

ineers' "chuckle"
uring their "Fas"
t. R. Beam)

W
D

ot races, sack
ch highlighted
We want the
nd the job the
e Engineer

r equipment
p, the equip
ers, then truck
etc.—turned a
Lejeune sod
ble road in
t minutes!

The EOD platoon
ernoon's events
ation of their
taker downe
sisted of an
tches line on
ached clothes
tches line" w
ma-cord—an
The rem
on the house
nd of an im
estion. One
re all down
ould be so fast.

Lt. Col. James
d assumed com
eers earlier
ving Lt. Col. V
no will retire
at the "Family
ful." "I was
said, "And com
rdly recognize
el very fortun
ment. The mon
e met here to
ressive."

Commandant and President
carried on extensive ex
s the Commandant point
e details of the assault.
resident complimented
Shoup on the excellence
ow and also sent con
y messages to all Navy
e Corp Units which par

hat everyone w
is, Lt. Col. James
are as he serv
8th Engr. Bn.
Beam)

Terrific,' Says President

IMPRESSIVE SIGHT—The President of the United States and the Shah of Iran look on during the demonstration of Marine Corps power at Onslow Beach Saturday. "Terrific," said Mr. Kennedy. "Well Done," said the Commandant.

during the demonstration of Marine Corps power at Onslow Beach Saturday. "Terrific," said Mr. Kennedy. "Well Done," said the Commandant.

C Sends All Done'

Commandant's reaction
monstration staged for
t Kennedy and other
ing dignitaries was
l in this message:

emonstration of amphib
ques and capabilities for
ander in Chief and his
s a masterpiece of mix
t exact proportions of ex
ned manpower, material,
how by our famous Navy
rps team. I am sure the
s absolutely perfect for
y important purpose for
tended. Congratulations
ll Done to all hands."

Shoup accompanied
Kennedy, the Shah of
Vice President Johnson
e Onslow beach landing.
Commandant and President
carried on extensive ex
s the Commandant point
e details of the assault.

resident complimented
Shoup on the excellence
ow and also sent con
y messages to all Navy
e Corp Units which par

CAMP LEJEUNE GLOBE

VOL. 18

CAMP LEJEUNE, N. C., THURSDAY, APRIL 19, 1962

NO. 16

Leathernecks Very Impressive In Spectacular Beach Assault

The President of the United States, no stranger to Marines assaulting beaches, was startled into a spontaneous statement of admiration as 8,000 Marines stormed Onslow beach in a demonstration of amphibious power Saturday.

"Terrific," said Mr. Kennedy as the assault groups plowed through high surf and raced yelling-wet into the sand dunes.

At his side were the Commandant of the Marine Corps and the

Shah of Iran as well as representatives of 45 allied nations and top Washington political and military figures.

As the Commandant pointed out the phases of the assault, other prominent visitors, such as Vice President Johnson, said they were "impressed" by the precision and spirit of the 2d Division and Force Troops Marines.

Major General F. L. Wieseman, who commanded the as

sault, spoke briefly with the President and accepted his congratulations for the Marines involved.

The landing was a unique experience for the Shah of Iran whose country is landlocked.

The Navy-Marine Corps team demonstration was the second military show presented to the President since he took office. He earlier watched members of the Army's 82d Airborne Division at Fort Bragg.

Many Nations View Landing

High-ranking officials from 45 countries were among the dignitaries who watched 2d Division and Force Troops Marines storm ashore in the dramatic demonstration of American amphibious might Saturday.

Representatives of practically every friendly nation were special guests of President Kennedy during the Navy-Marine Corps show. In addition to the allied diplomatic observers, scores of prominent American political and military figures were present. According to one newspaper report, "The roll call for top brass, civilian and military — attending the big show included just about all of Washington's biggest names."

A presidential aide said it was "the heaviest concentration of top government officialdom outside Washington since the President took office."

Most of the visitors came armed with cameras.

Locally, prominent North Carolina figures were also present. Former North Carolina Governor, Luther Hodges, presently Secretary of Commerce, was prominent among the Tar Heel officials.

PROUD TRADITION of the Marines throughout history who have carried the flag to the enemy, these 2d Division Marines charged through heavy surf to their Commander-in-Chief the finest fighting force in the world. The unidentified

rifleman in the beach assault received the congratulations of their President as well as the Commandant and all Marines in the Quad-Command for a job "Well Done."

☆ Profile ☆

MSGT. JOSEPH JUNKINS

NCO Starts Nineteenth Tour Of Duty Overseas

"I think that I owe the Marine Corps quite a bit—more than I can ever repay." This statement was recently voiced by MSgt. Joseph L. Junkins, first sergeant of "B" Co., 8th Engineer Bn., who will make his 19th trip outside of the continental U. S., when he goes to Vieques, Puerto Rico, this month. This will be his fifth trip south with the Engineers.

Family Expert Will Lecture Here Apr. 27

Dr. Paul Popenoe, Sc.D., noted authority on family relations and marriage counseling, will give two lectures at the Protestant Chapel, Friday, April 27. These are scheduled for 1:30 p.m. and 7:30 p.m. Topics will be: "Growing Up Emotionally" and "The Changing Family in a Changing World."

Dr. Popenoe is the founder and President Emeritus of the American Institute of Family Relations, Los Angeles, Calif., which is a non-profit organization founded in 1930 as the national educational center for all measures strengthening marriage and family life.

He was educated at Occidental College and Stanford University and spent three years in newspaper work, and two years as an agriculture explorer. He has served as editor of the JOURNAL OF HEREDITY in Washington, D. C.; on the staff of the Surgeon General of the Army during World War I; as executive secretary of the American Social Hygiene Association in New York City; as secretary and director of research of the Human Betterment Foundation of Pasadena, Calif.; and lecturer in biology at the University of Southern California.

Dr. Popenoe has written more than a dozen books.

During recent years he has devoted much of his time to the promotion of education for marriage and family life in the schools and colleges of America. He has lectured at nearly 200 colleges and universities and has taught special courses at summer sessions in a number of institutions, including five years at Teachers College, Columbia University.

The 50-year-old first sergeant has served the United States for more than three decades as a serviceman.

He enlisted in the Naval Reserve at the age of 19 in 1930 and was called to active duty at the outbreak of World War II, as a Boatswain's Mate Second Class instructing in small boat navigation and seamanship at his first duty station, Trinidad, British West Indies.

During the latter part of the war, the South Boston native was transferred to Camp Davis, R. I., for training as a salvage diver.

After WW II, Junkins returned to civilian life as maintenance supervisor of veterans' housing in Lynn, Mass. Three years later, he joined the Marine Corps Reserve.

When the Korean Conflict erupted in 1950, he volunteered for active duty and was assigned duty with the Engineers here, and at that time decided to make a career of the Marine Corps.

To back up his statement about wanting to stay in the Corps, he reenlisted for six years April 1, 1962.

Since he has been stationed at Camp Lejeune, he has taken advantage of some of the fringe benefits a Marine is offered and is presently enrolled in a Spanish course at East Carolina College. "The education I've received and am still getting, I owe to the Corps," he says, "and with the aid of my wife, who's Spanish, I've been able to maintain an 'A' average in my studies."

During his visits to the British West Indies, Hawaii, the Philippines, parts of Europe, Japan, China, France, Spain, Italy, Algeria, Greece, North Africa and Sicily, the sergeant has met many Marines and formed points of view about Marines and the Corps of today.

About young Marines, Junkins has this to say: "They're just as good and just as ready as the Marines of two decades ago."

Girl Scouts Send Clothes To Storm Site

Two HUS-1 helicopters of Marine Medium Helicopter Squadron-162 flew along the shore of North Carolina northward to the town of Kill Devil Hills. The helicopters piloted by LtCol. Reinhardt Leu, Commanding Officer of HMM-162, and Maj. Anthony Edwards, Executive Officer of HMM-162 landed in a nearby field with clothes for the storm-stricken people.

When the choppers landed they were greeted by Chief Boatswain's Mate John E. Finn. Chief Finn is in charge of the local Coast Guard Station. The two crew chiefs, SSgt's John Bruce and Dennis J. Marable helped unload the planes. Also there to greet them was Mr. Charles T. Griffen. Mr. Griffen, who owns and operates the Outer Banks Trading Post, was in charge of distributing the clothes to the needy families.

The clothes were collected from residents at the MCAF by the MCAF girl scouts. Mrs. Jane Aaglan and Mrs. Barbara Tessman packaged the clothes which the girl scouts collected.

HELPING HAND — SSgt. John Bruce gives C. T. Griffin of Kill Devil Hills a hand in unloading clothing for storm victims. (Photo by Pfc J. M. Fabiano)

N. C. Prison System Needs Security Dogs

The North Carolina State Prison Department in Raleigh is looking for German Shepherd and Doberman Pinscher dogs to be used in the Prison System's Security Dog Program.

Because of breeding requirements extending over a two to three year period, and the immediate need of the Department, the call has gone out to private dog owners.

It has often been found that a number of people own animals of this kind that have become too large for their children or too vicious to handle.

People who own either type of dog and who would like to donate them to the prison system may phone, collect, Maj. Hugh A. Logan, Jr., Superintendent, Odom Prison 500, Route 1, Box 36, Jackson, N. C. The dogs will be picked up.

CAR WASH

The senior class of Camp Lejeune High School will sponsor a car wash Saturday, April 21 from 9 a.m. to 5 p.m. at the Paradise Point outdoor theater parking lot. Price for the car wash and cleaning of the inside is \$1.00. All proceeds will be used for the Senior class trip to New York April 26.

WINNERS—The Force Troops "Blue" pistol team won all events in the Azalea Pistol Tournament held here at Camp Lejeune last weekend. Pictured left to right are GySgt. J. W. Powell, A. Froede, Sgt. W. P. Griffin, Sgt. F. L. Ridler and 1st Lt. Itchkawich. (Photo by Sgt. Fred Tucker Jr.)

Force Troops 'Blue' Team Wins Azalea Pistol Meet

Force Troops "Blue" Pistol Team earned the title "Barrels" here last weekend when they took first place in events of the First Annual 2700 Aggregate Azalea Pistol Tournament. The team, composed of 1st Lt. E. Itchkawich, GySgt. J. W. Powell, GySgt. A. Froede, W. P. Griffin and Sgt. F. L. Ridler won the .22 cal. team match with a score of 1121-34X, the center-fire team match with 1128-28X and the .45 cal. team match with 1099-20X. This automatically placed them in the winner's circle in the Grand Aggregate team match, which is a combination of the three matches. Their score for the Grand Aggregate was 3348-82X.

The 2d Marine Aircraft Wing team from Cherry Point, N. C., placed a close second by taking 1st Master in the team aggregate, the .22 cal. team match and the .45 cal. team match. Members of this team were 1st Sgt. A. Jurade, GySgt. G. F. Bowman, GySgt. G. B. Timmons, GySgt. R. C. Cate and Sgt. M. Ewing.

Individual honors went to MSgt. R. C. Fox of Marine Corps Base, Camp Lejeune, for winning the center-fire timed-fire with 198-8X, center-fire rapid-fire with 198-8X, center-fire over the National Match Course with 291-13X, center-fire aggregate with 874-36X and the NRA Building Fund Match with 880-33X, plus taking 1st Master in numerous other matches.

Other individual winners were M. Ewing, .22 cal. over the Camp Perry Course with 298-14X and .45 cal. rapid-fire with 195-7X, C. Hull, .22 cal. rapid-fire with 196-9X and the .22 aggregate with 861-32X, B.

Parker, center-fire over the Perry Course with 292-12X, Cate, .22 cal. timed-fire with 19 Froede, .45 cal. over the Match Course with 289- the .45 aggregate with 86 Cate, .22 cal. timed-fire 9X, J. Powell, .22 cal. over tional Match Course with B. Owen, center-fire slow 189-5X, J. Maurer, .45 cal. Camp Perry Course with and C. Conrad, .45 cal. with 187-6X.

This was a registered tournament sponsored by the jeune Rifle and Pistol Association. More than 900 participants were entered in the match.

