

Chairmen Expect 100% Participation As Community Chest Drive Nears End

This year's Navy-Marine Community Chest Fund Campaign is entering the final days, with Station and Brigade keymen hoping that yesterday's payday will take K-Bay "over the top" with 100 per cent participation.

Maj. W. E. Rudolph, Station, reported that 45 per cent of the station units had reported by Tuesday. Maj. Rudolph added that he was confident that the Station units would reach the 100 per

cent participation goal after payday.

First Lieutenant F. W. Milling, Brigade chairman, reported that about 50 per cent of the Brigade units had reported. He agreed with Maj. Rudolph that payday would provide the momentum to carry units to 100 per cent participation.

The Fund campaign is conducted annually in support of the Honolulu Community Chest Drive, and contrib-

utes to the support of 30 agencies which serve members of the community, both military and civilian.

Agencies utilized by military personnel and their dependents, and receiving support by the Community Chest include the Boy Scouts, Camp Fire Girls, YMCA, Salvation Army Booth Home, and the Volunteer Service Bureau.

Station, PMR, and 1st Rad-Bn., began campaigning Oct. 1, and will continue the drive through tomorrow. Brigade's campaign, which began Oct. 5, is slated to end Monday.

Both Station and Brigade chairmen urged K-Bayites who have not yet donated their fair share, to do so.

HELPING HAND—MABS-13 Marines "pass the hat" during Operation "RAHCEP" for contributions to the K-Bay Community Chest Drive. Squadron Marines pitching in are (l-r): Cpl. F. D. Glover, SRB clerk, Sgt. C. D. Boggs, unit diary clerk and LCpl. G. C. Radmacher, clerk typist.

Amphibious Landing Slated

Brigade To Display Might For Sixty Guests Monday

Guests of the Secretary of the Navy and the First Marine Brigade are scheduled to view the Brigade's might Monday during their visit to K-Bay.

The Guests, who include Pearl Harbor Navy personnel, are slated to arrive aboard the Station at 9:50 a.m.

Upon arrival, they will proceed to Kansas Tower for briefing by Col. Regan Full, Brigade Chief of Staff, and LtCol. R.F. Shields, Station XO.

After the briefing, the guests are to receive an orientation lecture on the "Fighting Fourth" from Col. P. Dupras Jr., 4th Marines CO, at the Station's W3 Range.

The guests will then view a

live-firing display by Leathernecks of the 4th Marines.

Included in the 4th Marines display will be a B-Recon boat and TO squad live demonstration along with an "Ontos" and artillery static display.

The guests are also scheduled to visit the Ft. Hase Beach area where they will witness an amphibious raid with close air support provided by MAG-13 aircraft.

Col. R.H. Spanjer, MAG-13 CO, is scheduled to give a briefing on the Brigade's air power during their visit to the Group.

MAG-13 will also present an aerial exercise and a static aircraft display.

The guests are scheduled to depart the Station at 2:35 p.m.

Vol. 13, No. 42 Marine Corps Air Station, Kaneohe Bay, Hawaii October 16, 1964

468 Out of 2430

LDO, WO Recommendation Board Report Scheduled for Latter Part of December

A HQMC board, now in session, is scheduled to report its recommendations for limited duty officer and warrant officer selections during the latter part of December.

The board will first process the nominations for LDO. It

will remain in session to make recommendations for the selection of WOs.

A total of 295 enlisted Marines and warrant officers have applied for LDO. The board is authorized to recommend 68 for appointments as second lieutenants in limited duty specialties.

The board also has the authority to recommend the selection of 173 Marines for WO from the 2135 who have been nominated.

Of the Marines to be recommended for WO, 18 will be designated as Marine Gunners to serve in Occupational Fields: 0300, 0800, 1800, 2500 and 4900. No WOs have been designated as Ma-

rine Gunners since 1958.

One woman Marine will be selected for WO.

Twelve Marine reservists out of 104 are expected to be recommended for selection as WOs.

Members of the board are: Col. G. H. Doswell, president; LtCols. D. G. Swinford, T. R. Hill, Maj. R. M. Murphy, C. C. Reid, R. J. Keller, R. L. Iverson, J. E. Mullen, G. R. Bailey, T. E. Bradley and Capt. J. Earles, recorder, with CWO C. J. Mueller, assistant recorder.

Woman Marine Maj. Constance Baker will be added as a member of the WO selection board.

Maui Fair Pau

Hilo Next Stop for Brigade 'Fair Team'

The Brigade's 'Fair Team' boarded the LST Floyd County Monday, and sail for the island of Hawaii to participate in the Hilo County Fair scheduled for Oct. 21-24.

The Marines returned to K-Bay Monday after participating in the 42nd Maui County Fair, where an estimated 100 Maui residents viewed Marine equipment, vehicles and aircraft.

Marine exhibits included an

amphibious tractor, an Ontos, and a UH-34D helicopter furnished by HMM-161. Survival equipment used by K-Bay pilots was displayed by H&MS-13 Marines.

The same equipment will be taken to Hilo with the exception of the amphibious tractor. Harbor facilities at Hilo are unsuitable for off-loading the Amtrac.

Each exhibit will be manned

by a Marine who will explain the operation of the equipment and answer questions for the public.

The FMFPac Drum and Bugle Corps, as well as representatives from other branches of services, will also participate in the Hilo Fair.

The Maui Fair ended Saturday night when the Baldwin Bears defeated Hilo 26-12 in a Maui Inter-scholastic League football game. The FMFPac Drum and Bugle Corps from Camp H. M. Smith provided half time entertainment.

Representatives from the Army, Navy and Air Force also displayed equipment.

For Carrier Qualifications

'212, '232 Board Midway

More than 40 pilots of VMF (AW)-212 and VMF-232 are scheduled to begin semi-annual carrier qualifications aboard the USS Midway today.

For VMF (AW)-212, the landings will be a continuation of their semi-annual qualifications which began in September aboard the USS Hancock.

The three-day period will include day and night qualifications with 28 pilots making their first night landings

aboard a carrier in a tactical type aircraft.

Eleven pilots from VMF-232 will be making their initial landings with the squadron.

To qualify, the pilots must make two touch-and-go landings and 10 arrested landings with catapulted take-offs.

Twelve pilots boarded the carrier yesterday afternoon at Pearl Harbor.

A contingent of 27 aircraft will leave the Station this morning to fly aboard the carrier.

Board in Session To Pick 1st Lieutenants to Captain

An officer selection board convened at HQMC Thursday to select first lieutenants to be recommended for promotion to captain.

The board is authorized to select 98 per cent of the first lieutenants within the promotion zone.

There are 1056 first lieutenants within the zone which ends with lineal precedence number 1512 (as of Jan. 1, 1964).

Twenty-one lieutenants above the promotion zone will also be considered. Twenty limited duty officers are also receiving consideration for promotion to captain and 19 LDOs are expected to be selected.

