

LtCol. Fenton Becomes S-3, AirOps Officer

LtCol. D. L. Fenton, former Operation Planner with the Joint Strategic Target Planning Staff at Offutt Air Force Base, Neb., assumed duties as Station S-3 Officer and Airfield Operations Officer last week, relieving Maj. F. J. Heath, and Maj. L. J. McGowan.

Maj. Heath, who has served as S-3 Officer since June 1, took the Assistant S-3 Billet.

Maj. McGowan, who became Airfield Operations Officer June 1, after serving as the CO of H&HS since last September, assumed duties as Station S-1 Officer.

LtCol. R. R. Klingman, former S-1 Officer departs K-Bay

LtCol. D. L. Fenton

July 10 for duty at MCAS, El Toro, Calif.

Col. Fenton, holder of the Distinguished Flying Cross with gold star, and the Air Medal with five gold stars, was commissioned a second lieutenant upon graduating from flight training at Pensacola, Fla., in April 1943.

The Colonel is married to the former Miss Sula M. Loe of St. Joseph, Mo. They have two sons, Donald L. Jr., 17, and Joseph M., 15.

MINIATURE COLOR — Maj. C. E. Tucker, former MACS-2 ExO (r), accepts a miniature Marine Corps Color from LtCol. G. W. Ray during an informal change of command ceremony. The command change was effected June 22 at U. S. Army Tripler General Hospital where Col. Ray has been recuperating from minor injuries. Col. Ray is scheduled to leave Hawaii July 10 for duty at Quantico.

HITTING THE BEACH — Members of BLT 2-4 commanded by LtCol. J. R. "Bull" Fisher, hits the beach at Bellows Air Force Station in the first phase of Exercise "Tool Box." The exercise is scheduled to end today when BLT 3-4, under the command of LtCol. N. W. Hicks lands and clears the Bellows areas of guerrilla resistance.

Vol. 13—No. 27

Marine Corps Air Station, Kaneohe Bay, Hawaii

July 2, 1964

Contribute More Than \$2500

K-Bayites Help To Build JFK Library

K-Bayites have contributed more than \$2500 to the John F. Kennedy Memorial Library Fund in tribute to the late President.

Station (1st RadCo and

PMR) donated \$1078.77. Brigade gave \$1476.28 in the one-day drive aboard the Station.

Contributions made by K-Bayites, military and civilian,

will be used to make the late President Kennedy's dream become a reality.

Prior to his assassination President Kennedy planned to have a library erected on a site he had selected on the Harvard University campus for the education of young people who wish to pursue careers of public service.

The library will become government property when it is built. The estimated cost of \$10 million is being raised by public subscription and voluntary contributions.

Those who give to the John F. Kennedy Memorial Library Fund will have their names inscribed within the portals of the building.

In Hospital Ceremony

Maj. Tucker Takes MACS-2 Post Relieving LtCol. Ray

Maj. C. E. Tucker, former MACS-2 ExO, assumed command of MACS-2 June 22, replacing LtCol. G. W. Ray.

Col. Ray, who had served as MACS-2 CO since July 18, 1962, is scheduled to leave Hawaii July 10 for duty at the Marine Corps Landing

Force Development Center, MCS, Quantico, Va.

Maj. Tucker, enlisted in the Marine Corps Feb. 22, 1943, and was commissioned a second lieutenant May 21, 1946.

He was designated a naval aviator June 12, 1946 at NAS, Pensacola, Fla.

After completing Basic School he served with the 2d Amphibious Tractor Bn. and 2d Tank Bn., 2d MarDiv.

Maj. Tucker served as CO of the 1st Marine's Anti Tank Co. in Korea from the landing at Inchon until April 1951. For his actions against the enemy, he received the Silver Star Medal. He also received two Purple Hearts.

After aviation refresher courses at Pensacola he was assigned to the 1st MAW.

The Major saw duty with Squadrons of MAG's 12 and 15 prior to his assignment to AES-12 at Quantico.

After completing Junior School in June 1960, Maj. Tucker served as an instructor at Quantico's Marine Corps Educational Center.

In December 1963, upon completing a tour as Asst. Plans Officer, G-3, 1st MAW, he reported to the Brigade where he joined VMA-214, prior to assuming duties as MACS-2 ExO.

3-4 Mopping-up Guerrillas In 'Tool Box' Final Phase

Exercise "Tool Box" ends today as Marines of BLT 3-4 mop-up guerrilla resistance in the Bellows Air Force Station area.

The BLT, under the command of LtCol. N. W. Hicks, was scheduled to assault the Bellows beach at 8:30 a.m.

The exercise began Tuesday when BLT 2-4, commanded by LtCol. J. R. "Bull" Fisher, landed at Bellows.

The exercise was ordered in answer to a request from the make-believe nation of Hahwyee, which had been infiltrated by guerrillas and saboteurs.

The mission of each of the

two BLTs was to assault and secure Bellows beach and move inland to locate and destroy the guerrilla forces occupying the Bellows area.

Close air support for the Brigade was provided by VMF-232 and VMA-214. Targets for the jet aircraft included the communication center and an air strip used by guerrilla forces to land troops and supplies.

Capt. J. D. Linehan, USN, Commander of Amphibious Squadron Three, based in San Diego, was the officer designated to conduct the exercise.

Troop Exercise Coordinator for the exercise was Col. E. P. Dupras Jr., 4th Marines CO.

"Tool Box" was similar to exercise "Flying Disk," which was conducted at Bellows in June 1962.

Other units involved in "Tool Box" included detachments from Tactical Air Control Squadron 12, Underwater Demolition Team 11, a Naval Beach Group and Assault Craft Division 13. The detachments are based at Coronado, Calif.

Fireworks Kapu Aboard Station

According to Maj. E. W. Whitten, Station PMO, there are no official or scheduled firework displays slated at K-Bay this year.

Maj. Whitten asks K-Bayites who have planned their own fireworks display aboard the Station in observance of Independence Day July 4, to check Station (order 550-0.5, Para. 711).

The order states, "The introduction, possession of, use of fireworks, pyrotechnics, or explosives on the Station is prohibited, except as officially employed."

ACCEPTS BATTALION COLOR — Maj. H. D. Fredericks (r), accepts the 1/4 Color from LtCol. A. I. Thomas during formal change of command ceremonies. Maj. Fredericks, former Regimental S-3 Officer, assumed command of the battalion last Friday. Col. Thomas, who had served as CO since April 1962, left K-Bay June 27, for duty at HQMC.

Brigham Young Students To Spotlight Theatre 2's Stage with Colorful Show

Brigham Young University students will present a colorful, rollicking, musical variety show at Theatre #2 at 8 p.m. July 11.

