

Seabees Toil For 10 Days Aboard K-Bay

"Seabees" of Construction Battalion Division 11-7, U.S. Naval Reserve, from Santa Ana, Calif., arrived aboard the Air Station last Friday to begin 10 days of active duty training at K-Bay.

The "Can Do" Battalion, commanded by Cdr. Lynn Burzell wasted no time starting their scheduled construction, as the five crews began working early Monday morning.

Work crews, under the supervision of Navy Lt. (jg) T. H. Wilson, Training Officer, include two carpenter crews, a mason crew, a pipe layer crew, and a plumber crew.

The construction men are presently working at Riseley Field, Pyramid Rock Recreation Area, and the Skeet Range.

At Riseley Field the crews are erecting new rest room facilities including the installations of approximately 500 feet of water line.

Pyramid Rock Recreation Area is receiving a new picnic shelter and is also being equipped with rest rooms.

The "Seabees" are also bringing a water line into the Skeet Range, and constructing both a high house and a new trap house. Previously the Skeet Range had no water facility.

Division 11-7 is composed of five officers and 35 enlisted men who volunteered for the ten days of training. This training is in addition to their regularly scheduled two-week training sessions.

The "Seabees" are scheduled to depart Aug. 31 for Santa Ana.

RAFTER INSTALLATION—CN J. A. Stone (l), nails a rafter in place on the new picnic shelter at Pyramid Rock Recreation Area. Assisting in the operation is (l-r): CR. R. C. Reese, and CN. Charles Del Hierro. The carpenters are members of "Seabee" Division 11-7 presently undergoing 10 days active duty training at K-Bay. The Division is scheduled to depart Aug. 31 for Santa Ana.

INDOCTRINATION VISIT—Sgt. J. D. Davis, section leader, Mortar Btry—3/12 (r) explains the operation of a 107mm mortar to Adm. T. H. Moorer, CinCPacFlt, (2d from r) and BrigGen. S. S. McMath, Assistant CG, LFTUPac, (3d from r) during their tour of the Brigade, Monday. Also on hand were (l-r): Col. R. W. Boyd, Liaison Officer on Adm. Moorer's staff; LtGen. V. H. Krulak, FMFPac CG, and BrigGen. M. E. Carl, Brigade CG.

Leaving K-Bay Wednesday

Anti-Tankers To Maneuver on Hawaii

The Brigade's tank-killers the "Ontos," will make their first trip to a neighbor island Wednesday when the Anti-Tanks Marines depart for three weeks of training at Pohakuloa on the Big Island.

After their arrival by LST, the Ontos will be driven cross country from Kawaihae to the Pohakuloa training area.

The Anti-Tankers will conduct company size maneuvers with their new M50A1 Ontos, and their motor transport and headquarters platoons during their stay on the Big Island.

An Ontos tactical test, which will include live-firing, and will determine the company's "top gun", will also be included in the training.

The Anti-Tankers hosted approximately 100 dependents of company Marines at

an "Open House" and picnic last Saturday.

The event was staged to coincide with the company's departure.

Capt. H. L. Mills, Anti-Tanks CO, welcomed the dependents and discussed the future training of the company and the role of the Ontos in the Marine Corps.

The dependents then toured the Ontos Park where they saw

motor transport, communications and weapons displays.

An Ontos demonstration including precision driving formations and loading techniques were also included in the days activities which were climaxed with a picnic at Pyramid Rock recreation area.

The Anti-Tankers are scheduled to return to K-Bay Sept. 24.

In Second Training Week

HMM-764 Reserves To Fly Instrument, Airlift Flights

Members of HMM-764 worked hand-in-hand with Leathernecks of HMM-161 this week as the Los Alamitos Marine Air Reservists began logging in their annual two weeks of active duty training.

The squadron, which arrived here last Saturday, is commanded by LtCol. F. W. Folk. Acting as host unit for the reserves during their visit is LtCol. L. J. Englehardt's HMM-161.

Flight schedules for the first week began with a sightseeing and orientation tour of the island for all hands Monday.

Marine Reservists flying in co-pilot positions assisted the "regulars" of HMM-161 in lifting 300 Army troops from Wheeler to Puukapu near Schofield; flew assistance flights for the Guerrilla Warfare School; airlifted a company of Marines from 3/4 and ended this week with over water flights to the island of Kauai.

Scheduled for next week are night instrument flights, more local training hops and another airlift of 4th Marines troops. HMM-764 will bid aloha to

Kaneohe Sunday, Sept. 6, and fly back to the Mainland in KC-130F aircraft.

THE RESERVES HAVE LANDED—BrigGen. M. E. Carl, Brigade CG (c) bids "Aloha" to LtCol. R. W. Folk, HMM-764 CO (l) as Col. R. H. Spanjer, MAG-13 CO looks on. The Reserve helicopter squadron, based at NAS, Los Alamitos, Calif., arrived at K-Bay, last Saturday, for two weeks of active training with HMM-161.

Pacific Unit Commanders View Brigade Firepower

Adm. T. H. Moorer, Commander in Chief, Pacific Fleet, and BrigGen. S. S. McMath, former Arkansas Governor, and present Assistant CG, Landing Force Training Unit, Pacific, Coronado, Calif., witnessed a fire-power demonstration and an amphibious raid Monday, as they toured the Brigade.

Gen. McMath, presently on two weeks active duty with the Marine Corps Reserve, arrived at Honolulu International Airport last Sunday, where he was greeted by BrigGen. M. E. Carl, Brigade CG.

First stop on the General's itinerary Monday was Brigade Schools where he spoke with instructors and students of the Officers Embarkation Course and Shore Party Course. The courses are being conducted by instructors from LFTU, Pac.

At 10:45 Gen. McMath joined Adm. Moorer and LtGen. V. H. Krulak, FMFPac CG, to see

the live-firing demonstration. They were introduced to a rifle squad from the 4th Marines by Col. E. P. Dupras, CO 4th Marines.

While at the live-fire range the party also witnessed the Marine Corps' tank killer, the "Ontos," in action, and watched as flame throwers, rocket launchers, and mortars were fired.

After the firing demonstration, infantrymen from the 4th Marines staged an amphibious raid on Ft. Hase Beach utilizing amphibious tractors.

Adm. Moorer, Gen. Krulak, and Gen. McMath ate lunch with NCOs of the Brigade in Messhall #2. They then toured MAG-13 and saw static displays of the aircraft employed by the Group.

They also visited 1st RadBn., for a briefing on the battalion's mission and equipment.

Adm. Moorer departed the Air Station by helicopter at 2 p.m.

Gen. McMath departed the Air Station Tuesday morning for Coronado, Calif.

Monthly Test Set for Sirens

K-Bay's sirens will be tested next Tuesday at 30 seconds prior to 11 a.m.

The tests are conducted monthly in connection with the sounding of the Civil Defense sirens on the island of Oahu. These tests ensure that each siren is operative.

Air raid tests will consist of a steady blast of one minute duration followed by one minute of silence, then one minute of the wailing "TAKE COVER" signal.

The tidal wave warning system will be tested one minute after the wailing tone ends. This is a one minute steady blast.

Announcements over the Station Public Address System will precede the tests.

NRS Training Course Set For September Sessions

The Navy Relief Training course for K-Bay's military wives will be held 9 a.m. to noon, Sept. 9, 11, 14, 16, 18, 21, 23, 25 and 28 at the Crossroads Club.

