

Chief of Staff Touring Units For Briefings

Col. Regan Fuller, former Chief, Southeast Asia Plans and Policy Section, Plans Division (J-5) at CINCPAC, assumed duties Tuesday as Brigade Chief of Staff.

Col. Fuller succeeds Col. Donald J. Robinson who departed for duty at Marine Corps Schools, Quantico, Va.

After assuming duties as Chief of Staff Tuesday, Col. Fuller was briefed on the organization and mission of MAG-13 by Col. R.M. Spanjer, MAG-13 CO.

Wednesday the Colonel visited the 4th Marines where he was briefed on the Regiment's mission, and the operation of B-Recon and Anti-Tanks.

The Colonel also visited PMR and 1st RadioBn., where the respective commanders explained their organizations.

Col. Fuller met with Brigade staff officers Thursday at Brigade Headquarters.

He was scheduled to complete his indoctrination tour of Brigade units today, with visits to 3/12, and Service Bn. In addition the Colonel was scheduled to receive a briefing on Mcas units from Col. P. T. Johnston, Station CO.

During World War II Col. Fuller served as a platoon commander with the 7th Marines on Guadalcanal.

While on Guadalcanal he was awarded two Silver Star Medals for his actions against the enemy.

The Colonel also holds the Bronze Star Medal and two Navy Commendations Medals with Combat "V."

He also served as Assistant G-3 Hq V Amphibious Corps on Saipan, Guam, Tinian, Leyte and Iwo Jima.

Honor Workers at Coffee

K-Bay's NRS To Start Training Sessions

800 HOURS OF SERVICE—VADM H.G. Jarrett Ret., president of the Navy Relief Society, pins the society's 600 volunteer hours pin on Sandy Henry, as Mary Davis (l) and Joyce Wulfman, who received 100 hour pins, look on. The pins were presented at a Navy Relief training session "kick-off" coffee Wednesday at the O-Club.

The Navy Relief training session kick-off coffee was held Wednesday at the O-Club.

VADM H.G. Jarrett, Ret., president of the Navy Relief Society, presented 100 volunteer hour pins to Joyce Wulfman and Mary Davis. Sandy Henry received a 600 volunteer hour pin.

A training session for K-Bayites will be held at the Crossroads Sept. 9, 11, 14, 16, 18, 21, 23, 25 and 28 from 9 a.m. until noon each day.

A refresher course is slated for Sept. 21 and 25 from 1 to 3 p.m. for those who have previously taken the full course.

Free nursery care for preschoolers will be provided at the Child Care Center during the hours of the course.

All enlisted and officer wives are encouraged to attend the training sessions.

Reservations for the training session and nursery care can be made by calling Mrs. Graham at 72868 or 72531 from 8 a.m. until noon Monday through Friday.

POSTHUMOUS AWARD—Mrs. Nancy Koelper accepts the Republic of Viet Nam's Honor Medal, First Class, posthumously awarded to her late husband, Maj. D. E. Koelper, from LtGen. V.H. Krulak, FMFPac CG. Gen. Krulak made the presentation Monday at K-Bay on behalf of MajGen. Tran Thien Khiem, Minister of National Defense of the Republic of Viet Nam. After Mrs. Koelper accepted the medal, Brigade Marines passed in review and aircraft of MAG-13 flew over Platt Field in a tribute to the late Maj. Koelper.

Vol. 13—No. 34

Marine Corps Air Station, Kaneohe Bay, Hawaii

August 21, 1964

LFTUPac Providing Instructors

Embark, Shore Party Courses Begin

Brigade Schools opened the doors of their annual Officers Embarkation Course and Shore Party Planning Course Monday with a total of 65 K-Bay Marines attending.

The courses are being conducted by instructors from the Landing Force Training Unit, Pacific (LFTU, Pac), headquartered at NAB, Coronado, Calif.

Thirty-six officers began their embarkation studies while the Shore Party Course boasts a total of 29 officer and enlisted students.

The four-week study of em-

barkation procedure includes individual ship loading, embarkation planning and staff embarkation. Instructors for the course are Capt. C.M. Wogan, and Lt. (jg) Jack Kelly. The class is scheduled to graduate Sept. 11.

According to LFTU instructors, an embarkation course for enlisted men is slated to begin in October.

The Shore Party course is a two-week indoctrination in all phases of shore party and helicopter support team operations. Detailed study of organization, planning and

employment is also emphasized.

The course ends after the students conduct a tactical exercise in shore party planning.

Former MAG-13 ExO Also Picked

2 Brigade Officers Chosen For Promotion to Colonel

LtCol. J.E. Hanthorn, Brigade Legal Officer, and LtCol. J.E. Lo Prete, 4th Marines ExO, are among 120 lieutenant colonels selected for promotion to the rank of colonel.

Also selected by the board was LtCol. L.E. Brown, former MAG-13 ExO, who is now serving as assistant G-4 with

in the cause of peace and liberty, and has earned the undying gratitude of the Republic of Vietnam."

As a military advisor to the Vietnamese, then Capt. Koelper, saw a Vietnamese drop a bomb into the lobby of the Capitol Kinh-Do Theater in Saigon.

He quickly ran into the theater shouting: "Everyone get down! There's a bomb!"

The warning was credited with saving the lives of many of the 500 persons in the theater, but the Viet Cong terrorist's attack killed three Americans and wounded 51. Nine Vietnamese were also wounded. Flying debris killed the 32-year-old Marine.

Gen. W.M. Greene Jr., CMC, offered his condolences to Mrs. Koelper and posthumously awarded her husband the Purple Heart Medal.

In May, Mrs. Koelper was presented her husband's Navy Cross medal, our nation's second highest award, by MajGen. F.E. Leek. He also promoted the Marine hero, posthumously, to the rank of major.

The citation accompanying the Vietnamese medal is signed by the Republic of Viet Nam's National Defense Minister, MajGen. Tran Thien Khiem.

The Major is also survived by two sons, Jeffery, four and Donald, six.

tion Ribbon with Metal Pendant with Combat "V."

Col. Lo Prete has served in his present assignment since he joined the 4th Marines in July 1963. For his actions against the enemy in WWII, he was awarded the Silver Star Medal. He also holds two Pur-

LtCol. J.E. Hanthorn

FMFPac at Camp Smith.

Col. Hanthorn arrived at K-Bay in August 1962. He served as assistant Brigade Legal Officer until May 6, 1963, when he assumed his present duties and also additional duties as Station Legal Officer. He holds the Navy Commenda-

LtCol. J.E. Lo Prete

ple Hearts for wounds he received.

The selections were made by a board which convened July 20. The board was headed by MajGen. Richard G. Weede.

The selections, approved by SecNav, have been forwarded to the President for approval.

