevenson. We now have a new depart-

Love for Others Is Easier To Master than Self-love

By Chaplain W. G. Tennant

Milton H. Keene tells a story about a "tall man in a light-gray top-oat who was seeing his friend off. As the train came to a grinding halt that sent sparks showering from the brake shoes, the man gripped the hand of his younger friend and said, 'Goodby Joe-be a good friend to yourself.

"Then the train slowly eased out of the station and soon diminished into a speck swallowed up by the heavy gray of the wintery morning.

But why was that farewell word, so different, so grandly unlike the stereotyped hellos and alohas that go for a dime for a dozen? It had come spontaneously, without the slightest conscious premeditation.

"Be a good friend to yourself," the man had said happily, with that parting handclasp.

Many a man has been obliged to make one sad, secret confession to himself. Behind closed doors, with a lump in his throat that couldn't be downed, he eyed the forlorn image in the mirror and chokingly ad-mitted that for all intents and purposes, he never had been a very good friend to himself — in fact, he'd been his own worst enemy.

By and large, it's far easier matter to be a good friend to almost everybody else than one's self. Strange as it may seem, it is easier by far to treat other people well than to treat yourself well.

Many a person who would give a friend a break refuses for some strange reason to give himself a break.

Words of encouragement that are so near the tongue, to help another in his struggle - are never offered to one's own self as a kind of spiritual stimulus or morale builder.

People cheat themselves out of health, happiness, even hope, as they would never think of cheating even the slightest acquaintance — much less a close friend.

An art people need to master far better than most have is the art of being a good friend to themselves.

Words that ought to be pondered are those of the classic utterance, "Thou shalt love thy neighbor as thyself." Which seems to mean - love yourself well; then love others as well.

June 5, 1964

Door Open for Prospective Doormen - Two K-Bay boys, 16 years of age or older, are needed as cashiers/doormen for Theatre #1.

Hours of work are from 12:30 to 3:30 p.m. on Saturdays and Sundays and from 2:30 to 5:30 p.m. on Tuesdays and Thursdays.

An interview will be held tomorrow at 9 a.m. at Theatre #1 to select qualified boys. Interviewees must have Social Security cards with them.

Further information may be obtained by calling 73668.

* +

Emergency Employee Elected Elegant Elk - Mr. Stanley K. Payne, Emergency Service Shop, Public Works Department, KMCAS, was voted the Elk of the Year of Lodge #2230, Kailua. Mr. Payne was selected from more than two hundred Elk competitors. He was judged on community and club service, attendance, and participation in the lodge's activities.

+

+ ÷

Bank To Close for Kamehameha Day --- The MCAS Branch of the Bank of Hawaii will close next Thursday in observance of Kamehameha Day, a Hawaii State holiday.

According to the branch manager, Bob Bosworth, regular hours will prevail on Wednesday prior to the holiday. Closing time on Friday, June 12, will be 6 p.m.

Welcome To The Team - When Charles C. Krulak received his diploma from the Naval Academy Wednesday and accepted his commission in the U. S. Marine Corps as a second lieutenant, he joined a unique Marine Corps team.

He became the third male member of the Krulak family now on active duty as a regular, commissioned Marine officer. His father is LtGen. V. H. Krulak, CG, FMFPac, and an older brother, William, is a 1stLt. serving with the 1stMarDiv.

TROUBLE SCENE - This map shows the areas where action is taking place in Southeast Asia. The Republic of Vietnam— some 900 miles long — has a population of nearly 14 million. Top U. S. military and civilian officials met this week in Hawaii to discuss this troubled area,

Col. P. T. Johnston	Commanding Officer
ACol. R. F. Shields	Executive Officer
stLt. C. A. P. McNeaseInfor	
Sgt. E. A. DeCola Sgt. J. W. Galjour	Assistant Editor
igt. L. L. Kinne	Sports Editor

1.01 -

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. Circulation - 5060 Subscription Rate: \$2.60 per year

Tales of Chosin Written

By Former Leatherneck "Chosen Tales of Chosin," pocket volume by former

Marine Jack Lewis, has been published by Challenge Books of North Hollywood, Calif. The new book, 192 pages, contains a series of personal accounts of Marines who took

part in the historic Chosin campaign of the Korean War. Mr. Lewis, who served with the 1st Marine Aircraft Wing as an informational services officer, captured in this an-thology the heroism and devotion to the Corps that have made the U. S. Marines re-spected around the globe.

June 5, 1964

Capt. Nordstrom Becomes Top K-Bay Medical Officer

former Station Medical Officer at NAS, Barber's Point, assumed duties as the Station's Senior Medical Officer Tuesday.

Capt. Nordstrom replaced Capt. Gennaro Basilicato, who is scheduled to depart K-Bay June 29, for duty at NAS, Floyd Bennett Field, NY.

Capt. Nordstrom was gradu-

Capt. H. C. Nordstrom

Water Carnival

Capt. Harry C. Nordstrom, | ated from the University of Michigan Medical School in 1944

> The Captain, a Flight Sergeon, is one of the Navy's 20 medical officers on active duty who are qualified Naval Aviators. The Captain received his aviator wings in November 1952

In addition to serving as medical officer at Barber's Point, the Captain served on the Staffs Commander Naval Bases, 14th Naval District, and Commander, Fleet Air Hawaii

Capt. Nordstrom is married to the former Miss Bernie Walters of Lindale, Tex., who is also a doctor of medicine.

