

First Brigade Unit Scheduled to March In July 4th Parade

Utility clad Leathernecks, sporting full combat equipment, will add their marching might to the pageantry of the annual Kailua 4th of July parade. A reinforced company, backed up by ONTOS mounted on flat-bed trailers and the Drum and Bugle Corps, will represent the 1st Marine Brigade in the gala celebration.

Parade time has been set for 10 a.m. July 4. Marching units and floats will assemble at Oneawa and Hualani streets at 9:15 a.m. The paraders will proceed down Oneawa St. turning left onto Kuulei Road, then right on Kainalu Dr. to the Kailua High School parking area where judging of marching units and floats as well as awarding of prizes will take place.

Prize categories will include: most beautiful float; most original float; best marching unit in senior division, men and women; best marching unit in junior division, boys and girls; most comical group or float and a consolation prize.

Detailed information regarding other marching units and the number and type of floats is not yet available.

Following the parade the focal point will shift from downtown Kailua to the beach where a full day of events are scheduled. From 1 to 3 p.m., a water sports program, including races by outrigger canoe clubs, is scheduled.

Immediately following the water sports events, there will be two hours of varied entertainment which will include Hawaiian and Tahitian style music and dancing plus specialty acts.

K-Bay personnel or their dependents, desiring to volunteer their services in the entertainment events, may contact "Happy" Hanohano at 72211.

Climax of the day's events will be a spectacular \$1,000 fireworks display fired from nearby Flat Island at 8 p.m. This multi-colored exhibit will last about 30 minutes.

Kailua Post No. 9 of the American Legion is sponsoring this annual Declaration Day parade.

Committee members, representing the American Legion, Kiwanis Club, Windward Rotary, Kailua, Jr. Chamber of Commerce, the Koolaupoko Lions and the Windward Chamber of Commerce, are meeting nightly to round out plans for the "biggest and best" celebration ever.

HIS MAJESTY—The Shah of Iran visited the 1st Marine Brigade last Thursday and was hosted by Lt. Gen. Vernon E. Megee (center), commanding general of FMFPac, and Brig. Gen. A. R. Kier, commanding general of the Brigade. Honors at Dewey Square, an air-ground capability demonstration at Ft. Hase and a visit to Kansas Tower were on the royal visitor's itinerary.

Windward Marine

VOL. VII, No. 27

U. S. MARINE CORPS AIR STATION, KANEOHE BAY, T. H.

Friday, June 27, 1958

Property of
MARINE CORPS HISTORICAL LIBRARY
JUL 7 1958
Please Return to Room 33

New Staff NCO Club OK'd

PRESENTATION—Lt. Col. Edward J. Doyle, acting Station commanding officer (center), presents a \$60,000 check to MSgt. Michael P. Delaney, president of the Staff NCO Club board of governors. TSgt. Robert B. Prather, assistant club manager, witnesses the presentation. The money will be used to transform the old commissary building into a modern staff NCO club.

\$60,000 HQMC LOAN ASSURES MOVE TO OLD COMMISSARY

Sixty-thousand dollars grounded a rumor circulating among Staff NCO's here for the past several months. The money, a loan from Headquarters Marine Corps, will be used to open a new, greatly improved and expanded Staff Non-Commissioned Officers club in the old commissary building located near the golf course.

Features of the new club include a longer bar, cocktail lounge, dining room, a special dining room for private parties, a game room, soft-lighted ball room and a covered lanai, which will overlook the golf course. Seating capacity will be approximately 500 as compared to the present 200.

Plans for the cocktail lounge call for murals, basket light fixtures, draw drapes and ceramics. A color scheme, while not yet decided, will lend to the casual atmosphere.

An air of distinction, contributed by its early American setting, characterizes the planned 150-seat capacity dining room. In addition, an ultra-modern party dining room, catering to groups of between 75 and 100 people is being planned. To meet the menu demands, the galley will be enlarged to twice its present size.

Special lighting effects will accentuate the wall designs and murals in the 64-foot long, 44-foot wide ballroom. Off the ballroom a special game room for those who prefer checkers, chess, bridge or gin-rummy is planned.

Outside construction calls for a covered lanai, 100 feet in length and featuring ultra modern decor, to overlook the golf course. Climaxing the atmosphere will be approximately 75 shrubs and numerous potted plants.

MSgt. E. A. Bruce, club manager stated, "The new club will give us, he club staff and myself, an opportunity to put into effect the many plans we have contemplated over the past year. Our primary aim is to make the Staff NCO's and their dependents comfortable and help them enjoy the many conveniences offered."

While a definite date for the opening of the club has not been announced, it is expected that the new facilities will be ready in early September.

HAWAII NAVY RELIEF SOCIETY PRAISES K-BAY RODEO EFFORT

Appreciation of the spirit and co-operation of the Kaneohe Branch, Hawaiian Auxiliary, Navy Relief Society, for its voluntary assumption of the labors which produced a successful rodeo was expressed this week by the President, Hawaiian Auxiliary, Navy Relief Society.

In a letter to Col. Jack R. Cram, Station commander and president of the Kaneohe branch, Rear Adm. Neil K. Dietrich, Hawaiian Auxiliary president, requested that his expression of appreciation and his personal "well done" be extended to all who assisted in the rodeo.

He pointed out that the rodeo, held at the Marine Corps Air Station, raised \$9,800 above that expected from individual contributions and relieved the Hawaiian Auxiliary

from requesting that local branches conduct special fund-raising events. This extra money will greatly contribute to the continued execution of the Society's work.

"The spirit of service, dedication and cooperation evidenced by you and all those who contributed to the success of the rodeo reflects the greatest credit upon all concerned, as well as upon the executive, planning and organizational abilities of the various committees," the admiral said.

Direct contribution totals to the Navy Relief Fund Drive were released yesterday by Mrs. D. Millard, executive secretary of the Hawaiian Auxiliary of the Navy Relief Society. Contributions from MCAS units totaled \$494.51. First Marine Brigade contributions totaled \$1,570.05.