We Goofed

"A picture," someone "is worth a thousand words." But words are sometimes as important. We left a very important word out of our picture story on Leadweek, "Sgt. J. A. Moor GLOBE's apologies to the 2d Division Lab photographers for our occasional lapses of memory in to credit them with the work."

UP SHE GOES—Six visiting Allied officers who arrived here last week for a two-day tour of the base facilities look on as an overhead-bridge crane lifts an LVT-P5 amphibious tractor into position for operational maintenance. Two Marine foreground guide the 34-ton vehicle into place. The officers represent Allied nations in South America, Europe and Asia. (Photo by Pfc C. B. Vardaman)

Deadline Set On Option Act Applications

Military personnel on active duty desiring to take advantage of the Uniform Contingency Option Act must apply for it before the end of their 18th year of service or have three years remaining on active duty.

The option act allows for military personnel to set aside a portion of their retirement pay each month to provide their widow or children with a monthly income should they die following retirement.

Cost Factors

The cost of the annuities is relatively small and it costs nothing until retirement. Deductions are made monthly from the individual's retirement pay according to the option plan selected; the individual's age upon retirement; the ages of his wife and minor children and whether or not he has been retired because of disability.

The amount of annuity available for the wife or children is one-half, one-quarter, or one-eighth of the reduced retirement pay.

Example

If retirement pay is scheduled to be \$200 monthly and the deduction for the one-half survivors benefit comes to \$25, the net retired pay would be \$175; the survivors benefit payable to the widow or children would be \$87.50; one-half of the \$175.

For further information contact the Base Education Office, telephone 7-5121 or 7-5572.

DENTAL HEALTH BAR—The Dental Health Bar set up at 2d FSR's General Military Subjects School is a constant reminder to students of the importance of oral hygiene. The bar is equipped with water, paper cups, tooth brushes, stimulents and dental floss. (Photo by Pfc C. B. Vardaman.)

FSR Adds Dental Health To Military Subjects List

The curriculum of the 2d Force Service Regiment's General Military Subjects School has been expanded to include a course in dental health. A survey of dental health among the personnel stationed at Camp Lejeune prompted the inauguration of the new course. FSR's compulsory attendance to the one-week school made it ideal

for the trial method of mass indoctrination in oral hygiene. All personnel E-6 and below attend the school averaging approximately sixty men per class.

The course is composed of lectures on proper care of the teeth and gums; demonstrations on the

correct way to brush teeth; and color slides showing the different dental diseases. Brochures containing detailed dental health information are passed out to encourage individual study. The emphasis of the course is placed on proven measures for prevention and control of dental disease, both in the field and garrison.

Following completion of the course each class is transported to Base Dental for a checkup and subsequent appointments if needed. Officers and personnel E-7 and above receive the same indoctrination and checkup when they report for their annual physical examinations.

An outgrowth of the new course has been the establishing of a Dental Health Bar in the training area. The Bar is equipped with water, paper cups, dental floss, stimulents and tooth brushes. Correct usage of the various items is described in a series of enlarged photographs tacked to a backboard at the Bar.

In commenting on the new course, Lt. Col. J. R. Haynes, Regimental Executive Officer, said, "This preventive dentistry program inaugurated with 2d FSR has certainly proven its worth and will eradicate dental problems of combat Marines."

Automobile Accidents Head Danger List For Servicemen

According to a survey made by the Office of Industrial Relations, more servicemen are killed or seriously injured as a result of motor vehicle accidents than from any other cause. The Industrial Relations Office derived their findings from a six-month survey conducted from April 1, 1961, to Sept. 30, 1961. Resulting statistics were presented in the April issue of the Navy Department's Safety Review.

The six-month period listed 1,750 accidents involving sailors or Marines as drivers of automobiles, off duty, in which some persons or persons were killed or injured badly enough to result in a loss of work hours.

Seven hundred and ninety-five of the total number of recorded accidents occurred during periods of liberty of less than one day. Fatigue is not ruled out although the time element would allow for servicemen to be somewhere within close proximity of the base. One important factor is bared, however; driving in the dark as opposed to the daylight is not as singularly significant a factor in the cause of accidents as older surveys have led safety officials to believe. Four out of ten of the accidents occurred during the daylight hours!

The accident curve snakes up and down as more time is allowed for driving. In the category of those with liberty from 24 to 48 hours, only eleven percent of the total accidents occurred, almost fifty percent of which were during daylight hours.

Accidents involving servicemen on leave over three days presented a surprising picture. Two-thirds occurred around the base or at their destination. Twice as many accidents occurred during daylight.

The ratio of accidents occurring during daylight as opposed to dark stood at a glaring two to one. Forty-seven of the accidents happened while traveling away from the base and 23 enroute to the base.

GENERAL BERKELEY ACCEPTS a donation of \$200 for the Navy Relief Fund from Mr. R. L. Williams, vice-president of the First Citizens Bank and Trust Company. The 1962 Navy Relief Fund Drive will get underway at Camp Lejeune on April 27. (Photo by MSgt. D. T. Johns)

Lejeune Marines Invited To Parades In Washington

The Marine Barracks, 8th and "I" Streets, S. E., will open 1962 weekly parade season Friday, May 25. In addition, color ceremonies will be held at the Marine Corps Memorial in Arlington each Tuesday beginning June 12, the Corps has announced. Ceremonies at the Marine Barracks will be held every Friday at 9 p.m. from May 25 to Oct. 5. Participating in the colorful military ceremony will be the United States Marine Band with the Drum and Bugle Corps and precision drill units in full-dress uniform. The event normally lasts about one hour.

Good Donors LT 3/8 Italian

ATTENTION LANDING IN THE MEDITERRANEAN PARANTO, ITALY, IL 25—Some 30 Marines sailed from the USS Taranto (AGC-7) currently serving in the Mediterranean with the U. S. Fleet recently donated blood to the Italian Naval Hospital at Taranto, Italy.

Under auspices of President Kennedy's People-to-People program, the men were helping up to blood bank for Italian personnel in the Taranto

in the pint of blood in the United States, the men give only about 350 centimeters at a time, which is about one-third of a pint. One man, filling the bottle as quickly as the needle vein, volunteered to donate but the Italian doctor meaning not possible. "Sgt. J. J. P. and another sailor, have been in the area since last Jan-

IN FRIENDSHIP—SSgt. Vernon B. Bunnell, S-1 Chief of the 3d Battalion, 3d Marine Division, Taranto, Italy. Sergeant Bunnell was one of some 30 sailors who donated blood to help build up the Blood Bank at Taranto area.

Navy Relief Deserves Help Of All Marines

Philosophers say that money does not bring happiness, but the work of the Navy Relief Society at Camp Lejeune proves that it comes in very handy sometimes.

While it's true that facts and figures cannot record the feelings of those who have had to prevail upon this unique organization for aid in the past year, they can shed light on the sum total of the Society's workings.

We know that the Society provides financial aid to meet the necessities—not desires—of people who are, so to speak, in a "bind." But financial assistance does not curb the functions of the nearly 60-year-old Navy Relief Society.

To have an understanding of the person-to-person aid the Society provides, we would fare best by looking at a case history. The story is true and on record with the Camp Lejeune Navy Relief Society.

Marine Pvt. "Y" received orders transferring him to duty overseas. He had his wife and family living here but no funds for their transportation home.

A loan was made to the Marine, to be repaid by an allotment of \$10

a month. The Marine left the office greatly relieved to know that his family would be taken care of while he was transferred.

Just as this Marine experienced anxious moments over a financial problem, other Marines have problems and often seek the experience of the Society's volunteer workers to solve them.

Two hundred ninety-six women volunteers of the Camp Lejeune Society spent 16,703 hours last year counseling 4,695 individuals of which no two had the same problem.

At Camp Lejeune there are only six paid professional workers hired by the Society. Two of them are registered nurses. Last year the ladies made 6,038 calls and taught seven series of pre-natal classes at no charge.

The others are: "Bookkeeper, cashier, typist and executive secretary, who preside endless hours over the activities and also trains volunteers for working.

Adding to the financial assistance, the counseling and the nurses' work all the volunteer work the Wives Clubs aboard the bases do, such as putting together layettes for more than 300 families last year, results in a lot more than money tied up in the Society's program.

Granted, money isn't everything, but to the 2,034 persons who received \$103,244.45 in loans and gratuities from the Navy Relief Society, it's something.

It gives one a great feeling of satisfaction to be able to show appreciation for an organization such as Navy Relief by helping support it.

Easter Week Protestant Worship Services

Thursday, April 19

Protestant Chapel—Commemoration of the Institution of the Lord's Supper: Service of Holy Communion 4:30 p.m. Maundy Thursday Communion Service 7:30 p.m.

Montford Point—Communion Service 7 p.m.

Friday, April 20

Protestant Chapel—The Seven Last Words, 12:30 to 1:30 p.m.

Montford Point—Good Friday Services 12.

Tarawa Terrace—Good Friday Services 7:30 p.m.

Saturday, April 21

Seventh Day Adventist—Sabbath School 9:30 a.m., Worship Service 11 a.m.

Easter Sunday

Amphitheater (behind Bldg. 2) — Sunrise Service 7 a.m.

Montford Point—Sunrise Service 6 a.m., Sunday School 10 a.m., Worship Service 11 a.m., Evening Vespers 7 p.m.

Tarawa Terrace—Sunday School 9:30 a.m., Worship Service 10:45 a.m.

USNH—Worship Service 9:30 a.m.

Protestant Chapel—Service of Holy Communion 8:15 a.m., Divine Worship 9:30 a.m., Divine Worship 11 a.m.

Camp Geiger—Worship Service 10 a.m.

Courthouse Bay—Worship Service 11 a.m.

Midway Park—Sunday School 9:45 a.m., Holy Communion Service 11 a.m.

RLDS (Camp Knox)—Sunday School 9:30 a.m., Worship Service 10:15 a.m.

Christian Science—Sunday School 9:30 a.m., Morning Worship 11 a.m.

Chaplain's Corner

Is it a coincidence that Spring and Easter are practically synonymous? The coincidence is there because God planned it that way. In the Spring the death of winter is left behind and forgotten in the new outburst of life which is Spring. The renewal of life brings color and freshness far overshadowing the bleakness and lifelessness which is Winter. In a more true manner the resurrection of Christ from the dead is a symbol of victory over death. Death is despair and hopelessness. The Resurrection is hope and life. In the glory of the Resurrection is forgotten the sorrow of Good Friday. And in that glorious victory is found a new message of hope rising up and destroying despair.

This message of hope filters to all people regardless of how strong might be the wall or how tightly woven might be the curtain of bamboo or of iron. The barrier that can black out the hope of Christ's message has not and cannot be constructed. Men may be enslaved in body. Every effort might be made to wash from his mind all sense of rights or freedom; regardless of the apparent success of the methods of regulating thought and regimenting action, there always exists in the minds of men a little spark that waits to burst into intense flame when fanned by the breeze of hope.

It is our prayer that the message of hope personified in the Resurrection of Christ destroy all hopelessness or enslavement and encourage men with the thought that nothing is impossible to Him Who conquered death. The hope of eventual freedom and rebirth of human dignity clothed in the new spiritual life of Spring is our God-given guarantee. Of this man cannot be deprived.

—Francis W. Kelly,
Base Chaplain.

If You Ask Me:

WHAT DO YOU THINK PRO PAY?

CPL. MICHAEL J. CLARKE, Traffic Investigation Department—Pro pay has raised many questions,

both pro and con, in regard to the advantages and disadvantages. However, I feel a Marine should be meritoriously promoted to the next higher rank if he has qualified for pro pay for three consecutive quarters. Many Marines are given pro pay because they cannot be promoted in their MOS; the field is overloaded in rank and so forth. Pro pay has been a great incentive and reward for the Marine who works hard at an assigned task and a greater incentive to work harder to retain such pay.

SGT. RICHARD P. BEAM, Force Troops—I feel that proficiency pay should be given to the top men in all fields and not to just a limited number as it is now. It would stimulate great competition in all fields and the big winner would be the Corps. One shouldn't have to be rewarded for top quality work but it causes more of us to put that little something-extra into our efforts.