A refresher course for those who have previously taken the course will be given Sept. 21 and 25 from 1 to 3 p.m. at the Crossroads. The course is open to enlisted men and officer's wives.

Miss Francina Stonesifer, Field Representative from Headquarters Navy Relief, Washington, is scheduled to conduct the course.

The course will offer assistance in planning and maintaining the family budget. Service benefits available to military personnel through the Navy Relief and other sources will be discussed.

The course is designed to help military wives to better understand the problems with which their husbands are confronted daily.

Free nursery care for pre-

schoolers will be provided at the Child Care Center during the hours of the course.

Navy Relief is a nationwide organization designed to help Marine and Navy personnel and their dependents in cases of need. The K-Bay office is staffed by volunteers and one paid bookkeeper.

Information and reservations for the training course and nursery care may be obtained by calling Mrs. Graham from 8 a.m. until noon, Monday through Friday, at 72531 or 72868.

K-Bay's Navy Relief office is located in Bldg. #221.

MERITORIOUS MAST—Cpl. Oliver W. Pruitt received a Meritorious Mast from LtCol. N.W. Hicks, 3/4 CO. Cpl. Pruitt, who was cited for his outstanding performance of duty, is currently serving as police sergeant and guidon bearer for K-3/4.

Pledge Aid to 'Molly Marine'

WMs Hold Third Reunion, Institute Scholarship Fund

The curtain has rung down on the Third Reunion of the Women Marines Association. The Association motto might well be, "In peace as in war, few but efficient."

Founded in 1959-60 by Maj. Jean Durfee, USMCR, the Association held its first reunion in July 1960. At that time, the members decided the reunions would be held bi-annually.

Although the present membership is 800 less than battalion strength, the Association has six active chapters.

One thousand dollars have been set aside in a scholarship fund. In the Fall of 1965, the fund will send the child of a World War II, or later, Wo-

man Reservist (or the grandchild of a World War I Marine) to college.

In addition, the Women Marines Association is backing the efforts to re-furbish "Molly Marine." Molly, a statue of a World War II Woman Marine, is the first monument dedicated to American Service Women. She was dedicated in New Orleans on Nov. 10, 1943, where she still stands.

According to Col. Barbara Bishop, Director of Women Marines and a keynote speaker at the reunion, "There is no doubt of the enthusiastic loyalty of the Association's membership."

Chaplain's Corner

Ballot Box Offers Citizens Sure Protection of Rights

By Chaplain K. M. Loughman

Offensive and oppressive laws had been levied on the early American colonists. Changes had to be made.

In 1776 patriots fought for these changes. Men died to gain representation in government.

From your days in grade school you remember such names as the Stamp Act, the Town-

send Act, the Sugar and Mo-

lasses Act and the other Navigation Acts.

These laws imposed new taxes, closed ports and denied citizens their political rights. These very same things are happening today in many parts of the world.

They can even happen again in our own country. In fact, they will happen at home unless we guard what we have.

The election this November will determine how you will live for the next four years. Make that decision yourself. Vote this year.

America's Newest Amphibious Assault Ship Launched—Mrs. W. M. Greene Jr., wife of the Commandant of the Marine Corps, christened the nation's newest amphibious assault ship, the U.S.S. GUAM (PH-9), in ceremonies at the Philadelphia Naval Shipyard last Saturday.

The GUAM slid down the ways after Mrs. Greene broke a bottle of champagne across the bow.

Gen. Greene gave an address preceding the christening.

1st MarDiv Association Elect Officers—The 17th Annual Reunion of the 1st Marine Division Association was held on the west coast at San Francisco, July 31-Aug. 2 and on the east coast at New York, Aug. 6-8.

LtGen. F. L. Wieseman and SgtMaj. C. S. Dalrymple were elected president and vice-president, respectively, at the New York business meeting of the 17th Annual Reunion of the 1st MarDiv Association. They will hold office until the 1965 Reunion.

Francis Cardinal Spellman, Military Vicar of the Armed Forces, was an honored guest at the Association banquet in New York.

LtGen. L. B. "Chesty" Puller, USMC, Ret., received the original painting used for the paper back edition of Marine: The Story of LtGen. Lewis B. (Chesty) Puller, USMC, Ret.

The East Coast Reunion will be held in Washington, D.C. The city and date for the West Coast Reunion has not been selected as yet. This year it was in San Francisco.

Former WWII SSgt To Head 3d MarDiv Association—The 3d Marine Division Association elected Harold J. Melloy, Knoxville, Tenn. businessman and a staff sergeant during WWII, as new president. He succeeds CWO Thomas O. Kelly, USMC, Ret., Annandale, Va., who served two terms as president.

Melloy was elected at the Association's 10th Annual Reunion in Chicago last month. Frank L. Wilder, Alexandria, Va., was named executive vice-president.

Washington, D.C., was selected as the site for the 1965 reunion, July 22-25.

CMC To Inspect West Coast Facilities—Gen. W. M. Greene Jr., CMC, is scheduled to arrive at El Toro, Calif., Tuesday for the start of an inspection tour of West Coast facilities.

The Commandant will inspect MCB, Camp Pendleton, and MCRD, San Diego, after touring MCAS, El Toro.

EXPEDITIONARY MEDAL—Navy AE2 Gary A. Wiseman, aviation electrician with PM (1), receives the Armed Forces Expeditionary Medal from Navy Capt. R. J. Wooten, PMR CO. AE2 Wiseman received the medal for the period Feb. 1, to June 30, 1962, while serving in the South China Sea with Attack Squadron 216 aboard the Attack Carrier USS Hancock (CVA-19). He reported to K-Bay Aug. 6.

Aloha

Arrivals

GySgt. A.G. Boeker MAG-13.
SSgt. G.E. Galvin 2/4.
Maj. B.R. Wilkinson MAG-13.
SSgt. H.E. Etzel ServBn.
GySgt. J.O. Heutsch, Jr. ServBn.
SSgt. R.L. Bloxon MAG-13.
SSgt. D.E. Diederich MAG-13.
1stLt. T.D. Redmond MAG-13.
2dLt. J.G. Salah 3/4.
LtCol. E.H. Stone Jr. HqCoBrigade.

Departures

GySgt. E.B. Egan, H&HS, to MOUNTWARTRACEN, Bridgeport, this month.
SSgt. R. J. Hamman, H&HS, to MCAS, Cherry Point, this month.
Capt. J. J. Hudson, H&HS, to MCB Camp Pen, this month.
GySgt. H. Hunt, HqCo 4th Marines, to 1stMarDiv, this month.
SSgt. E.E. Pina, VMF (AW)-212, to VMO-6, MAG-36, 3dMAW, this month.
SSgt. F.W. Hefty, 1stLtSptCo, to 1st Stf, 6th CommCo, Alameda, Calif., this month.
SSgt. H.C. McLaughlin, VMF-232, to MAG-32, 2dMAW, this month.
SSgt. J.P. Ping, I-3/4, to MCB, Camp Pen, this month.
GySgt. E.R. Browning, MABS-13, to 3dMAW, this month.
SSgt. F.W. Boehlke, VMF-232, to 3dMAW, this month.
SSgt. D.D. Vernon, VMF (AW)-212, to 3dMAW 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 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 P5600.31. The views and opinions expressed are not necessarily those of the Marine Corps. The WINDWARD MARINE is promulgated for informational purposes only, and in no way should be considered directive in nature. The WINDWARD MARINE is a member of and receives the services of the Armed Forces Press Service (AFPS).