Last year's statistics of the Kaneohe branch of the Navy Relief Society reveal that \$1,400.81 was given in outright gratuities to 38 Kaneohe based servicemen while loans totaled \$39,952.58 to 632 military personnel.

1st Brigade Competitors Included In FMF Hawaii Instruction Contest

FMF Hawaiian Group Technique of Instruction competition eliminations will be held here Sept. 11-12 according to a soon to be published directive. Contestants in this phase of the contest will be winners of earlier eliminations from the 1st Marine Brigade; H&S Bn., FMFPac; and 1st ANGLICO.

Victors in the FMF Hawaiian Group contest will then face West Coast opponents from AirFMFPac (less wings) and Force Troops units not attached to the 1st or 3rd Marine Divisions. This phase of the competition will be conducted here Sept. 22-26. Winners will become finalists for the Headquarters Marine Corps contest to be held in Washington, D. C., Oct. 20-24.

Suitable prizes will be awarded to the FMF Hawaiian Group winners. Finalists will have an opportunity to take leave in the Washington area.

First Marine Brigade eliminations, at company, battalion, and squadron level, with two victors each to be selected from the 4th Marines; 3rd Bn., 12th Marines; Service Bn.; MAG-13 and Brigade Headquarters Co., are slated to begin almost immediately.

Names of unit winners are due at Brigade Headquarters by Sept. 5.

As in the past, competitors will be divided into two categories, staff NCO's and sergeants and below. Both categories will be subject to the same rules and procedures but they will compete independently of each other and will have their own finalists and awards.

Competitors will be judged on voice, conduct and platform manner, proper format, effective use of language, handling questions and overall effectiveness.

Each contestant will present two periods of instruction. One shall be on a prepared and rehearsed subject, the other a five-minute extemporaneous presentation without extensive preparation.

Judges for the FMF Hawaiian Group competition have not yet been announced.

This is the 4th annual Marine Corps Technique of Military Instruction Competition sponsored jointly by the Marine Corps Institute and LEATHERNECK magazine.

Staff NCO's Pick Pew as President

TSgt. Maurice E. Pew is the new president of the K-Bay Staff NCO Club. He was elected after members cast votes last Thursday, Friday and Saturday in the semi-annual election.

This marked the first time in the club's history that officers of the board were elected by the membership at large. Previously it was done by board members only.

D'NC Dean A. Cash was elected to the vice president's chair. TSgt. Gerald L. Cody received the secretary billet.

The new officers and board of governors will assume their duties in July.

'E' Club Plans Gala Activities For July Fourth

A special menu and loads of entertainment are planned for members of the "E" Club on the Fourth of July. MSgt. John Toon, manager-treasurer of the club announced this week.

Entertainment will be staged from 1 p.m. to 6 p.m. and 8:30 p.m. until closing. The "E" Club has made arrangements with the Nursery for care of children. Parents desiring to take advantage of the club's "free" baby-sitting may call 72657, prior to July 3.

The menu will include fried chicken, vegetables, tossed green salad, hot rolls, coffee and cake. "Coke" is available for the "small fry." Cost of the dinner is \$1.00. Reservations may be made by contacting the club.

BRIGADE TEAMS, AUSSIE SAILORS VIE IN MATCHES

Australian sailors from the carrier HMAS Melbourne, at the invitation of Brig. Gen. A. R. Kier, pitted prowess in rifle, soccer and tennis matches against 1st Marine Brigade Leathernecks here yesterday.

As hosts, Brigade team members who opposed the Aussies in the afternoon contests, greeted their counterparts upon arrival and invited them to lunch at Mess Hall No. 2.

Newly formed friendships were temporarily set aside for the various matches, all of which began at 2 p.m. Six man teams represented each side in the rifle and tennis matches while the soccer teams consisted of about 18 men each.

Results of the contests, with the Aussies considered favorites in tennis and soccer, were not available at press time.

The Aussies were scheduled to depart Kaneohe about 5 p.m.

NEXT EDITION DEADLINE CHANGED TO NOON, TUES.
Contributors please note, due to the 4th of July holiday, deadline of all copy for the next edition of the WINDWARD MARINE has been set for 12 noon, Tuesday, July 1. Distribution of the paper will be made on Thursday, July 3.

Windward Marine

COL. JACK R. CREAM.....Commanding Officer
 LT. COL. CHARLES KIMAK.....Executive Officer
 CWO LOUIS GUIDETT.....Informational Services Officer
 TSGT. JOHN McCONNELL.....Acting Editor
 MSGT. LOUIS F. NADOLNY.....Editor
 SGT. SAM ZAGARELLA.....Reporter

The WINDWARD MARINE is published every Friday by and for the personnel of the U.S. Marine Corps Air Station, Navy No. 990, c/o Fleet Post Office, San Francisco, Calif., under the supervision of the Informational Services Office. Printed at the Windward Reporter-Publishing Co., Lanikai, T. H. Published in conformity with paragraph 17107, MCM, financed by Station Special Services (non-appropriated) funds at no cost to the government. THE WINDWARD MARINE receives material from the combined Station and 1st Marine Brigade-FMF, Informational Services Offices and is a member of, and receives the services of the Armed Forces Press Service (AFPS).

No paid advertising may be accepted. The WINDWARD MARINE may be mailed outside the Air Station. The Information Section and the WINDWARD MARINE are in Bldg. 220. Telephones: WINDWARD MARINE 72104; ISO 72535 - 72955 - 72120. Subscription Rate.....\$2.50 per year

(Circulation—4,500)

Editor's Corner

AMBASSADOR IN UNIFORM REPAYS COURTESY WITH AID

While riding on a streetcar in Stuttgart, Germany, in 1955, an American soldier asked a local citizen directions when he became confused about how to make proper streetcar connections.

That local citizen, a former soldier with the German Army in WWII, is now US Army Pvt. W. R. Zelezniak and is attending the Basic Army Administration Course at Ft. Leonard Wood, Mo.

For after Sp. 3 Lloyd Vogel asked about the connections the two men struck up a conversation that ultimately led to Zelezniak's finding an apartment for Vogel and his wife.