World's Fair Visitors Get Time, Money-Saving Tips

K-Bayites returning to the Mainland who plan to visit the World's Fair may find these few pointers helpful in conserving time for seeing more things than expected.

One thing to do is to arrive at the fair early in the morning. The gates open at 9 a.m. and exhibits open at 10.

Pick out one of the big exhibits which usually has a long waiting line during the day, and get in line before the exhibit opens.

Once the exhibit opens the line will go very fast.

Lines are also shorter during the lunch and dinner hours. On weekends crowds are generally no larger than the weekday crowds and have, on occasions, been smaller.

Time is not the only thing servicemen are interested in saving at the fair. Money is also an important factor. Food is really the only thing

one must purchase at the fair and in most cases restaurant prices are very expensive.

The solution to this is to purchase sandwiches or box lunches in the city to take with you to the fair.

The USO's supply of discount fair tickets has been exhausted, but there are still several department and other stores in the New York City area which offer \$1.35 discount tickets on a limited basis.

PFC. PROMOTION—PFC. David Kelly, 1st Ldg Spt Co wireman, was promoted to his present rank last week.

For Rosh Hashana, Yom Kippur

Jewish Services Planned At Hickam, Pearl Chapels

Religious services for the 1964 Jewish High Holy Days have been scheduled in the 14th Naval District during the period from Sept. 6 through Sept. 16.

Religious services for all Jewish military personnel and their dependents in the Hawaiian Area will be at Hickam AFB Chapel #1 except the Sabbath of Repentance which will be at 8 p.m., Sept. 11 and 10 a.m. Sept. 12 at the Aloha Chapel, Pearl Harbor.

1964 Jewish High Holy Days

Rosh Hashana Eve, 8 p.m., Sept. 6, Hickam
Rosh Hashana, 1st Day, 10 a.m., Sept. 7, Hickam
Rosh Hashana, 2d Day, 10 a.m., Sept. 8, Hickam
Sabbath of Repentance, 8 p.m., Sept. 11, Pearl
Sabbath of Repentance, 10 a.m., Sept. 12, Pearl
Yom Kippur Eve, 6 p.m., Sept. 15, Hickam
Yom Kippur, 10 a.m., Sept. 16, Hickam

During First Six Months of 1964

Red Cross Assists 1311 K-Bayites

K-Bay's Red Cross Field Office has given 1467 services to 1311 Marines and their dependents in the first six months of 1964, according to Field Director Cliff Hadley.

In addition, Red Cross Water Safety Instructors have taught 573 persons progressive swimming.

Financial assistance totaling \$24,000 was provided for personnel on emergency leaves.

The Red Cross Field Office sent 642 wire communications

and received 713 from the Mainland.

"Red Cross services provided K-Bayites this year show a 10 per cent increase for a similar period of 1963. I want to express my thanks for the cooperation given me and my staff by all commands to make our job a little easier," Mr. Hadley said.

Chaplain's Corner

Spiritual Pioneers Search for God Through Prayer And Contemplation

By Chaplain R.R. Smith

How would you like to be the first man on the moon? Would you go if you had the chance? Do you like to explore things? Would you choose to go places where man has never gone?

Most of us have the urge to do exciting things. We would like to find new frontiers, but also there seem to be so few left and the obvious ones such as space and science take so much preparation that only the few can qualify.

But did you ever stop and consider the fact that there is only one frontier where we can all be pioneers? In fact, it is a frontier where only first hand experience will do.

The vast realm of man's relationship to God is waiting to be explored and it is an exploration that each man must make for himself.

How close can a human being approach his Maker—how much can he discover of God and the things of God? Why are you here, where are you going, what is the meaning of life?

There are no questions more exciting than these and if you are the curious, inquisitive, pioneer type, this should be right down your alley.

Don't take your philosophy second hand. Try your own experiments with prayer and contemplation. Find out for yourself.

This is the greatest challenge that man has ever faced. It might be just the frontier you are looking for.

HAM Radio Helps K-Bayites Maintain Contact—Special services has announced new schedules of times and locations of phone patch service provided by K-Bay's Amateur Radio Station.

Calls to El Toro may be set up 8 to 9 a.m., to San Diego from 10 to 11 a.m., to Camp Pendleton from 11:40 a.m. to 12:45 p.m. to Iwakuni from 3 to 4 p.m. and Guam from 4 to 5 p.m., Monday through Friday.

Networks have been established with Minneapolis from 2 to 3 p.m., Monday and Wednesday and to San Francisco at the same time on Tuesday, Thursday and Friday.

Contact with Texas is scheduled for Monday, Wednesday and Friday from 4 to 6 p.m.

K-Bayites wishing to contact Johnston Island may do so from 8 to 8:30 p.m. Wednesday.

For information concerning phone patches call 72797.

New Lawyers For K-Bay—Station and Brigade legal sections received additional lawyers this week with the arrival of 1stLt. R.W. Minshew, 1stLt. F.R. Files Jr., and 2dLt. R.T. Roberts. Lt. Minshew and Lt. Files are assigned to the Brigade staff, while Lt. Roberts will boost the Station's legal section.

Family Picnic—K-Bay's St. Michael's Parish will hold a family picnic at Bellows AFB in Area #3 Sept. 13, from 11 a.m. to 6 p.m.

Families are requested to bring their own Pot Luck Diners and are urged to invite a single Marine as guest.

Soft drinks, coffee and transportation will be furnished. The meeting place for departure to Bellows from K-Bay will be announced at a later date.

Interested personnel may contact Chaplain C.J. Griffin at 73552 for further information.

Calling All Fresh Water Fishermen—A two-day fishing derby will be held at the West Loch Naval Ammunition Depot this weekend.

Tickets for the derby can be purchased at the West Loch Branch gates located on Highway 764, two miles east of Fort Weaver Road.

Wanted . . . Bowlers and Soccer Players—K-Bayites interested in participating in either of these sports are asked to contact the below listed personnel.

Sgt. Rick Budd will take the names of any bowler interested in forming a new league on Thursday evenings at an alley in Kaneohe. He can be reached at 73188 during working hours or at 244-953 after 5 p.m.

Interested soccer players are asked to contact Sgt. T.V. Augenfeld at 72969. They are also requested to attend a meeting to be held Monday evening at 6 in building 256 of the Brigade Schools.

DIVINE SERVICES

CATHOLIC St. Michael's Chapel

SUNDAY MASS—8:00, 9:30 and 11:00 a.m.
WEEKDAYS—Monday through Friday 5 p.m., Saturday 9 a.m.
CONFESSIONS—Saturday 3:30 p.m. to 5 p.m. and one-half hour before all masses.
BAPTISMS—Saturday 3 p.m. by appointment—Phone 73138.
CHILDREN'S CHOIR—Saturday 9:30 a.m.
ADULT CHOIR on Tuesday at 7 p.m.
CHRISTIAN DOCTRINE CLASS for children, 2 p.m. Monday during the school year at the OLD MOKAPU SCHOOL.