2/4 (r), accepts the Service Battalion Color from LtCol. W. J. Kohler during informal change of command ceremonies. Col. Kohler, who had served as Service Battalion CO since last June, departed K-Bay Monday for duty at MCB, Camp Pendleton.

Expects More Savings for FY 1964 Saved Millions in FY 1963 Marine Corps

The Marine Corps saved \$26.9 million in fiscal year 1963. \$11.6 million in the second quarter of FY 1964 and

expects to save more than \$20 million in the third quarter of FY 1964, according to MajGen. W. P. Battell, Quartermaster General of the Marine Corps.

Reporting at a Secretary of Defense Staff meeting, the General cited that major savings were made by closing the Forward Annex at San Francisco, consolidation of two locations at the Supply Activity, Philadelphia, reorganizing the Maintenance D e p a r t m e n t, Camp Lejeune, N. C. and improving management of military housing.

A council, consisting of the Quartermaster General, the Assistant Chief of Staff, G-4,

Loan Granted in 1957

and the Fiscal Director of the Marine Corps, manage the Marine Corps Cost Reduction program.

The council is assisted by a coordinator and 18 sub-group representatives who monitor all cost reduction areas. Personnel are assigned on a collateral duty basis.

Continued from page 1

2-4

instructor: Head of the Or-ganized Ground Program for

the Marine Corps Reserve, 5th MCRRD, Washington, D.C.; and G-2 Plans Officer

At Camp H. M. Smith the

Colonel also performed

• .

at FMFPac.

Takes Helm For ServBn Maj. Ralph M. Head, former

Maj. R. Head

2/4 ExO, assumed temporary command of Service Battalion at 7:30 a.m. Monday in an informal change of command ceremony at ServBn. CP.

He replaced LtCol. William J. Kohler who is in receipt of orders to MCB, Camp Pendleton, Calif.

Since his arrival at K-Bay in June 1962, Maj. Head has served as 4th Marines S-2, and ExO and CO of 2/4.

Maj. Head will command the battalion until the arrival of LtCol. D. M. Cox from MCS. Quantico, who is scheduled to assume command in July.

In other Brigade changes, LtCol. R. W. Mullane, Asst. G-3, departed K-Bay Tuesday for duty with G-1 at HQMC.

Maj. W. S. Travis, formerly with MACS-2, assumed duties as Comm-Elect Officer replacing Col. E. P. Claude, who left last week for FMFLant, Norfolk, Va.

duties as Camp ExO and as-sistant Headquarters Com-

Col. Fisher is married to the former Miss Jean Atkins

of Philadelphia, Pa. They re-

side at 542 Birch Circle, Ma-

nana Housing, Pearl City.

Command Change

mandant.

Queen Contestants Needed: Contest Deadline, June 15

With the search for con-testants for K-Bay's 4th Water Carnival Queen title in its second week, units are remind-ed that their nominations must be submitted to Brigade Special Services by June 15. Two candidates have been

selected thus far. Jeffie M. Carroll, 19, will represent 2/4 (including .

TWO-FOUR BEAUTY - Jeffie M. Carroll, 19, will represent HqCo-4th Marines and 2/4 in the 1964 Water Carnival Queen Contest. She is the daughter of Sgt. and Mrs. J. R. Robacts. Jeffie, who at-tended Castle High School, lists swimming, and skating among her hobbies.

up-coming Queen contest. Miss Carroll won the nomination by topping the bat-talion's H&S Company candidate in penny-votes cast. She represented "G" Company during the intra-bat-talion competition.

HqCo-4th Marines) in the

Three-twelve (including Hq-Co-Brigade) cast their votes last week to nominate Stephanie Lindsey, 15, a sophomore at Kamehameha High School.

Stephanie's hobbies are waskiing, horseback riding ter and hulu and tahitian dancing.

The Water Carnival Queen will be selected from the seven unit candidates. by the number of votes she receives. Each vote will cost a penny, with all money being turned over to K-Bay's Youth Activities fund.

The Queen will reign over the Water Carnival to be held July 12, and will present trophies to event winners. In addition to her carni-

val day activities, the Queen will make personal appear-ances over local TV stations, as well as participate in several community functions.

The Queen will also receive gift certificates and merchandise valued at over \$500.

Unit queen contest chairmen are reminded that the Windward Marine will publish stories concerning the contest and its progress and pictures of the contestants as they are selected.

The Mortgage has been burned and the Staff Club is out of debt

GySgt. D. E. Mills, Club Manager, presented a check for \$1,824 to Col. P. T. Johnston, Station CO, last week, to make the final payment on a \$60,000 loan taken out in 1957.

The \$60,000 loan from the Marine Corps Mess Fund Custodian, Wash., D.C., was originally granted to MSgt. A. Bruce, Club Manager E. at that time.

The borrowed money was used to move the Club to its present location, to buy supplies, and to make renovations. The building formally housed the Station Commissary.

Prior to 1957, the Club was located in the building now occupied by the Station's Federal Credit Union.

During the past seven years, the Club has repaid the loan, minus a grant of

\$7.000 given to the Club as a gift by the Marine Corps Mess Fund Custodian.

Staff Club Pays Off Seven-year Mortgage

According to GySgt. Mills, the Club has accrued capital funds amounting to over \$36,-000. He said, "We owe this

achievement to the loval support of the many dues-paying members who have helped the Club provide good entertainment, fine food, and an excellent atmosphere for the Staff NCOs at K-Bay."