The musical variety show "International Holiday" features 20 students, chosen from the 15,000 at Brigham Young University, Provo, Utah.

The troupe left the campus June 1 on a nine-week tour of military installations of the Pacific Command. The Department of Defense has sanctioned the performance for military audiences.

"International Holiday" is a combination of delightful music, comedy, dance and colorful staging presented by refreshing young talent.

The "International Folk Dancers" group has grown from 14 people in 1955 to 136 today from which the touring troupe was selected. They have danced in national and international festivals.

The folk dancers have traveled throughout the United States, and met success as they danced in authentic costumes of the countries around the world.

Roseanne Tueller, 1st runner-up to Miss America this year, lends beauty and charm to the show as she

sings the selection which won her the talent division of the Miss America contest. She will be the Mistress of Ceremony and will join the

cast in many production numbers.

Admission is free for K-Bayites for this one-night only performance.

COUGARS' BEAUTIES — These ten talented beauties from Brigham Young University will be prominently featured in "International Holiday", a one-night performance at K-Bay's Theatre #2 at 8 p.m., July 11.

Chaplain's Corner

Our Founding Fathers Pledged Their Lives, Fortunes, Honor for America

By Chaplain C. J. Griffin

"And unto this end we mutually pledge our lives, our fortunes, and our sacred honor . . ."

These are the closing words of our Founding Fathers submitted on July 4, 1776 to his Majesty King George III of England as contained in our most treasured: Declaration of Independence.

Today when that unforgettable scene in old Philadelphia is illumined by history's penetrating light, it is easy to see their commitment was total and irrevocable.

That for good or woe they and their progeny would sustain the inexorable consequences of so grave an act of the Human Will.

Relying on Almighty God however, as their witness and strength, they clearly stated the rights of men to be inalienable; that is the

right of life, liberty, and the pursuit of happiness.

Inalienable simply means that no man may unjustly take these rights from mankind, nor on the other hand may mankind ever divest itself from these rights; for they are inherent in the very nature of all men everywhere.

The noble signers of the Declaration of Independence knew clearly the price which must at all times be paid by themselves and by those who would follow after them to preserve these rights.

And from the very core and sinew of their manhood they generously brought to the Altar of Freedom their most noble and precious possessions, namely, their very lives, their fortunes and their sacred honor.

Though one hundred and eighty-eight years have passed since the ink was fresh on this precious document, those words must be ever fresh in our hearts and in the hearts of our children if their meaning and purpose will have life.

On this our Nation's greatest holiday, truly a HOLY-DAY, may Almighty God give us the grace to renew in His presence, and mutually to one another, the sacred pledge of our lives, our fortunes, and our sacred honor.

"And say does that Star Spangled Banner yet wave, O'er the Land of the Free and the Home of the Brave . . ."

Short Island Visit — General Wallace M. Greene Jr., CMC, arrived in Hawaii Monday afternoon aboard the President's plane "Air Force 1".

He made the two-day trip to represent the chairman of the Joint Chiefs of Staff at the CinCPac change of command ceremony Tuesday morning.

While in Hawaii General Greene visited Camp Smith for briefing by LtGen. Victor H. Krulak, CG, FMFPac, and his staff.

The Commandant departed for the Mainland at 2 p.m. Tuesday.

Guadalcanal, New Georgia Island Commander Dies — Maj. Gen. Archie F. Howard, USMC (Ret.) died June 24 of pneumonia at the San Diego Naval Hospital.

General Howard's 31-year Marine Corps career began in 1915 after he graduated from the U. S. Naval Academy.

He won the Army Distinguished Service Medal for his performance of duty as Island Commander of Guadalcanal and New Georgia in 1943-44.

Lost and Found — Chances are if you've lost a bike, the Provost Marshal Office has it in its possession.

The PMO currently has six bicycles, 1 tricycle and a wagon which were picked up recently aboard K-Bay when they were found abandoned.

The items are kept for 30 days, then turned over to the Thrift Shop where they are painted, repaired and sold.

Any person who has lost one of the above items may claim it at the MP Station, Bldg. 218.

Toastmasters Aid Speakers — Do you have difficulty expressing yourself? Do you become nervous and grope for words when you face a large audience?

If you admire your fellow officer who can speak fluently and with ease, and you'd like to improve your ability to communicate — you may find the answers through Toastmasters.

Toastmasters is an organization of men who seek to increase their self-confidence through improvement of their speaking ability. It's a media for improving ones speaking, thinking and listening ability.

It's a means of self-improvement and an education in the field of public speaking that will help prepare you for effective participation in various meetings and clubs as a club chairman or master of ceremonies.

The MCAS Toastmaster Club meets every 2d and 4th Wednesday at 11:30 a.m. at the K-Bay Inn. All officers and supervisory civilian personnel aboard the Station are invited to attend.

Interested persons may contact Capt. V. D. Caracio at 73621 for further information.

Aloha

Station Departures

SSgt. C. R. Robinson, H&HS, to HedRon MARC, NAS, Glenview, this month.

SSgt. R. L. Phillips, H&HS, to 1st-MarDiv, this month.

SSgt. J. G. Montez, H&HS, to 3d-MAW, MCAS, El Toro, this month.

Brigade Departures

Capt. P. H. Begnaud, H&S-3/4, to MCB, CampPen this month.

GySgt. M. L. Everhart, HMM-161, to 3dMAW, SherPt, this month.

Maj. R. E. Miller, VMA-214, to MCS Quantico, this month.

MSgt. T. E. McGonigle, H&MS-13, to 2dMAW, MCAS, CherPt, this month.

GySgt. F. W. Trathen, H&MS-13, to MCRDep SDiego, this month.

Capt. D. C. Anderson, H&S-1/4, to MCB, CampPer, this month.

Col. P. T. Johnston.....Commanding Officer
LtCol. R. F. Shields.....Executive Officer
1stLt. C. A. P. McNease.....Informational Services Officer
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 P.O. San Francisco, Calif. Printed at the Royal Printers and Publishers, Inc., Honolulu, Hawaii. The WINDWARD MARINE is published with appropriated funds and conforms with provisions of Marine Corps Order P5600.31. The views and opinions expressed are not necessarily those of the Marine Corps. The WINDWARD MARINE is promulgated for informational purposes only, and in no way should be considered directive in nature. The WINDWARD MARINE is a member of and receives the services of the Armed Forces Press Service (AFPS).

No paid advertising may be accepted. The Information Section and the WINDWARD MARINE are in Building 220. Telephones: WINDWARD MARINE 72104; ISO 72141.