Members of the board are: BrigGen. A. S. Sanders, president; Col. A. J. Roose, H. A. York, V. J. Harwick, J. H. Reinburg, A. M. Wilkinson, G. P. Hagberg, J. B. Bertelg and H. T. Stoddard.

Capt. A. J. Donnelly is recorder and 1stLt. T. O. Dickson, assistant recorder.

EXPEDITIONARY MEDALS—Capt. D. R. Comer, B—Engineers CO (I), presents Armed Forces Expeditionary Medals to three company Marines. The Marines are (l-r): LCpl. J. J. Westphal, SSgt. C. L. Fletcher and LCpl. R. V. Francisco. The medals, presented Thursday, are awarded for participation during the Cuban Crisis.

Mirror, Mirror on the Wall, Who Is Bravest Of Them All? 'Marines,' Say Children

(Editor's Note: The following article appeared in "THE OBSERVATION POST.")

Mrs. Martha Arnold, a secretary in the 11th Naval District Public Information Office, Los Angeles Branch, has offered her congratulations to the U.S. Marine Corps on its latest "victory."

Mrs. Arnold, who offered the praise with tongue-in-cheek,

ARRIVALS

Maj. R. W. Coulter 1/4
Capt. E. A. House MAG-13
Capt. G. D. Pullen Jr. MAG-13
1stLt. M. E. Ford 3/12
2dLt. W. C. G. Church 4thMar.
1stSgt. J. W. Buechler 2/4
1stSgt. F. B. Jenness H&HS
GySgt. J. L. Sapp H&HS
SSgt. W. R. Johnson 1/4
1stSgt. B. R. Stokes 3/4
GySgt. S. D. McNeel 1/4
GySgt. A. L. Woodard 2/4
1stSgt. W. A. Bush Anti-Tanks
SSgt. M. S. Sugg MAG-13

DEPARTURES

1stSgt. K. W. Jenkins, HqCo, 4th Marines, to 1stMarDiv, this month.
1stSgt. A. Plevyak, F-2/4, to 1stMarDiv, this month.
MSgt. J. L. Johnson, HqCo—Brigade, to 1stMarDiv, this month.
MSgt. A. Tessmer Jr., H&S—2/4, to 1stMarDiv, this month.
SSgt. J. E. Forsythe, HqCo—ServBn., to 1stMarDiv, this month.
SSgt. J. A. Towle, HqCo—ServBn., to 1stMarDiv, this month.
GySgt. J. A. Amrine Jr., 1stLtSuptCo., to 2d Palms this month.
SSgt. C. G. Craft, HqCo—ServBn., to MCSC, Barstow, this month.
1stLt. W. E. Sykes, B—Recon, to Coronado, San Diego, Calif., this month.
SSgt. P. A. Garcia, M—2/4, to MCRD, San Diego, Calif., this month.
SSgt. L. G. Delgado, I—3/4, to MCB, Camp Pend., this month.
Maj. P. A. A. St. Amour, HqCo—Brigade, to 1stMAW, this month.
1stLt. E. M. Condra, HqCo—ServBn., to 1stMAW, this month.
SSgt. J. G. Cordero, B—1/4, to MCRD, San Diego, Calif., this month.
Capt. P. W. Kopf, VMF(AW)-212, to 3dMAW, this month.
1stSgt. C. L. Bradley, C—Motors, to 3dMAW, this month.
1stSgt. A. M. Soliz, 1stLtSptCo., to 3dMAW, this month.
SSgt. W. H. Anderson, VMA-214, to 3dMAW, this month.
SSgt. D. Hollis, MACS-2, to 3dMAW, this month.
SSgt. D. H. Shull, VMA-214, to 3dMAW, this month.

did so through the office of the Marine Corps Representative, 6087 Sunset Blvd., located across the hall from the Navy office.

Her husband, Bob, a Cub Scoutmaster gave a written examination to his Pack on the subject of American Heritage. The group of boys, ages 8-10, had been studying the subject since January. One of the questions asked was, "Who were considered the bravest men in the history of our Country?"

What Mr. Arnold felt was the appropriate answer was, "The Minutemen. They were farmers and businessmen, who, without training, many of them armed only with pitchforks, fought the British Empire for the freedom of our Country."

Nine of the thirteen answers received touched on patriotism but didn't refer to the Minutemen.

Here are the Cub's answers, ages...and spelling.

"The Marines, because they are first in war, first in piece and first in the hearts of rubbermen." (Age 10)

"The Marines. Because they don't play with girls." (Age 9)

"The Marines. Because the

Navy plays in the ocean and the Army fights with its stomach and the Air Force just rides around in plans. The Marines fights everybody." (Age 8)

"The Marines. Because they are at Vet Dam fighting goor-ealors in bear hands." (Age 9)

"The Marines. Because my daddy was a marine and he beat up on the jeps and won the war. My daddy doesn't want everybody to know this because it would hurt the feelings of the army." (Age 8)

"The Marines. The Marines weren't in Berlin and the army let them put up a wall. The Marines were in Corear and only let them put up a line."

"The Marines. Because John Glen was a marine and was the first man to go to heaven and see God. And now he is sick in the head and is going to be our president." (Age 8)

"The Marines. Because they are in Vet Mam fighting with pitfokes and shovills for our freedom." (Age 8)

"The Marines because the Navy get the gravey and the Army get the beans." (Age 10)

Mr. Arnold is a former Marine Corps officer.

Chaplain's Corner

'Practice Makes Perfect' Pays Off In Heat Of Spiritual, Moral Battles

By Chaplain W. A. Lane

Training plays a large part in the lives of most people. This is true for most, if not all, professional people. Medical doctors, for example, must spend a year in actual practice of the medical profession as an intern before they can become full fledged physicians.

In the military, the matter of training is no less important, and probably plays a greater role in the day to day living of the soldier, sailor, or Marine, than it does in the daily habits of any other people.

Military men, unless called into actual combat, will spend the greater part of their professional careers in training.

The individual will either be in training himself, or will be engaged in the training of

others most of his career. The burden of the military man always is "We must be prepared to defend the nation when called upon."

Training for the Christian is just as essential as it is for any of the other groups mentioned above. A goodly portion of our time is spent in study, worship, meditation, prayer, etc., that, among other things, we may be prepared to accomplish our mission in life as the representatives of God on earth, carrying His ministry to those about us who need to share His blessings.

Jesus taught His apostles (the 12) and then sent them out to the actual practice of their ministry even before their training was complete.

In addition to meeting human need, Jesus was providing them with actual "on the job" training, in addition to study and meditation.

The Apostle Paul, writing to the young minister, Timothy, said, "Study to show thyself approved unto God, a workman who needeth not be ashamed."

Therefore, as Christians, we must avail ourselves to the religious and spiritual training accessible to us in order that in the "heat of battle" of everyday living we may accomplish the spiritual mission to which each of us has been called by Almighty God.

Look Mom! No Film—Effective immediately the Station Dental Clinic will suspend dental X-ray service for children age 10 and below.