PAID IN FULL - Col. P. T. Johnston, Station CO (i), receives a check from GySgt. D. E. Mills, S-Club Manager, as he pre-pares to burn the "mortgage" on the Club.

10

RE-UPS FOR SIX — Maj. L. J. McGowan, H&S CO (I), presents Sgt. Billy O. Cochran, NCOIC, cooks and messmen's barracks (c), an Hor.orable Discharge. Present when he reenlisted for six years last week was Sergeant Cochran's wife, Margaret.

INSTRUCTOR CITED-SSgt. R. E. Steffy, intelligence chief, received a Meritorious Mast last week from 1stLt. B. K. Allen, HqCo - Brigade ExO. Sgt. Steffy was cited for outstanding performance of duty while serving as an instructor at Brigade Schools.

CHIEFS CITED — Maj. L. J. McGowan, H&HS CO (c), awards Meritorious Masts to Navy HMCs Russell D. Smith, chief master-at-arms (I), and Arthur E. Smith, supervisor of medical shop stores. The Chiefs received the Masts for outstanding performance of duty in their respective jobs at the Medical Dept.

LANCER REENLISTMENT – LCpl. J. E. Carter, VMF-212 plane captain, was reenlisted for another six years last week by LtCol. J. J. Leogue, VMF-212 CO. LCpl. Carter arrived at K-Bay in July 1963.

MERITORIOUS MAST — Maj. L. J. McGowan, H&HS CO (I), awards Meritorious Mast to PFC. Jesse Moreno. PFC. Moreno was cited for outstanding performance of duty as Police Sergeant at the Staff NCO Barracks.

CELEBRATED APPROACH – Capt. M. R. Nelson, VMA-214 pilot (I), presents the first slice of cake marking MATCU-62's 70,000th ground control approach to LCpl. D. R. Westenberger, GCA controller. Capt. Nelson, who was flying an A4C "Skyhawk," was assisted in making the 70,000th GCA landing last week by LCpl. Westenberger.

VMA-214 REENLISTMENTS - LtCol. O. "E" Howe Jr., VMA-214 CO (c), congratulates Cpl. W. E. Mendenhall, ordnance supplyman, who reenlisted for six years. MGySgt. Steve Spernak (I) was also congratulated by the Colonel after reenlisting for three more years last week.

RED DEVIL CEREMONIES -- LCpl. James, Philbeck, aviation electrician (r), receives congratulations upon his reenlistment for six years from LtCol. H. K. Jobe, VMF-232 CO (2d from right). LCpl. R. L. Huskisson, flight line engineer (1), and PFC. M. L. Reed, hydraulic mechanic, look on. LCpl. Huskisson and PFC. Reed received USAFI completion certificates after the reenlistment ceremony last week.

TWO-FOUR REENLISTMENT— Sgt. T. E. Nugent, H&S—2/4, reenlisted for six years last week. He received the oath of enlistment from LtCol. D. T. Doxey, Battalion CO. Sgt. Nugent, a cook, arrived at K-Bay in June 1961.

ALOHA GIFTS - LtCol L. E. Brown, new K-Bay Swim Club Director, (uniform) presents Maj. and Mrs. Gus Robinson (I) and Mrs. Helen Thomas with gifts prior to their departing for the Mainland. The Robinsons received a silver serving dish and Mrs. Thomas received a stop watch. Both gifts were engraved Mahalo Nui from the K-Bay Swim Club 1964. At the same ceremony swim club members were presented with jackets prior to departing for the State Indoor Swim Meet in Hilo last weekend.

Thomas Sets 200-yd. Butterfly Record In State Age Group Swim Meet at Hilo

Kathy Thomas set a new Hawaiian record for the 200yard butterfly for girls 13-14 during the Hawaiian Age Group Swimming Champion-ships held at Hilo last weekend.

The meet began with trials Thursday and the finals were held Friday and Saturday. The meet was hosied by the Hilo Aquatic Swim Club and held in the 25--yard Hilo High School Pool.

Miss Thomas was clocked in 2:40.9 in winning the 200-yard butterfly. She broke the old record of 2:47.6 set by Mary Jane Wood, AHSC, in 1963.

She also won the 100-yard butterfly in 1:10.8. A clock-ing of 5:37.6 was all she needed to take first in the 400-vard individual medley. Miss Thomas also placed second in the 100-yard freestyle and third in the 200-yard backstroke.

Theresa Wagner place fourth in the 200-yard individual med-ley and fifth in the 50-yard freestyle for girls 10 and under.

A fourth place ribbon went to Joan Hanson in the 100freestyle for girls 13-14. Robert Thomas place fourth

in the 100-yard butterfly for boys 11-12.

The K-Bay 13-14-year old

Open to All Shooters

A two-day skeet shoot is scheduled for the K-Bay range

Shooting in the "Ikiiki In-vitational Skeet Shoot" will be with the .410 bore, 28, 20 and 12 gauge shotguns. Competition is open to mili-

tary and civilian, men and

Total entry fee for the shoot is \$15. Trophies and brassards will be awarded to

the winners and runners-up in

The registration desk will

this weekend.

women.

each gauge class.

girls relay team placed second in the 200-yard freestyle relay. The team was composed of Kathy Thomas, Joan Hanson, Jackie Leogue and Kathy Kohler.

