

OCT 1 10 40 64

ARCHIVES & LIBRARY

BLT 1/4 To Land on Molokai Monday In Heli-borne Counter-Guerrilla Assault

More than 1000 Brigade Marines boarded the amphibious assault carrier USS Princeton (LPH-5) and the tank landing ship USS Floyd County (LST 762) Wednesday in the embarkation phase of Exercise "Royal Oak."

The Leathernecks, members of HMM-161, commanded by LtCol. L. J. Engelhardt, and BLT 1/4, under the command of Maj. H. D. Fredericks, are scheduled to invade Molokai from the Princeton Monday in a sunrise helicopter-borne assault.

The purpose of "Royal Oak" is to test the ability of the helicopter-borne landing force to operate as a fast reaction force in trapping and destroying guerrillas.

Close air support for "Royal Oak" will be provided by A4C jet attack bombers of VMA-214, commanded by Maj. Keith O'Keefe.

Marines of L-3/4, under the command of Capt. F. H. Whitton, are already on Molokai

and will be aggressors during the exercise.

In a report from Molokai, Capt. Whitton said, "In order to add more realism to the exercise, we will construct a native village consisting of six to eight huts along with various roadblocks and obstacles designed to slow the advance of the assaulting troops."

"We'll be ready for them" he added.

Reconnaissance missions and platoon-sized raids were

scheduled to be conducted before D-Day.

After assault troops are landed by helicopter Monday morning, supplies and heavy equipment will be landed across the beach by the USS Floyd County.

Navy Capt. Paul J. Knapp, Commanding Officer of the USS Princeton is overall exercise commander. LtCol. Englehardt is landing force commander and Col. E. P. Dupras Jr., 4th Marines CO, is Troop Exercise Coordinator.

Pilots Qualify Before Landing

USS Princeton Floating CP For Exercise 'Royal Oak'

The USS Princeton (LPH-5), an Essex-class aircraft carrier, which will be the flag ship for Exercise "Royal Oak," docked at 2 p.m. Monday at Pearl Harbor's Pier B-23.

On hand to meet the ship and its commanding officer, Navy Capt. P. J. Knapp, were Maj. H. D. Fredericks, 1/4 CO; R. L. Trevino, 1/4 ExO; B. R. Wilkinson, HMM-161 ExO; F. J. Heath, HMM-161 assistant S-3; and Capt. D. J. Roman, 1/4 Air Liaison Officer.

The Brigade Band was also present at the pier to welcome the Princeton with a medley of songs.

Marines of BLT 1/4 commanded by Maj. Fredericks, and HMM-161, commanded by LtCol. L. J. Engelhardt, boarded the Princeton Wednesday for the exercise which will be conducted on the western end of Molokai.

According to Col. Engel-

hardt, HMM-161 pilots were to conduct carrier qualifications Wednesday and Thursday.

"Pilots having never made a carrier landing with the helicopter must make five successful landings. Pilots qualifying must make two landings," Col. Engelhardt added.

The Princeton is an amphibious assault carrier, and as such functions as a high-speed transport, and launching platform for a battalion landing team of Marines and their combat gear.

The present Princeton, the fifth Navy ship to bear this historic name, measures 888 feet from bow to stern, and was commissioned as CV-37 on Nov. 18, 1945

During the Korean Conflict, as an attack carrier, the Princeton's catapults launched jet fighters with bomb loads for the first time in Naval History.

She also had the distinction of going into combat with more than 75 per cent of her crew being reservists recalled to active duty from civilian life.

The Princeton was redesignated CVS-37, an anti-submarine carrier in Jan. 1954, and on Mar. 2, 1959, she was redesignated LPH-5.

"ROYAL OAK" PARTICIPANT—The USS Princeton (LPH-5), amphibious assault carrier, eases up to Pearl Harbor's Pier B-23. The Princeton, which arrived Monday, was met by Brigade officers, and the Brigade Band which played a medley of tunes to welcome the Princeton and her crew. BLT 1/4 and HMM-161 embarked Wednesday and will make a helicopter-borne assault on Molokai from the Princeton Monday during Exercise "Royal Oak."

VILLAGERS RESTRAINED—L-3/4 Marines interrogate natives during BLT 3/4's counter-guerrilla training this week on Molokai. The L-3/4 Marines will "swap" uniforms when they assume the role of aggressors against BLT 1/4 which will land in a helicopter-borne assault Monday on the western end of Molokai during Exercise "Royal Oak." The Marines are (l-r): Pvt. R. C. Arietta, L-3/4; Cpl. J. H. Shannon and Pvt. E. Smith, L-3/4; and Cpl. A. D. Alexander, L-3/4.

Vol. 13 — No. 39 Marine Corps Air Station, Kaneohe Bay, Hawaii September 25, 1964

100 Per Cent Participation

K-Bay To Start CC Fund Drive Friday

K-Bay's Fiscal Year 1965 Navy-Marine Community Chest Fund Campaign will begin next Friday.

Station, PMR and 1st RadBn. will solicit individual contributions from military and civilian personnel from Oct. 1 to Oct. 21 with emphasis on the Oct. 1 and Oct. 15 paydays.

Brigade will seek contributions from Oct. 5 to Oct. 26 from the 4th Marines, MAG-13, 3/12, ServBn. and HqCo—Brigade.

Station Chairman Maj. W. E. Rudolph and Brigade Chair-

man 1stLt. F. W. Milling will employ the unit chairmen and keymen method of making collections.

No monetary goals have been set. However, 100 per cent participation will be sought. K-Bayites will be asked to give their "fair share."

Honolulu's Community Chest agencies serve military personnel and dependents on Oahu.

Red Feather dollars assist the Aloha Council of the Boy Scouts of America. More than 30 per cent of Oahu's scouts are military dependents.

More than 300 military dependents use Camp Fire Girl services each week. This organization is a Community Chest agency.

The Volunteer Service Bureau helps the Marine Corps annual Toys for Tots campaign. The Bureau also recruits and refers volunteers to 89 health, welfare and group-work agencies.

Some of the ways your Chest dollars are spent are:

- \$4 buys knee pads for a hemophiliac child, used to prevent injuries which could start internal bleeding.

- \$6 buys 20 hot lunches for a child at a Kindergarten and Children's Aid School—a child who may not get another hot meal that day.

- \$11 sends two Camp Fire Girls to day camp.

- \$12 makes it possible for 500 Boy Scouts to participate

in a District Field Meet where they compete in physical fitness and Scout craft activities.

- \$24 provides eight hours of training by a professional Girl Scout staff member for 30 volunteer troop leaders.

Applications Due Nov. 6

Coast Guard Seeks Cadets

Local Coast Guard officials have announced a Nov. 6 deadline for applications from those desiring to take the annual examinations for appointment to the Coast Guard Academy.

K-Bayites between the ages of 17 and 22 and otherwise qualified, can compete for appointment to the Academy.

To qualify to take the tests, applicants are required to be U.S. Citizens and be high school graduates. Fifteen high school credits, including three each in English and mathematics are required. Servicemen may count up to four USAFI credits.

In addition, applicants must be unmarried and never have been married.

Upon selection, Coast Guard Cadets attend the Coast Guard Academy, New London, Conn., for a four-year course leading to a commission as an Ensign in the Coast Guard. The Cadets also graduate with a Bachelor of Science degree.

Sirens To Wail Next Thursday

K-Bay's sirens will be tested next Thursday 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.