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

Subscription Rate: \$2.60 per year

Circulation — 5000

PREPARATIONS FOR WAIKANE—Sgt. R. W. Bradley, Brigade "Top Squad" leader, briefs his fire-team leaders on the area in which they will be operating Monday when the squad is heli-lifted to Waikane for helicopter training. The team leaders are (l-r) Cpl. G. W. Mulherin, 2d Team; Cpl. P. T. Noon, 1st Team; and Cpl. J. E. Thompson, 3d Team. The F-2/4 squad's training daily in preparation for the 7th Annual Squad Combat Practice Competition to be held Sept. 21-23 at Quantico.

Night Construction, Day Firing

B-Engineers Busy Building New Moving-Target Range

Work on the new moving target range at the Station's Rifle Range moved into full swing Monday evening when 15 members of B-Engineers began working a night shift.

According to Sgt. B. K. Brown, construction foreman, the Engineers are working at night on the new range located at the base of Ulupau Crater so that day-time range firing can continue.

Project officer for the range construction is 2dLt. H. A. Tompkins.

Sgt. Brown says that construction on the range began several weeks ago when Sgt. D. E. Short and four heavy equipment operators began to clear and level the area.

They built the berm (mound of earth in front of the butts) next and then dug a trench in which the tracks for the target will be installed.

Sgt. Brown added that the new range is being installed to enable Marines to increase their marksmanship proficiency by sighting in on moving targets.

The target will consist of a bomb trailer which will be

towed back and forth on the tracks by cables attached to each end of the trailer.

The cable will be looped and run to bunkers at each end of the butts from which Marines can safely operate the targets.

The bunker at the left end will allow entry of a Mitey-Mite vehicle, which, with one wheel removed and the cable placed on the wheel drum, will allow the operator to utilize the forward and reverse gears to control the target's direction.

According to 1stLt. G. W. Bean, Rifle Range OIC, there is no prescribed firing line and Marines will be able to fire at the target from any position.

He added that the 3.5 rocket launcher which is not presently being fired at the range, can fire practice rounds on the new range.

In addition the .50 caliber spotting rifles on the Ontos can also be fired on the new range. The range can also be adapted for the use of machine guns.

Sgt. Brown added that the Engineers expect to complete work on the new range in approximately three weeks.

For Off-Campus Courses

UofH Entrance Exams Begin Tomorrow

Entrance examinations for the University of Hawaii Off-Campus Evening Credit Courses to be held at K-Bay, Oct. 5-Dec. 10 will be given at 1 p.m., tomorrow at Bilger Hall on the University campus.

Other times and dates for the examinations are 6 p.m., Thursday and 6 p.m., Sept. 10, also at the University's Bilger Hall.

The courses and schedules for the Off-Campus Program at K-Bay are:

* Acc-101 Elementary Accounting, 5:20 to 7:55 p.m., Monday and Wednesday.

* Ecn-150 Principles of Economics,

8:10 to 10:15 p.m., Monday and Wednesday.

* Bas-315 Data Processing, 5:50 to 7:55 p.m., Tuesday and Thursday.

* His-151 World Civilization, 8:10 to 10:15 p.m., Tuesday and Thursday.

Registration for Off-Campus courses at K-Bay will be held from 7:30 a.m. to 2 p.m., Sept. 21 through Oct. 1, Saturdays and Sundays excluded.

Tuition for evening college credit courses is \$10 per semester hour, plus lab fees if applicable.

Only military personnel who meet the requirements set forth in Marine Corps Order

'Top Squad' Shaping-Up To Ship Out For Quantico Competition Next Month

Practice Makes Perfect!

This adage is symbolic of the training schedule followed by the Brigade's Competition Squad as they prepare for the 7th Annual Squad Combat Practice Competition to be held Sept. 21-23 at Quantico, Va.

The F-2/4 squad, led by Sgt. R. W. Bradley, lists squad tactics, fire control, combat orders and physical conditioning on their schedule to condition the squad for the contest at Quantico.

The physical conditioning consists of calisthenics and a daily five-mile run aboard the Station.

According to Sgt. Bradley, all classes and practical application sessions are conducted and supervised by team leaders and himself.

The squad was selected from among the Brigade's 108 rifle squads, in competition held earlier this month at Kahuku Training area.

The squad is scheduled to fly to Quantico Sept. 15.

While at Quantico, the Brigade's "Best" will compete with eight other rifle squads, and he tested on helicopter lift procedures, combat orders,

formations, night patrolling, and defensive combat.

Individual marksmanship, as well as squad accuracy and fire and maneuver, will be stressed.

Each of the squads will be graded by umpires from Marine Corps Schools, Quantico.

Prior to the competition, the squad will be briefed on the purpose, general and special situations, and safety instructions during the exercise. The squads will also be

inspected for completeness and readiness of equipment.

Awards for the Corps "Top Squad" will be presented at Marine Barracks, Washington D.C. Sept. 25 at the Evening Parade.

The eyes of the umpire will also be focused on the squad leader, Sgt. Bradley, as they judge him on his ability to coordinate his fire teams, and his ability to control his squad in emergency situations.

6-Week Session Expected

Board Convenes To Select 2900 for Staff Sergeant

A board authorized to select Marines for promotions to Staff Sergeant convened at HQMC, Aug. 17.

The board, headed by Col. J.A. White, is authorized to select approximately 2900 staff sergeants.

Sixty-six hundred sergeants are eligible for consideration. The board will be in session for approximately six weeks.

Board members include: LtCols. J.E. Gray, D.C. Olive, R.H. Stoneman and L.D. Martin; Maj. M.B. Armstrong, W.J. Reilly, W.E. Snyder, H.F. Olsen and J.F. Conlon.

Also Capt. R.L. Baggett and D. A. Schleichert, CWO B.D. Ivey, SgtMaj. R.L. Black and MGySgt. J.R. Harmon.

First Sergeant H.J. Memmer is recorder, and MSgt. E.C. Wooten is assistant recorder.

On Kailua Beach

Collector Finds 29-Pound Glass Ball

By PFC. R. K. Sandbank

A rolling surf along a Hawaiian beach on a moonlit night can mean more than romance.

It can mean excitement and reward for a part time beachcomber whose hobby is collecting the glass balls which float thousands of miles across the Pacific and come to rest on the beaches of Hawaii.

It meant just that for Sgt. M. E. Brown, 1stRadBn., communications technician, on the night of Aug. 13.

While making one of his frequent nightly searches of the beach near his Kailua home, Sgt. Brown came upon the latest and largest addition to his collection.

The ball, which measures 56

inches in circumference and weighs 29 pounds, is believed to be one of the largest of its kind.

Sgt. Brown said, "I thought it odd when I first heard about people wandering along the beaches at all hours of the night looking for glass balls, until I found my first one. I then realized their beauty and became a collector myself."

Sgt. Brown started his collection with a 30-inch ball which he found while fishing on Kailua Beach.

In the three weeks follow-

ing his first find, Sgt. Brown has made a nightly trek to the beach and has expanded his collection of the Japanese made sphere to 11.

The balls range in size from two and one-half to 18 inches in diameter and are pale green in color.

Sgt. Brown said, "Although they are often used as show pieces, the spheres are actually functional equipment used by Japanese fishermen to float their gigantic nets."

He plans to use his latest find as a center piece in a magazine rack that he is making.