The girls 10-and-under relay team placed second in the 200yard medley relay and third in the 200-yard freestyle relay.

In the trials of the meet, Kathy Thomas won the 200-yard individual medley in 2:36.5 and also the 100-yard freestyle in 1:00.8. She lost both events in the finals.

The State meet was won by the Hawaii Swim Club.

ing will begin at 8 a.m. Satur-

Shells are available at the

range. Re-loads will be permitted; however, shot loads

must be weighed by the shoot management.

WO J. H. Robinson will be

the shoot management. The

chief referee will be GySgt.

R. W. Fuqua and the range officer will be SSgt. C. W. Clap-

The shoot management will

determine shoot-off rules and

tie-breakers. The shoot will be run under 1964 NSSA rules

day and at 10 a.m. Sunday.

K-Bay To Host Invitational Skeet Shoot This Weekend

per.

SPORTS 😹 Windward Marine .

June 5, 1964

One Point Final Meet Victory

Marine Thinclads Undefeated in Hawaii att.; Keith McCauley, HM. Distance

won the 53rd annual State AAU Track and Field Meet Saturday by one point over the Hawaii and University of Spikesters.

This was the final meet of the season for the Hawaii Marine cindermen. They have been undefeated by local competition this season.

The 'Necks were in second place prior to the run-ning of the final event (the mile relay). First place was held by the Spikesters with 52 points followed by the Marines with 50 and the UH Rainbows with 47.

Only three teams entered the mile relay. They were the Marines, Rainbows and Army. The Spikesters scratched from the event because their relay team composed of high school quar-ter-milers did not show up for the meet.

A second place finish was enough to give the 'Necks the team championship by one point. The Rainbow runners finished first to score five points and finished in a tie for second place with the Spikesters.

Willie Higgs won the triple jump with a leap of 42' 7¾". He also placed third in the broad jump. The Marine track star had been sidelined most of the season with a broken shoulder.

Aubrey Dooley won the pole vault with a vault of 13' 10" for the 'Necks only other field event win.

The 'Necks were able to come through with only one win in the track events. Brandon Black put on a burst of B. Long and Cpl. M. Hernan-

The Hawaii Marine thinclads | speed to win the 880-yard run, | He was clocked at 1:53.5

ever run in a championship

meet by a locally registered

Spikesters distance runner

Harold Cole set a new mark

for the three-mile run. He

shaved 13 seconds off of the

old record set by Harold Kuha.

In the finals of the six-mile

run held on May 20, Harold

Cole also set a new record. He

ran the course in 31:21.1 to

break the old record of 32:22.0.

Shot put — Bob Atkinson, Spikes; John Morris, HM: Robert Apisa, Spikes; Elmer Vanagas, HM. Dis-tance: 50' 5".

Javelin — Dan Loughmiller, CCH; Francis Souza, UH; Al Fitzgerald, Spikes; Elmer Vanagas, HM. Dis-tance: 207 11½".

Pole vault — Aubrey Dooley, HM; Terry Deacon, Spikes; Ted Cuban, Spikes, Height 13' 10'',

Discus-Ken Peters, Spikes; Elmer Vanagas, HM; Sandy Patterson, un-

Schofield Will Host

The new time is 14:47.2.

Meet results:

athlete.

Broad jump-Dick Kelbey, Spikes; Richard Leong, Spikes; Willie Higgs, HM: Harold Akai, UH. Distance 21' Two records were broken Saturday during the meet. Rainbow's miler Allan Birt-

5". Mile run-Allan Birtles, UH; Bran-don Black, HM; Calvin Manligus, un-att.; Richard Juve, HM. Time: 4:69.7. (New record, breaking own time of 4:12.9 set in 1963).

12.5 set in 1963). 120-yard high hurdles — Arthur Welch, Army; John Bankhead, HM; Robert Pfeffer, UH; Allen Kong, UH Time: :15.6.

Triple jump — Willie Higgs. HM; Harold Akai, UH; Dennis Chal. UH; William Affonso. UH, Distance 42'

100-yard dash--Ray Justice, Army; Lester Deckard, HM; Ken Pollard Spikes; George Borom, Naval Air, Time: :09.9.

High jump — Jon Sherlock, UH; Ralph Jackson, Naval Air; Emil Uvilai, HM; Valdimar Shelvy, HM. Height 6' 2''.

400-yard hurdles-Karl van Etten, UH: John Bankhead, HM: Robert Frye, UH: William Affonso, UH. Time: :55.8.

Time: :55.8. Three-mile run—Harold Cole, UH: Harold Kuha, UH: Terry Wilhite. HM: John Faerber, UM. Time: 14:-47.2 (New record, breaking 15:00.8 set by Kuha in 1963).

July

Wanted-More officer wives to fill the vacancies in the bowling league.

The league will begin play next Friday at the Station Lanes. Starting time is 8:30 a.m. for the 15-week league.

For further information contact Sherry Loop at 250-344

who is on a business trip to the Mainland, will return in

Assistant pro Skip Medlin resigned Saturday.

Mr. Akana has been a Class A pro for the past 12 years. For 10 years he was a teaching pro for Dutch Harrison.

The guest pro will conduct lessons Tuesdays, Wednesdays and Thursdays from 5 p.m. until dusk. On Saturdays and Sundays he will teach from 9 a.m. until noon.