Armed Forces, DOD Employees Give More Than \$1 Million to JFK Library

Members of the Armed Forces and Defense Department civilian employees have contributed more than one million dollars toward the John F. Kennedy Memorial Library. The latest statistics show that military and civilian employees have donated \$1,094,456.85 toward the estimated \$10 million needed to establish the library in memory of President Kennedy.

Leading in the overall Defense Department fund-raising campaign is the Army with donations totalling \$413,780.78. The Navy has contributed \$356,502.78 and Air Force \$297,882.18. Washington area donations by Office of the Secretary of Defense civilian personnel amount to \$26,291.11. Postmaster General John A. Gronouski, chairman of the federal employee's campaign for the memorial library, announced that the Department of Defense leads the other 101 federal agencies participating in the drive.

The John F. Kennedy Li-

Aloha

ARRIVALS

1stLt. J. E. Piorot, 3/12, GySgt. A. D. Martinez, MAG-13, SSgt. J. W. Ring, ServBn. DEPARTURES GySgt. E. B. Egan, H&HS, to MOUNT. WARTACEN Bridgeport this month. SSgt. J. H. Campbell, HMM-161, to 2dMarDiv, this month. MSgt. A. Aguilar, VMF-232, to 2dMarDiv, this month. SSgt. G. W. David Jr., MACS-2, to 2dMarDiv, this month. GySgt. W. N. Perkins, MABS-13, to 1stMarDiv, this month. SSgt. T. M. Kennedy, H&S-3/4, to 1stMarDiv, this month. GySgt. F. E. Maynard, ServCo, ServBn, to 1stMarDiv, this month. SSgt. L. A. Pichon Jr., L-3/4, to MCB CampPen, this month. MSgt. J. H. Wilkerson, H&HS, to 1stMarDiv, this month. 1stLt. L. M. Spevitz, H&S-1/4, to 1stMAW, this month. 1stSgt. H. A. Shotwell, H&S-1/4, to 3dMarDiv, this month. GySgt. L. D. Rogers, MACS-2, to 2dMarDiv, this month. GySgt. G. Hawman Jr., HqBtry-3/12, to 1stMarDiv, this month. SSgt. D. A. Starr, HqCo-ServBn, to 1stMarDiv, this month. GySgt. C. W. Smith, 1stLdSptCo, to 1stMarDiv, this month.

brary will be built on land donated by Harvard University along the Charles River in Cambridge, Mass. The site was selected by President Kennedy eight weeks before his death. The President intended to make his office at the library,

using his experience and the talents of leading thinkers and political leaders from all over the world, to educate talented young people. The Memorial Library will consist of a museum, an archive and an institute. (AFPS)

Jim Nabors Stars as Recruit

'Gomer Pyle—USMC' Reports To Local TV Next Friday

"Gomer Pyle—USMC," a new weekly comedy starring Jim Nabors in the role of a naive recruit in the Marine Corps, will make its debut in Hawaii at 9 p.m., next Friday on KGMB-TV. Frank Sutton, assaying his first comedy role in many years also stars as Vince Carter, the harried Marine drill instructor whose boot camp platoon includes Gomer in its ranks.

In the role of Gomer, Nabors continues to play the easy-going character that during the past two seasons became one of the mainstays of "The Andy Griffith Show" on the CBS Television Network. Sutton has a long list of acting credits, including "Route 66," "Gunsmoke," and "Have Gun, Will Travel," all on the CBS Television Network; "The Andersonville Trial" on Broadway; and the motion pictures "Marty," "Town Without Pity" and "The Satan Bug," soon to be released.

"Gomer Pyle—USMC" was created by Aaron Ruben, producer of the "Andy Griffith Show." Ruben wrote and directed the initial script of the new series, which was filmed at MCRD, San Diego.

Cub Scout Pack Seeking Members

"Help us get on our feet!" This is the appeal made by GySgt. N. L. Moynahan to boys from 8-11 years who are interested in becoming members of K-Bay's Cub Scout Pack 225 now being formed. Youngsters who desire to become scouts and enjoy scouting in Hawaii are urged to attend a Pack meeting at old Mokapu school Wednesday at 7 p.m., according to GySgt. Moynahan. Interested future scouts, bring your parents, parents bring your sons. For further information, call GySgt. Moynahan, 252-704.

Chaplain's Corner

Inspections of Ourselves Before God Should Be First

By Chaplain P.W. Power

Annual Inspection is a time much needed in our life. It is an indication of how "squared away" we may be—how prepared we are to face the enemy and win victories. But during the days of an Annual Inspection, as we look into the mirror to examine our appearance, it might be well to

look first at ourselves and ask, "Am I completely ready, as a Marine, as a citizen before God, to pass the most important inspection, the personal judgment of God?" If we answer "No", then there is something terribly incomplete about our Marine life. Every once in a while, it is good for us to take a hard look at the face of one who has the power to restore something we may have lost, whether it be our moral character, our frequent attendance at Church, or our sense of moral and religious responsibility. The one, certainly, is God Himself. This is a good time to get ourselves squared away. The door of any chapel is always open, where you can not only find the "Home" of God, but peace of mind and the foundation of a moral character. And these are the greatest rewards.

Protestant Altar Guild To Meet Tuesday—The Protestant Chapel Altar Guild will meet at 8 p.m., next Tuesday at Hill Top Quarters 525-"O" Reeves Rd. All interested women are invited to attend. Call 253-469 for further information.

Shell Fair To Open Tomorrow—The Hawaiian Shell Fair will open tomorrow at noon and will continue from 9 a.m. until 9 p.m. through Oct. 4, at the Children's Museum in Ala Moana Park. A small admission will be charged — 50 cents for adults, 25 cents for high school students — for the event co-sponsored by the Hawaiian Malacological Society and the Department of Parks and Recreation, City and County of Honolulu.

Korean Youth Seeks Robert W. Caligan—WANTED: One Marine or former Marine named Robert W. Caligan who fought with the Corps during the Korean Conflict in 1951 and 1952. That's the crux of a letter received by MCAS, El Toro station postal officials last week from Pyo Jae Doo of Taegu, Korea. Doo explained that he first met Caligan during the fighting in Korea when he was 10 years old and using the name Pyo Soo Man. About a year ago, Caligan advertised in the Seoul, Korea, Dong Ah Ilbo newspaper in an effort to recontact the Korean youth who is now 24. Doo answered the ad, but Caligan had moved before the Korean's letter arrived and the mail was returned. The Korean's address is 557 Bun Ji, 47 Ban, 2 Ku Chimsan Dong, Taegu, Korea.

Copy Fink Switches Number in Koin Club Story—Although the Marine Exchange is interested in coin collecting the Administrative Assistant does not possess information concerning the K-Bay Koin Klub. In the Sept. 18 issue of the WM the Koin Klub story carried the telephone number 73269 for coin collecting information. The correct number is 73569. Sgt. C. F. Bradley, secretary/treasurer of the Koin Klub will supply information at this number.

CMC Urges Exercise of Voting Right—"As long as he can vote in local and national elections, an American has more power to influence his country's destiny than most men of history. "In past election years, the men and women of the United States Marine Corps have demonstrated a strong desire to express their convictions through the ballot. "During the coming months we will again have the opportunity to exercise the privilege and the obligation as free Americans of participating in our government. "I strongly urge all eligible Marines and their families to vote in the coming elections, either at the polls or by absentee ballot." —Gen. Wallace M. Greene Jr. Commandant, U.S. Marine Corps (AFPS)

TUN TAVERN TO VIETNAM—Sgt. H. E. Minch, VMF-232 Career Advisor (c), presents GySgt. D. J. Kee, H&S—1stRadBn with special-ist (I), and MSgt. J. H. Matteson, VMF (AW)-212 Avionics NCOIC, with autographed copies of his drawings depicting Marine Corps history from Tun Tavern to Vietnam. Sgt. Minch, who originally drew the pictures for use in his Career Advisory program, presented the drawings to the sergeants for their achievement in tying for "Top Honors" in the 16-man class which graduated from the Brigade's Career Advisory school.