Subscription Rate: \$2.50 per year

Circulation — 5000

UP AND OVER — Bob Tainter comes off the ramp doing a 360 degree turn in mid-air as Dave Packer crosses underneath while practicing an exhibition act. These two skiers from the Oahu Water Ski Club will perform with other skiers from throughout the island as guests of the Globe and Anchor Ski Club during the 4th annual K-Bay Water Carnival, July 12.

Sharp Increase Seen

Keikis Noted Playing in Unsafe Areas

The number of dependent K-Bay children observed playing in hazardous areas has increased sharply, according to the Provost Marshal Office.

PMO points out that Station order 5101.3B reminds parents of their responsibility for the proper control of their children and brings to their attention certain unsafe practices their children have been engaged in aboard the Station.

Some of the more common hazards observed are:

- Children playing in the streets.
- Children riding bicycles in the streets in an unsafe manner.
- Parents leaving children

under 10 years of age unattended in swimming pools.

- Parents leaving children under 7 years of age unattended in vehicles.

- Children playing inside dumpster dumpsters.

- Children playing in construction areas and condemned buildings.

- Children playing in parking lots.

- Children on the golf course who are not actively participating in play.

Maj. E. W. Whitten, Station PMO, stresses the importance of the parents' responsibility for maintaining control of their children and for the necessity for impressing upon them the absolute requirements for ob-

Water Carnival Time Drawing Near; One-Day Spectacular Set for July 12

The largest annual one-day water spectacular in the Hawaiian Islands is scheduled for Sunday, July 12, at K-Bay.

From the minute the 1964 admission-free show gets underway at 11 a.m. until the final act ends at 5 p.m., continuous entertainment will prevail "In the air, on land and especially on the sea."

Last year, more than 30,000 attended the six full hours of entertainment. More than 40 booths provided refreshments and entertainment for the strolling crowd on the midway.

Once again the Station will maintain an open-gate policy

during the Water Carnival for visitors of the surrounding communities. Ample free parking will be available at the bayside-hangar site.

Carnival planners say that this year's Water Carnival will have "something for everyone" in the way of entertainment. They are going all out to make this the "biggest and best carnival yet."

Each year K-Bay sponsors the Water Carnival to help finance its dependent youth

One of the lucky candidates pictured below was chosen K-Bay's 1964 Water Carnival Queen yesterday.

The final results of the Queen Contest were unavailable at WM presstime.

A picture of the 1964 Water Carnival Queen and a schedule of carnival events will appear in next week's issue of the WM.

activities program. All proceeds from the Carnival go to the Kaneohe Youth Activities Association.

In addition to free admission, visitors to the Carnival will receive a free 52-

page colorful souvenir program brochure outlining all the action of the day, from the thrilling parachute exhibitions of the Kaneohe Sky Divers to the hotly contested sailing races of the Kaneohe Yacht Club.

A bit of "old Hawaii" will be recaptured by members of the Hawaii Canoe Racing Association as they race their koa-wood canoes in this ancient "Sport of Kings."

Crowd-pleasing water skiers of the Globe and Anchor Ski Club will display intricate maneuvers on skis pulled by high-speed power boats.

The midway will feature a new parachute-jump for the kids. For the young and old "kids" there will be a train ride, merry-go-round and a river steamer to bring back the days of Mark Twain.

Golfers can try their skill on the midway putting green. Baseball hurlers can attempt to dunk a volunteer Marine from his perch above a tank of water by hitting the target's bull's-eye.

Highlighting the day will be the presentation of the 1964 Water Carnival Queen.

Others Independence Day

Some Activities Will Be Closed Tomorrow

K-Bay will begin the observance of Independence Day tomorrow.

The following activities will be closed: Child Care Center, Hobby Shop, Education Office, Amateur Radio Station and Bank of Hawaii branch.

The Main Exchange and the Commissary will be open to-

morrow but will close Saturday.

Remaining open Saturday will be the K-Bay Inn, Malt Shop, Patio Store and the snack bars in Bldg. 1090 and at the golf course.

The MCAS Federal Credit Union will be closed today and tomorrow for their semi-annual audit. Deposits can

be mailed and any deposits postmarked July 5 will receive dividends for July 1.

The Commissary Annex will be open Saturday from 11:30 a.m. to 7:30 p.m. and on Sunday from 11 a.m. to 3 p.m.

Library hours will be from 1 to 4 p.m. and 6 to 9 p.m. tomorrow, Saturday and Sunday.

During 50th State Fair

Brigade Band Will Present Concert at Kapiolani Park

The Brigade Band will present a concert starting at 6 p.m. Wednesday, July 8, at the International Bandstand located

in the center of the fairgrounds at Kapiolani Park.

The concert will be presented as a feature of the annual 50th State Fair which begins today and runs through July 12.

The 40-piece band will be led by GySgt. J. R. Donovan.

They will feature such well known selections as "Flower Drum Song" by Richard Rodgers, "The Song Is You" by Jerome Kern, and "El Matador" by Farrell.

Such marches as "Thunder And Blazes" by Fucik, "The Queen's Own" by Donovan, and "Standard of St. George" by Alfred, will also be on the program.

In addition, the Brigade Bandmen will play "The Emperor Waltz" by Johann Strauss, "Manhattan" by Rogers and Hart, "Scenes From The Sierras" by David Bennett, and "Over There Fantasy" by Grofe.

Military personnel in uniform may enter the fairgrounds free on "Armed Services Day," June 8.

Paydays Given For July-Sept.

Paydays for K-Bay Marines and Navymen for the next quarter has been announced by the Disbursing Section.

For this month paydays will fall on Friday, July 10, and Monday, July 20.

In August, paydays will be on Mondays, of the 3d and 17th. Tuesdays will be paydays in September falling on the 1st and 15th.

The paydays on July 10 and August 3 will be computed for ten days only. The July 20 payday will be computed for ten days with incentive pay.

WHICH ONE IS THE WATER QUEEN? — One of these young ladies will reign over K-Bay's 4th Annual Water Carnival, July 12. The winner of the Water Carnival Queen contest was to have been named yesterday after the Windward Marine went to press. K-Bay's queen will appear in the Kaneohe and Kailua Parades and at the Kailua Beach Park Saturday, during 4th of July celebrations. Candidates and units they represent are (l to r): Candy Thiesen, MAG-13; Toni Pouch, ServBn; Jeffie Carroll, 2/4(HqCo 4th Marines); Connie Miller, 3/4Recon; Georgette Farias, 1/4(Anti-Tanks); Pam Perkins, Station (1stRadCo, PMR) and Stevie Lindsey, 3/12(HqCo Brigade).