According to Dental Officials, the reason for discontinuing the service is the inability to obtain the children-size film needed. X-ray facilities will be resumed as soon as the film can be obtained.

Child Care Center Accepting Reservations—Parents who plan to attend the Marine Corps Birthday Ball this year may make reservations today for the care of their children.

The Child Care Center will accept reservations until the available spaces are filled.

An evening meal will be served the children if parents request it when making reservations.

The CCC will open at 7 a.m., Nov. 10, and close at 3:30 a.m., Nov. 11.

According to 1stLt. R. A. Courtemanche parents will be charged a penalty fee if they cancel reservations less than 24 hours prior to Nov. 10.

K-Bayites may call 72608 to make reservations.

New Members Needed—The Pacific Registered Nurses of Oahu have sent out an appeal for additional membership.

According to Mrs. Betty Devol, club correspondence secretary, "The purpose of the club is to establish a better relationship between nurses and service wives of Oahu. The group is presently comprised of 20 service wives and nurses representing Oahu's military installations."

Mrs. Devol explained that members meet the third Tuesday of each month to view medical films and hear lectures on nursing activities.

No dues are required. Service wives interested in obtaining further information should contact Mrs. Devol at 252-197.

K-Bayite Top Toastmaster—Sgt. Edward R. Dooley, HqCo—4th Marines, was chosen Best Evaluator at the Oct. 8 meeting of the Windward Oahu Toastmasters Club #1554.

Sgt. Dooley was elected president of the club last month.

The next meeting of the club is slated for 7 p.m. Thursday at the Swiss Chalet Restaurant in Kailua, when members will observe the 40th anniversary of the founding of the first Toastmasters Club.

The club plans to have guest speakers and a birthday cake in observance of the anniversary.

Reveille—MABS-13 Marines, after a week in the field, say it wasn't really reveille that caused them to "rise and shine." It was the sour notes played by the bugler. SSgt. Jerry Tetu, administrative chief, doubled as squadron bugler.

DIVINE SERVICES

CATHOLIC St. Michael's Chapel

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

PROTESTANT Trinity Chapel

Sunday
DIVINE SERVICES—9:30, 11:00, 7 p.m.
SUNDAY SCHOOL—9:30 a.m. in old Mokapu School.
Tuesday
ALTAR GUILD—8 p.m., meets fourth Tuesday of the month in Trinity Chapel.
CHOIR—7 p.m. for Chancel Choir rehearsal.
Wednesday
BIBLE CLASS as announced at Divine Services.

CHRISTIAN SCIENCE

Sunday
9:30 a.m.—Sunday School
11 a.m.—Church Service Christian Science Society, 55 Kaimalu Drive, Kailua.
Christian Science Minister at Chapel Center, Friday 1 to 2:30 p.m. For appointment at other hours call KMCA Chaplain center.
Wednesday
Testimonial Meeting
Note: Reading Room at 55 Kaimalu Drive is open on Monday, Wednesday and Friday between 11:30 a.m. and 3:30 p.m. Also Monday evening 7 p.m.

JEWISH

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

LATTER DAY SAINTS

Sunday
8:00 a.m.—Priesthood meeting.
9:30 a.m.—Sunday School.
4:00 p.m.—Sacrament Meeting.
*All services at Church of Latter Day Saints, Kailua Rd., Kailua.
Tuesday
7 p.m.—Study class in the Protestant Chapel conducted by L.D.S. (Mormon) missionaries.
NOTE: Nursery care is provided for children at the Care Center when parents attend Sunday morning services at either Trinity or St. Michael's Chapel.

Col. P. T. Johnston Commanding Officer
LtCol. R. F. Shie Executive Officer
1stLt. C. A. P. McNease Informational Services Officer
Sgt. J. W. Caljour Editor
Sgt. A. A. Denes 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

MOSEY BEAR—Sparky, the symbolic Fire Station Dalmatian, holds Susan Morningstar, 4, daughter of Cpl. and Mrs. David Morningstar, as she touches the famous fire-smelling nose of Smokey, the fire-preventing Bear. Smokey (George Reno, a fire inspector with the Navy Consolidated Fire Departments), and Sparky (Alfred Crivellone, another fire inspector), were on hand Friday, at the Mokapu Elementary School to give lectures to the children on fire-safety as a highlight to Fire Prevention Week aboard the station.

Rules for Protection Given

Candy-like Poisons Pose Serious Problem to Parents

Children of today, who are all so familiar with the multi-colored candies that leave no mess on the hands are presenting a serious problem to parents, according to Capt. H. C. Nordstrom, Station Dispensary Senior Medical Officer. Medicine cabinets are existing challenges for small youngsters in search of candy, and there are few places beyond their reach," the Captain said.

During the past two weeks, eight children were treated at the Dispensary after they consumed such deadly delicacies as roach tablets, baby aspirin, adult medications, and rubbing alcohol.

Dr. Nordstrom recommends that all poisons, antibiotic medicines, ammonia, metal polishes, bleaches, and any other things that may be harmful, or fatal, be kept in locked cabinets or storage areas that cannot be opened by children. Safety latches for cabinets can be obtained at hardware stores.

Dr. Nordstrom added that the following of five additional suggestions of The American Medical Association would also help protect children against poisoning. The suggestions are:

- (1) Don't leave hazardous products where children can find them.
- (2) Don't transfer hazardous products to other containers.
- (3) Don't tell children that medicine is candy.
- (4) Do read all labels before using.
- (5) Do call a doctor immediately if a child swallows a nonedible substance.

K-Bay's Pick for October

Book-of-Month Is 'This Rough Magic'

By Maccine Titus

K-Bay's Book-of-the-Month is Mary Stewart's new best-seller "This Rough Magic". It's a sophisticated 20th-Century thriller set at the site of "The Tempest."

Lucy Waring came to Corfu to visit her sister Phyllida Forli, only to elatedly discover that "The Castello" above their villa had been rented to Sir Julian Gale.

Lucy not unnaturally felt something close to reverence for Sir Julian, who was one of the brilliant lights in England's theatrical world, while she was a very minor cog.

But any hope of meeting him quickly was dashed by Phyl, who indicated, with uncharacteristic vagueness,

that not all was well with the great man and that his composer son, Max, discouraged visitors, particularly strangers.

Lucy encountered Max Gale the first morning of her arrival... and a tempestuous meeting it was. For Lucy had made friends with an enchanting dolphin. At first she had been thoroughly frightened of him but later she became completely captivated.

It was when she was sunning on the rock above the cove that the shots rang out!... Max Gale was in plain sight...

Thus begin a series of mystifying and thoroughly frightening events which tinge the otherwise sparkling setting

K-Bay Keikis Go Outside for Lesson From Bear, Dalmatian, Human Flame

The fire alarms at Mokapu Elementary School sounded Friday and hundreds of children marched from the buildings in a matter of seconds—but, there was no fire.