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. J.L. Kline.....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 P5604.31. 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

K-Bayites Urged To Avoid Wasteful Use of Utilities

According to Public Works officials, watering of lawns in the Station's housing areas during the hours of 10 a.m. to 6 p.m. not only runs up the Station's water bill, but is a violation of Station Regulations.

Lt. (jg) N. W. Day, Public Works Maintenance and Utilities Officer, said, "One of the most important things to remember in conserving water is to follow the lawn watering hours for your particular area."

He added, "Excessive watering only leads to evaporation. Sprinkling a certain area for 20 minutes is sufficient for normal growth and insures green grass."

Lt. Day suggests the following guidelines for the reduction of the \$450,000 spent annually for the purchase of water and electricity:

1. Turn off all unnecessary lights at the beginning of normal working hours.

2. Turn off all unnecessary lights immediately after working hours and before retiring, and ensure that air conditioners, fans, coffee makers, motors, office machines and similar electrical equipment are turned off and unplugged.

3. Inspect area for water leaks.

4. Insure that excessive lawn watering is not being done and observe the watering hours as listed below:

Public quarters #402 through #558 and #1200 through #1248 daily from 6 to 10 a.m. and 8 to 10 p.m.

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

For Capehart housing areas: Quarters #1700 through #2022 daily from 6 to 10 a.m. and from 8 to 10 p.m. No watering Sundays.

Quarters #2023 through #2377 daily from 6 to 10 a.m. and 8 to 10 p.m. No watering Saturdays.

Competition Ended Wednesday

CMC To Name Top Squad Tonight at Evening Parade

Competition in the 7th Annual Rifle Squad Combat Practice Competition ended Wednesday.

Gen. W. M. Greene Jr., CMC, is slated to announce the winning squad today at the Evening Parade at Marine Barracks, 8th & "I", Washington, D.C.

The Brigade entry represents F-2/4 and is led by Sgt. R. W. Bradley.

During the three days of competition, the squad has been tested and graded on all phases of tactics, formations, rifle fire control and accuracy, and on the squad leaders ability to coordinate his fire teams

under simulated combat conditions.

Umpires from Marine Corps Schools, Quantico, acted as referees during the competition.

Most members of the Brigade squad planned to take annual leave prior to returning to K-Bay.

The squad departed K-Bay Sept. 14 by KC-130F "Hercules" and was scheduled to arrive in Quantico the following day. 1stLt. R. F. Cappelluzzo accompanied the squad as OIC.

Squads from the 3d Marine and 9th Marine Regiments on Okinawa were also aboard the aircraft.

PREPPING FOR PREP SCHOOL—It's back to the books for PFC. John F. Barney. PFC. Barney, former MABS-13 refrigeration mechanic, was one of 350 Navy-men and Marines selected to attend the Naval Preparatory School in Bainbridge, Md. He arrived at K-Bay Sept. 7 and departed Saturday.

K-Bayite Prep School Pick

After a tour of only 12 days at K-Bay PFC. John F. Barney, a refrigeration mechanic with MABS-13, departed Saturday to attend the Naval Preparatory School at Bainbridge, Md.

PFC. Barney, who entered the Marine Corps in Oct. 1963, arrived at K-Bay Sept. 7, from Camp Lejeune, where he had applied for the Naval Academy Program.

He was one of 350 regular and reserve Navy-men and Marines selected to attend the prep school from approximately 1000 applicants.

The mission of the prep school, which is conducted from September to June, is to prepare the students academically and athletically for Naval Academy life.

Upon successful completion of the school, 85 regulars and 85 reserves will receive appointments to the Naval Academy.

Brigade Sets Retirement Program for Theater #1

The "Cooperative Program on Civilian Employment Assistance to Military Personnel Scheduled for Retirement" will be sponsored by the Brigade at 10 a.m. and 2 p.m., Wednesday at Theater #1.

Attendance is mandatory for officer and enlisted prospective retirees in their 17th year of service (for retirement purposes) according to Brigade Order 1740.5.

Wednesday's presentations are also open to Station personnel and personnel from other Oahu military installations.

Maj. B. B. Ferrell, Brigade Legal, will conduct the morning session. He will talk about the Retired Serviceman's Family Protection Plan which has been incorporated into the counselling program.

In the afternoon, Mr. H.S. Kuniyuki, Veterans Employment Representative for Hawaii, Dept. of Labor, will present Phase I—Orientation of the Dept. of Defense/Dept. of Labor Cooperative Program.

Phase II—Direct Employment Assistance will be conducted on an individual basis between the military member and the designated Employment Service representative.

A list of U. S. Employment Service officials may be found in MCO 1740.12.

The Pre-Retirement Counselling Program was developed by the Dept. of Labor through its United States Employment Service and affiliated State employment agencies under sponsorship of the DOD.

It is believed that this Cooperative Program will be helpful to the many Marines whose family responsibilities make it imperative that they obtain civilian employment after retirement and that the program will have significant morale and career incentive value, according to MCO. 1740.12.

At K-Bay the Cooperative Program will be administered by Station and Brigade Career Advisory Officers and NCOs.

To Avoid Injuries

Parents Urged To Keep Kids from Construction Site

K-Bay's Security Patrols have removed numerous children from the new housing construction area in the last two weeks and returned them, unharmed, to their parents.

Although not in the child care business, PMO has expressed concern that the children may injure themselves if they continue to play in this dangerous area.

The new housing construction workers have been moving materials on the building site for later use. Lumber is stacked

ed approximately 25 feet high.

PMO reminds parents that it is the parents' responsibility to keep the children out of the construction area at all times.

K-Bayites who have lost eyeglasses, clothing or other articles should check with the PMO Lost and Found Department, Bldg. #221. The articles will be returned to their owners when properly identified.

Unclaimed items will be held by the PMO for 10 days. After 10 days they will be disposed of.

The Lost and Found Department is open from 7:30 a.m. to 4 p.m., Monday through Friday.

PacAir CG To Visit MAG-13 Tuesday

MajGen. Avery R. Kier, CG (Air) FMFPac, is scheduled to visit K-Bay's MAG-13 next Tuesday.

General Kier's headquarters are at MCAS, El Toro, Calif.

General Kier, who visited the Group last month, is scheduled to meet with Col. R. H. Spanjer, MAG-13 CO, and Group staff officers to discuss aviation safety and fiscal matters.

In addition to visiting with the Brigade and Group last month, General Kier also visited Camp H. M. Smith, and conferred with LtGen. V. H. Krulak, FMFPac CG.

General Kier is slated to depart K-Bay Tuesday afternoon for his headquarters at El Toro.

'Grassroots 64' Ends for Marines

Marine Exercise Grassroots-64, involving more than 6000 East Coast Marines, came to a successful conclusion at Camp Pickett, Va., Sept. 10.

The Marines represented the 2d Marine Division and Force Troops, Camp Lejeune, N.C., and units of the 2d Marine Aircraft Wing based at MCAS Cherry Point and MCAF New River, N.C.

Practical experience in dealing with the rural population of an underdeveloped area for both guerrilla and anti-guerrilla warfare was the purpose of the exercise.