PROTESTANT Trinity Chapel

Sunday Divine Services
SUNDAY
DIVINE SERVICES—9:30, 11:00, 7 p.m.
SUNDAY SCHOOL—9:30 a.m. in old Mokapu School.
Tuesday
DIVINE SERVICES—9:30, 11:00, 7 p.m.
ALTAR GUILD—8 p.m., meets fourth Tuesday of the month in Trinity Chapel.

Wednesday
CHOIR—Wednesday 7 p.m. for Chancel Choir rehearsal.
BIBLE CLASS as announced at Divine Services.

CHRISTIAN SCIENCE

Sunday

9:30 a.m.—Sunday School
11 a.m.—Church Service Christian Science Society, 55 Kainalu Drive, Kailua.
Christian Science minister at Chapel Center, Friday 1 to 2:30 p.m. For appointment at other hours call KMCAS Chaplain center.

Wednesday

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

JEWISH

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

LATTER DAY SAINTS

Sunday

8:00 a.m.—Priesthood meeting.
9:30 a.m.—Sunday School.
4:00 p.m.—Sacrament Meeting.
*All services at Church of Latter Day Saints, Kailua Rd., Kailua.
Tuesday
7 p.m.—Study class in the Protestant Chapel conducted by L.D.S. (Mormon) missionaries.

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

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

The WINDWARD MARINE is published every Friday by and for the personnel of the U. S. Marine Corps Air Station, Navy No. 990, c/o FPO, San Francisco, Calif. Printed at the Hawaii PRESS Newspapers, Inc., Honolulu, Hawaii. The WINDWARD MARINE is published with non-appropriated funds and conforms with provisions of Marine Corps Order P5000.31. The views and opinions expressed are not necessarily those of the Marine Corps. The WINDWARD MARINE is promulgated for informational purposes only, and in no way should be considered directive in nature. The WINDWARD MARINE is a member of and receives the services of the Armed Forces Press Service (AFPS).

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

Subscription Rate: \$2.60 per year

Circulation — 5000

MERITORIOUS MAST—LtCol. L.J. Engelhardt, HMM-161 CO (l), and Capt. J.M. Coykendall, squadron administrative officer (r), congratulate SSgt. A.W. Thompson. The occasion was the presentation of a Meritorious Mast to SSgt. Thompson for his outstanding performance of duty as HMM-161 admin chief and chief clerk for the past three years.

From Santa Ana, Calif.

'Seabee' Unit Commences K-Bay Active Duty Today

Five officers and 37 enlisted "Seabees" are scheduled to arrive from El Toro for ten days of active duty at K-Bay.

The "Seabee" unit, Construction Battalion Division 11-7, U.S. Naval Reserve, from Santa Ana, Calif., will be under the supervision of Navy Lt. W.M. Smith, Project Operations Officer.

They will receive group active duty training, consisting of multiple drills and classes on practical work projects at various locations aboard the Station.

Classes will be conducted in masonry, carpentry, electronics, mechanics and construction.

Reserve units normally receive a two-week training session each summer, drawing full active duty pay for a two-week period. However, CB Division 11-7 will be here less than two weeks and will not receive active duty pay.

This training at K-Bay is strictly voluntary and is being done in addition to their regular

ly scheduled two-week training period.

The "Seabees" are scheduled to depart for the Mainland Aug. 31.

From Medicine, Bleaches, etc.

Dispensary Gives Warning After 13 Poisoning Cases

Thirteen K-Bay children were treated for accidental poisoning from misuse of medications at the Station Dispensary in a recent 21-day period.

According to Navy Capt. H.C. Nordstrom, Station Senior Medical Officer, four children narrowly escaped serious illness and possible death during this period.

"Most medications today are attractive to children; many of them taste good and most have attractively colored coatings such as 'baby aspirin' which was involved in seven of the 13 cases we treated in the last three weeks.

"We haven't lost any of these children, yet. The time from consuming the medicine to the discovery of the situation may be too great next time and — IT COULD BE YOUR CHILD," Capt. Nordstrom said.

Medical personnel have also treated cases of poisoning involving bleaches, ammonia, metal polish, turpentine and insecticides.

In each case the child has

Pre-School Sign-ups Deadline Extended

The deadline for registrations for the Child Care Association pre-kindergarten school has been extended to Aug. 28.

Children, ages three to five, will be registered at the Child Care Center from 9 a.m. to 4 p.m., Monday through Friday.

A \$7.50 registration fee, applicable to the semester's tuition, will be required when registering the children.

KBYAA Urges Housewives to Help Enrich Treasury by Clipping Coupons

K-Bay's Youth Association has a chance to enrich its treasury but it's up to the housewives to determine how many coins will be dropped into the till.

The Dole Company of Hawaii is offering to donate 10¢ to the Youth Activities Association every time a special coupon and a label from selected Dole products are turned in to the MCAS branch of the Bank of Hawaii.

The coupons will appear in the Pali Press and Military Press newspapers. They will also be available at the Commissary.

Cdr. H.E. Thurman, Chairman of K-Bay's Youth Activities Association, has made an appeal to housewives to "please take the time to turn in these coupons and labels and earn funds for the association."

"Just take the coupon and one of the labels from certain Dole products which will be displayed and identified at the commissary to the bank

and the Youth Activities Association will be credited with a cash value of 10¢."

According to the Dole Company, military families do not get the full benefit of most company promotional campaigns because they do their shopping in commissaries.

This is Dole's way of showing their appreciation for "the outstanding efforts of the people

of Hawaii's military organizations and their dependents in their constant and effective actions to provide wholesome and interesting activities for military youth."

Coupons will be good through Aug. 31, 1964.

The campaign is also being conducted at Pearl Harbor, Schofield Barracks and Hickam AFB.

To All Hands

Beaches Near Rifle Range Are Designated "Off Limits"

DANGER—LIVE FIRING! Areas in the vicinity of the Station's Rifle Range, located in Ulupau Crater, were designated "Off Limits" last week by Col. P.T. Johnston, Station CO.

Station officials urge K-Bayites to observe and comply with the newly-posted "Off Limits" signs.

According to 1stLt. G.W. Bean, Rifle Range OIC, children, SCUBA divers and fishermen have unwittingly wandered into the "Off Limits" areas.

The range has been forced to "cease fire" several times to prevent injury to individuals who have entered the range's line of fire.

The danger area, which is also patrolled by beach guards, extends from the Combat Fir-

ing Range and the Rifle Range to adjacent beach areas. This includes the M79 impact area and the EOD "burn pit."

The "burn pit," is used to denote damaged ammunition or defective explosives is another very dangerous area in which personnel have been entering.

Fourteen Primary Elections Remain Prior to National

Fourteen primary elections are scheduled in September and October before the Nation goes to the polls Nov. 3, in the 1964 General Election.