SIX 3/4 FIRSTS — LtCol. N. W. Hicks, 3/4 CO (c), congratulates six newly promoted first lieutenants. They are (l-r): 1stLts. L. J. Epperson, J. D. Gatti, J. F. Stennick, W. D. Isenhour, R. N. Tamblyn and D. L. Fairbanks.

SILVER BARS REPLACE THE GOLD — 1stLt. J. J. Funcheon, C-Motors ExO (c), receives his new silver bars from his wife, Angie, and Maj. R. M. Head, ServBn. CO. Lt. Funcheon was promoted to his present rank last week.

STAYS IN — Cpl. D. E. McQuate reenlisted last week for another six years. Cpl. McQuate is currently serving as a radio specialist with 1st RadCo.

DUAL CEREMONIES — Capt. B. B. Smith, HqCo.—Brigade CO (c), presents a Meritorious Mast to SSgt. P. J. Stewart (l), and an honorable discharge to GySgt. V. S. DiSilvestro. SSgt. Stewart was cited for outstanding performance of duty as NCOIC of the Brigade Schools Training Aids Workshop. GySgt. DiSilvestro, Brigade postal chief, reenlisted for two years.

GOLD TO SILVER — 1stLt. William Bartlett, VMA-214 (c), has his new silver bars pinned on by his wife, Jo Lynne, and Maj. R. E. Miller, VMA-214 Acting CO. Lt. Bartlett, currently serving as Navy property officer with the squadron, was promoted to his present rank June 14.

PUBLIC WORKS AWARDS — Navy Lt. M. D. Muir, Station Public Works Officer (standing, center), presents awards to 17 civilian employees. The employees and their awards are (kneeling l to r): James G. Jardin and Richard Y. Iha, Superior Accomplishment Awards; Edward B. Lum and David M. Keama, Jr., Sustained Superior Performance Awards; Thomas Tam, Jr., Sueo Nakashima, and Dean L. Neves, Quality Salary Increases. Standing (l-r): Earl J. Ford, Herbert M. Sagon, Willis S. Hook, Richard M. Ajjimine, and Mary Ann Davis, Superior Accomplishment Award; Doris D. Faust, Quality Salary Increase; Hagime Fujita, Takashi Koyama, Shigeru Nishiyama, and Shigeru Terasako, Superior Accomplishment Awards.

FAMILY AFFAIR — Capt. V. F. Pacheco, MortarBtry—3/12 CO (l), presents an honorable discharge to Sgt. D. F. Russell, battery section chief, as Mrs. Russell and their two children, Gregg and Laura look on. Sgt. Russell, who arrived at K-Bay in July 1961, reenlisted for six years.

NEW GUNNYS—Maj. R. J. Smith, 1stRadCo. CO (c) presents warrants for promotion to gunnery sergeant to J. T. Darby, communications chief (l), and J. E. Satterthwait, radio specialist. The new gunnery sergeants were promoted during informal ceremonies last week.

EMPLOYEES LAUDED — Navy Cdr. H. E. Thurman, Station Supply Officer (c), presents awards to four civilian employees. Recipients and their awards are (l to r): Joe C. al, Quality Salary Increase; Donato Tachas, Jean Quon, and Agnes Owen, Superior Accomplishment Awards.

HAWAII MARINE GOLF CHAMP — Col. P. T. Johnston, Station CO (r), presents SSgt. Mike Schott with the Hawaii Marine Golf Championship Trophy. Sg. Schott won the three-day tournament held last week at K-Bay's Klipper Course. He fired 221 with rounds of 74, 74, and 73 to win the 54-hole tournament.

SSgt. M. Schott Wins HM Golf Tourney; Cards Five-Over-Par 221 for 54-Holes

SSgt. Mike Schott carded a five-over-par 221 to win the 54-hole Hawaii Marine Golf Tournament ending here last Friday.

Scoring 74, 74 and 73 for the three rounds, SSgt. Schott, AirOps, beat 90 other contestants on K-Bay's Klipper Course.

Low gross runner-up in the tourney, was 1stLt. Frost Walker.

Lt. Walker shot 76, 74, and 75 for a 225.

Low net score in the Championship Flight was turned in by Navy CWO Jim Wagoner who had a 213. CWO Wagoner, a five-hand-

capper, shot rounds of 76-78-74.

First Lt. Tom O. Cooper, had rounds of 77, 82 and 83 for a 242 low gross score to win "A" Flight. First Lt. Barry Clark won the "A" Flight low net with a 218.

In the "B" Flight, 1stLt. Colin McNease carded 87, 78 and 85 for a 250 low gross win.

Low net in "B" Flight was

Cpl. Jerry Graham with a net 218.

In "C" flight GySgt. Calvin Ball won low gross with 95, 85, and 99 for 279. LCpl. Donald L. Bradbury won low net with 222.

Awards were presented Friday afternoon at the Klipper Course. Col. P. T. Johnston, Station CO, presented the trophies.

July 2, 1964

Windward Marine 5

Gerald Burton Pitches Both

Softballers Defeat FOCCPAC, NavComSta

K-Bay's Softball Team added two more wins to their record last week as they defeated FOCCPAC 16-1 last Thursday and dropped NavComSta 5-2 Saturday.

Thursday evening's game at Wheeler was called at the end of five and one-half innings because of rain. The Marines had run up their scoring string to 16 in the first five innings.

They scored two in the first, three in the second, one in the third, three in the

fourth, six in the fifth and one in the sixth.

FOCCPAC got their only run in the first on a wild pitch, two errors and a fielder's choice.

Gerald Burton got the win as he struck out 11 and walked none. FOCCPAC did not get a hit during the game. Willard "Kit" Kittrell and Larry Maxson both went two for four.

Saturday afternoon K-Bay again traveled to Wheeler. This time they defeated NavComSta 5-2 for their third win

in the second half against one defeat.

Gerald Burton also received credit for this win as he went the distance giving up six hits while striking out 10 and walking two.

K-Bay's big inning came in the sixth when they scored four runs on six hits, a past ball and one error.

"Kit" Kittrell blasted a two-run home run over the left-center field fence. Other big bats for the K-Bay squad were Joe Munford and Ed Butler both two for four.

The K-Bay Girls Softball team won their fourth straight game last Wednesday when they defeated Fort Shafter 28-7.

They had their winning streak snapped when they faced Pearl Harbor Saturday. The Navy girls handed them a 7-3 setback for their first loss of the season.

Saturday the K-Bay girls will play Hickam at Pollock Field at 7 p.m.