HMCA J. W. ZEIGLER, Naval Hospital—There are many complaints concerning the pro pay program.

Personally, I like it. Although it tends to cause a little ill feeling among those shipmates not recommended for it, a program of this kind cannot satisfy everyone. I think the Navy program is more fair than the Marine program, for the Navy personnel have to pass a Fleetwide exam before being recommended.

HM K. L. KURTS, Naval Hospital—I think pro pay provides an incentive for career personnel, especially those personnel not advanced to the next highest rate due to quota limitations who are outstanding in their professional performance. I especially like the Navy's way of giving a competitive examination to those who qualify.

CPL. MARY McCARTY, Provost Marshal Office—I think pro pay is an excellent way of recognizing those people who have displayed proficiency in the skill and grade in which they are serving. In my opinion pro pay should not be limited to a certain number of people per company, but to as many as really deserve it, whether it be ten or one for each company.

Camp Lejeune GLOBE

Official Publication of the Marine Corps Base, Camp Lejeune, N. C. Offices in Building 13, Telephone 7-5522; Sports, 7-5821

MAJ. GEN. J. P. BERKELEY
Commanding General

1ST LT. H. C. STACKPOLE
Informational Services Officer

Editor—MSGT. (E-7) Allen G. Mainard
Cpl. (E-4) William L. Hall
Sports Editor—LCpl. William G. Giery
Reporters—SSgt. (E-6) Dale Pritchard,
Society—LCpl. Marilyn Hughes

The GLOBE is printed by the Mount Olive (N. C.) Tribune at no expense to the government, being paid for from the Camp Recreation Fund. Published in compliance with Marine Corps Order 5727.3. Circulation this issue, 20,000.

The GLOBE is distributed free to service personnel of this Camp every Thursday. No advertising accepted. Yearly subscription, \$2.50. The GLOBE receives Armed Forces Press Service (AFPS) material. All photos official USMC unless otherwise indicated.

SGT. CARL E. PETERSON, MP & Company—There have been many opinions expressed on this subject so add mine to the list. First of all, think Marines stand the act of being behind and not enough emphasis is placed on requirements in training programs instituted to

this. All things considered, I think this is a fine idea as it is motivating group an outstanding Marine to attempt an even better one.

Bulletin Board

Latest Word

Col. Ronald R. Van St. has been selected for promotion to brigadier general, to assume duties at Headquarters 1st Corps in June.

Replacing Colonel Van St. as Director of the Fourth Corps Reserve and Recruiting District in Philadelphia, Pa., will be Robert J. Oddy. The colonel is deputy director of the district.

MSGT. Curtice M. Kime, of both World Wars and the Korean War, closed the door on his 46 years during retirement ceremonies at Quantico, Va. Kime was a member of the 5th Marines, which gained distinction at the historic battle of Iwo Jima.

Easter Week Catholic Worship Services

Holy Thursday

Main Chapel—Mass, 11:30 a.m. and 4:45 p.m. Processions—10 p.m.

Good Friday

Main Chapel—Good Friday Communion 12 noon. Veneration of Cross.

Saturday, April 21

Main Chapel—Confessions, 7:30-9 p.m., Easter Vigil Blessings, 11:15 p.m. Solemn Mass.

Easter Sunday

Masses

Main Chapel—7-8-9-10-11 a.m. Courthouse Bay—9:30 a.m. Camp Geiger—8:30 a.m. Montford Point—9 a.m. Midway Park—8:30 a.m. Tarawa Terrace—9 a.m. Camp Knox—12 a.m. U. S. Naval Hospital—11 a.m.

Jewish Passover

Thursday, April 19 (Sun) Second Seder—(Arrangements made privately with Chaplain.)

Friday, April 20 Jewish Chapel, Bldg. 67—Service, 8 p.m.

Wednesday, April 21 Service for Final Days of Passover—8 p.m. (Contact Chaplain.)

MOVIE MEMO

SCHEDULE SUBJECT TO CHANGE WITHOUT NOTICE

TIME (RT)	RT	MID	CB	NH	RR	MP	CGI	IA	CT	500	CGO	AF	TP	DI	PP	OE
195																19 20
103																19 20 21
113																19 20 21 22
117																19 20 21 22 23
98																19 20 21 22 23 24
158																19 20 21 22 23 24 25
100																19 20 21 22 23 24 25 26
137																19 20 21 22 23 24 25 26 27
98																19 20 21 22 23 24 25 26 27 28
120																19 20 21 22 23 24 25 26 27 28 29
116																19 20 21 22 23 24 25 26 27 28 29 30
119																19 20 21 22 23 24 25 26 27 28 29 30 1
113																19 20 21 22 23 24 25 26 27 28 29 30 1 2
115																19 20 21 22 23 24 25 26 27 28 29 30 1 2 3
97																19 20 21 22 23 24 25 26 27 28 29 30 1 2 3 4
68																19 20 21 22 23 24 25 26 27 28 29 30 1 2 3 4 5
108																19 20 21 22 23 24 25 26 27 28 29 30 1 2 3 4 5 6
98																19 20 21 22 23 24 25 26 27 28 29 30 1 2 3 4 5 6 7
110																19 20 21 22 23 24 25 26 27 28 29 30 1 2 3 4 5 6 7 8
93																19 20 21 22 23 24 25 26 27 28 29 30 1 2 3 4 5 6 7 8 9
88																19 20 21 22 23 24 25 26 27 28 29 30 1 2 3 4 5 6 7 8 9 10

TIME (RT) — In minutes.
PARK (MID) — Daily at 6 and 7:30 p.m.
HOUSE BAY (CB) — Indoor, one daily 7 p.m. Sat., Sun., holiday, 2 p.m., daily.
HOSPITAL (NH) — 7 p.m. Sat. and 7 p.m. Sat-Sun. (Paradise Point).
INDUSTRIAL AREA (IA) — Outdoors, one-half hour at sundown.
CAMP THEATER (CT) — 6 and 8:30 p.m. Monday thru Friday, 2, 6 and 8:30 p.m. Saturday and Sunday.
PARADISE POINT (PP) — Daily at 7:30 p.m.
500 AREA (500) — Outdoors at 7:30 p.m.
CAMP GEIGER OUTDOOR (CGO) — 7 and 9 p.m.
AIR FACILITY, NEW RIVER (AF) — Monday thru Friday 6 and 8 p.m. Saturday and Sunday, 2-6 and 8 p.m.
CAMP GEIGER TRAILER PARK (TP) — Indoors at Community Center, 7:30 p.m.
DRIVE-IN (DI) — Begins at 7:30 p.m.

PEPE
 The movie is a light framework to a melody of entertainment. It tells the story of a young man who, after a long and arduous journey, finds himself in a small town where he meets a girl who is the daughter of a man who has been killed. The movie is a love story with a touch of mystery and adventure. It is a well-made film with a strong cast and a compelling story. The director, John Ford, has done a superb job of bringing this story to life. The movie is a must-see for anyone who loves a good love story.

INDIAN LAND
 The movie is a light framework to a melody of entertainment. It tells the story of a young man who, after a long and arduous journey, finds himself in a small town where he meets a girl who is the daughter of a man who has been killed. The movie is a love story with a touch of mystery and adventure. It is a well-made film with a strong cast and a compelling story. The director, John Ford, has done a superb job of bringing this story to life. The movie is a must-see for anyone who loves a good love story.

TWO RODE TOGETHER
 The movie is a light framework to a melody of entertainment. It tells the story of a young man who, after a long and arduous journey, finds himself in a small town where he meets a girl who is the daughter of a man who has been killed. The movie is a love story with a touch of mystery and adventure. It is a well-made film with a strong cast and a compelling story. The director, John Ford, has done a superb job of bringing this story to life. The movie is a must-see for anyone who loves a good love story.

THE MOST WANTED MAN
 The movie is a light framework to a melody of entertainment. It tells the story of a young man who, after a long and arduous journey, finds himself in a small town where he meets a girl who is the daughter of a man who has been killed. The movie is a love story with a touch of mystery and adventure. It is a well-made film with a strong cast and a compelling story. The director, John Ford, has done a superb job of bringing this story to life. The movie is a must-see for anyone who loves a good love story.

DOCTOR AT SEA
 The movie is a light framework to a melody of entertainment. It tells the story of a young man who, after a long and arduous journey, finds himself in a small town where he meets a girl who is the daughter of a man who has been killed. The movie is a love story with a touch of mystery and adventure. It is a well-made film with a strong cast and a compelling story. The director, John Ford, has done a superb job of bringing this story to life. The movie is a must-see for anyone who loves a good love story.

POCKETFUL OF MIRACLES
 The movie is a light framework to a melody of entertainment. It tells the story of a young man who, after a long and arduous journey, finds himself in a small town where he meets a girl who is the daughter of a man who has been killed. The movie is a love story with a touch of mystery and adventure. It is a well-made film with a strong cast and a compelling story. The director, John Ford, has done a superb job of bringing this story to life. The movie is a must-see for anyone who loves a good love story.

EXTRAS
MIDWAY PARK — Saturday, April 14, 2:15 p.m., "Crashing as V's," starring Hunt Hall. Chapter 6, "Jesse James Rides Again."
CAMP GEIGER — Sunday, April 15, 2 p.m., same as above.
AIR FACILITY — Saturday, April 14, 2 p.m., "Have Rocket Will Travel," starring the Three Stooges. Chapter 15, "Cody of the Press," Sunday, April 15, 2 p.m., "Secrets of the Purple Room," starring Peter Folk.

CLUB NEWS
JACKSONVILLE — The week-end will be "Purple Hills," the youngsters square dance at every Friday evening from 5 to 7 p.m. Free coffee and doughnuts are served every Sunday from 10 a.m. to 1 p.m. during the Hospitality Hour. A quiz is also held during the Hospitality Hour with receiving a free telephone as the prize. Other activities the club include tele-thon, ping pong tables, billiard, a miniature indoor golf, snack bar, and stereo.

WILMINGTON — The club is open Saturday and Sunday and all major holidays. At 10 a.m., on Sunday, free coffee and doughnuts are served. Free coffee and cake during the Hospitality Hour. The club is open on Saturday and Sunday from 10 a.m. to 1 p.m. during the Hospitality Hour. A quiz is also held during the Hospitality Hour with receiving a free telephone as the prize. Other activities the club include tele-thon, ping pong tables, billiard, a miniature indoor golf, snack bar, and stereo.

KINGS — The club is open Saturday and Sunday and all major holidays. At 10 a.m., on Sunday, free coffee and doughnuts are served. Free coffee and cake during the Hospitality Hour. The club is open on Saturday and Sunday from 10 a.m. to 1 p.m. during the Hospitality Hour. A quiz is also held during the Hospitality Hour with receiving a free telephone as the prize. Other activities the club include tele-thon, ping pong tables, billiard, a miniature indoor golf, snack bar, and stereo.

NEW — The club is open Saturday and Sunday and all major holidays. At 10 a.m., on Sunday, free coffee and doughnuts are served. Free coffee and cake during the Hospitality Hour. The club is open on Saturday and Sunday from 10 a.m. to 1 p.m. during the Hospitality Hour. A quiz is also held during the Hospitality Hour with receiving a free telephone as the prize. Other activities the club include tele-thon, ping pong tables, billiard, a miniature indoor golf, snack bar, and stereo.

Club Entertainment News

Gala Egg Hunt To Be Held At Montford Point Sunday

Montford Point Staff NCO Annex

The Montford Point Annex will feature a gala Easter Egg hunt for all children of Staff NCO's at Camp Lejeune Sunday, starting at 1 p.m. The hunt will be conducted by age groups. Prizes will be awarded in each age group with special prizes for special eggs. There will also be free hot dogs and refreshments during the egg hunt. Happy Hours for Friday are from 4 to 6 p.m., and the dinner special is filet of flounder or spaghetti served from 6 to 8 p.m., for 50 cents. Playing for dancing and listening pleasure on Saturday from 9 p.m. to 1 a.m. will be Bob Jones and his Bob Cats. The Easter menu special is baked ham dinners served for \$1.25, adults, and 50 cents for children. Happy Hours on Tuesday are from 4:30 to 6:30 p.m., and the evening's dinner special is fried chicken being served for 50 cents.