WHAT A MARBLE!—Sgt. M. E. Brown, 1stRadBn., says "catch" to Christopher Carpenter (l), son of Maj. and Mrs. H. V. Carpenter, and Michael Smith, son of Maj. and Mrs. R. J. Smith. The ball is thought to be one of the largest of the glass spheres used by Japanese fishermen to float their nets.

DoD Approves Development of 'COIN' Rugged Counter-Insurgency Aircraft

A new counter-insurgency (COIN) aircraft, termed an airborne equivalent of the "jeep," is scheduled for its first flight in about one year.

Development of the COIN aircraft has been approved by Secretary of Defense R.S. McNamara. The program calls for "an aircraft designed specifically for air support of counter-insurgency and limited war operations."

The Marine Corps initially stated the formal requirement for a light armed reconnaissance aircraft and the Air Force subsequently confirmed the need.

The Navy, named as the development agency, has ordered construction of seven prototype aircraft at a cost of approximately \$18 million.

The airborne "jeep" will be of twin engine design, using turbo-prop engines of the 600-horsepower class. The aircraft will be capable of carrying six passengers or 3000 pounds of cargo.

The specifications call for takeoff over a 50-foot obstacle in less than 800 feet with a 1200-pound ordnance load and three hours of fuel. An ordnance load capacity of 3600 pounds can be employed where longer takeoffs are possible.

Also called for is a maximum level flight speed of 275 knots for helicopter escort and a minimum usable speed of less than 100 knots for such purposes as jungle search.

Ruggedness, simplicity of operation, and moderate cost

have been emphasized in the specifications which combine the requirements for weapon delivery, reconnaissance and light transport.

Besides being capable of completing military missions such as light armed reconnaissance, helicopter escort and attack and support of ground troops, the new COIN

aircraft will be able to perform peacetime emergency functions including disaster relief, medical missions or riot control.

The prop-driven aircraft will be able to operate from rough clearings and primitive roads and waterways, in addition to prepared airfields and aircraft carriers. (AFPS)

Minors, Adults Alike

Stiffer Penalties Provided For Liquor Law Violators

Liquor law violators are in for stiffer penalties due to an amendment to the Hawaii State Liquor Law aimed at minors and adults alike, according to a COM 14 announcement.

The amendment states that legal action will not only be directed at the seller, or adult, but charges will also be filed against the minor for the illegal purchase.

Under the new law, a minor who purchases alcoholic beverages is subject to a \$500 fine or imprisonment not to exceed six months. Both the fine and the jail sentence may be imposed.

The previous policy excluded the minor from punishment because he was often a witness in the case against the seller.

Adults who purchase alcoholic beverages for minors are also subject to the same punishment.

According to the COM 14 notice, a minor is any person below the age of twenty. Intoxicating liquor includes beer, wine and the other usual intoxicating beverages.

Dole Ducat Offer For K-Bay Keikis Expires Monday

Hurry! Hurry! Hurry! Monday is the last day that K-Bay housewives have a chance to help the Youth Activities Association by turning in a special coupon and label from certain Dole products.

The coupons have appeared in the Pali Press and Military Press newspapers and can also be obtained at the commissary.

Each coupon and label turned in by Monday to the Bank of Hawaii will credit the K-Bay's Youth Activities Association with a cash value of 10 cents.

Cdr. H. E. Thurman, Chairman of the Association hopes that all K-Bay housewives will take this opportunity to show their support for the Youth Association.

The Dole company of Hawaii states that military families don't receive the full benefit of most company promotional campaigns because they do their shopping in the commissaries.

This special military promotion is Dole's way of showing their appreciation to military families of Hawaii.

Help the Youth Association—turn your coupons and labels in on Monday at K-Bay's Bank of Hawaii.

Contest Closes Nov. 1

Freedoms Foundation Seeks Letters

K-Bay military personnel have approximately two more months to submit letters on their thoughts about the right to vote to the Freedoms Foundation for possible cash and honor awards.

To compete, a "letter" of 100-500 words on the subject "My Vote: Freedom's Privilege" should be written and submitted to Freedoms Foundation, Valley Forge, Pa., before Nov. 1.

No entry fees or official nomination forms are required.

MERITORIOUS MAST—Capt. F. W. Simutis, Food Services Officer (r), presents a Meritorious Mast to Cpl. E. L. Bush, H&S-1/4 cook. Cpl. Bush was cited for the outstanding manner in which he performed the duties of mess chief for 1stRadBn during a field exercise conducted June 29-July 1.

TOP CLERK—Capt. W. H. Rever Jr., HMM-161 S-2 Officer (l), presents a Meritorious Mast to LCpl. T. G. Blacklock. LCpl. Blacklock was cited for his outstanding performance of duty as an intelligence clerk with the squadron.

WORK REWARDED—Navy Cdr. H. D. Graessle II, Station Public Works Officer (c), presents awards to two civilian employees. Receiving awards are (l-r): Kenneth Kanka, Superior Accomplishment Award with a \$150 check; and Hagime Fujita, accrual of 500 hours sick leave.

Deadline At 4 p.m. Today

Pre-Kindergarten Registrations Due

Today is the deadline for registrations for the Child Care Association pre-kindergarten school.

Children, ages three to five, will be registered at the Center until 4 p.m.

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

According to Mrs. Cynthia

Braun, pre-kindergarten principal, an orientation meeting for parents and children will be held Tuesday, Sept. 8 at 9 a.m., at the old Mokapu school bldg.

This will not be a full school day and children will return home with their parents.

Bus service will begin Wednesday, Sept. 9, the first day of school.

ADDS THREE—Maj. D.L. Rice, H&MS-13 CO (r), congratulates SSgt. L.C. Huff, navigator with H&MS-13, during reenlistment ceremonies. On hand to see SSgt. Huff reenlist for three years was his wife, Beverly (l), and their three children, (l-r), Jeffery, Debra, and Gary. SSgt. Huff reported to K-Bay in September 1962.

3/12 REENLISTMENT—Cpl. A.H. Tavares, I-3/12 fire direction control computer, was reenlisted for six years by his CO, Capt. D. N. Harman.

RECORD SETTING SHOOTERS—Members of the record-setting Marine Corps Zahm Rifle team get together following their winning of the Commandant, Marine Corps Schools Team Match during the interservice Rifle Matches held at Quantico. In gaining the victory, the team set a new match record of 891x1000 with 74Vs, breaking the 1962 890x1000 and 70V mark set by the U.S. Army's Blue Team. Members of the team are (kneeling, l to r): MSgt. James W. Rogers, MSgt. James A. Zahm, and SSgt. Walter K. Jones. Standing are: SSgt. Lawrence N. Dubia, 1stLt. Edward J. Land, MSgt. Otis T. Napper and MSgt. Raymond Dinnan.

At Camp Perry

WO J.E. Hill Captures Smallbore Title

Marine WO James E. Hill continued his winning ways at the National Rifle and Pistol Matches at Camp Perry, Ohio, by winning the National Small-bore Prone Championship.

A couple of weeks ago he won the 50-yard Metallic Sight Match with a perfect score of 400 with 39 Vs.

WO Hill defeated defending champion 1stLt. L. W. Wigger for the title in the prone competition. He compiled a score of 4792 with 379Vs.

The 34-year-old shooter has also won this year's Prone Any Sight Championship Match with a 1599-121Vs; the Prone Team Fund Aggregate Match with a 1599-126Vs; the 50-yard Metallic Sight Match with a 400-39Vs; and the 100-yard Metallic Sight Match, scoring a 400-31Vs.