In Wednesday's game K-Bay collected 34 hits off of two Fort Shafter pitchers. Linda Watkins hit four for four at bat and drove in seven runs.

Other big bats for K-Bay were Janice Holland with five for seven, Bunny Musgrove, five for six, and Lisa Yeager, five for seven.

Janice Holland was the winning pitcher. She gave up 10 hits, two walks and struck out eight batters.

Errors were the downfall of the K-Bay girls when they traveled to Pearl Harbor Sat-

urday. They committed three errors enough to let Pearl Harbor score seven runs.

The Navy girls got seven hits and one walk off losing pitcher Marie Petkevich. K-Bay leading batter was Janice Holland who went three for four, including a double. Linda Jolly had two hits in three trips to the plate.

5 Thinclads Enter 25-Kilometer Run

Five Hawaii Marine trackers have entered the National A A U Junior 25-kilometer Championship Run to be held Saturday at the Waikiki Circle Course starting at 9 a.m.

The run will be under the auspices of the Hawaiian Association AAU, Long Distance Running Committee, and is sanctioned by the Hawaiian Association of the AAU of the United States.

Hawaii Marines slated to compete are Gary Hull, Terry Wilhite, Richard Juve, Daniel MacDonald and Thomas Graham.

The winning runners will receive AAU Junior Individual Championship medals. Team medals will be presented to the winning team. A championship trophy and runner-up trophy will also be presented.

Kerwin Team Winners Of Aku Marines Contest

Dennis Kerwin and his son Dennis Jr., swam away with the top honors for the largest catch of fish during the family outing and fish fry held Sunday at Fort Hase Beach by the Aku Marines.

Runner-up honors in the Scuba Class went to the team of Mike Smookler, William Stensland and Frank Wilson. Their 9-pound 3½-ounce catch was second to Kerwin's 13-pound 3-ounce catch.

In the skin diving class the team of Ronald Guishmen and Mike Mendes won first place with a 5-pound 15½-ounce catch.

UCLA Bruins Win Baseball Tourney

The UCLA Bruins won the first Hawaii College-Service Baseball Tournament last Thursday when the shutout the Army 3-0 at Millican field.

The Bruins went through the double-elimination tournament undefeated in four games. In winning the title, they scored wins over Army, 9-2, Stanford, 15-1, NavAir-Admirals, 14-4 and Army, 3-0.

Army was second with wins over Hickam 8-2 and Stanford 10-7.

NavAir-Admirals were third in the tournament with victories over the Hawaii Marines 11-9 and California 10-9. They lost one game to Army and the other to UCLA.

SubPac, California and Stanford were eliminated from the tournament with 1-2 records. The Hawaii Marines and Hickam were dropped after losing their first two games.

RECORD SETTING WINNERS — The Cubs of the Major League, established a record for the K-Bay Little League when they won 22 games and lost 2 during the '64 season. The team members are (Front row, l to r): Joey Wynns, Roger Norcross, Ed Wojciechowski, Richard Jolly and Roy Cannon. Center row: David Watson, Anthony Pendich, Sherman Cannon, bat boy; Mike Mullane and Larry Vernon. Back row: SSgt. D. D. Vernon, team manager; James Dare, Paul Haynes, Robert Comacho and LCpl. Jim Schwallier, team coach. Other members of the team were: Randy Boyd, Gerry Goodnoh, Lee Everhart, Donald Mettler and David Vernon.

Hawaii Marines Tie SubPac for 1st Place; Defeat SubPac 8-3, Lose to Hickam 6-5

The Hawaii Marines and SubPac are currently tied for first place in the second half of the Inter-Service Baseball League.

Both teams are 3-1 for the second half. Hickam holds a 2-2 record while Army is 1-2. NavAir is on the bottom with a 0-3 record.

In last week's play the Hawaii Marines handed SubPac an 8-3 loss at Millican Field

Saturday. Sunday they hosted Hickam at Riseley Field and lost 6-5.

In Saturday's action the 'Necks exploded for six runs in the first inning and added two more in the second to beat SubPac.

Len Cather struck out 11 and scattered six hits in pitching the HMs to victory. He aided his own cause with two singles and two RBIs.

Jim Rogers and Rudy Faust also paired hits.

Bob Vostry hit a two-run double in the first inning for the 'Necks.

A steal of home in the ninth inning by Hickam's Bob Dowling gave the Flyers a 6-5 victory over the Marines Sunday.

Hickam's pitcher Jack Shue scattered nine hits in pitching the victory. He also hit a two-run homer in the sixth inning.

Big bats for the 'Necks were Butch Bacon with three for four including a triple. Frank Copper had two for five and Frank Slipkas had two for four.

OUT AT SECOND — Hawaii Marine second baseman Butch Bacon tags second base ahead of Hickam's catcher. 'Neck's third baseman Cliff Pishon moves in to give assistance. The Hawaii Marines lost the game at Riseley Field Sunday to Hickam 6-5. The Marines currently hold a 3-1 record for the second half of the Inter-Service league. They are tied with SubPac for the lead.

LIBERTY LOG

Today
YMCA—Judo class, 6 p.m.; Actor's Studio, 7:30 p.m.

KMCAS—Softball at 7:30 p.m. K-Bay vs Pearl Harbor at Pollock Field.

Friday

YMCA—Judo class, 6 p.m.; dance class, 7 p.m.; dance, 8 p.m.

Saturday

YMCA—Island tour, 1:30 p.m.; checker and chess tournaments 1:30 p.m.; ping pong tournament, 3 p.m.; swim party and bar-b-que, 3:30 p.m.; organ melodies, 7 p.m.; Polynesian floor show, 7:30 p.m.; movie, 8:30 p.m.

Schofield—Softball, 1:30 p.m. K-Bay vs Army Garrison.

Sunday

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

PEARL HARBOR—Baseball, 8 p.m.

All-stars play SubPac at Millican Field.

Monday

YMCA—Judo class, 6 p.m.; square dance, 7:30 p.m.

Tuesday

YMCA—Card party, 7 p.m.; Actor's Studio, 7:30 p.m.; dance 7:30 p.m.

BARBER'S POINT—Softball, 7:30 p.m. K-Bay vs Barber's Point.

KMCAS—Baseball, 3 p.m. HM vs SubPac at Riseley Field.

Wednesday

YMCA—Supper party, 6:30 p.m.; coin club, 7:30 p.m.; dance, 8 p.m.

HICKAM—Baseball, 8 p.m. HM vs Hickam.

Thursday

YMCA—Judo class 6 p.m.; Actor's Studio, 7:30 p.m.