Appointments for lesssons can be made by calling the Pro Shop at 73130.

Ray Akana

O-Wives League Looks For Additional Bowlers

open at 7:30 a.m. on Saturday and at 9 a.m. on Sunday. Shoot- and regulations. **New Lesson Hours Set**

220-yard dash-Ken Pollard, Spikes; Lester Deckard, HM; Ray Justice. Army; George Borom. Naval Air. Time: :22.4.

Time: :22.4. 880-yard run—Brandon Black, HM; Ernest Jay, Army; Al Birtles, UH; Ernesto Cabinte, Spikes. Time: 1:53.5. 440-yard relay — Army; UH; HM; Spikes. Time: 43.2. Mile relay.—UH; HM; Army. Time:

3:37

3:37.6. Team totals—Marines 53, U. of Hawaii, 52, Spikesters 52, Army 27, Naval Air 5, Church College of Ha-waii 5, unattached 2.

HASAC Tennis Tournament Will Be Played June 15-19

Tournament will be held June 15-19 at Schofield Barracks.

The Hawai: Marines will be represented by an eightman team headed by Capt. L. H. Buehl. Assistant team captain and team manager will be Lt.(jg) L. D. Jacobsen. Other team members are

Lt. E. G. Spivey, USN, GySgt. E. R. Wojciechowski, Cpl. L.

The 1964 HASAC Tennis dez. Capt. R. F. McComas, the top six players in the open division and the top four in 5-19 at Schofield Barracks. will represent the HM in the the senior division. There will senior division.

Play will be divided into two divisions. Each team may have four people in the open singles, two teams in the open doubles, two player in the senior singles, and one team in the senior doubles. Awards will be presented to

also be team awards for the doubles winners.

A perpetual trophy will be presented to the winning team in the open and senior divisions.

The play will be a round robin tournament with one point being awarded to the winner of each match.

les broke his own 1963 mile record of 4:12.9 by more than three seconds. His time of 4:09.7 is the fastest mile

OUT BY A STEP - K-Bay's first baseman, Chester Moshier is called out at home by the plate umpire during the first game of a double-header played at Pollock Field last week. Tagging the runner is PH's catcher Anie Anglea. Backing up the play is Bob Ratley (third from I) and Cliff Hunt (second from r). Bob Kendrick, K-Bay's pitcher, protests the call.

Loses to SubPac 8-6

Neck Nine Defeats Army 6-5, NavAir 3-1

The Hawaii Marine Baseball Team added two wins and a loss to their record last week during play in the Hawaiian Forces Inter-Service Armed League.

Last Tuesday evening Frank Copper hit a solo home run in the eighth in-

ning to pace the 'Necks to a 6-5 win over the Army.

Army tied the score 5-5 in the top of the eighth inning on a homer by Xavier Guedea. Army's John Casprowitz and Guedea both hit two round-trippers for the losers. Len Cather was the start-

Night Cappers

ing pitcher for the Marines. He was relieved in the seventh by Jim Helms.

A double-header upset was

handed to the K-Bay Softball

Squad last Thursday when

they were defeated twice by

Both games ended with scores of 2-1 in favor of the

K-Bay opponents. In other

games played this week the

Necks handed NavComSta

In the first game of the dou-

a 8-0 loss and beat the Army

ble-header. Gerald Burton was

charged with the loss. He linit-

ed Pearl Harbor to two hits

Pearl Harbor scored their

while striking out five.

Pearl Harbor.

9-0.

Sewell Street pitched fourhit ball and tripled in a run as the Marines edged the Nav-Air-Admirals 3-1 last Wednesday.

Street struck out 14 to gain his seventh win against three losses. The game was played at Millican Field.

Home runs by SubPac's Roy Franklin and Al Souza en-abled the Raiders to edge the 'Necks 8-6 Sunday at Millican Field.

Home runs by Bob Vostry. Frank Slapikas, Jack McDon-ald and Rodney Miller were to a losing cause for the Marines.

runs in the fifth inning on a single, a fielder's choice, a sacrifice and a long fly ball.

Softballers Lose Two to Pearl Harbor;

The K-Bay squad had five hits but was able to push only one run across the plate. The run came in the fifth when Chester Moshier hit a single and came home on a throwing error.

In the second game Bob Kendrick took the loss. He struck out 12 and gave up only three hits in going the distance.

K-Bay's only run came in the fourth when Willard "Kit" Klttrell hit a homer over the left field fence.

The 'Necks got back on the winning trail Saturday when they faced NavComSta.

Gerald Burton and Leon Russell limited the Sailors to three hits while shutting them out 8-0.

K-Bay scored three runs in the first on two walks, a

Post Shut-Outs over Army, NavComSta single and a triple. scored five more runs in the fifth inning on a walk, a fielders choice, three errors and a single.

Burton issued one walk and struck out four in the four innings he pitched. Making his first appearance of the season, Russell limited NavComSta to one hit in the last three innings.

Kendrick shut out the Army 9-0 Tuesday evening at Schofield. He struck out 16 batters while giving up no walks and no hits. One Army man reached first base on an еггог.

K-Bay scored two runs in the first, one in the second, two in the third, two in the fifth and two in the sixth.

The K-Bay squad now has a 9-3 record for the season with one make-up game to be play-ed. They are tied for second place. Only percentage points separate the top three teams.