The conversation also disclosed that Zelezniak's father had been a prisoner of war at Ft. Sam Houston, Texas, from 1944 to 1946 and had returned to Germany to tell his son the wonders and opportunities of America.

Zelezniak's dream was to come to America and Vogel said he would lend a hand in any way he could. And he did. He wrote his father and asked him if he would sponsor Zelezniak. The father agreed and last August the former sergeant, who saw battle for three years on the Russian front, came to the U.S.

Zelezniak has filed his declaration of intent to become an American citizen and he plans to bring his wife and young son to the U. S. as soon as he can afford it.

What began as a request for information about streetcar connections turned out to be another sort of connection—between a German and an American—that resulted in a kind deed and a dream come true.

Ten Tips on Water Safety

The American Red Cross offers swimmers and boaters ten tips on a subject even more important than staying cool this summer: Staying alive.

1. Learn to swim. You can't think of a better sport to save your life.
2. Always swim with another person. Make sure someone is nearby who can help you if you get in trouble.
3. Swim in a safe place. The presence of life guards usually indicates the area is safe for swimming.
4. Know the area. Before diving, make sure the water is deep enough and that there are no hidden objects such as submerged rocks.
5. Respect the water and know your limitations. Water can be a good friend or a deadly enemy. Don't go beyond safe limits or your ability.
6. Use discretion. Don't swim right after eating or when overheated or overtired.
7. Try to remain calm in case of trouble. Assume a face up floating position, keep your hands under water and slowly move your hands and feet.
8. Keep safety equipment in your boat or canoe. Unless you're really an expert swimmer, it is wise, when riding in a small craft, to wear a life vest or to attach a seat cushion life preserver to your body with a line.
9. Stay with your boat or canoe. Most small craft will float even when filled with water or overturned.
10. Don't overpower your boat. A motor too powerful for your boat makes it difficult to control and may cause upsets or other accidents.

Will YOU Be Our Next Traffic Statistic?

	1957	1958
TOTAL FATALITIES	5	1
On Station Accidents to Date	60	39
Days since last accident	13	1

Above figures cover up to and including June 25. Inattention to driving is the major contributing factor in On-Station accidents.

Chaplain's Corner

By FATHER R. E. JACKSON

SHORT CUT?

One of the most practical stories about so-called short cuts is that of the prominent businessman who was enrolling his son in a well known university. He shook his head when he began to read the school's list of required studies.

"Does my son have to take all these courses?" he asked, "Can't you make it shorter? He wants to get out quickly."

"Certainly he can take a shorter course," was the reply. "But it all depends on what he wants to make out of himself. When God wants to make an oak tree He takes twenty years, but He only takes two months to make a squash."

Short cuts attract all of us. And of course we are free to take the "easy way out." But just as oaks do not grow overnight neither do the mind and character.

We have to train our character and our mind bit by bit, day by day. Such things as honesty, obedience and integrity are acquired over a long time. The short cuts may be short changing ourselves in the long run. The character and traits we form today, will be with us throughout all eternity.

NGO Wives Club

By PEG FOLEY

Embarrassing incidents, wacky costumes and charades highlighted the Staff NCO Wives Social Meeting held in the Staff club patio on Tuesday, June 17. Prizes were awarded to Mrs. Douglas Webb for the best charade; Mrs. Frederick Marklin for the cleverest costume; first prize for the most embarrassing incident went to Mrs. Joseph Hunter, second prize to Mrs. Ervin Chelsey.

Fifty members and their children enjoyed breakfast at the Moana Hotel at Waikiki last Friday and participated in the Webley Edwards Radio program. Mrs. E. J. Scott was picked as the best ukelele player present and presented with a ukelele. Breakfast was followed by a tour of the Hawaiian Pineapple Company.

Hula classes for children have been started and are held each Monday morning from 10 a.m. to 11 a.m. at 216 Kainalu St., Kailua. For teenagers class is held in the Staff Club each Thursday from 10 a.m. to 11 a.m. For further information call Mrs. Robert Tillie at 251-160.

Members are reminded to bring white elephants in paper bags for a grab bag at the next business meeting, July 1.

Volunteer workers are needed for the Thrift Shop.

Thrift Shop Hours
 Tuesday and Thursday 9 a.m. to 11 a.m.

Saturday morning 10 a.m. to 12 noon.

2nd and 4th Tuesday nights, 7 p.m. to 9 p.m.

Call Mrs. E. N. Krotky at 72631 if you can work during any of these hours

SUMMER FORMAL DANCE TOMORROW AT 'O' CLUB

Dining, dancing and a floor show will highlight the Summer Formal Dance at the "O" Club tomorrow night as a part of the newly inaugurated "Aloha Season."

Last month a Las Vegas night was held and coming up in July is a traditional Hawaiian Luau for officers and their ladies.

Answer to Puzzle

A	D	H	O	P	E	S	S	E	T	
F	O	E	R	L	A	T	E	P	R	
T	E	A	S	E	D	A	L	L	I	E
R	O	D	S	P	L	I	T			
S	L	E	W	P	O	E	V	E	S	
P	A	R	W	A	D	R	E	S	T	
A	T	R	E	D	F	U	R	A		
T	I	R	E	D	A	M	A	A		
S	N	A	P	E	I	R	A	S	P	
C	E	A	S	E	H	I	S			
S	W	E	L	L	S	B	A	R	E	S
H	I	M	P	E	T	E	R	T	E	A
A	T	E	S	N	I	O	E	S	A	T

The Inquiring Photographer

By SGT. SAM ZAGARELLA

The question asked by your inquiring photographer this week was, "What do you think is the best alibi or excuse that you ever heard?"

MSGT. A. H. BLACK, 1st Sgt., Hq&HqSq: The best excuse I've heard lately was just the other day when I called in a man who had missed basic training. His excuse was, "What is basic training?" He had been in the Marine Corps over two years and this reply almost knocked me off my chair.

SGT. MILES DIXON, NCOIC, Stables: I've heard plenty of excuses for various things and none of them are too good. I don't think there is a Marine around who isn't thinking up an excuse for one thing or another. I'd like to meet the man that doesn't have an excuse.