WHEELER—Softball, 7:30 p.m. K-Bay vs Wheeler.

Lose Two Saturday

Teens Beat Wheeler, Barber's Point 'A'

Both of K-Bay's Teenage baseball teams won one game and lost one during last week's play in the Teenage Armed Forces Service Baseball League.

The senior team, the Marauders, scored a 13-7 win over Wheeler last Wednesday but lost 5-1 to Schofield Saturday.

The junior team beat the Barbers' Point "A" team 8-3 last Wednesday but lost 5-1 to the Pearl Harbor "A" squad.

In Wednesday's action in the senior league the Marauders were limited to seven hits but scored 13 times for the win. Joe Rovaneck struck out 14 Wheeler batters while walking one and issuing eight hits.

John Funk and John Mordock were the bag bats for the Marauders with two for five at the plate.

In the junior team win Berry Newton went two for three at bats to pace them

to their victory over Barber's Point "A." Jerry Funk and Bill Perkins both had two hits for four trips to the plate.

Saturday the Marauders traveled to Schofield where they lost 5-1. K-Bay was limited to two hits and scored their only run in the first inning.

Kevin Harris walked, then

stole second and was advanced to third on a fielder's choice. He crossed home plate on a passed ball, for K-Bay's only score.

The Junior squad also lost their game Saturday when Pearl Harbor's "A" squad defeated them 11-1. In this game the lone K-Bay run came in the first inning.

To Be Held July 4-5

2 K-Bay Skydivers To Participate In Pacific Parachute Championship

Two K-Bay Marines will represent the Kaneohe Marine Sport Parachute Club in the West Pacific Area Sport Parachute Championships to be held July 4 and 5.

The jumps will be made at the Kunia Golf Course starting at 7 a.m. each day. Participants in the championships will be here from as far away as Okinawa and Korea.

The Marines representing the K-Bay Club will be Cpl. Bill Gough, Guerrilla Warfare School and Sgt. Don Peacock, HqCo, Brigade.

Cpl. Gough placed 12th in the U.S. Championships held

in Las Vegas in 1962. Spectators are invited to attend. There will be no admission charge.

Cpl. Gough teamed with 1st Lt. Robert Mathews Jr., from Cherry Point and Reserve Marine LCpl. Kevin Brady to win the three-man team baton pass event at the '63 National Parachute Championship.

HAWAIIAN AAU CHAMPS — 1st Lt. Daniel MacDonald, Hawaii Marine Track Coach (r), presents BrigGen. M. E. Carl, Brigade CG, with the Governor John A. Burns Trophy that the HMs won in the 53th annual State AAU Track and Field Meet May 30. The 'Neck thinclads scored 53 points to edge out the University of Hawaii and the Spikesters by one point.

Don Jeisy Places 3rd In Decathlon

Camp Pendleton's Don Jeisy has apparently cinched a berth on the U. S. Track team that will face the Soviet Union in Los Angeles July 25-26.

Don Jeisy placed third in the National AAU Decathlon Track and Field Championships held at Walnut, Calif. He scored 7,768 points in the two-day event.

The championships were won by C. K. Yang, who will represent Nationalist China in the '64 Olympics. Second place in the meet went to Paul Herman of the Army with 7,794. Yang scored 3,641 in the ten-event contest.

Another Camp Pendleton Marine, Dick Emberger scored 7,502 points.

Ball and Chain

High scratch series—Men, Bill Teague, 548. Women, Estelle Martin, 433. High scratch game—Ed Wojciechowski, 204. Women, Vi Holland, 163.

Standings

Team	W	L
M-Z's	12	4
Late Starters	10	6
All Navy	9	7
"DT's"	8	8
Judy's Z	8	8
Untouchables	7	9
Bad Guys	6	10
Cooks Crew	4	12

Night Cappers

High average—Men, Glenn Mitchell and Bill Zook, 168. Women, Rose Brooks and Marie Fraizer, 156.

High scratch series—Men, Roy Kinne, 547. Women, Ceppi Dinnan, 498. High scratch game—Men, Claude Mondoux, 212. Women, Jean Coulter, 166.

High handicap series—Men, Jim Stanton, 648. Women, Marcia Vigil, 583.

High handicap game—Men, Bill Patti, 246. Women, Bobbie Mitchell, 216.

Standings

Team	Points	W	L
Dinnans	12	9	3
Novins	10	8	4
Barbees	9	5	6
Fraziers	9	6	6
Mondoux	8	5	6
Mitchells	8	5	6
Parkers	5	4	9
Satterthwaits	3	3	9

S. Offrell Wins Jaycee's Junior Golf Tournament

K-Bay's Scott Offrell captured top honors in the Mid Pacific Country Club's Jaycee Junior Golf Tournament held last week.

Offrell fired a 36-hole score of 75-75 for a 150.

Other K-Bayites entered in the tourney were: Steve Ellis, Jerry Funk, Jerry Newton and Rick Emerson.

Staff NCO Wives

High average—Ann Winters, 156. High scratch series—Marion Keimel, 449.

High scratch game—Shirley Allen, 169.

High handicap series—Joanne Bunyard, 539.

High handicap game—Jean McLain and Jackie Lanasa, 197.

Standings

Team	W	L
The Four Pin-Ups	14	6
Winsome Foresome	12	8
Doubtful Doer's	11½	8½
The Pali Lookouts	7½	12½
The Leprechauns	6	14
The Unholy 4	6	14

Pendleton Officer Goes to Olympic Wrestling Tryouts

Camp Pendleton's 2d Lt. L. Hayes earned an Olympic Wrestling Team tryout for his showing in the Interservice Wrestling Championships held at the U. S. Military Academy.

Lt. Hayes placed second in the 154-pound class behind Army Lt. Ron Pifer of Fort Knox, Ky. He was one of the four Marines entered in the interservice matches.

Army won the team trophy with five wins and seven wrestlers in the runner-up positions. Navy won two and Air Force picked up one event.

Army's 1st Lt. John Doyle of Schofield won the 171½-pound division of the championships.

E-Club Slates Floor Show Tomorrow, Dance Sunday

E-Club patrons have an entertaining weekend in store with six bands, a floor show and a Couples Only Dance slated at the club.

Highlighting the weekend is the Couples Only Dance and Buffet Sunday.

For \$3 you and your guest get all you can eat from 6-8 p.m. The Rythmix Trio will provide popular dinner music for your enjoyment.

After dinner, the Music Men have dancing and listening music in store for you from 8-11 p.m.

Reservations must be purchased in person by 4 p.m. today for the buffet. Reservations are not required for the dance, but are recommended by club officials because another huge crowd is expected.