BrigGen. D. J. Robertson, Exercise Director, indicated that he was highly pleased with the overall success of the exercise and the way in which the Marines proved themselves adequate in assuming either guerrilla or anti-guerrilla roles.

WORKING FOR SAFETY—Thirteen Station Transportation drivers, who received safe driving awards totaling 17 years of safe driving, help put a safety sign in place. The Marines and their awards are (pushing top to bottom): Sgt. V. [unclear] and LCpl. C. E. Leix, three-year awards; LCpl. J. D. Brown and Cpl. L. Carabajal, one-year awards. Pulling are LCpl. T. E. Fridley, Cpl. R. B. New, LCpl. J. O. Jarman, LCpl. A. B. Connors, LCpl. R. R. Sellers, LCpl. B. R. Graybill, Sgt. W. L. Hurst, LCpl. B. M. Hammett and LCpl. C. R. Davis, one-year awards. Also receiving awards but not present for the photograph were LCpl. P. R. Stephens and PFC. W. G. Hall, one-year awards, and Cpl. E. C. Lisi, two-year award.

Marine Corps 'Copters Need Armor, Armament, According to Gen. Greene

A "pressing problem" of the Marine Corps is development of armor and armament for helicopters, Gen. W. M. Greene Jr., CMC, told the National Industrial Association in Washington, Sept. 10, according to Navy Times.

The Commandant also said that a decision on a small arms weapons system will probably be made in a couple of months.

Also that the Corps wants improved language teaching methods for its expanded schooling, that the Corps is "anxious" to get a gunfire support ship for landing forces and that the service has "no answer" yet to its direct support artillery weapon needs.

Gen. Greene said Marine helicopter pilots now have to

sit on their armored vests to protect themselves from ground fire. The Corps needs "light effective armor for copters" and the answer "may be a sort of flying tank."

He also mentioned armament but this apparently would be for protection not for close support missions. Gen. Greene has said many times the Corps will continue to use fixed-wing planes for the latter.

The Commandant said a decision on the new individual weapon was supposed to have come Sept. 1. But he said it looks now as if the selection will not be made for a couple of months yet.

The Stoner 63, which can be converted into six different weapons with various attachments and the SPIW (special purpose individual weapon) a

dart-firing "mechanized blowgun," have been in competition.

The Commandant said the Marine language schooling is soon to be expanded.

"We need a gunfire support ship as part of a weapons system to provide (for) a successful landing operation," Gen. Greene added that "progress is being made in this area but it is slow, and we are anxious to have what could someday be a serious deficiency corrected before it becomes a serious reality."

The Corps has put a 4.2-inch mortar on a 75-mm pack howitzer carriage as a light artillery piece. But this is not the answer. Gen. Greene said, to the need for a helicopter-carried, long-range rapid-firing weapon.

W-1's TO W-2's—LtCol. L. J. Engelhardt HMM-161 CO (I), presents certificates of appointment promoting WO's W. L. Adamson (c), and D. J. Berger, to the rank of CWO-2. CWO Adamson is squadron avionics officer and CWO Berger is the squadron's assistant administration officer.

Absentee Ballot Deadlines Differ from State to State

The Federal Voting Assistance Act of 1955 set up a uniform system of laws, regarding absentee voting, but it didn't require the ground rules on handling the ballots to be the same in every state.

Thus the deadlines for submission of the Federal Post Card Application for Absentee Ballot range from more than a month before the election to just enough time for the ballot to be mailed, marked and returned before the general election.

The two states whose voting laws require that registration be done in person are Alabama and Louisiana. Election officials of the two states advise that there are no exceptions or waivers of this requirement for Armed Forces personnel.

A recent change in Tennessee voting laws now allows members of the Armed Forces, their spouses and dependents living with them, to vote by absentee ballot.

Here's a check-list of the deadlines for submission of the application and for return of the ballot, with the exception of District of Columbia whose deadline was Sept. 19.

Spaces marked by an asterisk indicate the applicant must allow sufficient time for the ballot to be returned by the date established in the second column:

STATE	APPLICATION DEADLINE	BALLOT RETURN DEADLINE
Alabama	Oct. 30	Nov. 3
Alaska	Oct. 31	Nov. 3
Arizona	Oct. 2	Nov. 3, 6 p.m.
Arkansas	*	Nov. 3, 6:30 p.m.
California	*	Nov. 2, 5 p.m.
Colorado	Oct. 30	Nov. 3, 5 p.m.
Connecticut	*	Nov. 2, 6 p.m.
Delaware	*	Nov. 3, noon
Florida	Oct. 30, 5 p.m.	Nov. 2, 5 p.m.
Georgia	*	Nov. 3, before polls close
Hawaii	Oct. 25	Nov. 2
Idaho	*	Nov. 3, before polls close
Illinois	*	Nov. 3
Indiana	Oct. 3	Nov. 3, 6 p.m.
Iowa	*	Nov. 2
Kansas	*	Nov. 2, 1 p.m.
Kentucky	Oct. 14	Nov. 3, before polls close
Louisiana	Oct. 27	Nov. 3
Maine	*	Nov. 3, 5 p.m.
Maryland	Oct. 24	Nov. 3, before polls close
Massachusetts	*	Nov. 3, before polls close
Michigan	Oct. 31, 2 p.m.	Nov. 3, before polls close
Minnesota	*	Nov. 3, before polls close
Mississippi	*	Nov. 3, before polls close
Missouri	*	Nov. 3
Montana	*	Nov. 4, 6 p.m.
Nebraska	*	Nov. 3, before polls close
Nevada	Oct. 27, 5 p.m.	Postmarked not later than midnight Nov. 2
New Hampshire	*	Nov. 3, before polls close
New Jersey	*	Nov. 3, before polls close
New Mexico	*	Nov. 3, before polls close
New York	Set by state legislature annually, usually 10 days before election	Nov. 2, noon
North Carolina	*	Oct. 31, noon
North Dakota	Nov. 3	Nov. 10
Ohio	Oct. 31 noon	Nov. 3, noon
Oklahoma	*	Oct. 30, 5 p.m.
Oregon	*	Nov. 3, before polls close
Pennsylvania	*	Nov. 3
Rhode Island	Oct. 12, 5 p.m.	Nov. 3, 9 p.m.
South Carolina	*	Nov. 3, before polls close
South Dakota	*	Nov. 3, before polls close
Tennessee	Oct. 29	Nov. 3, 10 a.m.
Texas	Oct. 30	Nov. 2, midnight
Utah	*	Nov. 3, before polls close
Vermont	*	Nov. 3, before polls close
Virginia	*	Nov. 3, before polls close
Washington	*	Must be voted not later than Nov. 3 (affidavit date)
West Virginia	Oct. 31	Nov. 3, before polls close
Wisconsin	After name and address are on file, ballots mailed automatically for duration of service	Nov. 3, before polls close
Wyoming	Oct. 19	Nov. 3

Secretary Paul Tells VFW

Ass't SecDef. To Resist Benefits Cuts

Efforts to further lessen military fringe benefits will be met with resistance from Assistant Secretary of Defense (Manpower) Norman S. Paul.

In a speech before delegates attending the Veterans of Foreign Wars (VFW) convention in Cleveland, Secretary Paul pointed out that, in recent years, "While there has been a chipping away of the serviceman's fringe benefits, there has been a rapid growth of substantial fringe benefits in all of our major industries."