Scores K-Bay's Bowling

Staff NCO Wives

High average—Shirley Allen, 156. High scratch series—Freda DeCola,

High scratch game-Myrna Under-weod, 175. High handicap series-Edith Jakle-Migh handicap game—Audrey Rig-High handicap game—Audrey Rig-ney, 214.

	Standings
Team	W
Leprecha	uns
Doubtful	Doer's2
Unholy '	*4**
The Four	Pinups 2
The Wins	ome Foursome 2
The Pali	Lookouts1

Sailing Club Schedules Meeting for Tomorrow

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

All interested persons are invited to attend. Sailing instructions will be given at the close of the meeting.

sailing crafts available rang-ing from the 17 foot D read-ing from the 17 foot D read-sailing crafts available rang-221. ing from the 17-foot Rebel that holds six persons, to the Glasscat that holds four and the two-man Sunfish.

Sailing instructions are given by the Club's Sailing Master Bob Lee. For additional information call Capt. V. D. Caracio at 73621

Referee Association Looking for Officials

The football season is drawing close and the local Referee Association is in need of interested personnel to referee ball games.

Anyone wanting to officiate in football games should contact 1stLt. F. D. Brady at 73277.

Standifords					
Smiths					
Shigos					
Officers-Wives					
High scratch series-Maj. George					
Pechar, 214. Women, McGee Davis,					
197.					
High scratch game - Maj. George					
Pechar, 556. Women, McGee Davis.					
526.					

Standings

'eam	w	1.
IcAfee Thomas	47	21
avis-Whitten		271/2
traham-Smith		3012
taffel-Sloan		21
omito-Jackson		32
ravis-Heath		36
hurman-Pechar		37
rown-Lundgren		3735
nderson-Bunch		4015
ucker-Lutes		47

Night Cappers Seeking More League Bowlers

The Night Cappers Bowling League is looking for interested bowlers for the new league

starting Monday evening at 9. The league will bowl each Monday at the Pali Lanes for the next 18 weeks. This is a mixed handicap league.

Interested persons are asked to call Barbara Barbee at 265-258 for further information.

WATER LANDING PRACTICE - Members of the K-Bay Skydivers Club are hard at work practicing water landings in preparation for the 4th annual K-Bay Water Carnival July 12. Supervising the operation are SgtMaj. K. E. McPhail, on the board; Cpl. William Gough, holding the rope and Cpl. W. N. McLin, in the water. LCpl. F. H. Ford is making the practice landing at the Station Swimming Pool.

11:30 a.m.; city tour and movie, 1 p.m.; concert, 3:30 p.m.; hospitality hour, 5 p.m.; concert, 7 p.m.; mevie, 8 p.m.

8 p.m. Monday KMCAS—Skeet Shoot at 10 a.m. at K-Bay Skeet Range. YMCA—Judo class, 6 p.m.; square dance. 7:30 p.m.; dance class, 7:30 p.m.; dance class, 7:30 p.m.; dance class, 7:30

Studio, 7:30 p.m.; dance class, 1:30 p.m.
KMCAS—Baseball at 3 p.m. HM vs
SubPac at Riseley Field.
KMCAS—Softball at 7:30 p.m. K.
Bay vs FOCCPAC at Pollook Field.
YMCA — Supper party, 6:30 p.m.;
dance. 8 p.m.
HICKAM—Baseball at 8 p.m. HM
vs Hickam at Flyers Stadium.
Thursday
YMCA—Judo class, 6 p.m.; Actor's
Studio, 7:30 p.m.
KMCAS—Softball at 7:30 p.m. K.
Bay vs NAVCOMSTA at Pollock
Field.

Four LL Teams Remain Unbeaten

The Cubs remain on top of the Major League and the Lanyards lead the Minor League after the second week of play in the second half of the season.

Ma	jors
eam ubs ed Sox ards iants Wi	
	1015
eam	W I
anyards	
kytaiders	
ggressors	
vaders	
ays	
lyers	

FORC3

Ti Li Si A In

K-Bay Rifle, Pistol Club

To Meet Tuesday Night

The Kaneohe Marines Rifle and Pistol Club will meet Tuesday night at 7:30 p.m. at the old Mokapu school.

K-Bayites interested in marksmanship are invited to attend the meeting. There is no obligation to join the club, although the club is seeking new members. Personnel who wish to join do so for a small fee.

The club meets on the second Tuesday of each month.

Today Today MCA-Judo class, 6 p.m.; dance class, 7 p.m.; dance 8 p.m.: Saturday MCA-Island and Sea Life Park four, 1:30 p.m.; checker and chess fournament, 1:30 p.m.; ping pong fournament, 3:0 p.m.; ping pong fournament, 3:0 p.m.; ping polynesian Stage Show, 7:30 p.m.; MCA-Secet Shoot at 8 a.m. at K-Bay vs Wheeler at Wheeler. Sunday MCA-Java club, 8:30 a.m.; island four, 10:30 a.m.; pinochle tournament.

Apollos To Make **Debut** in Islands At S-Club Tonight

A big night of entertain-ment is on tap for S-Club patrons tonight beginning at 4 p.m.

From 4 to 6 p.m. will be happy hour. The Barons of Basin Street will play dixieland and dancing music from 8:30 p.m. until showtime, 9:30 p.m.

The S-Club will feature the versatile Apollos direct from the Mainland. The Apollos will make their first Hawaiian appearance after setting a record-breaking 54 weeks of performances in Nevada.