H. W. JENKINS, chief investigator: The best alibis ever are those borne out during the war. By that I mean those alibis that can be proved. A proven alibi is the best a man can have but they are rare—really rare.

1st LT. HOMER M. COLLINS, OIC, Rifle Range: When an officer doesn't qualify his usual excuse is, "I didn't have time to qualify" or "the coach gave me the wrong dope." No one misses qualifying through any fault of their own—someone else is always to blame.

TSGT. F. E. COOPER, Section Chief, Regimental 4: The best that I've ever heard was when a man in our office was about eight hours over the hill. He came back and said he was late because he got married. The one catch in it was that we knew that he had been married for some time. Needless to say, the excuse wasn't accepted.

MSGT. JAMES H. GRIFFITH, NCOIC, Rifle Range: The most common excuse used here is "I didn't get the word," then they always come up with "There wasn't any transportation." These are always used when men are late or don't show up to fire at the range.

Unknown Friend's Thoughtfulness Key to Ex-Marine's Bright Future

A helping hand by an unknown Marine to a fallen comrade in Korea is directly responsible for the promising future facing Nelson Wrangham Jr., a 25-year-old disabled veteran of Waukesha, Wis.

Wounded by a shell burst on a Korean battlefield in 1951, Wrangham found himself unable to move while laying on exposed terrain. As other Marines rushed by him, one of them paused, stooped down and put his helmet back on his head.

Moments later a sniper's bullet slammed into the steel hat, knocking Mr. Wrangham out, but failing to penetrate the protective head gear. "If it hadn't been placed back

on my head after I was wounded, I surely would have been killed that day," said the former Marine.

Officials of the Harnischfeger Corps. in Waukesha, makers of heavy industrial equipment, are glad the helmet was in the right place also. Mr. Wrangham is now one of the top field men with that company.

After his discharge he finished high school and then applied to VA for rehabilitation under a special program for disabled Korean veterans.

Needless to say, Wrangham would like to thank that unknown friend who saved his life in Korea. (AFPS)

OFFICERS TO DON NEW STARS; TWO MAKE MAJOR GENERAL

WASHINGTON, D. C.—Two Marine Corps brigadier generals will be promoted to major general, six regular colonels will don the one-star of a brigadier general, and one reserve colonel will be elevated to brigadier general on July 1, Headquarters Marine Corps announced this week.

Being promoted to major general are: James P. Berkeley, enroute to assume command of the Department of Pacific in San Francisco, Calif., and Donald M. Weller, Assistant Chief of Staff, G-1, at Headquarters Marine Corps in Washington.

Donning the one-star of a brigadier general are colonels: George H. Cloud MCRD, Parris Island, S. C.; Frank C. Tharin, Headquarters, FMF, Atlantic, Norfolk, Va.; Robert E. Cushman, Jr., Headquarters Marine Corps; Richard G. Weede, 1st Marine Division Camp Pendleton, Calif.; Lewis J. Fields, Department of the Navy, Washington D. C., and Leonard F. Chapman, Jr., Commanding Officer, Marine Barracks, Eighth and Eye Streets, Washington, D. C.

Marine Reserve Colonel Carlton A. Fisher will be promoted to brigadier general. The colonel, a prominent Buffalo, N. Y., attorney, is now a judge for the Supreme Court of New York.

Police Chief Cites Alert Gate Sentry

An alert gate sentry and two officers were cited by Dan Liu, Honolulu Police Chief, for assistance rendered in the apprehension of an Air Station Marine following his involvement in a hit and run accident in Kailua.

Police investigating the early morning accident were told the description of the Kaneohe-bound vehicle. A check at the Main Gate revealed that the sentry, Pfc. David Allen, had checked through the car in question.

With the immediate cooperation of Capt. Robert G. Amend, Hq&HqSq., Officer of the Day, and Capt. Larry P. Charon, Provost Marshal, the police searched the station for the vehicle. Accompanying the police, Pfc. Allen quickly located the car and the owner admitted his involvement in the accident.

Chief Liu commended the men for the action taken in the course of the investigation and expressed his personal appreciation for the cooperation which made possible the quick conclusion of the case.

Deluxe Care S.O.P. At Service Station

New and improved services at the MX service station include automotive repairs, a \$1.00 car wash, expanded lubrication facilities and deluxe service in all lanes.

Patrons can contact the head mechanic for such services as engine tuneups, replacement of brake linings, tailpipes, mufflers and other minor repairs. Appointments for lubrication jobs are not necessary.

SSGT. ROBERT CORNELL

Irish Lyric Tenor Wins First Place In Talent Contest

SSgt. Robert Cornell, an Irish lyric tenor, won the first hurdle in the All Navy Talent Contest at the Station Theater last Wednesday night. Cornell and five others will represent the 1st Marine Brigade and MCAS at the Hawaiian Area eliminations to be held at 7 p.m. July 3, at the Bloch Arena, Pearl Harbor.

Others selected to appear at Bloch Arena include: SSgt. Jacobson, "Snakey Jake, the Corp's Jester;" 1st Lt. Fred Edwards, western guitar; Cpl. Robert Hall, vocal; Sgt. Richard Lowe, "The Marine Balladeer;" and HN Glenn Asadorian, tenor vocal.

SSgt. "Snakey Jake" Jacobson, second in the contest, also acted as master of ceremonies.

The winners of the Hawaiian eliminations will compete for the All-Navy Talent title in New York City later in July.

All personnel desiring to attend the Hawaiian eliminations at Bloch Arena should contact their first sergeant to arrange for free transportation.

The man who cannot save a dime, And swears it under oath, Will marry and expect his wife To save enough for both.

NEW-OLD CLUBS—On top is the site of the new Staff NCO Club, which was formerly the Commissary Store. The old club, lower picture, is tentatively set for use as a "youth activities center," with children seven and over participating in organized activities.