He then explained, "I would like to call attention to the many sacrifices and difficulties faced by our service fami-

lies which more than offset the remaining fringe benefits which are the object of continuing attacks."

At this point in his speech Secretary Paul told the VFW delegates, "Let me assure you, here and now, that I will do all within my power to resist efforts to further diminish our military fringe benefits."

Referring to President Johnson's recent speech before the National War College directing a speed-up of present Defense Department reviews of housing, medical care, pay and allowances, Secretary Paul said, "The President's words are, of course, the guide and cornerstone for the programs

which we in Defense will pursue."

The morale and effectiveness of U.S. Military manpower depends not only on accomplishments of the Department of Defense, according to Mr. Paul, but at times even more important is the esteem and appreciation shown the serviceman by the civilian population of this country.

"The attitude of the public toward those in the military," the Secretary emphasized, "will ultimately determine whether there will exist a pride in profession, a willingness to make sacrifices and the esprit and dedication so necessary for effectiveness in times of crisis."

PUBLIC WORKS—Navy Cdr. H. D. Graessle, Station Public Works Officer (standing 3d from left), stands with civilian employees who received awards for their accomplishments. Employees and their awards are (kneeling l-r): T. S. Terauka and M. V. Gay, Industrial Accident Prevention Awards; Yoshito Hirota, 20-year length of service award; G. T. Gaza, Beneficial Suggestion certificate; and Thomas Branham, Industrial Accident Prevention Award. Standing are M. F. Rosahill and Earl Shook, Industrial Accident Prevention Awards; H. M. You, 20-year length of service award; Yutaka Kusumoto, Industrial Accident Prevention Award; and A. B. Muchado, Fundamentals of Supervision course completion certificate.

CITED BY CMC—BrigGen M. E. Carl, Brigade CG (I), presents a Letter of Commendation to 1stLt. D. J. Willis, a member of the Hawaii Marine Rifle Team. The letter, presented on behalf of Gen. W. M. Greene Jr., CMC, cited Lt. Willis for his participation as a member of the Davenport Team during the National Rifle and Pistol Matches at Camp Perry, Ohio.

Jim McElhaney Leads Golf Tourney; Finals To Be Played This Weekend

Jim McElhaney holds a one stroke lead in the Klipper Club Championship golf tournament as the third round gets underway today.

McElhaney's 36-hole qualifying score of 145 is one stroke better than Frost Walker's. McElhaney had rounds of 75 and 70.

The first two rounds of the tournament were played last Friday and Saturday at the Klipper Course. The final round of the 72-hole tournament will be played tomorrow.

Fifty-six golfers have qualified for the final 36-holes. Each flight, with the exception of the Championship Flight, was cut to the top 16 players following the qualifying rounds.

All eight entries in the Championship Flight will be in competition for the title "Club Champion" in the final rounds.

Awards will be presented to the winners and runners-up in each flight. There will also be awards for the low gross and low net scores.

Behind McElhaney in his bid for the Club Championship is Frost Walker. Walker shot rounds of 76 and 70 for a gross score of 146.

Two strokes off the pace is Tom Branham at 147. He had qualifying rounds of 72 and 75.

R. F. Shields leads "A" Flight golfers with a 36-hole total net score of 138. He qualified with net rounds of 68 and 70.

Second place is held by B.H. Bailey with a net score of 132. He had net rounds of 67 and 65. He is followed by D. B. Myers with net rounds of 70-70 for a net score of 140.

In the "B" Flight R. L. Gover holds the lead with a net score of 132. He shot net rounds of 67-65. Second place is held by F. T. Sullivan with a net score of 133, with net rounds of 67-66. In third place

is C. Schumucker with a net score of 139 and net rounds of 66-73.

"C" Flight leader is W. C. Hough with a low net score of 131. He qualified with net rounds of 61 and 70. Hough also holds the low net score for the tournament.

In second place is R. M. Jolly with a net score of 138. His net rounds were 70-68. Third place in the flight is held

Jim McElhaney

by T. D. Brooks with a net score of 141 with net rounds of 70 and 71.

Play in the final 36 holes will be with the same foursomes as listed for both days. Tee off times are:

11:34 Friday—7:58 Saturday—Hough, Jolly, Brooks, Murphy.
11:42 Friday—8:06 Saturday—Jacobson, Barrera, Ewing, Newton.
11:50 Friday—8:14 Saturday—Frie, Staffel, Little, Galindo.
11:58 Friday—8:22 Saturday—Faville, McKee, Hadley, Bagwell.
12:06 Friday—8:30 Saturday—Starters Time.
12:14 Friday—8:36 Saturday—Gover, Johnston, Dorsey, Shields.
12:22 Friday—8:46 Saturday—Schmucker, Sullivan, Carter, Funk.
12:30 Friday—8:45 Saturday—Garino, McKown, Clark, Hawkins.
12:38 Friday—9:02 Saturday—Elder, Mondoux, Warren, Merchant.
12:46 Friday—9:10 Saturday—Orem, Thomason, Moya, Stevens.
12:54 Friday—9:18 Saturday—Bailey, Keyes, Myers, Simmons.
1:06 Friday—9:26 Saturday—Sharff, Graham, Lucenius, Francis.
1:14 Friday—9:34 Saturday—DuBois, Cooper, Simutis, Lambert.
1:22 Friday—9:42 Saturday—Kulakowski, Gauthier, Kirkpatrick, Corbin.
1:30 Friday—9:50 Saturday—Starters Time.
1:38 Friday—9:58 Saturday—McElhaney, Whitten, Walker, Branham.
1:46 Friday—10:06 Saturday—Wagoner, Myers, Rousseau, Woodlief.

2 MAG Teams Still Unbeaten

With the MAG-13 Football League halfway through its schedule, only two teams remain undefeated.

The 1stRadBn team is sporting a 2-0 record with victories over HMM-161 and MABS-13. The H&MS-13 team has a 1-0 record. Their victory came in a 21-2 win over HMM-161.

In games played last week HMM-161 beat MACS-2 26-6, and MACS-2 handed VMA-214 a 19-0 defeat. With the victory HMM-161 now sports a 2-2 record. MACS-2 has a 2-1 record.

Other standings show MABS-13 at 0-4; VMA-214 at 1-1 and VMF-232 also with a 1-1 record.

Four games are slated to be played next week on the Headquarters Football Field located next to the Station Training Building.

Monday—MACS-2 vs H&MS-13.

Tuesday—VMF-232 vs 1stRadBn.

Wednesday—VMF-232 vs VMA-214.

Thursday—1stRadBn vs MACS-2.

September 25, 1964

Windward Marine 5

Against Service All-Stars

Amateur Nine Starts Series Tomorrow

Strike three! You're out! This sound will echo from Millican Field tomorrow night when the U.S. Amateur Baseball Team meets the Service All-Stars.

This will be the first game in a series of five that the Amateur team will play prior to leaving for Tokyo Oct. 3.

All games will begin at 7:30

p.m. The Service games will be played at Millican Field and the Civilian games are set for the Honolulu Stadium.

The amateur team arrived in the Islands Wednesday afternoon.

The U.S. Amateur Team has been invited to play eight games in Japan in conjunction with the Olympics, although baseball is not an Olympic sport. Two of these games will

be played in the Olympic Stadium.

Two Hawaii Marines are members of the Service All-Star Team and one other member is a player on the Amateur Team. Bob Vosty and Butch Bacon will be playing against teammate Frank Copper.

The first game will be tomorrow evening. On Sunday they play the Service All-Stars. The civilian game will be played Tuesday and Thursday. The final game is slated for next Friday against the Service All-Stars.