It was all a part of Fire Prevention Week.

Such well known figures as Smokey, the fire-preventing Bear; Sparky, the fire station Dalmatian, Mr. Flame, and a firetruck with crew from the Station's Fire Department were on hand to greet the youngsters, present fire-safety lectures and give demonstrations on fire fighting techniques.

The program began with Smokey, (George Reno, a fire inspector with the Navy Consolidated Fire Departments), "deputizing" the school children as Junior Fire Marshals by having them repeat the Oath of Allegiance.

Mr. Flame emerged from the rear of a smoke filled truck, and told the boys and girls how tired he was from all the extra work that they were giving him by playing with matches and cigarette lighters.

Peter Kim, another fire inspector, played the part of Mr. Flame.

Sparky, was portrayed by Alfred Crivellone, Station Fireman.

The program concluded with the presentation of a large banner by Smokey, Sparky,

and Mr. Flame to Emanuel P. Silva, Principal, in recognition of the fine work done by the children and teachers in practicing fire safety.

Before returning to their classrooms, the children

were asked to look inside a fire alarm box, mounted on the side of Smokey's truck, to see the "Best Fire Preventer."

When the children looked inside they saw their own reflections.

World-Wide

Observance of UN Week Slated To Begin Monday

Monday begins the 19th observance of United Nations Week.

The world-wide observance will be marked in Hawaii by community events throughout the week, with emphasis on UN Day, Oct. 24.

Honolulu attorney Suyeki Okumura has been designated as Hawaii's UN Week chairman.

The United Nations is an

international organization consisting of 112 sovereign states who are pledged to the common task of bringing peace and common well-being to the world.

Agencies within the UN include the Atomic Agency, International Labor Organization, Farm and Agriculture Organization, and Education, Health and Aviation Organizations.

Violators To Be Cited

PWO Urges K-Bayites To Obey Water Hours

Water, water, everywhere, and a lot of it is being wasted. Station Housing residents

continue to violate utilities regulations, according to Public Works officials.

Lt. (jg) N. W. Day, Public Works Utilities Engineer Officer, says the most frequently repeated violation is watering lawns during hours other than those prescribed by regulations.

Station regulations require that lawn watering be accomplished during specified hours.

According to Lt. Day, future violators will be cited by Public Works monitors, and a report will be sent to the resident's unit commander.

Watering hours are 6 to 10 a.m. and 8 to 10 p.m. daily in the Hilltop, Rainbow, Crescent Circle, Manning Court, and Showboat areas.

Capehart residents may water lawns daily from 6 to 10 a.m. and 8 to 10 p.m. Quarters #1700 through #2022 may not water lawns on Sunday.

Families living in quarters #2023 through #2377 are not allowed to water lawns on Saturdays.

Briefed at Kansas Tower

Brigade SgtsMaj, 1stSgts Host Army NCOs for Training Exercise, Lunch

The Brigade's Sergeants Major and First Sergeants hosted approximately 20 senior U.S. Army NCOs from Schofield Barracks yesterday.

The 25th Infantry Division NCOs arrived aboard the Station by helicopter at 9 a.m. and were welcomed at a Kansas Tower briefing by Col. Reagan Fuller Brigade Chief of Staff.

SgtMaj. Kenneth Chase, Brigade Sergeant Major, then orientated the group on the Brigade's components and operational procedures.

The main purpose of the tour

was to familiarize the Army NCOs with Marine tactics, aircraft and ground weapons.

The guests then received a close up look at MAG-13 aircraft and equipment displays.

They then proceeded to 3/12 and ServBn. where they viewed the 105mm Howitzer, "Howtar", the 4.2-inch mortar and the "Ontos."

The group then had lunch at the Station's S-Club.

Following lunch they witnessed a demonstration by B-Recon Marines and also viewed 4th Marines' displays.

They departed the Station at 2 p.m.

REENLISTS FOR FOUR—Capt. J. R. Dewan, H-3/12 CO (S), presents an Honorable Discharge to HN J.E. Philp, a hospital corpsman with "H" Battery, who reenlisted for four years Oct. 5.

FIELD SHOWER OPERATION—LtGen. V. H. Krulak, FMFPac CG (I) listens as Cpl. A. W. Webb, MABS-13 water supplyman, explains the field shower's water supply pump operation at the MABS-13 base camp. General Krulak inspected MABS-13 in the field during Operation "RAHCEP".

October 16, 1964

Windward Marine 5

Equestrians Win 7 Wheeler Ribbons; Four K-Bay Riders Place on Mr. Marc

K-Bay's Equestrian Team won seven ribbons in the Sixth Annual Horse Show held at Wheeler Air Force Base Saturday.

Three of the Air Station's participants rode Mr. Marc while winning their ribbons. They won one first place, three second place, one third place and two fourth place ribbons.

Barbara Bryan, won K-Bay's Blue Ribbon in the Junior Hunter Class. She also captured fourth place in the Junior Equitation Class.

Pvt. Ray Sands and Miss Bryan combined for a second

place finish in the Pairs Equitation. Mr. Marc was ridden by Barbara Bryan while Pvt. Sands rode Loco.

Pvt. Sands also placed fourth in the Adult Hunters Class. He rode Mr. Marc.

Shawn O'Keefe placed second in the Children Hunters Class and also finished third in the Children Equitation. She also rode Mr. Marc.

Mr. Marc was bought by Special Services in 1960. He is 14 years old and was participating in his eighth show.

Two other horses, Centaus and Keiki, were used in addition to Loco and Mr. Marc.

Others riding for K-Bay were PFC. Bill Thornhill, Lauren Neilsen and Greg Pletcher.

Mrs. Roger Ruhsenberger, stables instructor, conducted special classes in showmanship and jumping for the K-Bay Team prior to the show.

The show was sponsored by the Wheeler Riding Academy and the facilities were furnished by the Wheeler Air Force Base Personnel Services.

Twenty-one classes were featured on the show card; eight in the Western Division and thirteen in the English Division.

Ribbons were awarded to the top four finishers in all events. Plaques and Blue Ribbons were presented to the first place winner in each class.

Cardinals Win

The St. Louis Cardinals won the 1964 World Series yesterday when they defeated the New York Yankees 7-5 in the seventh game.

This was the first time the Cardinals have won the World Series since 1946.

120 Participants Expected

Women's Golf Tourney Set For Klipper Course Monday

The K-Bay Women's Invitational Golf Tournament will start Monday morning at the Klipper Golf Course.

The Kaneohe Klipper Women's Golf Association is sponsoring the 36-hole medal play tournament.

Tee-offs will begin at 8 a.m. with foursomes going every eight minutes. Approximately 120 women are expected to play in the two-day tourney.

Tura Nagatoshi, last year's winner and a former Hawaii State Amateur Champion, will defend her title.

Joan Damon, runner-up and low-gross winner of the championship flight last year

is also expected to play.

K-Bay's Norma Staffel, this year's tournament chairman, had a 143 low-net score last year to place second in the second flight.