In taking the championship, WO Hill shattered two previous National Match marks. He was the 1956 National Service Rifle Champion and earned a Silver Medal Shooting Award in the 1960 Olympics.

Other Marine shooters earned four titles during the

small bore competition. The Marine team won the Metallic Sight Competition with a score of 1599-126Vs out of a possible 1600.

Sgt. David I. Boyd, II, qualified in several of the small-bore rifle matches as a Service Master and placed third in the DeWar Course with a 398-22Vs.

During the first half of the month-long shoot, Col. Walter

WO James E. Hill

To Cardinals' Charley Johnson

CMC Presents Eisenhower Trophy

Gen. Wallace M. Greene Jr., CMC, will present the 11th award of the Eisenhower Trophy to St. Louis Cardinal quarterback Charley Johnson tonight at the 19th Annual Armed Forces Benefit Football Game.

The award will be presented during halftime ceremonies at the Soldiers Field game in Chicago.

Initiated in 1953 by then-President Eisenhower, the trophy is presented to the Most Valuable Player for the preceding year's Armed Forces game.

Charley Johnson was selected to receive the award

by sports writers, and radio and television broadcasters at last year's game. Johnson's name will be inscribed on the trophy and he will receive a replica of the award.

Halftime ceremonies at tonight's game will feature the Marine Corps Drum and Bugle Corps, the Silent Drill Platoon and the Marine Corps School's Band in a "Sound and Precision" presentation.

Proceeds from the game will be presented to the relief societies of the individual armed services.

SPORTS

August 28, 1964

Windward Marine 5

Marines Take 8 of 13 Interservice Rifle Matches at Quantico Ranges

The Marine Corps won 8 out of 13 matches at the 1963 Interservice Rifle Matches fired at Quantico Aug. 10-14.

This year's 'Neck team handed the Army the same defeat they received last year. Dominating the matches from start to finish the Marines captured the highly-sought Interservice Individual Rifle Championship and the Interservice Rifle Team Championship.

SSgt. Donice R. Bartlett won the Interservice Individual Rifle Championship with a perfect score of 500x 500 with 62Vs.

SSgt. Bartlett fired perfect scores with 9, 9, and 8Vs respectively in the Interservice Navy, Coast Guard and Army

Matches. In the Air Force and Marine Corps Matches he fired perfect tallies with 19 and 17Vs.

Bartlett paced three other Marines in gaining the championship. They were K-Bay's 1stLt. David J. Willis with 499-59Vs; Sgt. James R. Bowen, 498-62Vs and Sgt. Ronald O. Cantey, 498-52Vs.

The Marine Corps won the Interservice Rifle Team Championship for the first time in history when they compiled a score of 2460x 2500.

Second place in the team matches went to the Air Force with a score of 2457-225Vs followed by the Army with 2455-221Vs. The Coast Guard placed fourth and the Navy came in fifth. The Marine Corps Reserve Team placed sixth.

Members of the winning team were Col. Walter R. Walsh, team captain, 1stLts. David J. Willis and George Van Orden, MSgt. Otis T. Napper, the Hawaii Marines Rifle Team, SSgts. Lewis T. Scoggins, and Donald G. Barker, Sgts. James R. Bowen, Donice R. Bartlett, Jerry B. Tamlin, David A. Luke and SSgt. Eric T. England.

In the Commandant, Marine Corps Schools Team Match, two six man Marine teams grabbed first and second places with the winning Zahm Team setting a new Interservice Match record. The new record of 891x1000

and 74Vs broke the 1962 record of 890x100 and 70Vs set by the Army's Blue Team. In second place was the Marine Corps' Davenport Team.

Members of the record setting team were: MSgt. James W. Rogers, SSgt. Lawrence N. Dubia, SSgt. Walter K. Jones, 1stLt. Edward J. Land; MSgt. Otis T. Napper and MSgt. Raymond Dinnan from the Hawaii Marine Rifle team.

SSgt. Charles F. Anderson compiled the highest aggregate score in the rifle division matches with a 199-200 with 19Vs. He also won the Division "B" 600-yard match with a 100x100 with 37Vs.

The Marine Corps Reserve Team Number One, took first place in the Commandant, Marine Corps Schools Team Match over National Guard and Inactive Reserve Units.

Late Bulletin

LCpl. J.A. McElhaney is the alternate to the Marine Corps Golf Team which will participate in the Interservice Golf Championship at Ft. Benning, Ga., Sept. 1-5.

He finished sixth in the All-Marine tourney at Parris Island last week with a 301 for 72 holes.

Take Final Game 5-2

Marines Win Baseball Championship

The Hawaii Marines won the Hawaiian Interservice Baseball League Championship for the second straight year when they defeated the SubPac Raiders 5-2 in the final game of the playoff series.

The Raiders won the first game 12-10 last Tuesday evening. On Wednesday afternoon the 'Necks evened the series by handing the Raiders a 4-3 defeat. In the final game the Marines topped the Raiders 5-2 for the championship.

Seven home runs were hit in the opening game at Millican Field. A two-run homer in the 10th inning gave SubPac the win.

Marines Butch Bacon, Bob Vostry and Jim Helms hit circuit runs.

It was do or die for the 'Necks Wednesday afternoon when they met the Raiders at Quick Field. After losing the opener the Marines had to win the second to stay in the series.

Rallying for four run in the eighth inning, the Marines put and end to the shut-out by SubPac pitcher Joe Casarez.

SubPac took an early lead in the game when Roy Franklin connected with a three-run homer in the first inning.

In the final game of the

series, both teams went all out for the title.

Bob Vostry gave the 'Necks an early lead when he hit a three-run homer in the first

inning. The homer proved to be the deciding hit of the game.

SubPac came back with single runs in the first and third. The Marines added a pair of insurance runs in the eighth.

HAWAII BASEBALL SERVICE CHAMPS—Capt. R. M. Faust, (r), manager-player of the Hawaii Marines, presents the Hawaiian Armed Forces Interservice Championship trophy to LtGen. V. H. Krulak, FMFPac, CG. After piling up a 39-20 record, the Leathernecks went on to clinch the title by defeating SubPac in a three-game series play-off.

Boxing Smoker Scheduled For Station Gym Sept. 9

Plans are nearing completion for the Station-Brigade Boxing Smoker to be held at the Station Gym Sept. 9.

A total of 10 bouts are slated, including an exhibition bout between K-Bay's Willie Johnson and PMR's Terry Edison.

Johnson represented the Hawaii Marines in the All-Marine fights at Camp Pendleton last year. He also participated in the Interservice bouts and the Olympic trials.

Edison is a former California Light Heavyweight Champion and Heavyweight Champion and was runnerup in the All-Navy fights in 1963.

Last weekend four fighters journeyed to Hilo and Maui. They were John Martinez, Arlington Johnson, Chester

Wooten and Armando Martinez.

The 'Neck boxers scored three wins and one loss while fighting at the Hilo Civic Auditorium. Results of the matches were:

John Martinez decisioned Japan's Akinami Sato.

Arlington Johnson KO'd Kasutoshi Hagaiwara in 42 seconds of the second round.

Armando Martinez decisioned Hilo's Emelio Agustín.

Chester Wooten lost a decision to Japan's Eiji Morioka.

Over at Wailuku, Maui, in bouts held at the War Memorial Gym, K-Bay boxers won both of their fights.

Armando Martinez decisioned Akitsugu Tanaka of Japan, and John Martinez won a medical forfeit over Maui's Benjamin Aipa.