Swimming Pool Re-Opens

Special Services To Start Issue Warehouse Inventory

One Station Special Services activity has been closed until further notice.

The unit closed is the Station Special Services Issue Warehouse.

The Station Swimming Pool re-opened Tuesday morning after being closed over the weekend.

The Issue Warehouse will be closed for several days while

Runners Wanted

Applications are now being taken for membership on the Kaneohe Marines Cross Country Track Team which will soon be formed.

Interested persons are asked to contact 1stLt. Richard C. Juve at 73695 as soon as possible.

an inventory is held. Persons may turn in their gear on due dates. No gear will be issued.

Western horseback riding lessons are now being given at the Station Stables Wednesday through Friday. The lessons are held from 4:30 to 5:30 p.m. For further information call 73192.

An invitation has been extended to K. Bayites to attend the Kaneohe Bay Yacht Club's Senior Sail Boat races Sunday Oct. 11. The races will be held at the Yacht Club from 1 to 5 p.m.

Sunday the Hawaii Colts will play the Schofield Cannoneers at the Honolulu Stadium. Admission to the benefit game will be \$1 and proceeds will go to the Federal Services Health Fund. Tickets may be purchased at the Stadium.

TENNIS CHAMPIONS—LtCol. J. S. Weitzler, ServBn CO (c), presents 1stLt. J. J. Funcheon, former C—Motors CO (second from r) with his doubles trophy. Lt Funcheon and 1stLt. E. M. Condra III, (second from l) teamed up to win the ServBn doubles tennis championship. Other winners and their trophies are (l to r) HM3 H. H. Caplan, singles and doubles runner-up and Navy Lt. E. J. H. Lee (MC), doubles runner-up.

Olympic Cagers Beat 'Necks 83-40; Win 4 Games from Service Teams

An estimated 1500 Marines and their dependents turned out to see the Olympic Basketball Team play the Hawaii Marines at the Station Gym last Thursday.

The U.S. Cagers handed the Leathernecks an 83-40 loss in the third game of their four game series in Hawaii.

Friday evening in their final performance, the Olympians scored a 95-66 victory over the Service All-Stars at Bloch Arena.

Prior to playing the Hawaii Marines, the U.S. Cagers beat SubPac 81-46 and Army 116-44.

In last Thursday evening's game, Jerry Shipp paced the Olympians with 20 points. He was followed by George Wilson with 16 and Mel Counts, 10.

Shipp hit 9 for 11 from the floor while Wilson banged out 7 for 9 and Counts went 5 for 7. Lucious Jackson accounted for 17 rebounds for the Olympic squad.

Jim Mullen was the only Marine to score in the two figure column. He tallied 16 points. Clyde Stallsmith accounted for 17 rebounds.

In field goal shooting from the floor the Olympians went 34 for 71 and the Marines hit 18 for 60.

The score was tied twice in the game and that was at 2-2 and 4-4. At halftime the Olympic Squad led by the margin of 34-16.

Most of Shipp's points came

from shots of more than 15 feet from the basket.

Another outstanding player for the U.S. Olympic Team was Walt Hazard. He could be looking one way and throw the ball the opposite direction with speed and accuracy.

Lucious Jackson kept many of the Marine shots from reaching the basket as he went high in the air to knock them down. One time he slipped and tipped in a basket for the 'Necks.

In the final game of the Is-

Nite Cappers League Ends

The Nite Cappers Bowling League completed play in the current series last Monday evening.

Barbee's team took top honors in the league with 32 wins and 16 losses for a total of 42 points. Second place went to Glenn Mitchell's team. They were followed by the Dinnan team.

Roy Kinne and Rose Brooks held the high averages in the mixed handicap league. The high scratch series honors went to Glenn Mitchell and Marie Frazier.

Chuck Vigil and Ceppi Dinnan rolled the high scratch games. Bill Barbee and Issy Kinne had the high handicap series. Bill Zook and Marge Ott won high handicap game honors.

land series last Friday evening, the Olympians ran into a tough All-Star team from the services.

The All-Stars managed to tie the score seven times in the first half. They also moved ahead briefly 14-12. Midway in the first half, the Olympians held a 23-18 lead, but moved to a 49-21 advantage at the half.

The 4000 fans who witnessed the game saw an added attraction when Marine Bill Jeffries lost one of his contact lens. The game was stopped with 33 seconds remaining while members of both teams searched the court.

George Wilson captured the scoring honors with 19 points. Mel Counts registered 17 and Jerry Shipp had 12 points.

Maltus Neely led the All-Star scoring with 18 tallies. He was followed by Leroy Jackson with 11.

Four members of the Hawaii Marines were members of the All-Star team. They were Clyde Stallsmith, Bill Jeffries, Jim Mullen and Joe Gatti.

For First Gridiron Victory

Marines Defeat Barber's Point 22-7

Camp Smith Marines handed Barber's Point's eight-man football team a 22-7 defeat last Saturday evening on the Navymen's home field.

With two games under their belt, the 'Necks sport a 1-0-1 record. Their tie came on their first outing against the Hickam Flyers. Tonight the Marines host the Pearl Harbor Admirals at Bordelon Field.

The Marines jumped off to an early lead when they received the opening kickoff and scored five plays later.

Fine running by Sterling Anderson and Henry Williams

moved the 'Necks to the nine-yard line. On the next play quarterback Frank James went over for the score. The extra point attempt was wide to the right.

The Marines were held scoreless until late in the second quarter when James threw a 17-yard pass to Joe Johnson. Johnson's TD brought the score to 12-0 and again the extra point was no good.

Barber's Point got back into the game in the early

minutes of the second half. They scored on a 26-yard pass play and the extra point was good.

The 'Neck's third touchdown came when Sterling Anderson broke into the clear and raced 36 yards. For the first time this season the Marines made the extra point.

In the closing minutes of the game the 'Necks pushed Barber's Point back into their own end zone for a safety bringing the score to 22-7.

Golf, Skeet Saturday

Sports Instructions Slated

Brigade Marines are being offered an opportunity to learn the fundamentals of golf and skeet shooting this weekend.

The instructions are part of the Brigade Special Services Sports program. Each weekend several sports will be on the schedule for the novice participant.

Transportation will be furnished by Special Services to the activities concerned. The buses will leave Bus Stop #1 at 8:15 a.m. and from Bus Stop #2 at 8:20.

First stop will be the golf course where Klipper Course Pro Mike Dietz will give instructions to the novice golfers.

At 9:45 a.m. the buses will depart the golf course for the skeet range. Instructions in the art of skeet shooting will be handled by SSgt. C. W. Clapper.

Equipment and ammunition will be furnished and instructions in both sports are free. The buses will depart the range

for the bus stops at 11:45 a.m. Interest persons are asked to contact Brigade Special Services at 73108 or 73233 prior to 4 p.m. Friday.

ARC Swimming Course To Begin

The Senior Lifesaving-Water Safety Instructor's Course, which was postponed due to the closing of the Station Swimming Pool last week, will begin at 5:30 p.m. Tuesday.

The course is open to all active duty Marines and their dependents who qualify for the course. The course will be held five days a week. Instructions also will be given on one Saturday.

Interested persons are asked to contact the Red Cross in Bldg. 222 or call 76206.

LIBERTY LOG

TODAY

KMCAS—Klipper Club championship golf tournament, 11:30 a.m.
CAMP SMITH—Football, 7:30 p.m.
Camp Smith Marines vs Pearl Harbor at Bordelon Field.