The remaining primaries are: Mississippi and Nevada, Sept. 1; Arizona, Colorado, Minnesota, Wisconsin, New Hampshire and Vermont, Sept. 8; and Georgia, Sept. 9.

Also the Virgin Islands, Sept. 14; Massachusetts, Rhode Island and Washington, Sept. 15, and Hawaii Oct. 3.

Primary elections are held to nominate U.S. Representatives, U.S. Senators, judges, state and local officials and presidential electors.

Members of the Armed Forces eligible to vote in the remaining primaries are urged to submit applications for absentee ballots to election officials in their state as soon as possible. (AFPS)

Hosted by HMM-161

Reserve Squadron To Train at K-Bay

Some 28 officers and 57 enlisted Marine Corps Reservists from HMM-764 are scheduled to arrive at K-Bay tomorrow at 4:15 p.m.

The squadron, stationed at NAS Los Alamitos in Long Beach, Calif., will participate in their annual two weeks of active duty training here at the Air Station.

The Mainland squadron, commanded by LtCol. R.W. Folk, will receive the traditional "Aloha" welcome from HMM-161 personnel, host unit for the visiting reservists.

Both Squadrons will be working hand-in-hand in extensive helicopter crew training.

Also arriving aboard the same KC-130F aircraft is an Air FMFPac Inspection Team from El Toro. This Team together with an Inspection Team from FMFPac at Camp H.M. Smith, will hold an administrative and maintenance inspection of all MAG-13 units from Aug. 24 to Sept. 4.

The Mainland Reserve squadron is scheduled to depart Hawaii Sept. 4.

Promotion Board Meets To Select 207 for LtCol.

A promotion board convened Aug. 11, at HQMC to select majors for advancement to lieutenant colonel.

BrigGen. O.R. Simpson is president of the nine-member body which is authorized to select 188 unrestricted and 19 limited duty majors for promotion.

Included in the unrestricted authorization are nine majors formerly designated as supply duty only and two legal specialists.

The board is expected to be in session for approximately four weeks.

Members of the board are: BrigGen. M.D. Henderson and W.G. Thrash; Cols. D.C. Wolfe, G.S. Baze, F.M. Platt Jr., A.R. Frankiewicz, E.P. Claude and L.H. Steman.

LtCol. R.C. Hilliard is recorder and Maj. W.G. Wall is his assistant.

RESERVE TO REGULAR—LtCol. J.R. Fisher, 2/4 CO (c), reads the regular appointments of four battalion officers. The officers and their wives are (l-r): 2dLt. E.A. Thomas, Kay Thomas, 2dLt. J.D. Watson, Sandy Watson, Sharon Ender, 1stLt. R.F. Ender, Christa Bates, and 2dLt. J.F. Bates.

Installation of the Air Station's new aircraft arresting gear is scheduled for completion next month.

Finley C. Williams, retired Navy LtCdr., an engineer with Naval Air Engineering Laboratories, Philadelphia, Pa., will perform the final checkout and testing to prepare the gear for use by aircraft.

LCpls. & Below May Apply

Twenty-two Pacific Ocean Area Security Forces quotas have been assigned to the Brigade for October, November and December.

Qualified LCpls. and below scheduled for rotation during the period October through December may apply for the following billets:

Report by, Oct. 15, 1964	Quota
MB, USNB, Pearl Harbor	1
MB, NAVB, Subic Bay	1
MB, NAF, Naha	1
MB, USNF, Guam	1
MB, USFA, Sasebo	1
MB, USFA, Yokosuka	1
MB, Atsugi	1

Report by Nov. 15, 1964	Quota
MB, USNB, Pearl Harbor	1
MB, NAVB, Subic Bay	1

of treated nylon tape.

A 180-foot long "wire" is attached to the nylon tape on each side of the runway.

When an aircraft catches the wire, the tape is pulled out of the large drum through hydraulic pressure, slowing the plane to a stop.

The Morest crew is on hand to disengage the aircraft's tail

Station Girl Scouts Begin Reorganization Programs

"Back to school means back to scouting," says Mrs. Edward Keyes, one of the directors of the reorganization of the Girl Scout program aboard K-Bay.

According to Mrs. Keyes,

hook from the wire when the plane comes to a complete stop.

After the tail hook is disengaged, hydraulic pressure returns the arresting gear to battery position.

According to WO R.W. Eiler, Station Crash Crew OIC, the new unit will be used to arrest aircraft making emergency landings.

***COPTER CREW CITED**—LtCol. L.J. Englehardt, HMM-161 CO (2d from left), presents Letters of Appreciation from the Department of the Interior to three squadron Marines. The Marines are (l-r): Capt. B.J. Kahler, pilot; 1stLt. M.E. Brander, co-pilot; and Cpl. W.H. Smith, mechanic. The helicopter crew was cited for the assistance they rendered during the topographic mapping of the Hauna Loa and Kau Desert areas on the island of Hawaii.

ALOHA—Cathy Zuber, Susan Andrews and Kelly Johnston (l-r), bid "Aloha" to all new Girl Scouts aboard the Station. The three girls, members of the Station's Girl Scout Troop 156, also announced the Girl Scouts' new look in Brownies, Juniors, Cadettes and Senior Scouts. They have requested all parents to work and scout with their girls. There are many scout duties in all scouting fields open. Anyone who can help the girl scouts should contact Mrs. Richard Johnson at 253-959, Mrs. Glen Ray at 252-542, or Mrs. Edward Keyes at 72337.

Maj. F.M. Cieszynski, Station Disbursing Officer stated that the new pay raise would probably be reflected on the Sept. 15 payday.