The tournament is open to all amateur women golfers in the Islands with handicaps of 36 or less.

Trophies will be presented to the low-gross and low-net scorers in each flight. Runners-up trophies will be awarded to the second and third places for both low-gross and low-net scores.

A trophy presentation luncheon will take place at the O-Club immediately following play on Tuesday.

LOOK WHAT I WON—K-Bay's Mr. Marc helps riders display the ribbons the K-Bay Equestrian Team won at the Sixth Annual Horse Show held at Wheeler Air Force Base Saturday. Displaying the trophy and ribbons are (l to r): PFC. Bill Thornhill, Lauren Neilsen, Mr. Marc, Greg Pletcher, Shawn O'Keefe and Pvt. Ray Sands. The K-Bay Equestrian team took one first place, three second places, one third place and two fourth places. Mr. Marc played a major role in winning all the ribbons and the trophy.

10 League Games Scheduled

Basketball Season To Begin Oct. 29

Twenty league games and five exhibition games have been scheduled for the 1964-65 Hawaii Marines Basketball season.

The Leathernecks will play their first exhibition game against the Church College of Hawaii Oct. 29. Game time will be 7:30 p.m. in the

Church College gym.

Last year the 'Necks finished second in the Armed Forces Senior Invitational Basketball League. They won the All-Marine tournament when they handed the San Diego Devil-dogs a 76-70 defeat.

Approximately 40 prospects turned out for the team try-

outs early in August. LtCol R. A. Smith, Hawaii Marine Coach, has trimmed the prospects to a 14-man squad.

Marines returning from last year's team include Bill Connolly, Bill Jefferies, Joe Gatti, Jim Mullen, Dave Sampsell and Clyde Stall-smith.

Connolly was named to last year's All-Star team and was voted the Most Valuable Player in the All-Marine Tournament. He was also named to the All-Marine team.

This year's league will consist of six teams. They are the Hawaii Marines, SubPac Raiders, Army Rangers, Mutual Panthers, Hickam Flyers and Pearl Harbor Admirals.

According to Col. Smith, he has a team that could win the All-Marine Tournament again. He will continue to hold daily work-out sessions at the Station Gym until league actions start.

In a pre-season exhibition game Sept. 17, the 'Necks lost to the Olympic Cagers 83-40.

or First Defeat

MF-232 Upsets 1stRadBn in 19-13 Gridiron Contest

MF-232 soiled the unblemished gridiron record of 1stRadBn Friday when they handed them a 19-13 defeat. The 1stRadBn team had played three games in the MAG-13 Football League without a defeat and were in first place.

The loss threw the communicators into a first-place tie with MS-13. Both teams have one game.

H&MS-13 has completed league play. 1stRadBn has one game to play Monday evening against VMA-214. Game time will be 4:30 p.m. on Pollock

Field. The communicators were slated to play MACS-2 Wednesday evening.

In other league action last week H&MS-13 stopped MABS-13, 28-6 Tuesday. On Thursday HMM-161 topped VMA-214, 27-14 and H&HMS-13 slid by VMF-232, 13-12 Monday.

League standings show H&MS-13 with a 5-1 record. 1stRadBn is sporting a 3-1 mark. Other records are HMM-161, 4-2; VMF-232, 3-3; MACS-2, 2-2; VMA-214, 1-4 and MABS-13, 0-5.

ntry Deadline Monday

Station Handball Tourney Underway; Doubles Slated To Start Wednesday

The 1964 Air Station Handball Tournament got underway Wednesday morning with announcement of the pairings for singles.

Competition in the doubles part of the tournament will begin Wednesday morning with the announcement of pairings on Block "B". Monday is the deadline for ending the doubles event. The tournament is open to K-Bayites, Station and MOgade. The singles play will Wednesday

Each participant in the tournament must play at least one match per day. Results will be phoned into Station Special Services by the winner of the matches.

1stLt. J. A. Mullen is the tournament chairman and will make all pairings.

Balls are being supplied by Special Services. They also have extra gloves available.

The tournament play is under the rules of the U.S. Handball Association.

ARTILLERY'S BIG DAYS—LtCol. A. B. Slack, 3/12 CO, (fourth from l) presents team captain LtCol. K. K. Wozmak, (fourth from r) the Battalion's Softball Team Trophy. The 1 Btry and 4.2 Btry combined team topped four battalion teams to win the championship. Team members are (l-r): Cpl. O. G. Kirchhoff, LtCpls. H. J. Krey, C. L. Bell and E. L. Smith Jr., PFC. J. R. Struebing and 1stLt. J. R. Berry.

'Neck Pistol Shooters Win 6 Trophies In Annual Chinese Gun Club Matches

Hawaii Marines pistol shooters walked away with most of the trophies in the Chinese Gun Club's Ten-Ten 2700 Pistol Matches held at the Honolulu Police Range last weekend.

The Matches consisted of

.22 cal. and .45 cal. individual and team matches.

This weekend the Hawaii Marines will host the Fleet Marine Force, Pacific, All-Service Rifle Matches at the Puuloa Rifle Range. Shooting will get underway at

7 a.m. both days.

In last weekend's matches, CWO S. J. Jones took the .22 cal. National Match Course event with a 297-14X. He also won the First Masters .22 cal. Aggregate Match with an 877-38X score.

In the .45 cal. First Masters Aggregate Match, Cpl. W. L. Wince won first place. He fired 861-37X for the trophy.

The Hawaii Marine Blue team won the .22 cal. team match with 1159-50X. Members of the winning team were: CWO Jones, Sgts. M. R. Fatagan, R. S. Frazier and J. E. LeBeau.

In the .45 cal. team matches, the Hawaii Marine Red team took first place honors. The First Masters trophy went to the Hawaii Marine Gold Team.

The Red Team fired 1138-33X for the first place trophy. Members of the team were: MSgt. J. F. Dempster, SSgts. J. C. Millard and C. W. Williams and LCpl. L. A. Taillefer.

Members of the Gold team were GySgt. R. G. Miller, Sgt. L. K. Strickland, Cpl. W. L. Wince and Sgt. T. J. Wetherington.

SEA
DOLLING

THE ONES THAT DIDN'T GET AWAY—Sgt. J. R. Munoz Jr., (l) and Capt. T. D. Brooks (r) display the marlin they caught Oct. 1 about three miles off Nanakuli. Comparing his fish with the marlin is Capt. J. C. Archbold. Capt. Brooks' marlin weighed 197 pounds and took 16 minutes to land. Sgt. Munoz landed his 86-pound marlin in 12 minutes. Both men are members of VMA-214.

Bowling Alley Sets New Hours

Bowlers, Runners Sought By K-Bay Sports Activities

Several K-Bay activities are looking for participants.

The proposed Kaneohe Marines Cross Country Track Team is still holding tryouts at the Station Track.