HQCO BRIGADE FOOTBALL CHAMPS—Maj. B. B. Smith, HqCo Brigade CO (seventh from l), presents softball trophies to the Company Champions while receiving the Championship plaque from SSgt. H. E. Enos (sixth from l). Receiving the trophies are (l to r): PFC. M. O. Madigaw, LCpl. L. L. Jones, Cpl. G. E. Shanks, Cpl. R. G. Burt, LCpl. A. L. Levin, SSgt. Enos, Cpl. D. C. Wilson, Sgt. M. P. Michaud, Cpl. J. A. Burkhart and Cpl. S. H. Lawson. The team (representing the company staff sections) played a four game tournament with each of the Brigade staff sections.

To Be Played Sept. 18, 19, 25, 26

Klipper Golf Club's Championship Set

K-Bay's golfers are taking to the links to practice for the coming Klipper Golf Club's Championship tournament to be held Sept. 18, 19, 25 and 26.

The tournament will consist of 72 holes of medal play with full handicaps allowed. The maximum handicap will be 25 strokes.

Handicaps will be established by the Klipper Course Golf Committee as of Sept. 1. Temporary handicaps will be refuged as of Sept. 15.

The play will be divided into four flights according to handicaps. They will be the Championship, 0-6 "A", 7-12; "B", 13-18; and "C", 19-25. At the end of 36 holes the

field will be cut to the leading eight participants plus ties, in each flight. USGA rules will prevail. Local rules will be posted at the clubhouse prior to play.

All active duty and retired personnel are eligible to play in the tournament. Participants must provide their own equipment. Special Service has a limited number of sets of club available.

Individuals must pay their own green fees. All play will be

in foursomes. Tee off times will be posted at the clubhouse.

In case of ties at the conclusion of scheduled play, an 18-hole playoff will be held Sunday, Sept. 27.

Application blanks are available at the Pro Shop. They must be returned there or to the clubhouse prior to 4:30 p.m., Sept. 15.

The winner of the championship flight will have his name inscribed on the Club's Trophy. Awards will be presented to the winners and runner-up in each flight.

Willie Johnson

Terry Edison

16 Prospects Survive Cut

Lejeune Star Seeks Berth On HM Team

Camp Lejeune's 1963 leading scorer has joined the prospects at the Station Gym in hopes of becoming a member of the '64 Hawaii Marines Basketball Team.

Charles Dennis made his appearance last week as LtCol. R. A. Smith, 'Neck coach, was trimming his squad to 16 players. Further cuts are expected before the league's first game.

The Hawaii Marines will play their first game against the Olympic Basketball team at the Station Gym Sept. 17. The Olympic team will also play against the SubPac Raiders Sept. 13 and the Army on Sept. 15.

Plans for a game between the Olympic squad and an All-Star aggregation are in the making. All games except for the 'Neck game will be played at Bloch Arena.

The Hawaiian Armed Forces Senior Invitational Basketball league is expected to begin play in mid-November. The league will wind-up at the end of January.

The Hawaii Marines expect to play some 20 league games and approximately 10 games with teams outside the league.

The Hawaii Marines are scheduled to play the University

of San Francisco Dons Dec. 18 at the Station Gym. The Dons will also play SubPac Dec. 16 and the University of Hawaii Dec. 19.

Also Top League Pitcher

Street Named Most Valuable Player

Marine Sewell Street, who was named the Most Valuable Player in the Hawaiian Interservice Baseball League, led every department for pitchers.

Street broke the 1962 league strikeout record of 321 by fanning 324 batters

in 214 innings pitched. He also threw six shutouts during the season.

Other leaders were gamrs started, with 23 and games completed, with 21. Street had an earned run average of 2.03, the second best of the league.

Stan Busch of SubPac won the batting title with a .363 average on 62 hits in 171 times at bat. He also led in bases on balls with 54 free trips.

Roy Franklin of SubPac scored 60 runs, had 85 hits with a .357 batting average, had 29 doubles, hit 14 home runs and batted in 70 runs.

Other batting leaders were Jim Golightly, with five triples, and George Barnes, with 23 stolen bases.

In team batting the Hawaii Marines were second to SubPac. They hit 557 out of 2077 times at bat for a percentage of .268. SubPac had a percentage of .279 with 580 hits in 2081 times at bat.

Bob Vostry was the leading 'Neck batter with 63 hits in 197 times at bat for an average of .320. Frank Slapikas had .307 and Bob Vostry had .303.

MAG-13 Football Set

Play in the MAG-13 Intramural Flag Football League will begin Tuesday evening at 7 p.m. on Pollock Field. The league is composed of six squadron teams and a team from 1stRadBn. A total of 21 games will be played.

The H&MS-13 team will take on the HMM-161 team in the opening game Tuesday evening. Wednesday evening MABS-13 will play VMA-214. Thursday finds MACS-2 going against VMF-232.

Games will be played each Monday, Tuesday, Wednesday and Thursday evenings at 7 p.m.

Trophies will be presented to the winning team at the close of league play on Oct. 13. Each team is comprised of eight men.

K-Bay's Bowling Scores

Night Cappers

High Average—Men, Roy Kinne, 168. Women, Marie Frazier, 151.
High scratch series—Men, Bill Barbee, 575. Women, Issy Kinne, 511.
High scratch game—Men, Chuck Vigil, 238. Women, Ceppi Dinnan, 199.
High handicap series—Men, Bill Zook, 631. Women, Marge Ott, 617.
High handicap game—Men, George Mitchell, 254. Women, Jean Coulter, 235.

Standings

Team	P	W	L
Barbees	29	22	11
Novins	24	18	15
Mondoux	23½	17½	15½
Mitchells	23½	16½	16½
Fraziers	23	17	16
Dinnans	21½	16½	16½
Parkers	19	15	18
Satterthwaits	32½	10½	22½

Staff NCO Wives

High average—Freda DeCola, Marion Keimel, Barbara Barbee, 154.
High scratch series—Helen Bryant, 495.
High scratch game—Shirley Allen, 188.
High handicap series—Nell Rusciano, 534.
High handicap game—Ramona Yoe, 200.

Team Standings

Team	W	L
Winsome Foursome	30½	17½
The 4 Pin-Ups	29	19
The Unholy 4	26½	21½
Doubtful Doer's	23½	24½
Pali Lookouts	22½	25½
Leprechauns	12	36

LIBERTY LOG

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

INTERNATIONAL MARKET PLACE—Polynesian Revue, 7 p.m.

Saturday
KMCAS—Skeet shooting from 10 a.m. until sunset.

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

Sunday
KMCAS—Skeet shooting from 10 a.m. until sunset.

YMCA—Java club, 8:30 a.m.; island

tour, 10:30 a.m.; ping pong tournament, 11 a.m.; pinochle tournament, 11:30 a.m.; city tour, 1 p.m.; movie, 1 p.m.; hospitality hour, 5 p.m.; movie, 8 p.m.

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

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

Tuesday
KMCAS—Skeet club meeting at the Aquatics Clubhouse at 7 p.m. All persons interested in becoming members are invited to attend.

KMCAS—Flag Football at Pollock Field, 7 p.m. H&MS-13 vs HMM-161.
YMCA—Scuba class, 6:30 p.m.; card party, 7 p.m.; squash championships, 7 p.m.; Actor's Studio, 7:30 p.m.; round dance, 7:30 p.m.