Pay Grade	Officers														
	2 or less	Over 2	Over 3	Over 4	Over 6	Over 8	Over 10	Over 12	Over 14	Over 16	Over 18	Over 20	Over 22	Over 24	
O-10	\$1302.00	\$1347.90	\$1347.90	\$1347.90	\$1347.90	\$1399.20	\$1399.20	\$1506.90	\$1506.90	\$1614.30	\$1614.30	\$1722.00	\$1722.00	\$1829.70	
O-9	1153.80	1183.80	1209.60	1209.60	1209.60	1240.20	1240.20	1291.50	1291.50	1399.20	1399.20	1506.90	1506.90	1614.30	
O-8	1045.20	1076.40	1101.90	1101.90	1101.90	1183.80	1183.80	1240.20	1240.20	1291.50	1347.90	1399.20	1455.60	1455.60	
O-7	868.20	927.60	927.60	927.60	927.60	968.70	1025.10	1025.10	1076.40	1183.80	1266.00	1266.00	1266.00	1266.00	
O-6	643.20	707.40	753.30	753.30	753.30	753.30	753.30	753.30	779.10	902.10	948.00	968.70	1025.10	1112.10	
O-5	514.50	604.80	645.90	645.90	645.90	645.90	666.30	702.00	748.20	804.60	850.80	876.30	907.20	907.20	
O-4	434.10	528.00	563.70	563.70	573.90	599.70	640.50	676.50	707.40	738.00	758.40	758.40	758.40	758.40	
O-3	353.70	450.90	481.80	533.10	558.60	579.00	609.90	640.50	656.10	656.10	656.10	656.10	656.10	656.10	
O-2	281.40	384.30	461.40	476.70	486.90	486.90	486.90	486.90	486.90	486.90	486.90	486.90	486.90	486.90	
O-1	241.20	307.50	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30	384.30	
Officers With Over 4 Years EM Service															
O-3				\$533.10	\$558.60	\$579.00	\$609.90	\$640.50	\$666.30	\$666.30	\$666.30	\$666.30	\$666.30	\$666.30	\$666.30
O-2				476.70	486.90	502.20	528.00	548.40	563.70	563.70	563.70	563.70	563.70	563.70	563.70
O-1				384.30	410.10	425.40	440.70	456.00	476.70	476.70	476.70	476.70	476.70	476.70	476.70
Warrant Officers															
W-4	\$361.20	\$440.70	\$444.70	\$450.90	\$471.60	\$492.00	\$512.40	\$548.40	\$573.90	\$594.60	\$609.90	\$630.30	\$651.00	\$702.00	
W-3	328.50	405.00	405.00	410.10	415.20	445.80	471.60	486.90	502.20	517.50	533.10	553.50	573.90	594.60	
W-2	287.40	353.70	353.70	363.90	374.30	405.00	420.30	435.60	450.90	466.50	481.80	497.10	517.50	537.50	
W-1	238.20	312.60	312.60	338.40	353.70	369.00	384.30	399.90	415.20	430.50	445.80	461.40	461.40	461.40	
Enlisted Men															
E-9						\$445.80	\$445.80	\$456.00	\$466.50	\$476.70	\$486.90	\$497.10	\$522.90	\$573.90	
E-8						374.10	384.30	394.50	405.00	415.20	425.40	435.60	461.40	512.40	
E-7	\$204.39	\$282.00	\$292.20	\$302.40	\$312.60	322.80	333.00	343.50	358.80	369.00	379.20	384.30	410.10	461.40	
E-6	175.81	246.00	256.20	266.40	276.90	287.10	297.30	312.60	322.80	333.00	338.40	338.40	338.40	338.40	
E-5	143.24	215.40	225.60	235.80	251.10	261.39	271.50	282.00	287.10	287.10	287.10	287.10	287.10	287.10	
E-4	122.30	184.50	194.70	210.00	220.50	220.50	220.50	220.50	220.50	220.50	220.50	220.50	220.50	220.50	
E-3	99.37	148.50	159.00	169.20	169.20	169.20	169.20	169.20	169.20	169.20	169.20	169.20	169.20	169.20	
E-2	85.80	123.00	123.00	123.00	123.00	123.00	123.00	123.00	123.00	123.00	123.00	123.00	123.00	123.00	
E-1	83.20	112.80	112.80	112.80	112.80	112.80	112.80	112.80	112.80	112.80	112.80	112.80	112.80	112.80	
E-1 (under 4 months)	78.00														

SECOND PLACE TROPHY—Members of K-Bay's Softball team present BrigGen. M.E. Carl, Brigade CG, (fourth from l) with the second place trophy they won in the Hawaiian Interservice Softball League. Present at the ceremony are (l to r): Cpl. Willard 'Kit' Kittrell, co-captain; LCpl. Ed Butler, Sgt. Chester Moshier, (Gen. Carl), Sgt. John Enderle, co-captain; Cpl. George Price, PFC. Bud Caron and Sgt. Gerald Burton. The softball squad ended the season with a 30-12 record.

August 21, 1964

Windward Marine 5

Post 23-7 Record

Marines Win Second-Half by 5 Games

The Hawaii Marines won the second half of the Hawaiian Interservice Baseball League with a 23-7 record, five games ahead of the second-place Sub-Pac Raiders.

The Raiders won the first half of the league with a 24-6 record while the HM tied for second place with the Hickam Flyers. A three-game play-off series between the two winners was held Tuesday, Wednesday and Thursday of this week.

During the final week's action in the league, the 'Necks played .500 ball as they won two and lost two games.

They handed the Army a 21-0 loss Friday and defeated NavAir-Admirals 6-3. Their losses came at the hands of the Hickam Flyers 11-2 and Sub-Pac 7-6.

At Riseley Field last Tuesday, the Flyers scored nine runs in the third inning to top the Marines. Don Martinetti and Bob Dowling hit homers for the Flyers in their 21-hit attack.

Jack McDowell hit a homer in the fourth for the 'Necks in their losing cause. Len Cather was the losing hurler.

Sewell Street bettered the league strikeout record last Friday when he struck out eight Army batters in five innings.

The game was called at the

end of five innings with the Marines ahead 21-0. The Marines sent 19 batters to the plate to score 13 runs on 10 hits in the third inning.

Street ended the season with 324 strikeouts in 214 innings pitched to better Bill Rygel-ski's 1962 record of 321 strikeouts.

The 'Necks second loss of the week came when they were topped 7-6 by the SubPac Raiders. Stan Busch singled

Late Bulletin

The Hawaii Marines evened up the playoff series for the Hawaiian Interservice Baseball League Championship when they handed the SubPac Raiders a 4-3 loss Wednesday afternoon.

SubPac won the first game of the series 12-10 in 10 innings Tuesday evening at Pearl Harbor.

Wednesday the Marines scored four runs in the bottom of the eighth inning on three hits, a sacrifice fly and two errors for their win.

The final game of the playoff series was played yesterday evening at Millican Field.

with the bases loaded in the bottom of the ninth to give the SubPac the win.

In the final game of the

season the Marines handed the NavAir-Admirals their 23rd loss of the second half. Bill Garner needed the help of Len Cather in the seventh to win.

Bob Vostry hit a two-run homer in the seventh inning to aid the Marines in their win at Barber's Point.

7 Veterans Returning

40 Cagers Compete in Basketball Trials

Seven of last year's Hawaii Marines Basketball players were among the 40 prospects that turned out during the try-

outs at the Station Gym last week.

Also in the group were two former San Diego Devil dogs.

HELPFUL HITS—LtCol. R.A. Smith, FMFPac Special Services Officer and Hawaii Marines basketball coach (r), gives Clyde Stallsmith some helpful hints during tryouts for the Hawaii Marine basketball team. Stallsmith was one of seven of last year's 'Neck players returning this year. Forty prospective players tried out for the '64-65 team at the Station Gym last week.

who hit .367 with 14 homers, 67 runs batted in, and 18 stolen bases; and Stan Busch, SubPac, who hit .367 with 33 runs batted in.