Hadnot Point Staff NCO Annex

Playing for your dancing and listening pleasure on Friday will be Squirrely and his Aces. The club is featuring a pre-Easter game Saturday for the kiddies starting at 2 p.m. Ice cream and cake will also be served. The evening's entertainment features Benny Martin, a member of the Grand Ole Opry. Included in the show will be the lovely Joyce Moore. The menu special will be rib steak for the price of \$1.65. The club's dining room will open at 7 a.m. Sunday for the serving of breakfast after Sunrise Service. The Easter dinner special includes roast turkey or baked ham being served at 11 a.m. The price is \$1.25 for adults, and 75 cents for the children. Tuesday is game night, the menu special is steak sandwiches for 25 cents.

BENNY MARTIN

featuring his
8-STRING-SINGING FIDDLE

Paradise Point Officers Club

Tonight is family night at the club with chicken dinners being served in the main dining room. In observance of Good Friday there will not be an orchestra Friday night. However, dinners will be served as usual from 7 to 10 p.m. Eddie Long and the Sophisticates will play for your dancing and listening pleasure Saturday night starting at 8:30 p.m. In addition to the regular Sunday buffet menu the club will feature a special menu from Czechoslovakia. Included in the special dishes are Husa S Jablkovou Nadiukou (goose with apple dressing), Dusene Houby (stewed mushrooms), Ryba No Cerno (fish in sauce). The club is featuring Easter eggs for the children on Sunday.

Air Facility Staff NCO Club

Tonight is game night starting at 8 p.m. Happy Hours for Friday are from 4:30 to 6 p.m. It will be dancing to Hosea Sapp and his swingsters on Saturday starting at 9 p.m. The club is featuring an Easter Egg hunt on Sunday starting at 2 p.m. Prizes will be awarded after the hunt. A cold buffet lunch will be served from 3 to 5 p.m., for the price of 50 cents. Playing for your dancing and listening pleasure on Sunday from 5 to 9 p.m., will be Eddie Long and his Sophisticates. Happy Hours for Monday and Wednesday are from 4:30 to 6 p.m.

Courthouse Bay Staff NCO Annex

Happy Hours on Friday are from 4 to 6 p.m. the dinner special for the evening is fried chicken for 50 cents. Happy Hours on Saturday are from 6 to 8 p.m. During the club's Sunday \$1 steak dinner special from 2 to 5 p.m. cocktail hours will be featured.

Camp Geiger Staff NCO Annex

Happy Hours on Thursday are from 5 to 7 p.m. The menu special for Friday will be filet of flounder served for 50 cents, or jumbo lobster tails for \$2. The club will feature entertainment by Smiley O'Brien and the Bar 7 Roundup Saturday night starting at 9 p.m. Smiley and his group are well-known around Camp Lejeune for their country and western-style music. The Easter menu special will be filet mignon served from 2 to 8 p.m. for \$1.35. Hosea Sapp and his swingsters will play for your dancing and listening pleasure on Sunday from 9 p.m. to 1 a.m. Monday is game night with new prizes and games starting at 8 p.m. Happy Hours on Tuesday will be from 6 to 7 p.m.

SMILEY O'BRIEN

NCO Club

The club is featuring a seafood dinner on Friday for 90 cents, and the evening's entertainment will be by Benny Martin, direct from the Grand Ole Opry, also included in the group will be the lovely Joyce Moore. Playing for your dancing and listening pleasure on Saturday will be the Counts, starting at 8 p.m. Tuesday is game night and the menu special for the evening is chicken in the basket.

Air Facility Officers Club

Thursday nights are now open for private parties. Happy Hours on Friday are from 4:30 to 6:30 p.m. Being brought back by popular demands and playing for your dancing and listening pleasure Saturday night will be the Continental Quintet. The evening's menu special is charcoal broiled filet mignon steak served for the price of \$2 per person. For dinner reservations call 06-350 or 06-138. An Easter egg hunt will be held on Sunday for all the kiddies starting at 3 p.m. Prizes will be awarded to the best "egg hunters." Call the club for details and to register the number of children you are bringing. Brunch is served on Sunday from 9 a.m. to 1 p.m., and a buffet from 5 to 9 p.m. Wednesday is game night starting at 8 p.m.

Courthouse Bay Activities

BARBER SHOP — Bldg. BB-3, Mon. thru Fri., 8:30 a.m. to 5 p.m. and Sat., 9 a.m. to 12 noon.
CLEANING, PRESSING AND ALTERATIONS SHOP — Bldg. BB-16, Mon. thru Fri., 8 a.m. to 5 p.m., and Sat., 9 a.m. to 12 noon.
EXCHANGE — Bldg. BB-3, Mon. thru Fri., 8:30 a.m. to 5:00 p.m. and Sat., 9 a.m. to 12 noon (includes case lot sales and cobbler service).
POST OFFICE — Bldg. BB-6, Mon. thru Fri., 7:30 a.m. to 4:30 p.m. money orders and 8 a.m. to 4:30 for all other business. No money orders on Sat., open 8 to 10 a.m.
SERVICE STATION — Bldg. BB-36, Mon. thru Fri., 9 a.m. to 6 p.m., and Sat., 9 a.m. to 12 noon.
HOBBY SHOP — Bldg. BB-29, woodworking, Tues. thru Fri., 2 to 10 p.m. and Sat., 9 a.m. to 5 p.m.
LIBRARY — Bldg. BB-54, Mon. thru Fri., 5:30 to 8:30 p.m., and Sat. and Sun., 5 to 8 p.m.

Musical Concert

A special musical concert by Benny Martin will be presented at the USO in Jacksonville on Sunday at 2:30 p.m. and at the Camp Theater at 6 p.m. Benny Martin comes here direct from the Grand Ole Opry, in Nashville, Tenn. Also included with the group will be the lovely Joyce Moore.

'I Was Most Impressed'

PERSONAL CONGRATULATIONS—President Kennedy personally congratulated Maj. Gen. F. L. Wieseman, the 2d Division commander, for the demonstration put on by Division Marines. The President said the show was "terrific."

The President of the United States, the Shah of Iran, representatives of 45 countries and official Washington saw 8,000 Marines of the 2d Division and Force Troops put on a spectacular demonstration of modern amphibious striking power Saturday.

Mr. Kennedy's unofficial opinion was "terrific." Later he dispatched the following message: "I was most impressed by the skill, the enthusiasm and the fighting qualities demonstrated by the Navy and Marine forces I witnessed today. Please pass to all involved in these exercises my admiration for their performance and my appreciation for their contribution to the defense of their country."

The landings were preceded by a tour of a static display showing all equipment used by the Division and Force Troops support units. Four low-boy trailers, each equipped with a loudspeaker and bleachers, took the Presidential party members through the display.

The President was joined at Camp Lejeune by the Shah of Iran who is touring American military installations.

Frogmen from UDT-21

based at Norfolk opened the demonstration when they jumped from high-flying helicopters. A second group carried demolitions and destroyed underwater obstacles as they swam ashore from landing craft.

Planes from the 2d Marine Aircraft Wing began alternating bombing and strafing runs, 13 in all, while the Naval bombardment alternated to pound the beach.

The first two waves of troops were brought to shore in amtracs from the 2d AmTrac Battalion. Two BLTs landed abreast on the beach.

As the first wave of amtracs cleared the beach, helicopters from MAG-26 roared in to drop their combat Marines and supplies.

The classic Marine highlight of the demonstration, shaken by the representatives, commented on show."

The special stands on Risele representatives in tries in addition Presidential aide as the "heaviest" of government outside since Kennedy to

President Kennedy, Shah of Iran, Vice Johnson, Secretary of Defense McNamara, General Shoup were together. The President gave the Presidential comment demonstration.

THE PRESIDENTIAL PARTY included the Shah of Iran, Vice President Johnson, Secretary of Defense McNamara, General Shoup who pointed out the landing phases to President Kennedy. Diplomatic representatives from 45 countries, as well as top political figures, watched the demonstration.

PLENTY TO SEE—Vice President Lyndon Johnson, in hat, and Secretary of Defense R. S. McNamara got a close-up view of the landing while an enthusiastic President and Shah of Iran discussed technical points. The Commandant, extreme left, gave the Marines a "Well Done."

enthusiastic President and Shah of Iran discussed technical points. The Commandant, extreme left, gave the Marines a "Well Done."

AMTRACS beached first as landing craft circled just off shore. The boats were closer than normal to give the spectators a better view.

ASSAULT TROOPS dashed through the surf in the traditional Marine assault. Representatives from 45 nations as well as top political figures watched the demonstration.

Well Done, Kennedy

The classic Marine command through the highlight of the representatives taken by the commented on now."

The special and on Rise representatives in addition to the Presidential day is the "heavier" on of government from outside Kennedy demonstration.

President Kennedy, 100 press, revision reporters, many of whom with the President.

stration involving 80 ships of the et, aircraft from

1. F. L. Wieseman command the President on force and took e congratulations mander in Chief tanding perform- Division Marines.

onstration was a land show. Base Maj. Gen. J. P. who had held a r the Shah short- he landing, said one connected monstration did ding" job.

n 100 press, revision reporters t, many of whom ng with the Pres- y.

nstration involv- n 80 ships of the et, aircraft from

the 2d Aircraft Wing and the following units from the 2d Division: Detachments from Division Headquarters, BLTs 1/6 and 3/6; static display by BLTs 2/6 and 2/2, Headquarters, 8th Marines and BLT 2/8. Supporting units were Headquarters and Service Battalion, Pioneers, 2d Medical Bn., 2d MT Bn., 2d Recon Bn., 2d AT Bn., and VMO-1.

Force Troops brought their tanks and artillery across the beach as well as setting up displays for the President. Practically every unit in Force Troops, including the 2d FSR, participated.

As soon as the demonstration ended, many of the Marines returned to their ships for the trip to Vieques and LANTPHIBEX 1/62.

That the demonstration

was a success was reflected in the Commandant's message to all hands: "The demonstration of amphibious techniques and capabilities for the Commander in Chief and his guests was a masterpiece of mixing the exact proportions of expertly trained manpower, materiel and know-how by our famous Navy-Marine Corps team. I am sure the result was absolutely perfect for the highly important purpose for which intended. Congratulations and a 'Well Done' to all hands."

The Division commander echoed the words of all Marines who saw the demonstration: "You were tremendous today. I am so proud of you and so proud for you. Well Done."

SHAH OF IRAN, escorted by Maj. Gen. J. P. Berkeley, the king of a land-locked country, considered the amphibious demonstration unique. The Shah is touring U. S. military installations and was a guest of the President during the Onslow Beach landing.

Photographs by 2d Marine Division, Force Troops and Marine Corps Base photographers

Political and military figures, saw the impressive Onslow Beach.

ESCORTS FOR VICE PRESIDENT JOHNSON were the Commanding General of Fleet Marine Forces, Atlantic Maj. Gen. R. B. Luckey, center, and Maj.

Gen. R. C. Mangrum, CG of the 2d Marine Aircraft Wing. To the right of General Luckey is the 2d Division commander, Maj. Gen. F. L. Wieseman.

NAVAL GUNFIRE blasted beach defenses, some within 100 yards of landing point. One civilian photographer dove under Riseley Pier.

REPORTERS AND CAMERAMEN from all major news media traveled with the President to Lejeune. The demonstration received nationwide coverage.

Lejeune Wins Third In Row After Losing Season Opener

After losing to the University of North Carolina on the road last week, 4-0, the "new look" Camp Lejeune Marines bounced back on their feet Monday evening at Harry Agganis Field by retaliating with a 5-4 victory over the North Carolina Tar Heels. The "new look" indicated by Head Coach Andy Anderson, is broken up with the return of only two members of last year's team. In Monday's game with the Chapel Hill College ball players, Lejeune went all the way down the line to pull the game out in the last of the ninth by scoring two runs without the benefit of a hit

All Marines Trying For Second Title

The final round of the U. S. Armed Forces Interservice Boxing Championships got underway last night in Norfolk, Va. Due to GLOBE deadline, the results of the final and semi-final rounds are not available and will be re-capped in next week's edition.