ROLLING PAST—Ontos and maintenance vehicles of "B" Co., 3rd Anti-Tank Bn., 4th Marines, pass in review during formal change of command ceremonies last Tuesday. Capt. John R. Fox (left in stands) and George C. Cooper, the new and old company commanders, review the mounted elements of the Brigade Ontos company.

Unique Review Highlights ONTOS Command Change

Enlisted men of Company "B," 3rd Anti-Tank Bn., honored their departing and new commanding officers with a company size mounted review Tuesday during which Capt. John R. Fox relieved Capt. Charles G. Cooper as the Brigade's ONTOS commander. Led by the reinforced company's non-commissioned officers, three platoons of ONTOS, rolling stock of cargo, refueling equipment and retrievers passed in review before the officers.

Prior to the review and the presentation of the guidon to the new commanding officer, TSgt. Robert P. Herberich, company first sergeant, expressed the troops' admiration and esteem of Capt. Cooper. He said, "This review is our way of showing appreciation for continued effort, initiative, determination and outstanding leadership by you since assuming command last December during our period of reorganization. We wish you success in your new and all future assignments as a career officer in our Corps."

TSgt. Herberich then welcomed the new commander aboard stating that the men "will show you the same initiative and loyalty that we have given the outgoing skipper."

Capt. Fox joined the Brigade in April, 1957 and has served as 4th Marines motor transport officer. He was awarded the Letter of Com-

mendation with Combat "V" for his Korean service.

Holder of the Silver Star and two Purple Hearts, Capt. Cooper and his family will leave for his new duty assignment at Marine Corps Schools, July 4. He served as line coach of the 1957 Hawaii Marines football team.

Pfc Bowman Tops Brigade Students

Pfc John D. M. Bowman maintained a 98.3 average to lead a class of 10 Brigade Hq Co. students who graduated from the 1st Marine Brigade Communications School last Friday afternoon.

Pfc Bowman

Pfc's Jay T. Thomas' 94.8 average earned him the second honor student billet while Jack T. Gallahan placed third with a 94.1 average.

Captain William T. Powers, 4th Marines Communications officer, addressed the graduates.

Students study the phonetic alphabet, teletype, field teletype, tape and net procedures. Other subjects taught in the one month course are manual teletype systems, communications security, installation, care and cleaning of teletype equipment.

Courts Martial Class Planned by Brigade

A one day course of instruction for members of Special Courts Martial is under consideration by Headquarters, 1st Marine Brigade. The tentative course would be offered only once, probably July 2nd, and in no way would substitute for the one-week course held each quarter.

Included in the syllabus would be pre-trial, trial and post-trial aspects of instruction.

The military justice course, under the supervision of the Brigade Legal Officer, is being offered at the request of some unit commanders. It will be conducted only if the number of officers nominated for the course is sufficient.

Powerful Field Radio Slated for Marines

Contracts totalling about \$15 million for powerful radio communications relay sets have been awarded to Raytheon Manufacturing Company by the Navy's Bureau of Ships. The sets are intended for Marine Corps use.

Lt. Col. Simonds Assumes Duties As K-Bay SSO

Lt. Col. Frank H. Simonds, a Marine aviator since 1942 and holder of the Silver Star, two Distinguished Flying Crosses, five Air Medals and the Navy Commendation Ribbon with Combat "V," assumed duties as Station special services officer, June 12.

Prior to reporting here for duty he commanded Marine Air Control Squadron 2 at Marine Corps Air Facility, Santa Ana, Calif.

A graduate of the University of Illinois, Col. Simonds was a teacher and athletic coach at the Waverly (Ill.) Township High School before being accepted for flight training in August, 1941. The following July he received his Marine Corps commission and Navy wings.

During World War II he saw combat as a pilot with VMSB-144 and later served as air officer with the 2nd Marines on Saipan and in Japan. He successively served as operations, executive and commanding officer of VMF(N)-513 before becoming assistant G-3 of the 1st Marine Aircraft Wing in the Korean fighting.

14 Students Finish Brigade ABC Study

A small unit leader took high individual honors in a class of 14 staff NCO's who graduated the 1st Marine Brigade's Atomic, Biological and Chemical Defense School last Friday afternoon.

SSgt. Robert D. Patton, "M" Co., 3rd Bn., 4th Marines, maintained a 93.5 average to win the first honor student billet. SSgts. Louis Acosta, "A" Co., 1st Amtrac Bn., and Thomas C. Harris, "B" Co., 3rd Anti-Tank Bn., placed second and third respectively with 90.85 and 89.85 averages.

Captain Joseph O. Allweiler, Brigade Hdqtrs. Co., executive officer, addressed the graduates. The captain stressed the grave responsibilities and obligations ABC monitors have toward their units.

The three week course trains officers and enlisted personnel for ABC billets within the Brigade. Some of the subjects taught are detection and identification of chemical agents, chemical decontamination, basic biology, biological sampling, basic nuclear physics, medical aspects of atomic warfare.

CPX CONDUCTED BY 1st BRIGADE

A command post exercise was conducted by the 1st Marine Brigade Wednesday and Thursday. Original emplacement of headquarters staffs, down to and including battalion level, started early Wednesday morning in the Ft. Hase area.

Concept of the exercise, a paper problem, envisioned aggressor agents, with the aid of sympathizers, seizing control of portions of a friendly country. The Brigade, with the assistance of Allied forces, was ordered to recapture the lost ground.

As the problem developed, various staffs displaced to areas some distance from the base. Umpires added realism to the problem by changing the tactical situation.

The CPX ended yesterday with all personnel engaged returning to Kaneohe.

Novices and Experts Invited to Ham Meet

There will be a meeting of the Kaneohe Radio Club at the amateur radio station at 7 p.m. on July 10. All persons interested in this field whether licensed or not are invited to attend this meeting.

Licensed amateurs are particularly urged to attend. The purpose of this club is to further amateur radio as a hobby and provide a means of obtaining personal skill in this fascinating electronics art.

Instruction in the International Morse code and electronic theory will be provided for beginners and refresher courses for experienced personnel who wish to get their amateur radio license.