Also Al Souza, SubPac, who hit .324 with eight homers and 44 runs batted in; George Barns, NavAir-Admirals, who hit .329 and stole 23 bases; and Bert Dollar, SubPac, who hit .296 with six homers and 33 runs batted in.

Hickam's pitcher Jim Golithly, was named to the team as an outfielder. He hit .286 during the season with 13 homers and 34 runs batted in.

The other pitcher named to the All-Stars was left-hander Jack Shue of Hickam. He had a 7-4 record with an earned run average of 3.79.

Street had an earned run average of 2.08 with six shut-outs and one no-hitter for the season.

Bob Vostry

Sewell Street

Frank Slapikas

They were 6'2" William B. Schmidt and 5'11" Martin B. Erdheim.

The returning HM are Clyde Stallsmith, Bill Jefferies, Jim Mullen, Bill Connolly, Joe Gatti, Chuck Roberson and Dave Sampsell.

Twenty-two players are still in contention for spots on the Hawaii Marines Team. Some players have not arrived at the Station yet.

Final selection for the 'Neck team will be made later this month or the first part of September. Last year the Hawaii Marines won the All-Marine tournament. They took second place in the Hawaiian Armed Forces Invitational Basketball League.

Bill Connolly was named as the Most Valuable player in last year's All-Marine Tournament at Bloch Arena. He was also named to the All-Marine team.

Ruth Brown Wins Monthly Ace Title

Ruth Brown won the "Ace of the Month" title of the Women's Golf Association for the month of August.

She received an engraved monkey pod bowl.

A 'Nassau' tournament was played by the Women's Golf Association at the Klipper Course Aug. 13. The tournament was won by Edith Shields. Colline Matteson had the best front nine and Skovie Doerr had the best back nine during the tourney.

Shoot Begins Sept. 1

Windward Match Dates Set

The Windward League Rifle and Pistol Matches will be conducted at the Station Range Sept. 1-3.

The rifle matches will begin at 7 a.m. and the pistol matches get underway at 1 p.m.

Practice for the Windward League Rifle Teams will be held at 2 p.m. Aug. 31. Ammunition for practice sessions is available at the Station Range providing the Brigade Marksmanship NCO is notified at least six working days in advance of the practice session.

Cpl. Dean W. Robbins and Sgt. R.J. Brietenback won the Hawaii Marines 1000-yard Team Match at the Puuloa Range Aug. 9. Both men are members of the Hawaii Marines Rifle and Pistol Team.

During the competition they fired 200-22 V's to win the match. Individual scores for the team were 100-11 V's apiece.

Second place in the match went to Sgt. B.G. Hubbard and Cpl. F.A. Johnson with their score of 199-21 V's.

'Neck Shooters Capture Pistol Trophies at Perry

The Marine Corps pistol team won the .45 caliber team match at the National Rifle and Pistol Matches at Camp Perry, Ohio, with a total score of 1155-42.

Three individual Marines won other pistol matches during the week-long shoot. After a day of silence, Aug. 9, small bore competition began last Monday and ended last Friday.

In the pistol competition, Col. Walter R. Walsh was crowned the National Senior's Champion when he posted a 2557-85 score.

Capt. William M. McMillan Jr., won the .45 caliber preliminary match. He failed to post any victories in the championship matches.

The .45 caliber Slow Fire Match was won by Marine SSgt. Richard VanCott with a 196-06 score.

Army Sergeant First Class William B. Blankenship Jr., of Fort Benning, Ga., won his

fifth straight National Pistol Championship when he fired 2642-112 score.

He also repeated his win as the Regular Service Champion. He climaxed his shooting demonstration by winning the National Trophy Individual Pistol Match.

Other repeat winners at the '64 National Pistol Matches were: Ronald Krelstein, National Collegiate Champion; Capt. Owen R. Helm Jr., National Guard Champion; and POI Donald L. Hamilton, Navy Champion.

Capt. Sallie L.E. Carroll, USAF, won the National Women's Championship when she defeated Capt. Gail N. Liberty, USAF. Ronald Slusky was crowned the Civilian Champion.

Other first time winners were: Specialist Fourth Class Paul E. Boren, Reserve Champion; Capt. Thomas D. Smith, Air Force Champion; and E.W. Hilden, Police Champion.

IT'S TEA TIME—HM2 Ben Husk, 3/12 corpsman prepares to give PFC. F.D. Hart a sip of tea during his sit-up performance at the Station Gym last week. During the 2 hour and 55 minute period, Hart did 4,850 sit-ups.

It May Not Set A Record, But It's A Bunch of Sit-Ups

With his hands behind his head, and feet tied by a rope to a board, PFC. Frank D. Hart, G-3/12, began doing sit-ups at 8:37 a.m. last Friday.

Two hours and fifty-five minutes later he had repeated the exercise 4850 times.

As far as 1stLt. Aubrey Dooley, Brigade Athletic Officer, has been able to determine, there is no official record for sit-ups.

But, according to the July 1964 issue of Muscular Development Magazine, a Marine Corporal at Parris Island, S.C., completed 9125 sit-ups in four hours and fifty-eight minutes.

During his task, PFC. Hart sipped black tea through a rubber tube connected to a canteen. He also ate slices of lemon.

When asked how many sit-ups he thought he could do, PFC. Hart answered, "I thought I could do 10 or 12 thousand but I started out too fast and became dizzy

from applying too much pressure behind my head."

PFC. Hart is currently working toward a try at bettering the 9125 mark sometime during the last week in September. "I still have my sights set on doing 10 to 12 thousand sit-ups," he said.

Officiating at the Station gym were: 1stLt. Larry Kheikoker, 1stLt. Robert Rowe and Lt. Dooley, who acted as counters and HM2 Ben Husk, corpsman.

Approximately 50 K-Bay Marines stopped by from time to time to witness PFC. Hart's performance last week.

K-Bay's Bowling Scores

Night Cappers

High averages—Men, Roy Kinne, 168.

Women, Marie Frazier, 149.

High scratch series—Men, Bill Barbee, 575. Women, Ceppi Dinnan, 498.

High scratch game—Men, Chuck Vigli, 238. Women, Rose Brooks, 195.

High handicap series—Men, Bill Zook, 631. Women, Marge Ott, 617.

High handicap game—Men, Bob Novin, 249. Women, Bobbie Mitchell, 220.

Standings

Team	P	W	L
Barbees	26	20	10
Novins	23	17	13
Mondoux	21½	16½	12½
Dinnans	21½	16½	13½
Frazlers	21	15	15
Mitchells	20½	14½	15½

Parkers 18 14 16

Satterthwaits 8½ 7½ 22½

Staff NCO Wives

High average—Freda DeCola, 154.

High scratch series—Bert Lucenius, 458.