In the first round of elimination held last Monday evening five Marine fighters climbed into the ring with two emerging as winners.

In the 112-pound flyweight division, Bob Carmody of the U. S. Army, decisively won over Lejeune's Bob Palmeri.

The Marines' first victory came at the hands of Pendleton featherweight Charlie Brown, who is a four-time All-Marine champion. Brown, who defeated Fabian Suterlee of Camp Pendleton to win the All-Marine title, decisively won the All-Navy championship William O'Banion of Bethesda Naval Medical Center.

The only knockout of the opening day was posted by All-Marine light middleweight champion Roosevelt Sanders of Camp Pendleton over Dean Harrison of the U. S. Air Force in the second round.

In other fights of the opening round, Fred Lewis, the 178-pound Air Force champion, decisively won over Gilbert Tindley, from the Marine Corps Air Station, El Toro, and light middleweight All-Marine Charles Carter from El Toro was decisively won by the Air Force champion Quincy Daniels.

CHARLIE BROWN
... First Round Winner

Umpire's Meeting

All personnel interested in umpiring during the 1962 softball season are requested to attend a meeting on Thursday, April 26 at 6:30 p.m., in the classroom of Bldg. 535, located on M Street in the Fifth Area. Heading this year's umpires are GySgt. Dave Petros of Division Special Services and MSgt. Herb Hale, who is the area representative of the American Softball Association of North Carolina.

to nip North Carolina 5-4. Going into the home half of the ninth, the local varsity was down 4-3. The tying run came across on a fielder's choice and the winning tally was forced home with a bases loaded walk.

The victory for Lejeune was their third during the regular season. They dropped their opener to UNC last Monday, 4-0 and since then have posted three straight.

Frank Wilhelm went the route to chalk up the victory although he was tagged for 11 scattered hits.

Left fielder, Stan Rogers was the only local batter to get two hits.

Slowly the Lejeune Marines are picking up some of the veterans from past seasons. During the past two weeks, four old faces have returned to Lejeune.

A 1958, '59 standout, Bill "Pappy" Harrington will be back on the mound again this year. While pitching here in 1959, Harrington had an 11-4 record.

Also arriving this past Monday was Dayton "Rusty" Gates. Gates, a native of Durham, N. C., just returned from a tour in Hawaii. In 1959, Gates was player-manager of Parris Island's team. A powerful left-handed batter, who usually fills an outfield slot returns to Lejeune for the first time since the early 1950's.

Curt Salyer, an assistant Lejeune coach in 1958 and 1959, will be available to fill any vacant spot in the infield. Salyer has six years experience playing in the Carolina League.

Another past Lejeune performer is utility man Billy Garrett, Garrett, a native of Thomasville, N. C., played with Hawaii this past season and was at Lejeune during 1954 through 1956.

In addition to veterans Alex Bright and Pappy Harrington, the Lejeune pitching staff includes Frank Wilhelm, Tom Mazzolini, Jim Goodrich, Larry Ritter, Vic Johnson and Chuck Davis.

Johnson just arrived from Parris Island last week and could be what Lejeune needs for a big season.

Southpaw Chuck Davis, a native

of Alexandria, Va., could easily end up as Lejeune's number one starter this season. Davis who arrived from Quantico last week, holds an all-time pitching record for the U. S. Naval Academy. During his three varsity years, the stocky pitcher won 22 games and lost only one.

ALL-MARINE CORPS JUDO CHAMPIONS—Maj. Gen. Thomas G. Ennis, Commanding General of MCRD, Parris Island, (center) poses with winners of each weight class in 1962 All-Marine Corps Judo Championships held last week. Left to right, Sgt. John Roseberry, Camp Lejeune, heavyweight champ; Sgt. Ernie Cates, Parris Island, 180-lb. champ and also All-Marine champion; General Ennis; SSgt. Ira Bonar, Camp Lejeune, 160-lb. champion; and SSgt. Eugene Rodriguez, Parris Island, 140-lb. champ.

Marine Track Summaries

1-MILE RUN — Cary Weisiger, Quantico, 4:13.3; Dave Kemp, Camp Pendleton, 4:20.9; Roger Kirkwood, Camp Pendleton, 4:23.1.
120-YARD HIGH HURDLES — Dick Emburger, Camp Pendleton, 1:48 (equals All-Marine record set by J. Jackson in 1952); Hank White, Quantico, 1:51.
100-YARD DASH — Ed Collymore, Camp Pendleton, 9.9; Marvin Champion, Camp Pendleton; Ken Jordan, Quantico; George Metzger, Quantico; Pete Simon, Quantico.
880-YARD RUN — Dave Mellady, Camp Pendleton, 1:54.3; Pete Close, Camp Lejeune, 1:54.4; Siegfried Paranya, Quantico, 1:55.8; James Buckley, Quantico, 2:00.9; John Spencer, Quantico, 2:01.5.
440-YARD HURDLES — Kye Courtney, Quantico, 58.5; Ed Smith, Pendleton, 57.8; Ed Oleata, Pensacola, 57.9.
220-YARD DASH — Ed Collymore, Camp Pendleton, 21.7; Marvin Champion, Camp Pendleton, 21.9; John Rivers, Quantico, 22.2; George Metzger, Quantico, 22.7.
5,000-METER RUN — Alex Breckenridge, Camp Lejeune, 14:58; David Emery, Quantico, 15:32; Grady Crumpley, Camp Pendleton, 16:11.
440-YARD DASH — Dick Edmonds, Quantico, 49.5; John Rivers, Quantico, 50.1; John Paxton, Camp Pendleton, 51.6.
10,000-METER RUN — Alex Breckenridge, Camp Lejeune, 30:47 (All-Marine record. Old record 32:16.2, set by Breckenridge in 1961); David Emery, Quantico, 32:22.6.
JAVELIN — Nick Kovalakades, Quantico, 230' 4 1/2"; 2. Frank Frye, Camp Pendleton, 218' 3 1/2".
BROAD JUMP — John Pritchard, Quantico, 21 feet, 10 inches.
DISCUS — David Davis, Camp Pendleton, 155 feet, 7 1/2 inches.
POLE VAULT — Dave Tork, Camp Pendleton, 15 feet, 7 1/2 inches (New All-Marine record. Old record, 15 feet, set by Bob Gutowski, 1960); 2. Mel Schwarz, Camp Lejeune, 15' 1".
SHOT PUT — David Davis, Camp Pendleton, 60 feet 3 1/2 inches (New All-Marine record. Old record set by J. Allen, 54 feet 8 inches, 1960).
HIGH JUMP — Bob Gardner, Camp Lejeune, 6 feet 2 1/2 inches (New All-Marine record. Old record, 6 feet 7 1/2 inches, set by Bob Gardner, 1959); 2. George Lougheridge, Camp Pendleton, 6-4.

GLOBE SPORT

Local Judoka Bring Two All-Marine Corps Titles

PARRIS ISLAND, S. C., Apr. 4 — Sgt. Ernie Cates, Parris Island, won his fourth consecutive All-Marine Corps Judo Championship here yesterday and led his Parris Island team to second straight team title. Weight division winner was Cates, who won the 180-pound category.

John Roseberry, Camp Lejeune, won the heavyweight championship. Bonar also of Camp Lejeune won the 160-pound championship and Rodriguez of Parris Island won the 140-pound championship.

Cates, a Nidan (3 black belt), defeated title, in a near repeat of the 1961 tournament. In the finals after sweeping the 180-pound title and the 160-pound title, Cates defeated Rodriguez in the finals.

On the basis of points won by the Parris Island team on the first day of competition, the team won the team championship.

Cates, Rodriguez, and Roseberry began training Monday at the National AAU Judo Championships at Chicago April 28-30. Cates, who will be unable to compete in the early rounds, is scheduled to compete in the 180-pound division. Roseberry is scheduled to compete in the 220-pound division. Rodriguez is scheduled to compete in the 140-pound division.

In opening day competition, Cates defeated Sgt. John Roseberry and Clarence Butts, Camp Lejeune, Cpl. Henry Pendleton, Calif., and Lewis of MCAS, El Toro.

Yesterday, the All-Marine Corps Judo Championships were held at Parris Island. Cates defeated Pfc. L. C. K. to win the 180-lb. title.

ECIC Baseball Schedule

MAY	
2	Fort Lee
3	Fort Lee
4	Fort Lee
7	Fort Monmouth
8	Fort Monmouth
18	Fort Devens
19	Fort Devens
20	Fort Devens
22	Fort Belvoir
23	Fort Belvoir
24	Fort Belvoir
28	Fort Dix
29	Fort Dix
30	Fort Dix

JUNE	
4	Fort Eustis
5	Fort Eustis
6	Fort Eustis
12	Fort Lee
13	Fort Lee
14	Fort Lee

JULY	
5	Fort Eustis
6	Fort Eustis
7	Fort Eustis
9	Fort Belvoir
10	Fort Belvoir
11	Fort Belvoir
16	Fort Dix
17	Fort Dix
18	Fort Dix
19	Fort Monmouth
20	Fort Monmouth
23	Fort Devens
24	Fort Devens
25	Fort Devens
27	Fort Monmouth
28	Fort Monmouth

Boys League Kicks Off Season Opener With Gala Pre-Game Ceremony Saturday

The Camp Lejeune Boys' League will open its 1962 season Saturday morning with a formal ceremony and an almost full schedule of games beginning at 11 a.m. on the Boy's League Baseball diamonds located at the entrance of Tarawa Terrace No. 1.

Opening day ceremonies commence with music supplied by the 2d Division's Drum and Bugle Corps, under the direction of GySgt. William Closs.

Following an invocation delivered by LCDr G. M. Leonard, the Assistant Base Chaplain, Col. C. L. Granger will present the colors to the team captains.

The raising of colors to officially open the '62 season takes place at 11:25 a.m. and will be followed by a few words of encouragement to the players from Maj. Gen. J. P. Berkeley. General Berkeley will also throw out the first ball.

The league will be divided into three separate divisions according to ages. The youngest, the Minor League, includes all ball players between the ages of eight and 10. The Major League players age ranges from 11 to 12, while the oldest group, the Pony League's

age group is from 13 to 15.

There are twenty-two teams represented in this year's competition which is an increase of two teams in each league from last year.

All but two teams are scheduled to open their season on Saturday. The two teams, the Angels and the Mets will take part in the opening day festivities but will not start their regular season until Monday evening at 4:30 p.m.

Games have been scheduled daily except Wednesday and Sunday with one game being played nightly in each league. On Saturday, each of the three divisions will schedule three games beginning at 11:00 a.m.

The season will run through the month of July with each team in the Minor and Major Leagues playing 21 games. The complete Pony League schedule is still being revised. Post season playoffs will determine the three championship teams.

"Registration will continue throughout the entire season" states Sgt. Maj. John Arney, the Boy's League President. "This will enable the dependents of Marines transferred to Lejeune, the oppor-

tunity to play ball although the regular season has already begun."

Approximately 440 dependent youngsters will be taking part in the season's activities. So that one team is not being given all the better players, Sgt. Maj. Arney, the other League officers and a select Board of Governors made the team selections, equally dividing the teams so that a more closer race for the championship might develop.

The Orioles of the Pony League, the Cubs of the Majors and the White Sox of the junior circuit are the defending champions in their respective leagues.

SATURDAY'S SCHEDULE

Pony League
12:00 p.m. Orioles vs. Tigers
2:00 p.m. Athletics vs. Indians
4:00 p.m. Pirates vs. Knights
Major League
12:00 p.m. Cubs vs. Cards
2:00 p.m. Braves vs. Dodgers
4:00 p.m. Giants vs. Pirates
Minor League
12:00 p.m. White Sox vs. Red Sox
2:00 p.m. Red Legs vs. Yankees
4:00 p.m. Phillies vs. Senators

Relays Win Three Events At All Marine Track Meet

Lejeune's track quartet, consisting of miler Pete Close, high jumper Bob Gardner, Mel Schwarz, and recent addition Alex Breckenridge, put a scare into the track of the Marine Corps, Camp Pendleton and Quantico by capturing three first places in the All-Marine Track and Field Championships at Quantico's Butler Stadium. In total, to the three wins, the Lejeune team also had two second places to round out the victories. In total, the unofficial team score was 154.4.