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

SATURDAY

KMCAS—Klipper Club championship golf tournament, 7:58 a.m. Final round of play at the Klipper Golf Course.

PEARL HARBOR—Baseball, 7:30 p.m. U.S. Amateur Team vs the Service All-Stars at Millican Field.

YMCA—Pinochle tournament, 11:30 a.m.; island tour, 1:30 p.m.; checker and chess tournaments, 1:30 p.m.; concert, 2 p.m.; ping pong tournament, 3 p.m.; hula show, 7 p.m.; movie, 9 p.m.

SUNDAY

PEARL HARBOR—Baseball, 7:30 p.m. U.S. Amateur Team vs the Service All-Stars at Millican Field.

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.; concert, 7 p.m.; movie, 8 p.m.

MONDAY

KMCAS—Football, 4:30 p.m. MACS-2 vs H&MS-13 at Headquarters Football Field, located next to the Station Training Building.

YMCA—Judo Class, 6 p.m.; coin club, 7:30 p.m.; square dance, 7:30 p.m.

TUESDAY

KMCAS—Football, 4:30 p.m. VMF-232 vs 1st RadBn at Headquarters Football Field, located next to the Station Training Building.

HONOLULU STADIUM—Baseball, 7:30 p.m. U.S. Amateur Team vs the Civilian All-Stars.

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

WEDNESDAY

KMCAS—Football, 4:30 p.m. VMF-

232 vs VMA-214, at Headquarters Football Field.

THURSDAY

KMCAS—Football, 4:30 p.m. 1st RadBn vs MACS-2 at Headquarters Football Field.

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

TOP BAT BOY—Kurtis Vangeloff, nine-year-old son of HMCA George Vangeloff, Brigade Schools instructor, accepts a trophy from Maj. B.B. Smith Jr., HqCo—Brigade CO. Kurtis was awarded the trophy last week for his proficiency as bat boy for the Kaneohe Marines Softball Team.

ON THE WAY FOR TWO MORE—Olympian George Wilson gets set to shoot a field goal during the game against the Hawaii Marines last Thursday at the Station Gym. The Olympians won the game 83-40. Hawaii Marines Don Crosley (22) and Clyde Stallsmith (25) get set for the rebound. The Olympic team played a four game series in Hawaii in preparation for the October games in Tokyo.

E-Club Bills Three Bands For Jam Session Sunday

The E-Club has scheduled a special treat for its patrons at 2 p.m. Sunday in the Ballroom featuring three bands with singers playing a Jam Session.

Slated from 2-untill are the Rythmixs, Mentonyomys and a surprise band. All this and happy hour from 5 to 6 p.m., Sunday.

Stop by the club tonight for two hours of relaxation from 6 to 8 p.m. during happy hour.

Pop and dance music will be played tonight in the Ballroom from 8 p.m. to midnight featuring the Sands with Winona and Leona.

FRHIPers will be entertained from 8:30 p.m. to 12:30 a.m. by The Blue Notes with Sandy playing pop and dance tunes.

Tomorrow night a western theme will reign in the Ballroom as Tony and his Triple Star Playboys play selections of your choice. They will perform from 8 p.m. to midnight.

Dance and jazz are scheduled for the FRHIP Room from 8:30 p.m. to 12:30 a.m., tomorrow.

MENU

Neon Meal	Evening Meal
TODAY	Fried Shrimp/
Grilled Liver/	Roast Beef Sandwiches
Fish Fillet	
SATURDAY	Fried Chicken
SUNDAY	Grilled Steaks
MONDAY	Beef & Vegetable Pot Pie
TUESDAY	Hamburger Steak
WEDNESDAY	Roast Pork Ham
THURSDAY	Pot Roast of Beef

Reservations by Next Friday

0-Wives To Feature Fashion Show At October Brunch at Officers Club

By Helen Lo Prete
Our next get-together is a Champagne Brunch at 10 a.m. Oct. 6 and promises the kind of program every woman is interested in: FASHIONS!

With the Birthday Ball and holiday parties just around the corner, what could be more appropriate than a show of ball gowns and cocktail dresses? Let's face it girls, it's downright depressing to go the "eenie, meenie, minie, moe" routine with the same couple of formals every year, right?

Jaynie of Honolulu will give you ideas on "party dresses" and show what is "in", according to the fashion world. Make your reservations with your unit aloha representative by Friday. Deadline for cancellations is noon Oct. 5. Call Linda Jessen at 246-748 or Linda Seeburger at 243-627.

At the risk of receiving threatening calls from irate bachelors, or perhaps being tarred and feathered by indignant husbands, here now is a "food for thought"

row featuring the Rythmix.

Monday and Tuesday will be normal routine days. Regular hours for these days will be observed.

Sports films will be shown after happy hour Wednesday. Happy hour will be from 7 to 8 p.m.

Late sleepers need not miss a meal over the weekend—the Aloha Room will serve brunch from 9 a.m. to 1 p.m., Saturday and Sunday.

Happy Hour Tonight!

Country Western, Popular Tunes Set for Staff Club

Country-western and popular music are slated to provide an entertaining weekend at the S-Club.

Happy hour from 4 to 6 will start things off tonight. Shirley will also keep the pace going from 4:30 until 8.

Popular sounds will pour forth when the Mentonyomys take over at 8:30. The popular group is slated to entertain until 12:30 a.m.

Saturday will find Shirley at the piano from 7 p.m. until midnight. Shirley is slated to play for your enjoyment Tuesday and Thursday from 4:30 p.m. until 8:30 p.m.

Popular "rip-stomping" country music is slated for Sunday afternoon from 2 until 6. Club patrons are asked to supply the stomping while the Dixie Playboys provide the music. Get the gang together and take part in Wednesday's

O-Club Presents Bill Coker, King of the Banjo Tonite

If you like the strum of a banjo, then you should enjoy Bill Coker at 8 tonight at the O-Club.

Billed as the "King of the Banjo" in the ranks of performers, Bill makes the 'ol banjo talk'. He will share floor show honors with the Rythmix, "a spectacular musical group," according to the club management.

The Rythmix will provide listening and dancing music from 8 p.m. until midnight.

Tonight is also Steak Nite. Charcoal broiled steak or lobster will be served from 7 to 9 p.m. on the Lower Lanai. Call 72081 for reservations.

Happy hour will be from 4 until 6:30 p.m.

Candlelight Dining will be from 7 to 9 p.m., tomorrow.

Brunch will be on the line from 10 a.m. to 1 p.m., Sunday, followed by the buffet

dinner from 6 to 8 p.m. Try the delicious roast beef.

Don't forget to have lunch at the club, Monday through Friday, from 11:30 a.m. until 1 p.m. The Captain Cook Room will be open from 4 to 11:30 p.m.

The club is available for private parties, unit Aloha parties during relaxing hours for your convenience.

Have you tried the club's delicious hamburgers, poor boys and pizzas? They are available for take-out from 6 to 10 p.m., Monday through Thursday. Telephone 72596 and your short order will be ready when you arrive.

Thursday will be Duplicate Bridge Night. Make your bid for an enjoyable evening.

A remainder that Package Sales is open tomorrow from 11 a.m. until 3 p.m.

See you at the club.

Held at Wheeler AFB

S-Wives Attend Inter-Island Council

By Betty Hohnerlein
The executive board and several members of the S-Wives Club attended the Inter-Island Council Sept. 14 at Wheeler AFB. All Inter-Island executive boards of all military staff and enlisted wives clubs attended this most informative meeting.