Tryouts are held Tuesday evenings at 5 p.m. Participants must furnish their own equipment. Some gear is available at Unit Special Services.

Interested runners are asked to contact 1st Lt. R. C. Juve at 73695 for further information.

The Night Cappers Bowling League needs several more couples to complete their league. The league bowls each Monday evening in Kailua.

Bowlers wishing to join the league are asked to call Rose Brooks at 252-304.

Members of the Aku Marines will hold their monthly meeting Monday evening at the Water Sports Clubhouse.

An underwater fishing film

will be shown following the meeting. The meeting will begin at 7.

Brigade Special Services is closed for inventory. Re-opening date will be announced later.

The Station Bowling Lanes have announced several changes in the schedule. The new open bowling hours are:

MONDAY—Open bowling from 4:30 to 11 p.m.

TUESDAY, WEDNESDAY and THURSDAY—Open bowling from 9 to 11:30 a.m. on two lanes. Also from 11:30 a.m. to 1 p.m. and from 2 to 4:30 p.m. on 10 lanes. Two lanes are open for bowling from 5 to 11 p.m.

FRIDAY—Schedule is the same as Tuesday with the exception that there are 10 lanes open for bowling from 5 to 11 p.m.

On weekends and holidays the lanes are open from noon to 11 p.m. with open bowling on all 10 lanes.

For Olympic Gold Medal

Billy Mills Sets 10,000-Meter Run Record

Marine 1st Lt. Billy Mills set a new Olympic record and won a Gold Medal in the 10,000-meter run Tuesday in Tokyo.

Lt. Mills' new record was 28:24.4 which topped the old mark of 28:32.2 set by Peter Bolotnikov of Russia in the 1960 Olympics.

Another Marine, Sgt. Charles Brown, won a unanimous decision over John Randall Hope of Australia in the opening bout of the featherweight division in the Olympic games.

Sgt. Brown is one of the seven service boxers competing in the games. He is a national AAU and Inter-Service Champion.

In other action at the Olympic games, Don Schollander set a new Olympic record in

the 100-meter freestyle swimming event. He was clocked in 53.4 seconds to eclipse the old mark of 53.9 set by teammate Gary Ilman on Sunday.

Schollander won the first Gold Medal for the United States. In other swimming events, Jed Graef won the 200-meter backstroke in world-record time of 2:10.3 to pace an American sweep, the first sweep of the games.

Gary Dilley was second in 2:10.5, also better than the old world record, and Bob Bennett was third.

Other U.S. Swimmers to set records during the trials of the Olympics were Sharon Stouder in the 100-meter butterfly; Roy Saari in the 400-meter freestyle and John Nelson also in the 400-meter freestyle.

Dick Roth broke his own Olympic record Tuesday when he covered the 400-meter individual medley relay course in 4:45.4. His old mark was 4:48.6 set earlier this year.

Cathy Ferguson also set a new Olympic record when she won the 100-meter backstroke in 1:07.7. She broke the old mark of 1:08.5.

Bob Hayes won an Olympic Gold Medal for the United States when he won the 100-meter dash in 10 seconds. He also shattered the Olympic record of 10.2 set in 1960 by Armin Hary of Germany.

The United States basketball team ran their record to 4-0 in the current tournament and to 42 straight wins without a loss in all-time Olympic competition.

The U.S. cagers defeated Peru 60-45 after they had handed Finland 77-51 loss. They also swamped Uruguay 83-28 and Puerto Rico 82-63.

After the first four days of competition in the '64 Olympics, the United States was leading in Gold medals and also in total medals won. They have won seven gold medals, several silver medals and six bronze medals. Russia was second with 12 medals.

LIBERTY LOG

TODAY

PEARL HARBOR—Football, 7:30 p.m. Camp Smith Marines vs. Pearl Harbor Admirals on Ward Field.

SATURDAY

PUULO A RIFLE RANGE—Fleet Marine Force, Pacific, All-Service Rifle Matches, 7 a.m.

KMCAS—Youth football, 3:30. Caribou vs. Redlanders on Pollock Field.

HICKAM—Youth football, 2 p.m. Devil Dogs vs. Wildcats.

YMCA—Island tour, 1:30 p.m.; checker and chess tournaments, 1:30 p.m.; ping pong tournament, 3 p.m.; organ melodies, 7 p.m.; movie, 8:30 p.m.

SUNDAY

PUULO A RIFLE RANGE—Finals in the Fleet Marine Force, Pacific All-Service Rifle Matches, 7 a.m.

YMCA—Java Club, 8:30 a.m.; island tour, 10:30 a.m.; ping pong tournament, 11 a.m.; pinocle tournament, 11:30

a.m.; city tour, 1 p.m.; movie, 1 p.m.; hospitality hour, 5 p.m.; concert, 7 p.m.; movie, 8 p.m.

MONDAY

KMCAS—Women's Invitational Golf Tournament, 8 a.m.

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

TUESDAY

KMCAS—Women's Invitational Golf Tournament, 8 a.m.

THURSDAY

SEA LIFE PARK—Tuesday through Sunday, from 10 a.m. to 5 p.m.

Youth Footballers Win One, Tie One

The Caribou won their second football game of the season Saturday when they handed the Pearl Harbor Vikings a 12-7 loss.

In other action in the Armed Forces Youth Football League the Devil Dogs fought to a 7-7 tie with the Hickam Panthers. The Phantoms were downed 18-7 by the Pearl Harbor Admirals.

Tomorrow the Phantoms will take on the Pearl Harbor Admirals. The Caribou will play at Pollock Field against the Army Redlanders and the Devil Dogs will play the Hickam Wildcats at Hickam.

*OP MAG-13 BOWLERS—Members of VMA-214's Bowling Team display the trophies they received for taking first place in the MAG-13 Bowling League. Members of the team are: standing (l to r): Capt. G. R. Grant, WO D. M. Smith and Sgt. K. R. Coots. Kneeling are: Sgh L. S. Scrudgers, Cpl. J. P. Crowe and Sgt. C. E. Guthrie. Sgt. Coots held the league's high average of 180.

K-Bay's Bowling Scores

Staff NCO Wives

High average—Barbara Barbee, 163.
High scratch series—Freda DeCola, 494.
High scratch game—Helen Bryant, 174.
High handicap series—Nell Rusciano, 597.
High handicap game—Barbara Conrad, 192.

Standings

Team	W	L
Pin Spinners	6	2
Wonders	5	3
Invincibles	4	4
Jemms	4	4
Blockbusters	3	5
Blamms	2	6

Night Cappers

High average—Men, Bill Sapp, 168.

Women, Issy Kinne, 162.

High scratch series—Men, Ray Dinn, 482. Women, Marge Ott, 461.
High scratch game—Men, Roy Kinne, 177. Women, Barbara Barbee, 171.
High handicap series—Men, Tom Coots, 580. Women, Ceppi Dinn, 560.
High handicap game—Men, Ed Coots, 198. Women, Bill Sapp, 116.