High scratch game—Ramona Yoc, 191.

High handicap series—Phil Nichols, 556.

High handicap game—Marion Keimel, 201.

Standings

Team	W	L
Unholy 4	26½	17½
Winsome Foursome	26½	17½
4 Pin-Ups	26	18
Pali Lookouts	21½	22½
Doubtful Doers	20½	23½
Leprechauns	10	34

Peggy Keithcart Tops Girls

Jim Ohrman Wins Jr. Golf Tourney

Jim Ohrman won the K-Bay Junior Golf Tournament last Saturday when he defeated Rick Emerson one-up on the 18th hole. Ohrman sank a 20-foot putt for the win.

The girls division of the tournament was won by Peggy Keithcart. She beat Kathy Hamilton 2-up on the ninth green.

In the first flight of the tourney, Grady Timmons defeated Mike Jasin 2-1. Bill Norstrom won the upper flight of the consolation bracket 3-2 over Mike Hadley.

In the lower flight of the con-

solation bracket, Bill Perkins took the measure of Paul Orem. He won the flight 1-up on the 20th hole.

Jim Ohrman will have his name inscribed on the "Porky Lane" perpetual trophy. The trophy was provided by Capt. S.H. Lane, former CO of PMRF.

Rick Emerson was the medalist for the boys with a score of 73. Peggy Keithcart's 59 was the low score for the girls.

The boys played 18-hole matches during the match play tournament while the girls played 9-hole matches.

LIBERTY LOG

Today

YMCA—Judo class, 6 p.m.; scuba class, 6:30 p.m.; dance class, 7 p.m.; dance, 8 p.m.

PALOLO HIGASHI HONGWANJI MISION—Bon dances, 7:30 p.m. Located at 1641 Palolo Avenue.

Saturday

KMCAS—Skeet Shooting, 9 a.m. to sunset. Station Skeet range located near gate.

INTERNATIONAL GOLF COURSE—50th State Parachute Club exhibitions and jumps, 8:30 a.m. Located near Kuna.

YMCA—Island tour, 1:30 p.m.; checker and chess tournaments, 1:30 p.m.; organ melodies, 7 p.m.; movie, 8 p.m.

Sunday

KMCAS—Skeet shooting, 9 a.m. to

sunset. Station Skeet range located near gate.

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

Monday

INTERNATIONAL MARKET PLACE—Polynesian variety entertainment, 7 p.m.

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

Tuesday

WAIKIKI NATATORIUM—Free Hula Show, 10 a.m.

YMCA—Scuba class, 6:30 p.m.; card party, 7 p.m. Actor's Studio, 7:30 p.m.; dance, 7:30 p.m.

Wednesday

UNIVERSITY OF HAWAII—Guided tour of the East-West Center, 2:30 p.m.

YMCA—Supper party, 6 p.m.; stage show, 8 p.m.

Thursday

CIVIC AUDITORIUM—Boxing, 7:30 p.m. Hawaii-Japan amateur smoker. Tickets \$1 available at unit special services offices.

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

At Aug. 31 Meeting

Swim Club Coach To Speak

There will be a meeting of all parents of children who are currently members of the K-Bay Swim Club at the Teen Club Aug. 31 at 7:30 p.m.

Parents of children interested in becoming members of the swim club are also invited to attend this meeting.

Due to the transfer of a large number of the K-Bay swimmers the club is in need of new blood. Any dependent between the age of 8-17 may become members of the club.

Practice sessions are held daily except Mondays at the Station Swimming Pool. The sessions run from 4 to 6 p.m.

Mrs. Sherry Loop was appointed as the Swim Club coach filling the vacancy created by the departure of Mrs. Helen Thomas earlier this summer.

For further information con-

cerning the Swim Club contact Mrs. Loop at the Station Swimming Pool during the hours of practice.

Sherry Loop

ASSISTANT PRO—Chet Griffith became the Klipper Course Assistant Pro last Saturday. Prior to coming to K-Bay he was the pro at South Gate's Three-Par Course for two years and assistant pro at the 19th Hole Driving Range in South Gate, Calif. The new assistant pro has been in the golfing business for six years as a starter and pro.

Barons of Basin Street To Play at Officers Club

Tonight the O-Club will feature the Dixieland notes of the Barons of Basin Street, while you enjoy your steaks in the Lower Lanai from 7 to 9 p.m.

Happy hour goes per usual from 4 to 6:30 p.m., with free pupus.

Tomorrow evening is candlelight dining from 7 to 9 p.m. in the main dining room where you can order from the new menu cooked to your specifications.

There will be free champagne for those August birthday patrons.

Relax on Sunday and enjoy brunch or the delicious buffet. Brunch goes from 10 a.m. until 1 p.m., with the buffet on the line from 6 to 8 p.m.

Remember to make your reservations for the "Wild West Nite" Sept. 6 by calling 72081. The show stars Johnny Bond and the Ozark Players and a square-dance floor show.

MENU	
Noon Meal	Evening Meal
TODAY	
Fish, Oysters, Corned Beef	Shrimp, Meat Loaf
SATURDAY	
Brunch	Roast Turkey
SUNDAY	
Brunch	Teriyaki Steak
MONDAY	
Poor Boy Sandwiches	Spaghetti, Pizza
TUESDAY	
Veal Chop Suey, Sweet, Sour Pork	Virginia Baked Ham
WEDNESDAY	
Grilled Hamburgers, Cheeseburgers	Pot Roast of Beef
THURSDAY	
Pan Roast Of Veal	Barbecued Pork Chops

THEATER BILLBOARD

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

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

TODAY	
T#1—The Thin Red Line—●●●●—A—99 minutes—Melodrama—Jack Warden—Keir Dullea.	
T#2—Harbor Lights—●●—F—92 minutes—Melodrama—Miriam Colon—Keith Taylor.	
SATURDAY	
Matinee—Battle Beyond The Sun—●●—Y—75 minutes—Science Fiction—Edd Perry—Arla Powell.	
T#1—Bridge On The River Kwai—●●●●—F—161 minutes—Drama—William Holden—Alex Guinness.	
T#2—The Thin Red Line.	
SUNDAY	
Matinee—Brass Bottle—●●●—F—89 minutes—Novelty—Tony Randall—Burl Ives.	
T#1—Peyton Place—●●●●—A—156 minutes—Drama—Lee Philips—Lana Turner.	
T#2—Bridge On The River Kwai.	
MONDAY	
T#1—Diary Of A Madman—●●—Y—96 minutes—Melodrama—Vincent Price—Nancy Kovack.	
T#2—Peyton Place.	
TUESDAY	
T#1—Murder At A Gallop—●●●—F—97 minutes—Comedy—Margaret Rutherford—Robert Morley.	
T#2—Diary Of A Madman.	
WEDNESDAY	
T#1—Summer Holiday—●●●—F—118 minutes—Musical—Lauri Peters—Melvin Hayes.	
T#2—Reveen, Hypnotist Stage Show.	
THURSDAY	
T#1—Quick Gun—●●—Y—95 minutes—Western—Merry Anders—Audie Murphy.	
T#2—Summer Holiday.	