SSgt. Patton

ROUTE MARCH—Members of Honolulu's "finest," the 15th Inf. Bn., Marine Corps Reserve, march toward the assembly area during tactical exercises at K-Bay's Ft. Hase area. "A" Co. and attached elements from Wpns. Co. are part of the Reserve unit undergoing two weeks of annual summer training at the Air Station.

DEFENDERS—A rocket team attached to "A" Co., 15th Inf. Bn., USMCR, "zero in" on aggressor elements during tactical problems at K-Bay's Ft. Hase area. Cpl. Parc M. Caderao (left) observes the fire of Pfc's Fili Sagapolu and Tui H. Sooga. The Reserves summer training program ends tomorrow.

RESERVISTS FINISH SUMMER TRAINING

CG Reviews Unit Saturday Morning

Officers and men of Oahu's "finest," the 15th Infantry Battalion, Marine Corps Reserve end their annual two week summer training program here tomorrow morning.

Brig. Gen. A. R. Kler, 1st Marine Brigade, FMF, commanding general, will review the 130 "Part-time Leathernecks" in a parade and review at Platt Field, starting at 9 a.m. tomorrow.

Commanded by Lt. Col Lewis Nutting, the battalion will be led past the reviewing officers by Maj. Clayton R. Moc. The 1st Marine Brigade band will provide martial music for the event.

On the go from before dawn until sunset, citizen-Marines put techniques of combat, administrative and technical knowledge into use as they worked side by side with their "regular" counterparts. 1st Bn., 4th Marines hosted the reserves.

The island warriors, attired in Marine battle dress, scaled nets and mock-ups and practiced techniques of conventional amphibious warfare in Ft. Hase last Monday morning. They were indoctrinated on tracked personnel landing vehicles (LVTP-5's) and the Corps newest addition, the Ontos.

Vertical envelopment instruction followed later that afternoon. Helicopters from HMR-161 and assault teams of the 1st Bn., 4th Marines, demonstrated techniques of helicopter assault.

A secondary highlight in the final week's schedule tested the 15th Infantry Bn.'s skill at Bellows Field. The staff sections participated in a command post exercise Tuesday while rifle and weapons companies went through tactics under the eyes of Brigade instructors.

On Wednesday afternoon, the Reserves entrucked to Kahuku for a battalion field exercise (FEX) where all hands received an opportunity to function as a team.

Brigade helicopters dropped supplies Thursday and airlifted patrols to strategic points in the problem. Every phase of training was stressed by the FEX which highlighted the two week summer program.

The unit will return to civilian pursuits upon arrival tomorrow afternoon at Pearl Harbor.

PROMOTED—Cdr. Robert N. Stretch, USNR, (ChC), during a formal ceremony here last week, has the insignia of new rank pinned on by Lt. Col. L. M. Nutting, USMCR, commanding the 15th Infantry Bn., USMCR. Cdr. Stretch, a veteran of over 15 years Naval service, is currently on two weeks active duty as battalion chaplain.

ASSAULT—Hard charging elements of "A" Co., 15th Inf. Bn., USMCR, rush across an open field to take an objective held by aggressors from the company's 2nd Platoon. The 1st Platoon secured the objective during a defensive and offensive exercise at Ft. Hase. The Reserves are ending their final week of summer training here.

WEAPONS CLEANING is mandatory for all Leathernecks, 15th Inf. Bn., USMCR, Pfc's Tui H. Sooga (left) and Lauro B. Dameg perform preventive and general maintenance on a 3.5 rocket launcher under the supervision of Sgt. Nauga Savini. A light machine gun awaits care and cleaning in the foreground.

CRITIQUE—Maj. George D. Taylor, Jr. (center in utility cap) gives the men of Co. "A's" 1st platoon a critique on the manner the unit assaulted an objective held by the 2nd platoon during platoon tactical exercises in Ft. Hase. The Reserves will don civilian attire and return home following a review at Platt Field.

STORY BY
SGT. JIM WOOTEN
PHOTOS BY
SGT. A. J. WALSTEN

Civil Service News

BIG NEWS OF THE WEEK: PAY RAISES FOR GRADED EMPLOYEES

When news was received last Friday that the President had signed the pay raise bill for graded employees, retroactive to January 12, your roving reporter made a quick sampling of employees' reactions when they heard the good news, inquiring, "How are you going to spend your pay raise?"

MARY DIFFEN: "Haven't really given it much thought until now but will probably put a little in the Credit Union."

ANTONIO B. CRUZ: "I think it is wonderful. Will pay a few bills and my wife could use a new dress."

ANTONE SANTOS: "Very good. Might buy a bond or two with the extra money."

DOROTHY PASSMORE: "Haven't stopped to think about it yet. Will probably invest in mutual funds."

EDITH CHANG: "I'm very happy about the raise because it gives me a chance to catch up on some bills and put a little aside for a new car."

MAYNON JOAQUIN: (The first to call the IRD after hearing it on the radio.) "This is so sudden," she exclaimed. "I'll probably just live it up."

JOSEPHINE KULOLIA: "I'll take a bond now and pay up my credit union debt."

RICHARD LUM: "Will use part of the money to buy another rear view mirror for my new car. My wife will be driving it during our trip to the states, and I feel she needs as many mirrors as possible to see where she's going."

JOSEPH SOUZA: "It's terrific. With the lump sum check I can pay up some of my debts, and with the monthly increase we will be able to

increase our standards and live a little better."

RAYMOND TANAKA: "It's sure will be handy to put some money on the doctor and hospital bills. I'm real happy."

AMY MEDETIROS: "We were planning on painting our home so the money will come in handy for this. We won't have to dig into our savings now. Also I have two children going to summer activities with the 'Y' and this will help pay the cost. Can put more into my savings too."

GREGORIO ARTAJO: "I just bought a new home so now we can add a lanai."

JEAN FEITEIRA: "Will pay up some of my bills and put more into savings. I'm real happy about this."