The quartet play a variety of musical selections including some featuring vocalists.

The Barons of Basin Street take over after the show to play for dining and dancing pleasure.

Normal routine will prevail over the weekend at the club.

The club invites members and guests to join Renee for a songfest at the piano bar Tuesdays, Wednesdays, Sat-urdays and Sundays.

Renee will perform from 4 to 8 p.m. on Tuesdays and Sundays. Saturday she will play from 7 p.m. to midnight.

Next Friday

Happy Hour Tonight 6 to 8

Viscounts, Astro Notes on E-Club Bill

The E-Club will feature a Sports Night Wednesday evening with festivities getting underway at 7.

Sports flicks and a special on beverages will be highlighted throughout the evening.

Tonight the Viscounts take over the ballroom starting at 8. At 8:30 the Astro Notes with a female vocalist will entertain FRHIPers. Happy hour will go from 6 to 8. Tomorrow evening the Vis-

counts move into the FRHIP room and the Vaqueros will play in the ballroom. The weekend brunch will be

served in the Aloha Dining Room from 9:30 a.m. until 12:30 p.m. Saturday and Sunday. Sunday's evening happy hour will be held from 5-6.

The Aloha Dining Room will feature Spanish Roast Beef Thursday evening. A

Sandwiches TUESDAY Beef Chop Suey Ham Steaks WEDNESDAY Grilled Franks Chicken Fried Steaks

Poor Boy Sandwiches

By Capt. Joe Doser

Apollos Show and delicious

steaks and lobsters at the O-

Club. Come on up and see a

Mainland show for only a \$1

singing group direct from 54 weeks in Nevada. They

play a variety of instru-ments and sing your favor-ite songs. Show time is 11

Steaks, lobsters and the

Don't miss this versatile

cover charge.

p.m.

the week.

Tonight's the night for the

beginning June 25. The club opens at 4 p.m. during the week and at noon on the weekends. Dinners will be served in the dining room beginning at 4:30 p.m. during

publication "The Campaigner."

"The Trail Blazer," 3d Force

Brooklyn's 4th CommBn.

Judges Vote 'The Campaigner' Top

Newspaper in MC Reserve Contest

Singing Group Tonite at 11 salad bar will be ready from 7 to 9 p.m.

O-Club Features Mainland

The Harmony Islanders play for your dancing and listening pleasure from 8 p.m. on.

Tomorrow will be your first chance for June birthday champagne and candlelight dining. Enjoy a restful, relax-ing and delicious dinner from 7 to 9 p.m. Get the gang together and come on up.

Start your week off with brunch at the club before or after church. Brunch time will be from 10 a.m. to 1 p.m. The specialty the house is Eggs Benedict.

You can't top our Sunday buffet menu anywhere on the islands. Cy and Ann will play for your buffet pleasure. Buffet time will be from 6 to 8 p.m.

Call 72081 now for tickets for the Apollos Show tonight. We still had a few reserva-tions eft at press time.

Luau time is fast approaching. Call now for reservations for June 28.

Evening Meal Noon Meal TODAY Fried Fish, Oysters Breaded Shrimp Swiss Liver Chili Con Carne Mrs. Jordan Will Be Guest SATURDAY Veal Roast Brunch SUNDAY Grilled Steaks Brunch MONDAY Baked Meat Loaf **Speaker at S-Wives Coffee**

By Betty Hohnerlein

The S-Wives Aloha Coffee will be at 9 a.m., June 12, at the S-Club.

Mrs. N. S. Jordan of Kailua will be our guest speaker. She will explain the carving and care of monkeypod. A question and answer period will follow her lecture.

There will also be a display of monkeypod for all to see.

New staff wives in the area who would like to attend may call Edith Jaklewicz at tele-phone 253-174 for information.

At the monthly executive board and committee chairmen meeting, the Thrift Shop Chairman, Roberta Lucenius, each Tuesday, Thursday and announced the new members Saturday.

tee They are: Jo Zuber, Evelyn Kriz, Gloria Funk, Shirley Allen, Vernita Ray and Joanne

of the Thrift Shop commit-

Brown. Mark June 16 on your calendar for the Social Work Night. There will be a demonstration of arts and crafts by the committees for the S-Wives annual fair.

Members will participate in making various objects, so come join the fun.

Watch this column next week for details on four June tour.

Stretch your dollar at the Thrift Shop, located in the Old Mokapu School building. It's open from 9 a.m. to noon

See Social Security Office

Student Job-Seekers Need Cards

K-Bay students planning to should show the card to the work this summer are re-minded that many employers will hire only persons having Social Security cards.

"Every student seeking summer job or who is graduating this year sheuld get his Social Security card now," said Harold S. Burr, District Manager, Honolulu Social Se-curity Office.

Students who get jobs 96813.

employer, so the name and number may be copied exactly. This is important, so So-cial Security money may be credited to the correct record.

New cards or duplicate cards for those who may have lost them are available at the Social Security Office, 1181 Alakea St., Honolulu, Hawali

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

Brooklyn's 4th CommBn, "The Recon Marine," 4th Re-USMCR, won the 1963 unit conBn, San Antonio, and Cornewspaper contest of the Mapus Christi, Texas, were secrine Corps Reserve with its ond and third, respectively.

> Members of the Public Affairs Unit 4-1 Washington, D.C. judged 51 Reserve ground unit newspapers in the competition.