Don Lane

Comic, Singer Don Lane Billed at E-Club Sunday

The E-Club will feature Don Lane, 7:30 p.m., Sunday, in a four-hour floor show.

Don comes to the E-Club after successful engagements in Tahoe, Reno, Las Vegas and Los Angeles. Critics and newspapers have described Don Lane as "the nation's latest and funniest comedy star."

"... Impersonator, comic singer..." "ask the gals, he's everything..." and "... Don Lane, a six-four, 215-pounder, is one of the funniest guys in the business..."

Weekend activities at the E-Club will begin with happy hour from 6 to 8 p.m. tonight. Pupus will be available during the happy hour.

The Ballroom will have the Crowns from 8:30 p.m. to midnight for rock-n-roll and pop tunes. Jazz music will be provided by the Rythmix Trio from 8:30 p.m. to 12:30 a.m. in the FRHIP Room.

Dancing selections will also be played by the Trio for FRHIPers who wish to enjoy the added dance area.

The Crowns will return to

the Ballroom Saturday from 8 p.m. to midnight. A variety of music will be played by the Four Notes in the FRHIP Room from 8:30 p.m. to 12:30 a.m.

Sunday's happy hour will be from 5 to 6 p.m.

The Aloha Room will serve brunch from 10 a.m. to 1 p.m., Saturday and Sunday.

Wednesday's happy hour will be from 7 to 8 p.m. Sports films are scheduled to be shown in the club upon the conclusion of happy hour. This week's showing will feature the 1963 National Football League Playoffs in color.

Another Couples Only Dance has been scheduled by the club manager for Aug. 30 from 8 to 11 p.m. featuring dance music played by the Viscounts.

Gene Roland, popular song-and-dance man in Hawaii, will head a floor show for the entertainment of those attending the dance.

Reservations, although not necessary, are recommended and will be accepted at the club office.

There'll be Bar-B-Que beef and all the trimmings—all you can eat. The beef comes off the spit at 7 with fiddles a-crackn' at 7:30.

Try the weekday lunches from 11:30 a.m. to 1 p.m. Monday through Friday in the main dining room and Captain Cook room.

Happy Hour 4 to 6 p.m.

S-Club Engages Kaimanas For Tonight's Entertainment

After Sunday's big Luau the S-Club returns to a somewhat more normal routine for the coming week.

Tonight the Kaimanas (Diamonds) are slated to play for your dancing and listening pleasure from 8:30 p.m. until 12:30 a.m. tonight.

Happy hour will be from 4 to 6 p.m., so drop in for a bit of refreshment and relaxation. Shirley will play piano selections of your choice from 4:30 to 8:30 p.m.

Tomorrow Shirley will return to the club to entertain you from 7 p.m. to midnight.

Sunday's buffet at the club will feature prime rib served from 4 to 8 p.m. From 6 to 10 p.m. the Bel Airts will play for your dancing and listening pleasure.

Shirley will play from 4:30 to 8:30 p.m., Tuesday and from 4:30 to 8 p.m., Wednesday.

Wednesday's happy hour will be from 4 to 5 p.m.

The S-Club opens its doors at 11:30 a.m. until 1 p.m., Monday through Friday.

In the evenings the doors swing open at 4 and close at 11:30 p.m. every evening except Saturday.

On Saturday the club opens at 11:30 a.m. and closes at 1 a.m. Sunday. The club opens for business at noon on Sunday.

Scheduled at S-Club, 7:30 p.m.

S-Wives To Hold Board Meeting Tuesday

By Betty Hohnerlein

The S-Wives will hold their monthly board meeting Tuesday, at 7 p.m. at the S-Club. All executive officers and committee chairmen are urged to attend.

The September business meeting is scheduled for Tuesday, Sept. 1, 7:30 p.m. at the S-Club. All members are requested to attend. The candidates for the forthcoming election will be announced.

Voting will be held at the October business meeting.

Any S-Wife who is interested in attending any of our activities is invited to call Edith Jaklewicz, at 253-174 for more

information on membership.

Any member who would like to participate in the "Night in Venice" program to be held in September is welcome to call Joanne Eastep at 72474.

The Thrift Shop is the place for those many bargains. Stop in. It's located in the old Moka-pu school, and is open on Tuesdays, Thursdays and Saturdays from 9 a.m. to noon.

Aloha Luncheon Sept. 8

O-Wives Plan New Season of Events

By Helen Lo Prete

A big Aloha to old and new alike!

August is on the wane and for those of us who have managed to survive "Summer with the Smalfry," the time has come to think of our O-Wives club activities.

Tuesday, Sept. 8, has been set for our first luncheon of the new season. Circle that date on your calendar!

"Aloha" will be the theme so this would be a good time (or excuse?) to shop for a new muumuu, holomuu, or other

type of Hawaiian wear. Further details in next week's column.

To refresh tired summer minds, here again are the new officers of our club: Mary McDowell, president; Marge Thurman, vice-president; Natalie O'Keefe, treasurer; Judy Webster, recording-secretary and Lee Tucker, corresponding secretary.

A special "mahalo" to Joyce Harte who did such an outstanding job writing this column last year. Her shoes will be difficult to fill—so please bear with me!

Hypnotist Reveen Returns to K-Bay

Reveen is scheduled to return to K-Bay 7:30 p.m. Wednesday at Theater #2 for a two-hour show.

K-Bayites who witnessed his performance two weeks ago at Theater #1 are still praising the hypnotic power he used to provide an entertaining and hilarious show.

Reveen does not embarrass his audience or volunteer subjects, yet he has people doing things they thought impossible.

Non-musicians are made to imitate the external mannerisms of jazz instrument players. Reveen's subjects eat onions like they were apples when he suggests it. These unbelievable antics must be seen to be appreciated.

Tickets for Reveen's return engagement will cost \$1.

DRIVER OF THE MONTH—Maj. J.I. Gibney, 3/12 CO (1), presents the Driver of the Month plaque to PFC. W.T. Bauguess, M-3/12, PFC. Bauguess received the award as the battalion's best driver for the month of July. He arrived in K-Bay in June 1963.

PUBLIC WORKS ACHIEVEMENTS—Cdr. H.D. Graessle II, Public Works Officer (3d from l), presents a certificate to Edward Poniatoskie in recognition of four years supervision without a "loss-time" accident. Others receiving awards are (l-r): Miles Ifuku, 500 hours sick leave; Eddie Surmento, 15 years safe driving; Louis Santana, four years safe driving; and Cpl. M.D. Whitley, MCI.