All executive board and committee chairmen are reminded of the board meeting Tuesday at 7 p.m. in the S-Club.

Oct. 6 is election night for the S-Wives! All members are urged to attend this important business meeting and vote for the candidates of your choice.

To refresh your memory, the candidates for the executive board are: Edith Jaklewicz and Vernita Ray, president; Eva McNab and Betty Hohnerlein, vice-president; Shirley Allen and Jeanie Pelkey, recording secretary; Dorothy Armstrong and Martha

Wentland, corresponding secretary; Pat Teich and Jo Zuber, treasurer; Roberta Lucenius and Ruth Schoepfflin, sergeant-at-arms.

Reservations are now being taken for the Installation Dinner-Dance slated for Oct. 24. For further details call Joanne Eastep, 72474 or Phyllis Thacher, 252-989.

Any S-Wife who would like to join the wives club is invited to call Edith Jaklewicz 253-174

for more information

Each month there is a business meeting, a social meeting, an aloha coffee and various tours. Also periodically there are dances, fairs, plays and variety shows sponsored by the S-Wives.

By joining your wives club and attending the many functions, you'll meet many new and interesting people that will make your tour of duty in Hawaii a most pleasant experience.

THEATER BILLBOARD

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.

****-Excellent A-Adults	***-Good F-Family	**--Fair Y-Youths	*--Blah K-Kiddies
TODAY			
T#1—What A Way To Go—****—A—109 minutes—Comedy—Shirley MacLaine—Paul Newman.			
T#2—She Wore A Yellow Ribbon—****—F—101 minutes—Melodrama—Joanne Dru—John Wayne.			
SATURDAY			
Matinee—Diary Of A Madman—**--Y—96 minutes—Melodrama—Vincent Price—Nancy Kovack.			
T#1—Around The World In A Daze—**--F—92 minutes—Comedy—Three Stooges.			
T#2—What A Way To Go.			
SUNDAY			
Matinee—First Spaceship To Venus—**--Y—93 minutes—No other information available.			
T#1—Tarzan And The She Devil—**--F—91 minutes—Adventure—Joyce MacKenzie—Lex Barker.			
T#2—Around The World In A Daze.			
MONDAY			
T#1—One Minute To Zero—****—F—105 minutes—Adventure—Robert Mitchum—Ann Blyth.			
T#2—Tarzan And The She Devil.			
TUESDAY			
T#1—Captain Newman—****—Y—126 minutes—Comedy/Drama—Angie Dickinson—Gregory Peck.			
T#2—One Minute To Zero.			
WEDNESDAY			
T#1—The Son Of Captain Blood—****—F—101 minutes—Melodrama—Sean Flynn—Ann Todd.			
T#2—Captain Newman.			
THURSDAY			
T#1—Seven Faces Of Dr. Lao—****—F—99 minutes—Drama/Comedy—Barbara Eden—Tony Randall.			
T#2—The Son Of Captain Blood.			

At Pat Mann's Home

Cosmetologist To Be Guest At E-Wives Meeting Oct. 6

By Marsha Odom
First of all, we would like to express our thanks to everyone who purchased goodies at our bake sale. It was a huge success!

Next, don't forget the couples dance on Oct. 4 at the E-Club. Halloween's the theme, so be sure and come.

Girls, there's another special meeting coming up. It has been slated for Oct. 6 at 7:30 p.m. at Pat Mann's house, 45-516 Pahia Road, Apt. 101A, Kaneohe.

A cosmetologist will be on hand for this meeting and will give us tips on make-up and grooming. Please try your best to be there.

We're happy to announce that plans for the November Fashion Show are in full swing. This is a husband-wife affair and tickets will include the price of your dinner and for "early-birds" only, free baby-sitting will be provided in the Child Care Center.

"Fashion Fantasy" is the name of our show and it will be held at 6 p.m., Nov. 25 in the E-Club's ballroom. All drinks will be served at happy hour prices courtesy of the E-Club.

Be sure and watch this column for further details as this promises to be one of the big events of the year.

POSTAL CLERK LAUDED—Maj. D. L. Rice, H&MS-13 ExO (I), presents a Meritorious Mast to LCpl. C. D. McKee as WO W. K. Wilsman, Brigade Postal Officer (r), looks on. LCpl. McKee was cited last week for his outstanding performance of duty as a postal clerk with the squadron.

TOP OF CLASS—Maj. P. J. Fennell, 1stRadBn Acting CO (I), awards a Meritorious Mast to LCpl. C. T. Smith (c), as Capt. Ramiro Saenz, Electronics Warfare CO-1stRadBn (r), looks on. LCpl. Smith received the Mast for placing first, with an average of 94.05, in the August NCO School class. He is currently serving as a radio operator with EWCo—1stRadBn.

MERITORIOUS PROMOTION—Sgt. G. W. Malone, H&S—1stRadBn electrician, has been meritoriously promoted to his present rank by LtGen. V. H. Krulak, FMFPacCG. Sgt. Malone was promoted for his overall outstanding performance of duty. He arrived at K-Bay in March 1962.

2/4 REENLISTMENT—Cpl. C. P. Carlili, H&S—2/4, reenlisted for six years. He was administered the oath of enlistment by LtCol. J. R. Fisher, 2/4 CO. Cpl. Carlili is currently serving as a forward observer with the battalion.

FAMILY AFFAIR—Maj. L. O. Davis, H&MS CO (I), presents Sgt. T. F. Matthews of Station Ordnance with an Honorable Discharge. Sgt. Matthews, NCOIC, Fort Hase magazine area, reenlisted for six years. His wife, Vivian, and daughters, Tawny, 6½; Kimberly, 2½; and Rhonda, 6 weeks; were present for the ceremony.

SIX MORE—Cpl. Jimmie Russell, H&S—1/4 squad leader (r), receives his Honorable Discharge Certificate from Maj. R. L. Trevino, 1/4 ExO. Cpl. Russell reenlisted for six years. He arrived at K-Bay in January.

DOUBLE FIRST—Col. R. H. Spanjer, MAG-13 CO (r), examines his carrier flight record with PFC. H. R. Parker shortly after the Colonel logged his first landing and take-off with a "Crusader" aircraft from the decks of an aircraft carrier. PFC. Parker was plane captain of the Colonel's "Crusader" — number 13 — and was aboard a carrier for the first time. Col. Spanjer made the flights during VMF (AW)-212's semi-annual carrier qualifications held aboard the USS Hancock.

COOPERATION—LtCol. L. J. Engelhardt, HMM-161 CO, places a plaque in the squadron trophy case. The plaque was presented to the officers and men of HMM-161 by the officers and men of HMM-764, USMCR, who recently completed their active duty training at K-Bay. The inscription on the plaque reads, "In appreciation of the cooperation and spirit that has resulted in an outstanding cruise at MCAS, Kaneohe Bay during the period Aug. 22, 1964 to Sept. 6, 1964"

PROMOTION TO GUNNY—Maj. Keith O'Keefe, VMA-214 CO (I), "tacks" the chevrons on newly promoted Gysgt. D. H. Shull, NCOIC of the squadron's Air Frames Shop. Mrs. Bobbie Shull was on hand for the promotion ceremonies held last week (Sept. 14). The Shull family arrived at K-Bay in October 1961.

40 YEARS TOTAL SERVICE—Navy Cdr. H. E. Thurman, Station Supply Officer, presents 20-year service awards to two civilian employees. Receiving the awards are June Stewart, GSM stock records section supervisor (I) and Jean Sato, services branch, administrative division, supervisor.

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.