Standings

Team	W	L
Ott	4	3
Boothys	4	3
Barbees	3	2
Coles	2	1
Dinnans	2	2
Sapps	1	1
Mietzels	0	0
Pates	0	0

-Club Plans Costume Ball n Halloween

ack-o-lanterns, witches, the old trick-or-treat will the S-Club Oct. 30 when Club presents a special halloween Costume Ball. Music for the occasion will furnished by the Bel Airs m 8:30 p.m. to midnight. ist off your costumes— izes are in store for the st costume.

onight the club caters to ers of country music, when Triple Star Playboys take stage from 8:30 to mid-ht.

tomorrow's schedule lists irley at the piano bar m 8-12 p.m.

-Clubbers can enjoy the fet dinner from 4-8 p.m. day. Prime Rib of Beef tops menu.

hirley returns Tuesday n 4:30 to 8:30 p.m.

ednesday's happy hour is ed from 4 to 5 p.m. and rdsday will feature Shirley he Piano Bar from 4:30 un- 30 p.m.

MENU	
n Meal	Evening Meal
TODAY	
per Stew, Fillet	Deep Fried Shrimp
ock Fish, Fried Scallops	
SATURDAY	
ch	Pan Roast of Beef
SUNDAY	
ch	Roast Turkey
MONDAY	
bury Steak	Ham Steak
TUESDAY	
ed Franks	Roast Reef
WEDNESDAY	
hett/Meat Balls	Fried Chicken
THURSDAY	
Chop Suey	Country Fried Steak

THEATER BILLBOARD

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

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

TODAY	
T#1—Advance To The Rear—***—F—97 minutes—Comedy—Stella Stevens—Glenn Ford.	
T#2—Enemy Below—***—F—97 minutes—Drama—Robert Mitchum—Curt Jurgens.	
SATURDAY	
Matinee—Call Me Bwana—***—Y—101 minutes—Comedy—Anita Ekbert—Bob Hope.	
T#1—Good Neighbor Sam—***—F—129 minutes—Comedy—Romy Schneider—Jack Lemmon.	
T#2—Advance To The Rear.	
SUNDAY	
Matinee—Two Little Bears—***—F—92 minutes—Comedy—Eddie Albert—Jane Wyatt.	
T#1—Incredible Mr. Limpet—***—99 minutes—Comedy—Carole Cook—Don Knotts.	
T#2—Good Neighbor Sam.	
MONDAY	
T#1—The Unforgiven—***—Y—121 minutes—Drama—Audrey Hepburn—Burt Lancaster.	
T#2—Incredible Mr. Limpet.	
TUESDAY	
T#1—Ring A Ding Rhythm—**—F—94 minutes—Musical—Craig Douglas—Helen Shapiro.	
T#2—The Unforgiven	
WEDNESDAY	
T#1—Tiara Tahiti—***—A—106 minutes—Drama—James Mason—John Mills.	
T#2—Ring A Ding Rhythm.	
THURSDAY	
T#1—Geronimo—***—Y—102 minutes—Drama—Kamala Devi—Chuck Connors.	
T#2—Tiara Tahiti.	

SIX MORE—Sgt. D. M. Long, VMF (AW)-212 mechanic (c), and his wife, Verna, accept his Honorable Discharge certificate from LtCol. C. H. Ludden, VMF (AW)-212 CO. Sgt. Long reenlisted for six years Oct. 1. The Long's arrived at K-Bay in February.

To Be Held at E-Club

E-Wives Plan Fashion Show Nov. 24

By Marsha Odum

Members of the E-Wives Club would like to take this opportunity to thank the beauty consultant for making the last special meeting so very interesting.

I promised you all the facts concerning the November fashion show, "Fashion Fantasy", so here they are.

The date for the show has been changed to Nov. 24. It will be held in the E-Club Ballroom as previously slated. Tickets will be \$1.50 per person.

We regret that this will not include free babysitting as mentioned earlier. The price includes the buffet dinner, fashion show and entertainment.

This is a husband-wife occasion, however women are invited to attend alone if they desire. Civilians are also wel-

come, so if you want to invite a civilian friend feel free to do so.

The buffet dinner will consist of a salad bar, chicken, ham, cheese, baked beans, hot rolls and butter. Hot coffee or ice tea will also be served.

Fashions are by Alfred Shaheen, and will be modeled by professional models.

Entertainment will follow the fashion show. Drinks will be at happy hour prices throughout the evening.

Seating capacity of the Ballroom for an event of this type is 225. We suggest

that you purchase your tickets as soon as possible as we are anticipating a capacity crowd.

Tickets are available from June Whitmore at 265-547 or Isabelle Johnson at 265-920.

Let's all get on the ball and make "Fashion Fantasy" an enormous success. Be there!

Our next regular meeting will be held Tuesday at 7:30 p.m. in the E-Club Ballroom. We urge all members to be present, and invite all wives of enlisted men in the ranks of sergeant and below to attend also.

Vernita Ray Elected President

S-Wives Will Install New Officers at Oct. 24 Dinner

By Betty Hohnerlein

The S-Wives President, Freda DeCola, will soon turn over her presidential gavel to the newly elected president and the executive board elected at our last business meeting.

The new officers are: Vernita Ray, president; Betty Hohnerlein, vice-president; Shirley Allen, recording secretary, Martha Wentland, corresponding secretary; Pat Teich, treasurer; and Roberta Lucenius, sergeant-at-arms. Congratulations and best of luck to each of you.

Today is reservations deadline for the Installation Dinner and dance to be held Oct. 24 at the S-Club.

The semi-formal occasion will begin with cocktails at 6 p.m. and dinner at 7 p.m. Installation ceremonies are scheduled for 8 p.m. Dancing will begin at 9 p.m.

Entree for the dinner is Prime Rib of Beef, with all the complimentary trimmings, served at a reasonable price of \$2.10. Call Joanne Eastep, 72474 or Phyllis Thacker, 252-989 for further details on payment or reservations.

There will be no tour or social night for the month of October. Routine will return to normal in November.

The past executive board and

committee chairmen are reminded to bring all club books and records to the board meeting Oct. 27 at 7 p.m. at the S-Club.

All newly elected board and committee chairmen are to attend this meeting.

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

Amid Flower Blossoms

O-Wives Display Latest Fashions At O-Club Lanai Luncheon-Meeting

By Helen Lo Prete

A standing ovation is definitely in order for the very clever wives of 3/12 and VMF-232, who transformed the Lower Lanai into such a wondrous flower garden at our last luncheon.

Table cloths of delicate hues blended, as if by magic, with rows of pastel colored flowers gently placed down the center of each table.

The entire room was rampant with rainbow-tinted blossoms which reflected many hours of work and effort. Endless accolades to all of you!

Ohs and ahs filled the air as

E-Club Bills Rufe Davis, Country Cutups, Sunday

The E-Club's Ballroom stage will act as a launching platform when comedian Rufe Davis, the fashionable Hill Billy, makes his first K-Bay appearance in two years.