Wednesday
KMCAS—Flag Football at Pollock Field, 7 p.m. MABS-13 vs VMA-214.
YMCA—Softball championships, 7 p.m.; dance, 8 p.m.

Thursday
KMCAS—Flag Football at Pollock Field, 7 p.m. MACS-2 vs VMF-232.
YMCA—Judo class, 6 p.m.; squash championships, 7 p.m.; Actor's Studio, 7:30 p.m.; chess club, 7:30 p.m.

Aku Marines Will Hold Lobster Dive, Cookout

The Aku Marines will hold a lobster dive and cook-out at Ft. Hase Beach Sept. 5.

All Aku Marines are invited to participate in the dive and bring their families to the outing. Diving equipment will be awarded to the winning team, individuals, and to the person who catches the largest lobster.

The dive will get underway at 7 a.m. and will end at 1 p.m. The cook-out will run until 5 p.m.

Those planning to attend the dive and cook-out are asked to call John Berge at 253-749 after 7 p.m.

E-Club's Couples Dance, Floor Show Set Sunday

Highlighting E-Club festivities over the weekend will be another Couples Only Dance with a variety of entertainment planned for Sunday.

Heading the entertainment list will be Gene Roland, popular song-and-dance man in Hawaii with his comic routine. Gene will be backed up by the new dance sounds of the Viscounts, an all-Hawaiian group with a variety of music for everyone's taste.

Reservations, although not necessary, are recommended by the management to insure you of a table. Reservations may be made for the dance or any other occasion by calling 72657 or 72873.

Tonight happy hour begins activities from 6 to 8 p.m. The Majestics will entertain in the Ballroom with rock and popular music from 8 p.m. to midnight, while Shirley and the Metonymys' dance music

E-Wives To Hold Special Meeting

By Marsha Odom
A special meeting of the E-Wives will be held at my home at 1241-A Manning Ct., Wednesday evening at 7:30.

Guest speaker for the evening will be Mrs. Renae Knapp who will discuss poise and charm in conjunction with the forthcoming Fashion Show in November.

This promises to be a most interesting evening and we sincerely urge all members of our club and enlisted wives of men in the ranks of E-5 and below to attend. See you there!

For Forthcoming Election

S-Wives Candidates To Be Chosen During Tuesday Business Meeting

By Betty Hohnerlein
The S-Wives will hold their monthly business meeting Tuesday evening at 7:30 in the S-Club.

Candidates for the forthcoming election will be introduced at the meeting and all members are urged to attend. Voting for new officers will take place at the October business meeting.

Our Aloha coffee is scheduled for Friday, Sept. 11, at 9 a.m. at the S-Club. Newly-arrived S-Wives are invited to attend. For more information call Shirley Allen at 252-656.

The S-Wives Thrift Shop is open to all military personnel. You'll find many bargains in addition to the Hospitality Kits that are so useful to the moving housewife.

The Shop, located in old Mokapu school is open Tuesdays, Thursdays and Saturdays from 9 a.m. until noon. Any S-Wife who would like

sounds throughout the FRHIP Room.

Tomorrow night music in the Ballroom will be furnished by the Rebels with Bobbie and Linda from 8 p.m. until midnight. The Jerry Parke Quintet will entertain the FRHIPs from 8:30 p.m. to 12:30 a.m.

Stop at the Club tomorrow or Sunday and enjoy brunch in the Aloha Room from 10 a.m. until 1 p.m. Happy hour goes from 5 to 6 p.m. Sunday.

Normal routine prevails for Monday and Tuesday, with happy hour Wednesday from 7 to 8 p.m., followed by sports films.

Set for Thursday At 4 p.m.

Bosses Night Heads S-Club Activities

Bosses Night will head this week's activities at the S-Club beginning at 4 p.m. Thursday.

Today's happy hour will be from 4 to 6 p.m. Shirley will entertain you at the piano with selections for your listening pleasure from 4:30 to 8:30 p.m.

Western style music will be offered by Tony and his Triple Star Playboys starting at 8:30 and continuing until 12:30 a.m.

Tomorrow Shirley returns to the club to play for your enjoyment from 7 p.m. until midnight.

Sunday's buffet at the club will feature prime rib on the menu. The buffet will be served from 4 to 8 p.m.

Normal routine will prevail at the club Monday.

Tuesday Shirley will play piano music for your listening pleasure from 4:30 to 8:30 p.m.

COMING SOON—Johnny Bond, top western recording star will be appearing at all three clubs on Sept. 6. Visit your club for an enjoyable western evening.

Pizzas, Short Orders Now On O-Club's Nightly Menu

Pizzas and short orders are now available at the O-Club from 5:30 to 10 p.m., Monday through Thursday. You may call 72596 to place your orders ahead of time.

Tonight the club takes pleasure in presenting Marshal and his new orchestra from 8 to midnight.

Steak and Lobster Nite will be tonight from 7 to 9 p.m.

Come to the club for a visit to our new Japanese Rock Garden. It's a beauty.

Tomorrow the club will feature King and Queen size steaks during candle light dining from 7 to 9 p.m. If you pre-

fer, you may order the Chef's Special.

Sunday's brunch will be from 10 a.m. to 1 p.m. In the evening the buffet will be from 6 to 8.

Be sure to visit the package liquor store before Aug. 31.

Drop by the club for one of our delicious lunches which we serve from 11:30 a.m. to 1 p.m., Monday through Friday. Bring the spouse along.

The Duplicate Bridge Club is seeking new members. A bridge session is scheduled for 7:30 p.m. Thursday. New players are welcomed regardless of their experience.

Do you have your reservations for our "Way Out West" Nite, Sept. 6? If not you can easily mend the situation by telephoning 72081 for a reserved spot.

To brighten your night the club has engaged Johnny Bond to entertain you with his western style music. See you at the Club.

Plan Lessons for Beginners at O-Club

O-Wives To Play Bridge Each Thursday

By Helen Lo Prete
Bridge players attention! Every Thursday evening at 7:30 Duplicate Bridge is played in the O-Club, and to insure real enjoyment—it's COED!

All newcomers are urged to join the fun. The cost is a mere \$1 and for those who haven't yet discovered the pleasure of bridge, a series of 10 lessons will be given starting Sept. 16.

The lessons will be held Wednesday and Thursday mornings at 9:30 at the O-Club. Cost \$10.

Say gals, have you decid-

ed which muumuu, holoku, or poi-pounder outfit (or WHAT?) to wear Sept. 8 to our first luncheon? In the true Aloha spirit.

Lunch begins at noon and our program committee has outstanding entertainment

planned. Reservations must be made through your unit Aloha representative by next Wednesday.

Deadline for cancellations is next Friday. Call Linda Jessen at 246-748 or Linda Seeburger at 243-627.

THEATER BILLBOARD

●●●—Excellent A—Adults ●●—Good 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 Clown and The Kid—●●●—F—90 minutes—Drama—Mike McGreevey—John Lupton.
T#2—Quick Gun—●●—Y—96 minutes—Western—Merry Anders—Audie Murphy

SATURDAY

Matinee—Ring-A-Ding Rhythm—●●●—F—73 minutes—Musical—Helen Shapiro—Craig Douglas.
T#1—Best Man—●●●—Y—102 minutes—Drama—Cliff Robertson—Henry Fonda.
T#2—The Clown And The Kid.