In the second day of competition, Alex Breckenridge of Lejeune became a double winner in the All-Marine by taking the title in the 10,000 meter run. Although finishing second in the event with a time of 30 minutes, 47 seconds, Breckenridge, being the first Marine across the finish line, was awarded the All-Marine victory. The time of 30:47 bettered his old mark for the All-Marine competition by almost two minutes. The former Villanova star set the previous record in last year's race with a time of 32 minutes, 16.2 seconds.

Also in Friday's competition, Bob Gardner added the third first place by setting both the All-Marine and MCS Relay's mark in the high jump with a leap of 6 feet, 8 1/4 inches to up the previous standard of 6-7 1/2 he jumped in the 1959 All-Marine. Another strong Lejeune finish was registered by Mel Schwarz in the pole vault event on Saturday. Schwarz cleared 15 feet, 1 inch to place third behind Dave Tork of Camp Pendleton and John Belitz of the University of Maryland.

HIGH JUMP KING—Bob Gardner of the 10th Marines shows great form as he clears the cross-bar set at 6 feet, 8 1/4 inches, to win both the All-Marine and the Marine Corps Schools Relays' high jump event last Saturday at Quantico. With this jump, Gardner broke the meet record formerly held by Phil Fehlin at 6 feet, 6 1/4 inches.

E AGAIN—Ed Collyer of Camp Pendleton streaks across the finish line to win the 120 yard dash in the All-Marine Track and Field Championships. Collyer won both the 120 yard dash and the 220 yard dash.

On the basis of previous performances on the first day of competition, which weight class was the team champion. Cates, Rodriguez and Glenn were the top three in the early for- mation. Cates bundled up un- der the rain. Rain mar- ried day of competition al- most all times for the races. Cates, Rodriguez and Glenn were the top three in the early for- mation. Cates bundled up un- der the rain. Rain mar- ried day of competition al- most all times for the races. Cates, Rodriguez and Glenn were the top three in the early for- mation. Cates bundled up un- der the rain. Rain mar- ried day of competition al- most all times for the races.

At day of competition, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash. Yesterday, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash. Yesterday, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash.

At day of competition, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash. Yesterday, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash. Yesterday, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash.

At day of competition, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash. Yesterday, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash. Yesterday, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash.

At day of competition, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash. Yesterday, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash. Yesterday, the 1-Marine record was set when Pendleton's Dick- erson in the 120 yard dash.

Lejeune Runner Competes For Boston Marathon Title

Lejeune's Alex Breckenridge, one of the country's top long distance runners, will make an attempt to dethrone little John Kelley, the Groton, Conn., school teacher in the 26-mile, 385-yard Boston AAU Marathon this Saturday in Boston, Mass. This is the second attempt at perhaps the most grueling event ever staged in the world of track and field for the former Villanova runner. He competed in the event in 1960 when he placed fourth behind Kelley who has won the Marathon for the past four years.

BUT . . . Lejeune's Pete Close, right, tries in vain to dethrone Mel Schwarz of Camp Pendleton just before Mellady broke the All-Marine 880-yard run at Quantico's Butler Stadium last week. Mellady's winning time was 1:54.3, with Close at 1:54.4. (Photo courtesy of MCS Photo Lab, Quantico.)

sports in short

By LCPL. BILL GIERY

A Perfect Replacement
With the release from active duty of John Uelses, the only man in the history of track and field to pole vault over 16 feet, the Marine Corps lost another great athlete. He was not gone a week, when another Marine pole vaulter threw his hat into the ring to indicate that he was to be the successor to Uelses.

On the Saturday following Uelses' release, a slender, blond-headed lieutenant from Camp Pendleton, Dave Tork, the new fibreglass astronaut vaulted 15 feet, 8 1/4 inches at Santa Barbara to announce his move up to the 16-foot bracket.

In the presence of the original astronaut, Lt. Col. John H. Glenn Jr., at the Quantico Relays last Saturday afternoon, the new fibreglass astronaut vaulted 15 feet, 7 3/4 inches to win the Bob Gutowski Memorial Pole Vault.

Standing Ovation
Both Glenn and Tork received standing ovations from the crowd of some 5,000 spectators and runners when the names were announced over the public address system.

Glenn, who came to the meet from his home in Virginia, sat unnoticed in the stands for almost a half hour. When his name was announced over the PA system, he was swarmed by young autograph seekers and was given an escort when leaving to keep the crowd away.

When the 6-foot Tork cleared 15'7 3/4", he climaxed six hours and 22 minutes of competition in the pole vault event. Most of the crowd had departed since all of the running events were completed, but the stout-hearted that remained to brave the high winds, greeted the MCS relays record with the second ovation of the day.

So Close
After setting the record, Tork decided to try for the world's record and asked to have the bar raised to 16 feet, 1 inch. His first try at that height was a heart-breaker. He seemed to clear the crossbar, but on the way down his hand grazed the bar enough to knock it off the uprights. His next two attempts fell way short of their mark.

TOP BOWLERS—Members of the First Infantry Training Regiment Bowling team pose with their battalion commander, Col. R. W. Rickert (fourth from left) after the colonel made the presentation of trophies to the team for winning the Regimental Intramural Bowling Tourney held last week. With the colonel are, left to right, SSgt. Sam White, 1st Sgt. B. J. Sasser, SSgt. Dick Stout, SSgt. E. J. Kresky and MSgt. G. G. Gauthier.

FT Keglers Take Lead In FMF Bowling Tournament

Force Troops keglers are the present leaders in this year's Annual FMFLant Bowling Tournament now being held at the Bowlarena Lanes in Jacksonville. Force Troops is the host unit for this year's tournament, which matches six teams from FMFLant units on the East Coast. Vying for top honors are keglers from Force Troops; 2d Marine Division; 2d Force Service Regiment; 2d Marine Air Wing, Cherry Point; Marine Air Group 31, Beaufort, S. C.; and FMFLant Headquarters, in Norfolk, Va.

The tournament will last for three days and the final standings will be published in next week's GLOBE.

First Day Standings	
Force Troops	5 2
MAG-31	5 3
2d FSR	4 4
2d Marine Division	3 5
2d Marine Air Wing	3 5
FMFLant Hq	3 5
Individual High Games	
Bob Gray, 2d FSR—247	
Joe Peden, FMFLant—238	
John Hubbard, 2d Division—232	
High Series Scratch	
John Jones, 2d MAW—628	
John Hubbard, 2d Division—612	
High Average	
John Jones, 2d MAW—309	
John Hubbard, 2d Division—194	

It's a good career... stay with
See your CAREER ADVISORY NCO

PLAY BALL!—Three 2d Composite Radio Co., Force Troops, Marines get set to "play ball" with the Marine Corps for a combined total of nine years. Capt. Teddy W. Nowak, right, company executive officer, plays the "role" of general manager by presenting the newly re-signed "players", who are, left to right, LCpl. Vernon F. Lester, LCpl. David Whitman, and Sgt. Raymond Taylor, with their enlistment contracts. (Photo by LCpl. Joe Varga)

20 Graduate From Force Troops School

Twenty Marines graduated from the Force Troops Clerk-Typist School, Montford Point, Camp Lejeune North Carolina, recently.

During the three-week course, student Marines were given a course of instruction on typing fundamentals, Naval typing procedure, and the Naval correspondence system. Marines were given practical instruction in work connected with service record books and other administrative clerical operations.

Upon graduation, students receive the 0141 MOS and are assigned to clerical billets within their respective commands.

Among those graduated were: Cpl. R. D. Besses, 2d AmTrac Bn.; Pfc. H. D. McAleer, 2d FSR; LCpl. K. E. Parris, 2d AmTrac; Pfc. D. S. Minga, Hq. Co., Force Troops; Pfc. F. J. McVeigh, 8th Engr Bn.; Pfc. W. Case, 2d CompRadCo.; LCpl. R. C. Everett, 8th Engr Bn.; Pfc. R. Burt, 2d FSR; LCpl. G. V. Bitoli Jr.; Cpl. A. Henry, Hq. Co.; Pfc. J. F. Farrell; LCpl. R. A. Walter, 2d FAG; Pvt. R. Pigoli, 2d FSR; LCpl. T. A. Dowdle, 8th Engr Bn.; Pvt. S. Lee Jr., 2d FSR; LCpl. F. J. Pagano, 2d Bridge Co.; Pvt. J. W. Waskiewicz, 2d FSR; Pfc. R. P. Gross, 8th MtBn.; Pfc. Gary R. Grothe, 2d FAG; Cpl. E. R. Burns, 2d Bridge Co.

Reenlistments Soar; Plaque For Sergeant

Sgt. J. A. Randolph, Headquarters Battery, 2d Battalion, 10th Marines, was awarded the commanding officer's Career Advisory Award for the 3rd quarter of fiscal year 1962 during ceremonies last week.

Sgt. Randolph received the plaque for reenlisting 32% of the battalion's eligible members.

Col. W. H. Hitt, Regimental commander, and Lt. Col. J. P. Mariades, battalion commander, made the presentation.

Sgt. Randolph

Promotions

2D MARINE DIVISION:

Cpl's Ralph H. Wescott, Robert Krasinsky, Charles E. Miller, Albert A. Ricard, John D. Sons, John F. Merta, and Ronald A. Desrosiers. LCpl's Randolph K. Miller, Wilfrid J. Slough, Oria P. Maniece, John E. Bird, Harold H. Chambers, Rosario J. Antonucci Jr., Earlie G. Burkes, Ray W. Davis, Duarte M. Oliveira, Sidney H. LaBarle, Ismael Ronda-Laracuate, Herbert C. Harris, Kenneth W. Motta, Donnie W. Hall, Weldon A. Stewart, Herbert E. Lowe, Oscar R. Grando, David G. Lennon, Donald T. Victor, Bob R. Watson and Richard J. Turnmeyer, 1st Bn., 6th Marines.

Pfc's Gerald L. Stumpo, Dorris O. Stovall, Stanley J. Parduski, Marshall E. Simmons Jr., James R. Swain, Ronald L. Ray, and Alan G. Schirk, 3rd Bn., 6th Marines.

Cpl's Joseph S. Neal, and James H. Baker, LCpl's Marc Holliday, Norman E. Bufford, John M. Szured, David W. Beck, Jerry R. Johnson, Modesto Rodriguez, Jr., William H. Pringle, J. D. Henderson, and James R. Waters, Pfc. Harry F. Mesick, all of the 1st Bn., 6th Marines.

LCpl's Gary L. Knode, Thomas W. Harper, Elvin G. Baynor, Jr., Lowell D. Robinson, Christopher S. Long, Dennis B. Fisher, Frank J. O'Donnell, Gerald L. Andrus, James F. Brewster, David J. Reamy, Herminio Reyes, Ovide Octa ve Rajotte, and Christopher A. Cardamone, of the 1st Bn., 2nd Marines.

Pfc's McKinley Wade, Robert L. Thompson, Charles P. Pendergast, and Richard A. Miller, of the 4th Bn., 10th Marines.

FORCE TROOPS:

LCpl. Joseph J. Steiner, 2d Bridge Co.

Pfc's Edmond A. Cote, Charles J. Ferraro, William K. Holzel, Robert E. Jones, Philip J. Liberatore, Joseph W. Petrosky, David T. Pruitt, Anthony J. Radzunas, III, Jerry L. Roe, Artie C. Stewart, and Albert R. Thorne, 8th Comm Bn.; Gerald C. Masi, Louis S. Benedetto, Scott D. Bowermaster, Lewis Gardner Jr., Henry R. Lessard, Gary D. Rudolph and Crawford Turner of 2d Bridge Co.

MARINE CORPS BASE:

Cpls. Donald K. Coleman, Donald G. Fegeur, Ray Galloway, George A. Lentini, James H. Mitchell, Jerry L. Newkirk, John R. Pardue, Ronald A. Stewart, H&S Co., 1st ITR.