E-Clubbers may go into orbit laughing, when Davis goes into his singing, impersonating and joke-telling routine at 7 p.m., Sunday.

Davis will be backed up by the country and western stylings of the Country Cutups.

The Carolinas will give club goers something to

dance to tonight from 8 until midnight in the Ballroom, while the Sands keep the FHRIP room jumping from 8:30 until half-past midnight.

FHRIPers are invited to a Rhythm Club Jazz Dance tomorrow from 8:30 p.m. to 12:30 a.m. For western music fans, Tony and his Triple Star Playboys will return to the E-Club corral at 8 o'clock tomorrow night.

It will be Bosses Night once again at the club Monday from 4 to 8 p.m. Happy hour will be at the same time.

Wednesday's 4 to 6 p.m. happy hour will be followed by sports films at 8.

The Aloha Room's special for Thursday will be New York cut steaks. You can enjoy one of these thick juicy New Yorkers for \$1.75.

O-Club Offers Steak Tonite

The mood at the O-Club will move below the Mason-Dixon Line tonight, when the Barons of Basin Street return with their Dixieland sounds.

The Lower Lanai is scheduled to host the Barons from 8 p.m. until midnight, and features Steak Night from 7 to 9 p.m.

Saturday's candlelight dining menu lists a wide selection of tantalizing dishes including the Chef's Special.

A brunch is slated from 10 a.m. until 1 p.m. Sunday, followed by a buffet featuring Roast Beef from 6 to 8 p.m.

Lunch is served from 11:30 a.m. to 1 p.m. Monday through Friday as a regular club feature.

For your enjoyment the Captain Cook Bar is open evenings from 4 until 11:30 p.m.

Short-orders to satisfy the appetites of the evening snackers may be ordered from 6-10 p.m. by calling 72596. Pizzas, hamburgers and poor boy sandwiches are the specialties.

K-Bay's Credit Union Membership Tops 4200 Mark in 11th Year of Operation

By Capt. Vincent Caracio
International Credit Union
Week ends today.

From a modest beginning in February 1953, with only 242 members and assets of \$10,633.59, the MCAS Federal Credit Union here at K-Bay has grown to a membership of 4205 and assets of \$964,000. Since 1953 the local Credit Union has made more than 15,000 loans totaling \$5.6 million to K-Bayites.

The Credit Union is located in Bldg. 401, across from the station baseball field and behind the exchange Special Order Department. It is open from 9 a.m. to 2 p.m. Monday through Friday. The telephone number of the Credit Union is 3593.

Membership in the Credit Union is open to all military personnel and dependents, Federal Civil Service employees, Exchange and Special services employees stationed at K-Bay.

LCdr. R. D. Christenson, treasurer, pointed out that the Credit Union has paid 1/4 per cent annual dividends for the past year.

"Dividends are computed on month to month basis and are compounded and paid semi-annually. The next dividend will be declared in January, and is expected to be higher than the average paid to date," LCdr. Christenson said.

To start a savings fund, prospective members are required only to buy an initial share of \$5 and pay a 25 cent membership fee.

Besides dividends paid on savings, the Credit Union also matches each dollar paid up to \$2,000 with life insurance at no cost to the saver.

In addition to the savings program, the Credit Union offers free budget and financial counseling as well as loans for convenient and productive purposes.

Individuals can presently obtain a signature loan for as much as \$750, depending on the individual's ability to repay the loan and his rank. The maximum collateral loan is \$1,000.

Interest rates on Credit Union loans amount to one per

cent per month on the unpaid balance. According to Mrs. "Kitty" Lowe, manager and assistant treasurer, this is a true annual interest rate of 9 per cent, which is considerably below the rate offered by most commercial loan agencies. The rate is 3/4 of one per cent for loans on new automobiles.

Also, if a member should die or become totally and permanently disabled while in debt to the Credit Union, Credit Union Insurance pays off the balance of the loan.

Although all loans must be processed by the Credit Com-

mittee, or Loan Officer, a member in immediate need of money can usually get one-day service.

According to Mrs. Lowe, "Consolidation-type loans, which take verification of pay-offs, take a little longer to process."

Serving on the Board of Governors of the Credit Union are Willard Grey, president; LCdr. R. D. Christenson, treasurer; W. E. Hooper and Capt. Vincent Caracio, vice presidents; John Lum, secretary; Joseph Miller, W. D. Sousa, Allen Walker, Edith DeMars, board members.

THE WHITE HOUSE WASHINGTON

I am pleased to greet the seven and a half million members of Federal Credit Unions upon the thirtieth anniversary of the signing of the Federal Credit Union Act.

By encouraging employees to save money and by providing them with a convenient source of credit at reasonable rates, Credit Unions help people help themselves through cooperative effort. Credit union loans have helped many young people obtain a college education and have helped to tide many families over in times of expensive illnesses.

Some 11,000 Federal Credit Unions have been established with over four billion dollars in assets. I congratulate those thrifty Americans who have made this possible. And I urge renewed endeavors in the years ahead, particularly on behalf of men and women in lower income groups, who could greatly benefit from the services of Federal Credit Unions.

Lyndon B. Johnson
LYNDON B. JOHNSON

SHIPS FOR SIX—Maj. B. B. Smith Jr., HqCo—Brigade CO (r), presents an Honorable Discharge to Sgt. G. L. Carnicle. Sgt. Carnicle reenlisted for six years Oct. 5. He is currently serving as NCOIC, Brigade Communications School.

OFFERS ADVICE—GySgt. Francis Bartlett, Credit Committee member, reviews an application for a loan. When an application is filled out, it is reviewed and goes before the committee for approval. Many married families consolidate their bills through the Credit Union at a great savings.

BECOME FAMILIAR—Two K-Bay Marines receive information on the functions of the Credit Union from staff members. The Credit Union's rates are lower, making it a frequently used loan and savings organization.

CAREER ADVISORY AWARD—Col. E.P. Dupras Jr., 4th Marine CO (r), presents the Regimental Career Advisory Award to Sgt. I. N. King, H—2/4 chief clerk and career advisory NCO, (3d from l), as LtCol. J. R. Fisher, 2/4 CO (l), and Capt. J. W. Ledin, H—2/4 CO, look on. Sgt. King accepted the award on behalf of H—2/4. The award is given to the company which maintains the highest reenlistment average in the regiment during a six-month period.

TAKES THREE MOPE—Cpl. F. B. Sehen (r) is administered the oath of enlistment by Maj. George Pechar, MAB5-13 CO. Cpl. Sehen, an aircraft refueler, reenlisted for three years. He has been at K-Bay since December 1962.

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.

ITS A GOOD CAREER—Cpl. G. R. Grothe, Brigade G-1 clerk, reenlisted for six years, last week. Maj. B. B. Smith, HqCo—Brigade CO, administered the oath of enlistment and presented Cpl. Grothe with a Good Conduct award.