SUNDAY

Matinee—Sword Of Lancelot—●●●—F—116 minutes—Novelty—Cornel Wilde—Jean Wall.
T#1—My Six Loves—●●—F—100 minutes—Comedy—Debbie Reynolds—Cliff Robertson.
T#2—Best Man.

MONDAY

T#1—Thunder Island—●●●—Y—98 minutes—Melodrama—Gene Nelson—Fay Spain.
T#2—My Six Loves.

TUESDAY

T#1—The Valiant—●●—Y—95 minutes—Melodrama—Ettore Manni—John Mills.
T#2—Thunder Island.

WEDNESDAY

T#1—Flight From Ashiya—●●—A—106 minutes—Melodrama—Yul Brynner—George Chakiris.
T#2—The Valiant.

THURSDAY

T#1—Warriors Five—●●●—A—100 minutes—Drama—Jo Anna Ralli—Jack Palance.
T#2—Flight From Ashiya.

MENU

Noon Meal	Evening Meal
Shrimp, Beef Pot Pie	TODAY Halibut Steak, Scallops Grilled Liver
Brunch	SATURDAY Chicken Fried Steaks
Brunch	SUNDAY Pan Roast of Beef
Chili Con Carne	MONDAY Breaded Veal Cutlets
Bar-B-Queed Spareribs	TUESDAY Pot Roast of Beef
Spaghetti	WEDNESDAY Fried Chicken
Chop Suey	THURSDAY Baked Meat Loaf

Marines May Apply

Coast Guard Seeks Academy Cadets

K-Bay Marines between 17 and 22 years of age and otherwise qualified can compete for appointments to the U.S. Coast Guard Academy as Cadets.

The annual nationwide competitive examination for appointments to cadetship in the U.S. Coast Guard will be conducted Dec. 5.

Coast Guard Cadets attend

the U.S. Coast Guard Academy, New London, Conn., for a four-year course leading to a commission in the regular Coast Guard and a Bachelor of Science degree.

Interested Marines may contact their Career Advisory NCOs or consult MCO 1306.17A for further information.

Bicyclists Urged To Practice Safety, Obey Traffic Laws as School Opens

K-Bay's children will be bicycling more as the school's Fall term is about to begin.

According to Al Roth, Station Safety Officer, approximately 500 cyclists are killed and 25,000 injured yearly in the United States.

In the majority of bike-car collisions the youngster, not the driver, is at fault.

A comprehensive study of 400 bicycle fatalities revealed that in four out of five cases the rider was violating a law or traffic rule.

Many parents don't realize that bicycle riders are supposed to obey traffic laws. Consequently many youngsters on bikes innocently break rules, jeopardizing their own safety.

Mr. Roth lists 10 suggestions that will help children become safe bike riders:

- Always ride on the far side of the road.
- Obey all traffic signs and signals.
- Always give correct hand signal for turns and stops. (LEFT TURN: Left arm extended out straight from shoulder. RIGHT TURN: Left arm extended, bent straight up from elbow. STOP: Left arm extended, bent straight down from elbow.)
- Before riding into street from sidewalk or driveway, stop and look both ways for approaching traffic.
- Walk bike across busy streets.
- Don't stunt, ride no-

handed or "hitch" rides on back of vehicles.

- Pedal along at a steady pace, don't wobble or weave in and out of traffic. Keep good control of bike.

- Steer bike with both hands. Place books and packages in basket or saddlebags.

- Don't carry passengers.

- Wear light colored clothing during hours of darkness.

To be safe the bike must be in good mechanical condition and possess a light and warning device.

Another critical factor is the size of the bike. The size should match the rider.

Generally, the small 20-inch wheel fits the five to seven age group; the 24-inch wheel is designed for eight to ten year olds; and the standard 26-inch wheel is for anyone 11 and older.

The Bicycle Institute of America has some free bike safety material that might be helpful. The address is 122 E. 42nd St., New York 17, N.Y.

TO FIRST SERGEANT—LtCol. J.R. Fisher, 2/4 CO (r), congratulates 1stSgt. Albert Plevyak upon his promotion to his present rank. 1stSgt. Plevyak, F-2/4 1stSgt., arrived at K-Bay in October 1961.

LtGen. Pepper Heads Board

Study Group To Consider WM Peacetime Utilization

How many Women Marines do we need in peacetime, and how can they best be assigned?

These are two of the questions that face LtGen. R.H. Pepper, Ret., and a special Study Group which convened last week.

Gen. Pepper was called to active duty for about two months in order to head the Study Group.

The order establishing the Group directs that it will proceed on the premise that the purpose for women's service during peacetime is to provide a base for wartime expansion.

Development of the procurement, assignment, training, promotion, utilization and related policies to support peacetime policies.

In addition to Gen. Pepper, the board will include representatives from G-1, G-3, G-4, Personnel Department, and other interested staff agencies at HQMC.

Col. B.J. Bishop, Director of Women Marines, and Maj. P.A. Maas are the Women Marine members on the Study Group. Maj. Jenny Wrenn is recorder for the Group.

SIGNS FOR TWO—Cpl. L. L. Butts, MACS-2, signed his name on the dotted line to reenlist for two years last week. Cpl. Butts, a radar operator, reported aboard in November 1962.

COMPLETION CERTIFICATES — LtCpl. M.L. Hall, HqCo—ServBn. ground radio repairman, received two United States Army Special Warfare School Certificates. He completed correspondence courses in Guerrilla Warfare and Special Forces.

MAKES MASTER—MSgt. J. H. Matteson was promoted to his present rank recently by LtCol. C.H. Ludden, VMF (AW)-212 CO. MSgt. Matteson is currently serving as NCOIC of the squadron's avionics section.

ON THE JOB REENLISTMENT—Capt. R. H. Philon, B—Recon CO (r), administers the oath of enlistment to Sgt. N. E. Jennings. Sgt. Jennings, a platoon sergeant with B—Recon, reenlisted for six years during recent beach training exercises.

CIVILIAN EMPLOYEES CITED—Cdr. H. D. Graessle II, Public Works Officer (l), presents Superior Accomplishment Awards and \$50 checks to four Public Works employees. The men are (l-r): Albert Kaleo, Charles Kakalia, Jau How Yong, and Thomas Puuohau.

1-3/4 PROMOTIONS—Capt. D.J. Frie, 1-3/4 CO (standing, center), presents warrants for promotion to their present ranks to 27 company Marines. They are (kneeling, l-r): LCpls. W.R. Ward, J.A. McMahon, and S.W. Spear, PFC. Freddie Render, LCpl. Roberto Martinez, PFC's. P.S. Pedersen, and D.J. Pekarcik, LCpl. G.M. McCurdy, and PFC. T.G. Rundell. Standing are: PFCs. L.V. Rhell, A.R. Persinger, D.E. Mueller, Allen Spearman, W.M. Seymour, J.R. Guerra, and P.H. Quimby, LCpl. L.G. Eder, PFC. J.L. Tuley, LCpl. T.J. Stabach, Cpl. J.C. Moore Jr., PFC. H.F. Kelley, LCpls. F.D. Johnson, T.W. Gilkey, and J.R. Keefe. PFCs. R.W. Simmons, and A.E. Jacobsen, and LCpl. D.A. Romer.

FROM:

Place
Stamp(s)
Here

TO:

MAIL THE WINDWARD MARINE HOME TODAY
NO ENVELOPE REQUIRED

Postage required: 3rd Class Mail — 4c, 1st Class Mail — 5c, Airmail — 8c.
For mailing fold paper twice and secure outer edge with tape or staple.