INSURANCE BENEFITS TO INCREASE FOR SOME EMPLOYEES

The new pay raise for graded workers also will mean an added \$1,000 worth of life insurance for many employees. Under the Government group life insurance program, employees are eligible for insurance equal to the next \$1,000 above their annual salaries. The increased coverage will be given to those employees whose pay raise puts them in the next \$1,000 salary bracket. The following pay steps will qualify for an extra \$1,000 in insurance: GS-1, steps 2, 3 and 4; GS-2, Step 1; GS-3, Step 7; GS-4 Steps 4, 5, 6 and 7; GS-5, Steps 1, 2 and 3; GS-6, Steps 5, 6 and 7; GS-7, Steps 2, 3 and 4; GS-8, Steps 1, 5, 6 and 7; GS-9 Steps 2, 3, 4 and 5; GS-10, Steps 1, 5, 6 and 7; GS-11, Steps 1, 2, 3 and 6; GS-12, Steps 1, 2, 3, 4 and 5; all other grades, all steps.

TRANSPORTATION INFORMATION

The following information is quoted from the June minutes of

the monthly District Civilian Personnel Director's meeting with Industrial Relations Officers:

Space Available Transportation. LCDR F. D. Gallagher, District Passenger Transportation Officer, Clarified a few unanswered points which exist as a result of the Department of the Air Force message limiting space available transportation to contract employees hired from CONUS. He stated that all space available requests for locally hired employees are being disapproved, effective immediately, and the Navy will abide by the joint services policy, OPNAV Instruction 4650.4 and amendments thereto. Further instructions are not expected on the subject.

"Space Available for Dependents going to School. Conferees were informed that under present regulations, the Navy will continue to provide dependents' travel to school for civilian mainland contract employees. However, further instructions on budgeting under the new reimbursable basis is forthcoming. It is hoped that MATS services will improve after July 1, 1958 when travel by MATS will be reimbursed from Navy Industrial Funds.

"Emergency Leave Travel. Emergency leave travel will be on space available only. There will be no priority for emergency leave. LCDR Gallagher explained that MATS space is reserved and paid for by the activity who puts in an advanced requirement for seats between points. If, during the operating month and day of flight the space is not utilized by the reserving activity, the seat is given to a space available traveler and charged to the activity. If, however, a paying passenger occupies the space, the activity will not be penalized."

PUBLIC WORKS EMPLOYEE PASSES AWAY

The Station regrets the loss of Manuel J. Rodrigues, Jr., who died last Saturday after suffering a stroke. As a long time civil service employee, Mr. Rodrigues worked for many years with the Department of the Army, before coming here in October 1953 to work in the General Service, Public Works Department. He was a conscientious and well-liked employee and will be missed by fellow workers. He is survived by his son, Richard.

Friends may call at the Borthwick Mortuary from 6 to 9 p.m. Friday, June 27. Burial services will be held tomorrow, 1:00 p.m., at Diamond Head Memorial Park.

The Flower Committee of the Civilian Recreation and Welfare Association sent flower on behalf of the station employees.

VACANCY NOTICES

Supervisory Cost Accountant, GS-11, Comptroller Dept., Pearl Harbor Naval Shipyard. Closing Date: July 18, 1958. File: Head, Employment Division (Code 173), Industrial Relations Department, Pearl Harbor Naval Shipyard.

Training Officer (General Fields), GS-1711-9 Apprentice Branch Training Division, Industrial Relations Dept., Public Works Center, Pearl Harbor. Closing Date: July 11, 1958.

EXAMINATION ADVERTISED Administrative Officer and Assistant, GS-9, 11 and 12. Program Management Officer, GS-9, 11 and 12.

Office Services Supervisor, GS-9 and 11.

Announced by Honolulu Branch Office Services Supervisor, GS-9 gion, Federal Bldg., Honolulu. Announcement No. 12-9-58 (TH) ASSEMBLED. Closing date: Until Further Notice. File Form 5000-AB.

READING IMPROVEMENT

The Fourth Reading Improvement Class (Speed Reading) conducted by Mrs. Bernice Burum, Training Division, Industrial Relations Dept. was concluded with excellent results. The class started April 14 and ended June 6, 1958. The group started with a reading rate average of 325 and ended with a group average of 531 or an increase of 73%. The group started with an average of 74% comprehension and ended with an

INDESTRUCTIBLE SSGT. EARNS MEDAL FOR ANTARTIC FEATS

CHERRY POINT, N. C.—After surviving two aircraft crashes, sustaining a skull fracture, having a mountain named in his honor, and enjoying the distinction of being the first Leatherneck to navigate a land based aircraft over the South Pole, SSGt Robert C. Spann was awarded the Navy Letter of Commendation in recent ceremonies here.

Col. L. S. Moore, Commanding Officer, Marine Training and Replacement Group-20, pinned the green and white Navy Commendation Medal over Spann's left shirt pocket as Spann's wife looked on proudly.

The award, signed by the Secretary of the Navy, was, "For meritorious achievement in aerial flights between New Zealand and the Antarctic territory, during Operations DEEP FREEZE I, from Dec. 20, 1955 to Jan. 19, 1956, as an aerial navigator of Navy P2V 'Neptune' bombers."

The citation stated, "Spann contributed materially to the successful completion of the first flight of a land based aircraft from New Zealand to Antarctica, over ice-filled, treacherous seas, through one of the world's worst weather areas where wind and weather change

rapidly and unpredictably.

During most of the period for which Spann was awarded the Navy Commendation Medal, he lived in his aircraft under extremely rigorous climatic conditions with a very limited supply of food and water. The Secretary of the Navy's citation noted, "The inherent dangers of these long flights into and across the vast, snow and ice covered continent, where only extremely limited rescue facilities were available, were understood and are an attestation of Spann's personal courage."

During these flights, once the "Point of No Return" was passed, no alternate landing area was available and Spann had to navigate the aircraft to a successful landing at a point marked off by a line of red trail flags on the snow covered sea-ice of McMurdo Sound, Antarctica.

It was during one of these landings that the P2V "Neptune" bomber crashed, killing four crew members, with Spann and three others escaping death but sustaining injuries.