The club opens at noon tomorrow.

Club goers will have an opportunity to enjoy the first E-Club afternoon floor show featuring, popular recording artist, Mary Saenz and the Pallbearer Five. They will entertain in the ballroom from 2-5 p.m. Miss

Saenz' latest hit record is "My Three Friends."

The ballroom will find the Rebels with Robbie and Linda pouring forth rock and roll as well as ballad tunes tomorrow from 8-12 p.m.

FRHIPers will be entertained from 8:30 p.m. until 12:30 a.m. by Shirley and The Mentonymys.

The Triple Star Playboys with Buckskin Bob let loose with country and western music Saturday from 8-12 p.m. in the ballroom.

The popular Rythmix Trio will be in the FRHIP room from 8:30 p.m. until 12:30 a.m. Saturday.

Wednesday's happy hour goes from 7-8 p.m.

The Thursday Night Special in the Aloha Dining Room is Swiss steak for \$1.35.

Saturday and Sunday brunch will start at 10 a.m. and last until 1 p.m.

E-Club officials announced that the ballroom will be closed July 6-10 while floors are re-finished and tiled.

Mary Saenz

O-Club Steak, Lobster Nite Features Islanders Music

By Capt. Joe Doser

Start July off right over the long weekend at the O-Club. Happy hour goes right after work today. Stop in on your way home for good companionship and delicious pupus.

Tomorrow is steak and lobster night starting at 7 p.m.

Choice T-Bones and imported lobster tails are ready from 7 to 9 p.m.

Dance and listen to the tunes of the Harmony Islanders from 8 until midnight. Make your reservations now for the "new look" steak and lobster night at the club. You're sure to be pleased.

Have a restful and relaxing dinner in the Main Dining Room at Saturday night candlelight dining. Delicious meals cooked to order are available from 7 to 9 p.m.

Saturday is also your first chance for July birthday champagne. Get the whole gang together and call 72081 for your reservations for Saturday night at the club.

Sunday is brunch and buffet time. Brunch is served from 10 a.m. to 1 p.m. and buffet time is 6 to 8 p.m. Get out of the kitchen this Sunday and eat at the club.

Brownbaggers arise! Have a lunch at the club from 11:30 a.m. to 1 p.m. Monday through Friday.

For your convenience the package store will be open regular hours on Friday and Saturday, the 4th of July.

Tomorrow Night at 8:30

Dixieland Music at S-Club By Barons of Basin Street

Dixieland music and fine food share top billing at the S-Club this weekend.

Happy hour from 4-6 p.m. will highlight S-Club activities tonight.

The Barons of Basin Street provide the entertainment for club goers tomorrow night with good old

Dixieland tunes from 8:30 p.m. until 12:30 a.m.

Normal routine prevails Saturday, Monday and Tuesday.

The Mentonymys begin Sunday activities off on a jam session style from 6 to 10 p.m.

The dining room features the ever popular prime rib buffet dinner starting at 4-8 p.m.

Wednesday's happy hour is from 4 p.m. followed by Social Night starting at 8 p.m.

Enjoy a weekend of entertainment and good dining at the S-Club this week.

The club features Shirley Knelleken at the piano on Fridays, Saturdays, Tuesdays and Wednesdays. Stop in and enjoy your favorite tunes.

To Hold Fair Aug. 1 at S-Club

Staff Wives Name Committee for Fair

By Betty Hohnerlein

The S-Wives will hold their monthly business meeting Tuesday at 7:30 p.m. at the S-Club. All members are requested to attend.

Any S-Wife who would like to join our club may call Edith Jaklewicz at 253-174 for more information on membership.

At the last board meeting the Ways and Means chairmen announced the Booth Committee chairmen for the coming fair. They are: Hawaiian craft, Reba Soliz; cake & candy, Shirley Allen and Vernita Ray; needlework, Roberta Lucenius; fishing pond, Josephine Zuber and Evelyn Kriz; grab bag, Gloria Funk and Eleanor Huskey, and white elephant, Bertha Tessmer.

Anyone who would like to help is asked to call Beth Seyfried 267-988 or Shirley Knelleken 250-751.

Reservations are now being taken for our lunch-

eon next Thursday at the S-Club. Deadline for reservations is Tuesday. For more details call Joann Eastep 72474 or Phyllis Thacker 252-989.

The aloha coffee is sched-

uled for July 17th at the S-Club. Any newly arrived S-Wife who would like to attend and get acquainted is invited to call Shirley Allen 252-656 or Barbara Icenogle 72318 for more information.

To Announce Date Later

E-Wives Planning To Hold Coffee; Newcomers Are Invited To Attend

By Ruth McCleary

The E-Wives are looking forward to having couples join them at the buffet this Sunday at the E-Club. At \$3 per couple you can't miss. You'll enjoy all you can eat with dinner music too. After dinner music will be provided for dancing and listening pleasure.

We are planning another

E-Wives coffee so look for news of it soon. Since we cannot get to each of you individually, consider this an invitation to attend and bring a friend. We're always anxious to meet others.

The girls are busy canvassing TLA approved apartments to greet the many newcomers to the island and to the Air Station.

Employees of MCXs, Clubs

Insurance in Effect for Civilians

An all-around group insurance plan for civilian employees of Marine Corps exchanges, clubs, messes and recreation funds went into effect June 16, according to HQMC.

The insurance plan underwritten by a commercial company provides uniform life insurance and medical insurance to approximately 3200

civilian employees and their dependents.

Employees participating in the optional plan will contribute 50 per cent of the premium costs, with the other half being paid from non-appropriated funds by HQMC.

In addition to providing financial security for civilian employees, the new insurance plan is expected to assist recruitment of high quality career personnel.

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

T#1—30 Years of Fun—●●●●—F—92 minutes.
T#2—Lehi—●●●—F—98 minutes.

SATURDAY

Matinee—Samson and The Seven Miracles—●●—F—97 minutes.
T#1—Golden Arrow—●●—Y—91 minutes.
T#2—30 Years Of Fun.

SUNDAY

Matinee—Thief Of Baghdad—●●●—F—90 minutes.
T#1—Mail Order Bride—●●—A—90 minutes.
T#2—Golden Arrow.

MONDAY

T#1—Who's Got The Action—●●●—A—92 minutes.
T#2—Mail Order Bride.

TUESDAY

Matinee—Nightmare—●●●—Y—90 minutes.
T#1—Nightmare.
T#2—Who's Got The Action.

WEDNESDAY

T#1—Terrified—●●●—Y—101 minutes.
T#2—Nightmare.