> Editors for the winners were: LCpl. Craig Harkins, "The Campaigner"; Sgt. Warren L. Rowlinson, "The Trail Blazer" and Maj. Otha L. Grisham, "The Recon Marine."

Customs Officials Say No Duty Free

U. S. Customs officials have warned servicemen and women stationed in the United States or its possessions to beware of foreign mail-order jewelry offered "duty free."

The Bureau of Customs stated advertisements that claim merchandise sent from abroad to U. S. based military personnel is "duty free" are incorrect.

Officials said military personnel stationed in the United States have no exemption from import duties and must pay the same rates as other citizens importing merchandise. (AFPS)

K-BAY SENIOR CITIZENS -- Three civilian employees of the Public Works Dept. were honored during May as Senior Citizens. Honored were (I-r): Albert J. Kaleo, carpenter, Dai Mon Ng, heavy trailer truck driver and Jerome H. Coe, metal trades quarterman.

K-Bay Honors Civilian Senior Citizens

have been honored as Senior by K-Bay's Public Citizens Works Dept., in keeping with President Lyndon B. Johnson's proclamation designating the month of May as Senior Citizens Month.

Albert J. Kaleo, 66, carpenter, began working at the Station on April 17, 1941 when it was still a Naval Air Station and remained here until the Air Station was deactivated in June 1949. He came back to the Station in Feb. 1952 after working at Pearl Harbor.

Mr. Kaleo received \$135 last

For Vietnam Action

Three civilian employees year for a beneficial sugges-ave been honored as Senior tion which saved the government \$2650 in maintenance on Capehart Housing during the first year it was used.

> Dai Mon Ng. 66, heavy trailer truck driver, began working at the Naval Air Station July 15, 1941, and remained until its 1949 deactivation. He transferred back to K-Bay from District Public Works at Pearl Harbor in 1952. Mr. Ng recently earned the 19-year safe driving award.

Jerome H. Coe, 67, metal trades quarterman, began work at the Station on June 18, 1956. A Navy veteran of WWI, he has almost 21 years of combined military and civilian service.

Mr. Coe was recently awarded an Industrial Accident Prevention Award for 14 years of supervision without a lost-time accident to himself or his employees.

D. A. Berard, H&MS-13 aircraft hydraulic mechanic, was awarded a Meritorious Mast for his attention to duty, devotion to the Marine Corps and preserverance in accomplishing assigned tasks. SSgt. Berard, who re-ceived the Mast last week, arrived at K-Bay in May 1961.

SURPRISE PROMOTION - LCdr. R. D. Christenson, Director, Planning Division, Public Works (c), has the gold leaf of his new rank pinned on by Col. P. T. Johnston, Station CO. The commander's wife, Marsha looks on. Cdr. Christenson received his promotion at a surprise ceremony at Station Headquarters last week.

CITED-LtCol. O. "E" Howe Jr., VMA-214 CO (I), awards Meritorous Masts to LCpl. C. E. Staugaitis, aircraft hydraulics mechanic (c), and to LCpl. G. R. Waiss, aircraft electronics technician. The two squadron Marines were cited last week for outstanding performance of duty in their respective field.

RECEIVE 1000 MPH PINS - Dick Burgess, Technical Representative, Chance-Vought Aeronautic Division, presents 1000-mph Pins to Col. H. W. Hise, MAG-13 CO (2d from right), LtCol. L. E. Brown, MAG-13 ExO (I), and LtCol. H. K. Jobe, VMF-232 CO (r). The pins are awarded to aviators for ex-ceeding 1000mph in the F&B "Crusader."

Captain Given Silver Star Capt. Richard B. Taylor be-

came the first Marine to re-ceive the Silver Star Medal for action in Vietnam when he was decorated and con-gratulated by Gen. Wallace M. Greene, CMC, during ceremo-nies at Marine Barracks, Washington, D.C., May 19.

Also receiving decorations for service in Vietnam were LtCol. Clarence G. Moody, Legion of Merit, and SSgt. Cecil C. Stibbens, Army Commendation Medal.

Capt. Taylor received the

Silver Star for gallantry in action while serving as an advisor to the Second Infantry Battalion. Vietnamese Marine Brigade.

Col. Moody's Legion of Merit was for service as senior Ma-rine advisor to the Vietnamese Marines. Sgt. Stibbens pho-tographed Armed Forces activities in Vietnam for the Pacific Stars and Stripes.

The University of Missouri awarded Sgt. Stibbens its tro-phy for Military Photographer of the Year.

FROM: Place Stamp(s) Here TO MAIL THE WINDWARD MARINE HOME TODAY

NO ENVELOPE REQUIRED Postage required: 3rd Class Mall — 4c. 1st Class Mall—5c. Airmail — 8c. For mailing fold paper twice and secure outer edge with tape or staple.

ON-THE-JCB-PROMOTIONS - Five MAG-13 Marines received surprise on-the-job promotions Monday from Col. H. W. Hise, MAG-13 CO, for their outstanding performance of duty. The newly promoted Marines are (I-r) Cpl. S. B. Stone, H&MS-13, Group S-3 clerk; Cpl. G. R. Waiss, VMA-214 avionics tuchnician; Cpl. F. W. Proctor, HMM-161 aircraft electriciz-7; LCpl. J. H. Husick, CMF-212 aircraft electronic technician; and LCpl. S. A. Kovacz, VMF-232 technician.