LCpls. James E. Budrow, Ken B. Lovett, Douglas J. Pierson, Frederick W. Sturm, Thomas M. White, H&S Co., 1st ITR.

Cannoneers Congratulate Radio Relay

Members of the Radio Relay Platoon, 8th Communications Battalion, Force Troops, were commended in a letter by the commanding officer of the 10th Marines for their assistance in a recent field firing exercise at Fort Bragg, N. C.

The letter, sent from the 10th's commanding officer to the commanding officer of 8th Comm Bn., was relayed on to the platoon members.

The letter read: "I wish to take this opportunity to express my appreciation for the excellent services rendered this organization by the detachment of the Radio Relay Platoon, 8th Comm Bn., Force Troops, during the recent Field Firing Exercise conducted at Fort Bragg March 9 through 22. By their knowledge of their equipment and their ability to apply this knowledge, the detachment materially aided this Regiment in maintaining constant communications throughout the entire exercise. This contributed to the overall effectiveness of the firing exercise. Much of the success is directly attributable to the excellent state of training of the unit and the supervision and control exercised by the officer-in-charge, Lt. Phillip R. Rolph, assisted by SSgt. Julian R. Choate and SSgt. Arthur W. Specht, supervisors of the Radio Relay terminals."

The Radio Relay detachment was sent along with the 10th's cannoners to establish lines of direct communications from firing sites in the Bragg area.

LEATHERNECK AWARD — LCpl. David A. Potts, H&S Company, 2d Bn., 8th Marines, received a certificate from Leatherneck Magazine for Division "C" fourth quarter Leatherneck Rifle Competition. Potts took the quarterly award by firing 245x250 during annual requalification. Corporal Potts is an armorer serving TAD to the Rifle Range Detachment.

Reenlistments

2D MARINE DIVISION:

Cpl. James E. Cejka, 2nd Medical Bn., six years.

FORCE TROOPS:

Sgt. Wilbur H. Murphy, LCpl. Paul R. Trowbridge, 8th Engr. Bn., six years.

U. S. CITIZEN—Cpl. Jochen E. H. Robiller, left, MCA New River, accepts his newly acquired U. S. Citizenship from his commanding officer, Lt. Col. E. L. Barker. R born in Danzig, Germany, Aug. 5, 1937. He came to States in September 1956 and enlisted in the Marine Corps in 1958. His naturalization process was completed at U. S. Court, New Bern, N. C., March 14, 1962.

MARINE CORPS BASE:

MGySgt. Pasquale Paolino, four years; SSgt. Thomas Simon, six years; Cpl. Gary Eberly, four years; LCpl. Jerry Sims, six years; LCpl. Robert Hackett, six years; Pfc. Antonio Day, six years, all members of MCES.

Commendations

2D MARINE DIVISION:

Pfc. Thomas H. Smith, 2d Bn., 10th Marines, meritorious mast for completing the Regimental Survey School with a 97.8 average.

Sgt. Billy K. Stewart, 2d Pioneer Bn., received his 6th consecutive Leatherneck marksmanship award.

The following named men received a "Letter of Commendation" from their commanding officers for their "outstanding performance of duty": Cpl. James Wilson, Hq., 10th Marines; Cpl. Leo R. Sheepwash, and Pfc. Lawrence E. Garner, 1st Bn., 10th Marines; LCpl. Dale W. Whitney, 2nd Bn., 10th Marines.

FORCE TROOPS:

GySgt. Ferrall L. Baker, SSgt. Wiley R. Nixon, 2d CompRadCo., Good Conduct, fourth award.

SSgt. Fred R. Parry, SSgt. William L. Seary Jr., 2d CompRadCo., Good Conduct, third award.

Cpl's Serge D. Alvarez, Donald W. Beacham, Robert J. Boldog, John F. Griffin, Bryce F. Lockwood, James T. Murray, Phillip F. Plante, James W. Plunkett, 2d CompRadCo., first award.

LCpl's Robert W. Bishop, Bruce E. Bulthuis, Archie L. Fuller, Rolla B. Killian, Richard A. Lopez, James D. Newberg, Craig A. Scofield, 2d CompRadCo., Good Conduct, first award.

Pfc. Bobby L. Graves, 2d CompRadCo., Good Conduct, first award.

Service Schools

2D MARINE DIVISION:

Sgt. John J. Nogast Jr., 4th Bn., 10th Marines, completed the MRC 83 Radio Repair School.

Sgt. Alonzo R. Killinger, 2d Bn., 10th Marines graduated from the Advanced Survey School at Fort Sill, Okla.

First Lieutenant John H. Todd and LCpl. L. H. Vertefeuille, 4th Bn., 10th Marines, graduated from the Division Registered Publication System Custodian Procedures Course.

Force Troops Honors With Plaque

Capt. Gilbert L. and GySgt. Floyd L. were honored at ceremonies conducted by the 8th Engineer Battalion, Force Troops, last week on parade ground.

Captain Thurstby

CAPT. THURSTBY

Captain Thurstby member of Force Troops, February, 1957, and Supply Officer of 8th Battalion since July, 1958. He made his retirement announcement, Nov. 1, 1961, at Swansboro, N. C.

GySgt. Hilsinger, Marine Corps July 7, 1942. He is a veteran of World War II and the Korean War. Sergeant Hilsinger has been with Force Troops since December, 1958. At the time of his retirement he was the company gunnery sergeant of "C" Company, 8th Engineer Battalion.

Sergeant Hilsinger, side in Swansboro, N. C.

FORCE TROOPS:

Second Lieutenant Barry, 8th Engr. Bn., Tors Course, Montford Point. Pfc. Francis J. McEngr. Bn., Clerical School, Montford Point.

Sgt. Paul F. Hanse, ership School, 2d Bridge Co., Combat School.

Registration Dates for Kindergarten September

for children enter-
en next September
after the first of
ice as to the exact
location will appear
some time in July.
ects to be on leave
nth of August and
ple for their child in
tember, registration
picked up at Bldg.
Point Kindergarten,
onth of May. The
d may then be mail-
er the first of Au-
ons will be accepted
Children entering
en must be five
y January 1, 1963.
one is \$5.00 and the
uion is \$11.00. Loca-
ls are at Paradise
Terrace, and Mid-

HOP NOTICE

rs for the Thrift
n Bldg. 1403, next
ve from 9 a.m. to
days and Fridays.
he hours will be
a.m.

Bunny Stops at Park To Color Eggs

Bunny has scheduled
Midway Park this
ed the Wives' Club
the 1600 and 1300
ey will be waiting
Park children to
at 1 p.m. Saturday,

will be divided into
s: 1 to 4 years of
9 to 10 to 12. There
r the children who
specially marked eggs.
sed to bring and
children but not
the eggs.

Wives' Club on
committee include:
Mrs. Carolyn Mil-
Shay Ward and Mrs.

is being financed
white elephant sale held
Apr. 19 and by a candy
Mrs. Jean Rachal

and military de-
enter the reserva-
bject to military
punitive action un-
S. Code.

February, 1957,
Supply Officer of
tation since he
make his retire-
sonville, N. C.

GySgt. Hilson
Marine Corps Ju-
ly 7, 1942. He is
a veteran of
World War II and
the Korean War.
Sergeant Hilson
er has been with
Force Troop
since December
1958. At the time
of his retirement
he was the com-
pany gunnery ser-
geant of "C" Com-
pound Battalion.
Sergeant Hilson
side in Swanton

FORCE TROOP
Second Lieut.
Barry, 8th Engi-
ners Course, Mar-
Pfc. Francis
Engr. Bn., Camp
ford Point.
Sgt. Paul F.
ership School, 1st
LCpl. Rolland
Bridge Co., Camp
School.

HAPPY BIRTHDAY—Members of the Staff Wives Club eye their birthday cake and show off their original Easter bonnets. Left to right are: Mrs. Jay Osmond, Mrs. Marilyn Bishop, Mrs. Elsie Buess, Mrs. Sybil Wittmer and Mrs. Armond Nadeau. Mrs. Wittmer is president of the Cherry Point Staff Wives Club. (Photo by LCpl. Shaw)

GEIGER WIVES CLUB

Tuesday, April 24, is game day for the club. All Geiger wives are invited to meet at the Geiger Community Center at 11 a.m.

MIDWAY PARK WIVES

All past, present and prospective members of the club are urged to attend the business meeting Thursday, April 26, at 10 a.m. in the Community Center. There will be an election of officers. Serving on the nominating committee are Mrs. Jean Self, Mrs. Shelby Ward and Mrs. Louise Smith. There will also be nominations from the floor. Refreshments will be served.

GROUP II, OWC

Voting for the 1962 officers will take place at the luncheon Thursday, April 19. Candidates are: Chairman, Mrs. T. R. Freeman; Mrs. H. P. Jones, Mrs. D. E. Kennicutt; Co-chairman, Mrs. D. S. Fenstermacher, Mrs. J. F. Conlon, Mrs. J. H. Allen; Secretary, Mrs. R. M. Thacher, Mrs. J. White, Mrs. L. R. Moore; Treasurer, Mrs. M. H. Waterbury, Mrs. J. T. Adair, Mrs. D. R. Seay.

EASTER DANCE

Teens are invited to attend the Easter Dance at the Marston Pavilion Youth Center April 21 beginning at 8 p.m. The "Tremolo's" will provide the music.

EASTER PARTY

An Easter egg hunt will be sponsored by the Tarawa Terrace Community Association for the Terrace

youngsters 12 years old and under Easter Sunday beginning at 1:30 p.m., on the Community Center grounds.

WOMEN'S CHRISTIAN SOCIETY
A reception will be held April 29 from 3 to 5 p.m. in the Tarawa Terrace school cafeteria for parents and teachers of the church school's students.

MIDWAY PARK PTA

The last meeting of the year was held April 9 in the school cafeteria. It was voted that each classroom teacher in Midway Park School would be given \$5.00 to use for the school picnic. The 1962-63 officers were elected: President, SSgt. Robert Earl Sims; Vice-President, GySgt. R. Hemphill; Secretary, Mrs. Helen Highland and Treasurer, Mrs. Jean Rachal.

TARAWA TERRACE PTA

Election of officers took place at the meeting last Thursday. The new officers are: President, Capt. J. F. Eckart; Vice-President, Mrs. R. L. Talley; Secretary, Mrs. Donald Pack, and Treasurer, Mrs. R. J. Mooney. Miss M. Hodgins, principal, thanked this year's officers and announced the following reminders to the parents: there will be no more lunches charged; children are not to be at school before 8 a.m., or allowed to remain on the school grounds after school.

School Menu

Monday April 23
Holidays!
Tuesday April 24
Steamed Frankfurter in Finger Roll
w/ Mustard and Relish
Home Baked Beans in Tom. Sauce
Apple-Carrot-Kaisin Salad
Chocolate Cake Squares
Milk
Wednesday April 25
Savory Meat Loaf
Mashed Potatoes and Gravy
Spring Greens
Banana Salad on Let. w/ Dressing
Hot Biscuits and Butter
Cookies
Milk
Thursday April 26
Turkey Tetrazzini w/ Rice
Peas and Mushrooms
Cabbage and Green Pepper Slaw
Hot Rolls and Butter
Chilled Apple Sauce
Milk
Friday April 27
Tuna Salad on Lettuce
Baked Potato and Butter
Savory String Beans
Carrot Sticks
Cheese Biscuits
Chilled Grapefruit Cup
Milk

IN APPRECIATION

Capt. and Mrs. Harold F. O'Donnell wish to gratefully acknowledge and express their sincere appreciation for the many acts of kindness and thoughtfulness of their friends and neighbors at the time of their daughter, Cathy's, death.

Dior Talent Challenged By Wives' Hat Fashions

Members of the Staff Wives Club celebrated their twelfth birthday Monday night at the Montford Point Staff Club with a dinner and an Easter Parade of hat fashions. Honored guests were Mrs. J. P. Berkeley, Mrs. C. F. McKiever, Mrs. Sybil Wittmer, president of the Cherry Point Staff Wives' Club and about fifteen of the club's

members. Dior could probably have gotten a few ideas from the hat originals composed of everything from balloons to diaper pins. Winners of the Most Original were Esther Kingston with a vegetable hat and Lil Vidinski with a mail box hat. Mrs. Kingston's was made with large cabbage leaves encircled with sliced radishes and completed with carrot top earrings. Mrs. Vidinski decorated and balanced an "in-going, out-going" guard mail box on her dome.