THURSDAY

Matinee—Son Of Flubber—●●●●—F—102 minutes.
T#1—Son Of Flubber.
T#2—Terrified.

Due to technical difficulties the tape-recorded synopses on movies-of-the-day have been temporarily discontinued.

MENU	
Noon Meal	Evening Meal
TODAY	
Grilled Hamburgers	Roast Pork
FRIDAY	
Brunch	Seafood Platter
SATURDAY	
Brunch	Grilled Steaks
SUNDAY	
Brunch	Fried Chicken
MONDAY	
Barbecued Soakerrihs	Pot Roast of Beef
TUESDAY	
Cold Cuts	Ham Steaks
WEDNESDAY	
Beef Stew	Meat Loaf
THURSDAY	
Chicken Ala King	Pork Chops

ANTI-TANKS CHANGE OF COMMAND — Capt. H. L. Mills, new Anti-Tanks CO (I), addresses members of the company during formal change of command ceremonies as Capt. D. J. Murphy, former CO, looks on. Capt. Mills, former 1/4 S-4 Officer, assumed command of Anti-Tanks last Friday. Capt. Murphy was scheduled to depart K-Bay June 30 for duty at MCS, Quantico.

Continues until Labor Day

Astronomy, Science Share Billing at Bishop Museum

The Hawaii Planetarium and Observatory of the Bernice P. Bishop Museum is presenting two programs on its summer show schedule from now until Labor Day.

Fact and speculation have a share in "Life On Other Worlds" presented Tuesdays through Sundays.

"Polynesian Skies" is presented on Wednesdays only at 8 p.m. This is the story of astronomy of the early Polynesians. The stars are seen as they appeared to the first explorers who sailed their sea canoes northward from their homes in the South Pacific to discover Hawaii.

K-Bay's service personnel are admitted to the shows for 25 cents. Children are also charged the same price.

Show times are 10:30 a.m. and 2 and 3 p.m. Wednesdays and Fridays. On Tuesdays and Thursdays the

shows are presented at 2 p.m. On Sundays and the 4th of July the times will be 2 and 3 p.m.

The 3 p.m. show will be given only if attendance warrants it.

Kilolani, Hawaii's Theatre of the Sky, is located at 1355 Kalihi St., Honolulu. The telephone number is 855-951.

In Cuba, Thailand Operations

Two Medals Available for Marines Having 30 Days Expeditionary Duty

The Commandant of the Marine Corps recently announced the availability of the Armed Forces Expeditionary and Marine Corps Expeditionary Medals to those Marines having taken actual operation

in the Cuban Crisis and the Thailand Operation.

Personnel assigned to the Guantanamo Bay, Cuba, Naval Base and Marine Barracks who served 30 consecutive days in the area from Oct. 24, 1962 to June 1, 1963 are eligible for the Armed Forces Expeditionary Medal.

The Marine Corps Expeditionary Medal also may be awarded to those Leathernecks who served with the 3d Marine Expeditionary Unit during the Thailand Operation, and to those men assigned to Guantanamo Naval Base from January 3, 1961, to October 23, 1962.

Personnel of the Marine Barracks and those attached to other units and ships actually assigned to the Naval Base during this period are also eligible for this medal.

RADIO COMPANY REENLISTMENT — SSgt. W. F. Haynes, electronics technician was reenlisted for four years by Maj. R. J. Smith, 1st RadCo, CO last week.

Spray Cans May Become Dangerous If Exposed to Sun Rays, Heat, Flame

More and more aerosol cans are being used in our daily lives, at work and at home.

When exposed to heat or flame these containers can become dangerously destructive, according to Al Roth, Station Safety Officer.

For example: A woman on the Mainland was fatally injured when an insecticide can exploded after she tossed it into a trash fire. She was struck in the jugular vein by a piece of flying metal.

Another was using hair spray in an enclosed room where a heater was operating. She burned to death when spray vapors ignited and set her clothing afire.

To prevent such accidents, Mr. Roth, suggests the following National Safety Council precautions in handling aerosol cans:

• Read the label and use the contents exactly as directed.

• Use spray paints, lacquers, insecticides and other toxic aerosol products only in areas with good ventilation. If you feel drowsy, dizzy or nauseated while using spray products, stop immediately.

• Don't place aerosol cans

on stoves or in any hot area, even the sun. Some aerosol products left in the trunks of automobiles have been known to explode when the car was parked in the sun.

• Don't use flammable sprays around flame sources. In tests, spray vapor has caught fire, shooting flames seven feet out of the mouth of the can.

• Don't leave cans within

the reach of small children.

• Don't discard containers without depressing the valve until all the pressure is relieved.

• Don't throw empty aerosol containers in fire or the incinerator. Although seemingly empty, the cans still contain some gas, which when heated, expands and may cause an explosion.

SERVBN. REENLISTMENT — Maj. R. M. Head, ServBn. CO (I), administers the oath of enlistment to SSgt. A. P. Borboa, SSgt. Borboa, NCOIC Procurement Section, Fleet Stock Account at Pearl City, reenlisted for six years last week.

Q. S. I. AWARD — Capt. R. E. Carruthers, Station Communication Officer (I), presents a Quality Salary Increase Award to Mrs. Winifred L. Walker, clerk-typist at the Communications Department. Mrs. Walker received the award for her outstanding performance of duty from April 1, 1963 to March 31, 1964.

To Prevent Waste

Station Order Establishes Irrigation Hours for All K-Bay Housing Areas

Are you in the habit of turning on your water sprinklers anytime you feel like it? Better check the regulations first.

In order to control the rate of water consumption and prevent depletion of the reservoir fire reserve, Station Order 11300.4A has set forth restrictions on lawn irrigation.

Station housing areas and their watering hours are:

Public quarters #402 through #553 and #1200 through #1248. Daily from 6 to 10 a.m. and from 8 to 10 p.m.

These areas include Hilltop, Rainbow, Crescent Circle, Manning Court and Showboat.

Capehart housing areas are also affected by the hours including the new housing area. These quarters and watering hours are:

Quarters #1700 through

#2022 daily except Sunday from 6 to 10 a.m. and from 8 to 10 p.m.

Quarters #2023 through #2377 may water daily except Saturday from 6 to 10 a.m. and from 8 to 10 p.m.

Residents are cautioned against excessive irrigation that results in ponding and run-off water.

Registrations To Close July 6 for Bible School

Registrations will close Monday for the Vacation Bible School to be held Aug. 10-21.

The registration desk will be open from 9 to 11 a.m. Monday at the old Mokapu school building.

Staff workers will be on hand at that time to assist in the registration.

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 staples.