Funniest were worn by Lynn Reimer, who displayed a "creme d' mint" glass atop a pancake platform with a stuffed glove holding a cigarette holder and Pauline Joos of Cherry Point with her bottle of Chianti wine, typical with a candle inserted and a loaf of Italian bread.

Another Cherry Point winner, Dorothy Hansil "headed" the Prettiest list with her huge picture hat covered with various colored facial tissues. Butterflies perched atop pipe cleaners hovered over the bouquet of "carnations." Pretty as a picture hat was Ann Avery's plastic biscuit basket interwoven with green Easter grass and embedded with flowers. Calla lilies hung from the side to the chin.

Miss Eunice Hurtig, New USO Assistant, Now In Jacksonville

Miss Eunice Hurtig, the new assistant director of Jacksonville's USO, arrived last week. A native of Hanover, Kans., she attended Mount St. Scholastica College for Women in Atchison, Kan. Upon graduation she joined the staff of the Kansas Department of Social Welfare in Clay County, Kan.

Her present duties will include planning and proposing programs for the Base wives' clubs. This will be a new experience for me," she said. "I'm used to working more on a community basis."

"I have been forced to do some fast getting acquainted and adjusting due to the absence of most of the USO staff because of illness," she added. "It can become embarrassing but also humorous when I have to ask the delivery man where the deliveries are to be delivered."

Judges of the contest were Mrs. Berkeley and Mrs. McKiever.

Isabel Baldyga gave the commentary on a mock fashion show of hats modeled by members of the committee, Iris Annis, Barbara Osmond, Peg Vegass, Mickey Wrathford, Helen McClelland, Hester Delano and Elsie Buess.

An assortment of games were played and winners were: Kathy Mounter, Barbara Osmond, Marilyn Bishop, Daisy Hedge and Hester Delano. Iris Annis won the door prize which was a white straw purse containing five pounds of candy, that is, Ann Avery was the proud winner of the booby prize.

Dinner consisted of a choice of roast beef or fried chicken. A huge birthday cake, decorated with "Happy Birthday Staff Wives" was cut by the honored guests and served to the members.

Mr. Henry Loomis, 'Voice Of America' To Lecture Tuesday

Mr. Henry S. Loomis of Voice of America fame will be the guest lecturer at the International Wives Group's meeting Tuesday, April 24, at 10 a.m. at the Paradise Point Club. This special meeting will take the place of the regular Friday meeting and will be open to all officers' wives.

Mr. Henry Loomis is the Director of Broadcasting Services of the United States Information Agency. He will explain the background of Voice of America, its aims and purposes and why it plays such an important part in our relationships with other countries.

Prior to the lecture the International Wives will be treated to an "English Tea" which will include hot scones, lamingtons, lemon cheese tarts and other British pastries. Hostesses will be Mesdames P. P. Yezierski, J. S. Perrin, H. E. Knapp, Jr., and W. F. Kendig. There will be the customary charge of \$1.00 to cover the club costs.

Reservations may be made by calling Mrs. J. T. McDaniel, 6-6514; Mrs. Colleen Millichap, 6-6431; Mrs. Beverly Adair, 6-6272; Mrs. D. L. Boyd, 347-2245; Mrs. Barbara Salazo, 347-4513; Mrs. Barbara Spence, 346-8700; or Mrs. Betty Perrin, MCAF 592.

NEW GREETINGS—Miss Eunice Hurtig, the new assistant director of the USO in Jacksonville, gets acquainted with two Marines who are visiting the USO for the first time. They are LCpl. Andrew James Smith, left, and Pvt. Jerry Spencer, both of Base Materiel Battalion. (Photo by Pfc C. B. Vardaman)

IS GRATEFUL—With Mrs. John B. Wyatt, neighbor chairman of the Paradise Point area, looking on, left, of Intermediate Troop 174, and Carol Paul, of troop 297, express their gratitude to Lt. Col. L. W. Donnell Representative for both Boy and Girl Scouts of by presenting him with the annual district report. Donnell's effort put forth to support the United Fund her such drives which contribute to scout activities. B. McKinley.)

TOUGHEST, MOST DANGEROUS

THEN THEY CHARGED THE PRESIDENT—Thirteen representatives of the "toughest, hardest fighting and most dangerous unit of the Marine Corps," BLT 2/6, charged President Kennedy en route to Onslow Beach to give the Commander-In-Chief a closer look at the combat Marine. Left to right, LCpl. W. E. Wilson, Pfc

J. M. Egglar, Pfc J. Goss, Pfc J. W. Cook, LCpl. D. R. Scott, Cpl. J. H. M. W. C. Sides, Sg. H. L. Hill, the squad leader, LCpl. R. A. Mullins, Pfc W. Pfc R. E. Boyd, Pfc E. H. Means, and LCpl. S. T. Yurkiewicz. (P. G. G. Poff)

Proposal Will Give 'Q' Money To Man

Recommended changes in the proposed quarters bill will cause "howls from the little woman," according to a recent UPI story. The expected reaction stems from proposals of the House Armed Services Sub-Committee last Friday when the bill passed to the full committee recommending that "Q" allotments be dropped and the quarters allowance be paid directly to the serviceman rather than to the wife.

Congressmen said it "was an important move to boost the morale and prestige of the people who really run the armed services — the non-commissioned officers."

Headed by L. Mendel Rivers (D-S. C.), the Sub-Committee voted to make the proposed legislation effective October 1, instead of January 1, as originally recommended.

The Sub-Committee also gave E-4's with less than four years service a break by writing in \$81.30 instead of the proposed \$60. The present rate for an E-4 with one dependent is \$77.10.

E-1's through E-4 with less than four years service would not be affected by the allotment change but would continue to be regulated by the allotment system program.

Local reaction to the proposal to give the serviceman the allotment rather than the wife was pronounced. One senior NCO said, "It'll make a lot of wives move to Lejeune."

Another commented that the wives consider the "Q" allotment as "their" money, a fact which has caused "discussions" between servicemen and their wives.

One point not made clear was a recommendation to put the man who receives the allotment on a new type quarters rate table — with or without dependents.

The proposal would have one benefit not mentioned in AFPS and other news agency releases — less overall cost to the taxpayer.

Postmen would probably be the most grateful. Sixty-one percent of all Marines are married and the footsore and often, ear-sore postmen would have one less problem to cope with — the irritated wife whose check didn't arrive when she thought it should.

Before becoming law the bill must pass the full House Armed Services Committee, the House floor and the Senate. It would then go to the President for signature.

Navy Relief Sets \$50,000 Goal For 1962

Camp Lejeune's 1962 Navy Relief Fund Drive is scheduled to begin April 27, with membership cards being distributed for sale throughout the Quad-Command units. Net financial goal for the campaign, which is scheduled to run until June 15, is \$50,000.

Awards for this year's fund campaign will be five 1962 automobiles and a boat with motor, trailer, and accessories, which will be awarded to membership subscribers at the end of the Drive. The six awards to be presented include a Cadillac, a Thunderbird, a Chevy II convertible, a Valiant and a Falcon.

Chairman of this year's fund drive committee is Lt. Col. E. J. Robinson. Other committee members include Lt. Col. W. M. Washom, Co-chairman; Maj. L. E. Ziegler, membership chairman; Maj. R. W. Hengsbach, Awards chairman; Maj. H. E. Lindfelt, Auditor; Lt. H. C. Stackpole, Publicity chairman; Capt. M. Hernandez, Fund treasurer; and GySgt. A. Feczkanin, Secretary.

Command representatives for the drive are Maj. H. I. Frey, Marine Corps Base; Maj. R. K. Adams, 2d Marine Division; Maj. W. Plaskett, Force Troops; and Maj. M. P. Wieszorek, Marine Corps Air Facility.

All military and civilian personnel of Camp Lejeune will be afforded an opportunity to participate in this year's fund drive.

On July 14, 1958, the President of the United States received a telegram requesting aid to quell rioters in Lebanon. The next morning, the 2d Division Marines hit the beach in Beirut.

Halt, Mr. President!

1ST LT. DAVID CONNELL

Easter Service Planned For Amphitheater

Easter Sunrise Services will be conducted again this year at 7 a.m. Sunday in the Amphitheater behind Building 2. In case of inclement weather the program will be cancelled.

Cmdr. Arthur W. Dennis, Force Troops Chaplain, will deliver the sermon. His topic is "Not Meant for Death."

Chaplain John D. Vincer, Assistant Division Chaplain, will conduct the service and Chaplain G. M. Leonard, Assistant Base Chaplain, will be in charge of arrangements and give the Benediction.

Music will be provided by the 2d Marine Division Band and the combined choirs of the Midway Park, Camp Geiger, Tarawa Terrace and Base Protestant Chapels.

Last year over 900 people attended the services and more are expected this year. Seating will be available for everyone and the public is invited to attend. Radio Station WJNC will broadcast the 50-minute service.

Charging Rifles Meet The President

Thirteen Marines won the smiling approval and the personal congratulations of the President when they demonstrated the capabilities of a charging rifle. Their appearance was signaled by 1st Lt. David Connell, who halted the Presidential limousine on the drive to Onslow Beach.

Landing Ends First Phase Of PHIBEX 1/62

A 40,000-man Navy-Marine Corps team aboard 84 ships of the U. S. 2d Fleet wound up the first half of a giant amphibious exercise here this Saturday at Onslow Beach with a display of military might before the President and a host of visiting dignitaries.

LANTPHIBEX 1/62 got under way April 9 when elements of the 2d Marine Division and supporting units boarded ships at Norfolk, Va., Morehead City, Wilmington and Onslow Beach. Remnants of the Atlantic Fleet docked at Norfolk began leaving port April 7 to join the main body of the participating ships at sea.

Vice Adm. Alfred G. Ward is in overall charge of the exercise and Lt. Gen. Robert B. Luckey, commanding general, FMFLant, is commanding the 2d Marine Expeditionary Force embarked aboard the ships as the striking arm.

Anti-submarine and anti-air exercises were conducted at sea prior to the landing at Onslow Beach Saturday. Aggressor forces under the command of Rear Adm. James C. Dempsey, added realism to the exercise through constant at-sea harassment and affording the fleet an opportunity to try out new electronic, sonar and radar equipment as well as the capabilities of anti-submarine weapons and tactics.

The aggressor forces will continue harassing maneuvers while the fleet is en route to Vieques Island, Puerto Rico, for the final landing of the operation April 23.

Maj. Gen. Robert D. Houghton, O.B.E., MC, British Royal Marines, will witness the landing at Vieques. The general is Britain's Chief of Amphibious Warfare. He is currently involved in a 10-day tour of several selected U. S. Marine Corps commands.

The hand of the President's car burst from the helicopter and clung to the line, yelling and waving.

Stopping short of the President's car, the Marines produced as typical of the "toughest, hardest fighting and most dangerous unit" in the Marine Corps.

Lieutenant Connell didn't feel anything" when the President of the United States halted the Presidential limousine on the drive to Onslow Beach.

"I didn't stop the car," he hastened to add. "I was the driver of the car."

"The only thing through my mind was 'don't forget the speech,'" he continued. "I must have speech at least a half hour."

All I needed was to see the President. I would have been there for the President.

The squad members of the 2d Marine Division, who were on the basis of rifle companies of the 2d Marine Division.

Their feelings about the President were thought it was "exciting" and "wonderful" to see the President. One man guarding the President might do. One man thing about the "President."

Others thought the President was "a great man" and "a great leader." No one knows what he thought but he now approval during the exercise.

The Commandant of the exercise, Vice Adm. Alfred G. Ward, He ordered his car to the road and personally picked up the President's car.

"They were fine," he said. "They were fine."

Attention

The summer of 1962, while on leave or in the service of the "A" group, this includes the "A" group. Uniform for personnel included garrison khaki and frame cap. The uniform is to be worn by members of the 2d Marine Division, Force Troop, Marine Corps Base.