The crash at Mc Murdo in October, 1956 left Spann with a skull fracture which damaged that part of the brain controlling all the actions he learned as a child, such as walking and talking. Since then, in a limited duty status with the Marine Corps, he has overcome his handicaps and now serves as an associate instructor at the Marine Corps Aerial Navigation School here.

Along with eight other crew members, Spann survived his first plane crash in February, 1956. On a return trip from New Zealand to the United States the "Neptune" bomber's engine quit and the aircraft crashed on the banks of the Orinoco river in Venezuela.

The pilot of the plane had a choice of landing in the river or in a clearing along the river. "It's a good thing he chose the clearing" Spann said, "the river was filled with piranha, the fish that can strip the flesh from a man in minutes, we learned later."

Upon returning to Cherry Point after the Polar expedition, Spann's name was submitted to the Department of Defense for consideration of having a newly discovered geographical point named in his honor.

In May, 1958 the U. S. Board of Geographic Names, Department of Interior, informed Spann that a new-found range at 31 degrees west longitude and 80 degrees 50 minutes south latitude in Antarctica would thereafter be known as "Mt. Spann." Maps of Antarctica now contain Mt. Spann.

To his wife, Ruth, and their three children, Karen Ann, 5, Michael. 3, and Kenneth, 1, "Spann, the man, stands as strong as Spann, the mountain."

Marines' Dog Dies; Mascot Since '41

ARGENTIA, Nfld.—Old Red Dog is gone.

Enjoying the longest tour of duty (17 years) of anyone at Argentia NAS, and a familiar sight riding patrol trucks, walking post with the sentries, leading troops on conditioning hikes, waiting for his nightly ration of steak at the Marine Club, or spending his hours of relaxation in front of the barracks (near the flag pole), he was recently laid to rest.

Red Dog, Marine Barracks mascot, was buried where he first arrived as a three-month-old pup when he debarked from ship with the first Marine detachment that arrived here in January 1941.—(AFPS)

If it's news, call the WINDWARD MARINE at 72104.

Bulletin Board

Notices and ads must be submitted in writing to the Informational Services Office, Bldg. 220, no later than 4 p.m. each Tuesday.

For Sale Houses

LARGE 3 BEDROOM, 1 1/2 bath, open beam ceiling Trendmaker, one block from Kaneohe Elementary School. Less than FHA appraisal, \$1,800 down. Call Dr. Froehlike at 72290 or 244-013.

For Rent

3 BEDROOM house, stove furnished located near Frankie's Drive-Inn in Waimanalo. Carport and automatic washing facilities. Can be seen anytime. Available July 16, \$105 a month. Address: 41-629 Mekia St. Phone 257-036.

3 BEDROOM home, two baths, large yard, front porch, 2 car garage. All appliances installed. \$150 per month. 46017 Lilipuna Road, Kaneohe. Contact Mr. Fisk at 242-608.

Lost

GIRL'S RING, plain gold with the initial "E" engraved on the outside. LOST in the vicinity of Rainbow Village. High sentimental value, reward offered. Contact MSgt. Krueger, 73454.

Traffic Violations

MCAS

1SGT. C. HARRIS, JR., Perm unlicensed to drive. CivDrivPrivSusp for 14 days.

1st MARINE BRIGADE 12th MARINES

PVT. P. A. RYBKA, Driving without license and reckless driving. Civ-DrivPrivSusp for 60 days.

4th MARINES

SGT. J. T. DUNN, Prohibited "U" turn. Official warnings and safe driving school.

PFC R. T. DUGGINS, Speeding 35/25 and careless driving. CivDrivPrivSusp for 30 days and safe driving school.

MAG-13

2nd Lt. R. B. BOOHER, Speeding 35/25. CivDrivPrivSusp for 14 days.

1st Lt. R. N. Miller, Running Stop sign. CivDrivPrivSusp for 14 days.

2nd Lt. C. K. CONLEY, Speeding 35/25 and driving without license. CivDrivPrivSusp for 30 days and Safe Driving School.

CIVILIANS

MR. J. BARKER, Speeding 40/25. CivDrivPrivSusp for 30 days.

80% average. Attending the class were Chief Del Rosario, Capt. H. S. Gibson, Capt. R. W. McInnis, Mr. V. Parker, Capt. D. H. Pegues, Staff Sgt. J. S. Quisenberry, Lt. Col. E. R. Stacey, Lt. J. R. Taylor and Major R. E. Whipple.

NEW GRADE PAY SCALE

Federal Employees Salary Increase Act of 1958 provides for a minimum pay increase of 10 per cent in each for the General Schedule employees. The dollar amount of increase by grade and steps within grade over the previous pay scale is contained in the following table:

GENERAL SCHEDULE

GS Grade	\$270	\$280	\$290	\$300	\$310	\$320	\$330
1	\$270	\$280	\$290	\$300	\$310	\$320	\$330
2	295	305	315	325	335	345	355
3	320	330	340	350	360	370	380
4	340	350	360	370	380	390	400
5	370	385	400	415	430	445	460
6	410	425	440	445	470	485	500
7	455	470	485	500	515	530	545
8	500	515	530	545	560	575	590
9	545	560	575	590	605	620	635
10	590	605	620	635	650	665	680
11	640	665	690	715	740	765	
13	900	925	950	975	1000	1025	
13	900	925	950	975	1000	1025	
14	1035	1060	1085	1110	1135	1160	
15	1160	1190	1220	1250	1280		
16	1290	1315	1340	1365	1390		
17	1400	1425	1450	1475	1500		
18	1500						

CROSSWORD PUZZLE

- ACROSS**
- Total
 - Deafness
 - Place
 - Enemy
 - Puff up
 - In favor of
 - Plagued
 - Related
 - Staff
 - Rent
 - Killed
 - American essayist
 - Waistcoat
 - Equality
 - Small lump
 - Remains at ease
 - Near
 - Crimson
 - Animal coat
 - Sun god
 - Wearied
 - Obstruct
 - Swiss river
 - Break suddenly
 - Goddess of healing
 - Snakes
 - Stop
 - Pronoun
 - Inflates
 - Must barren
 - Pronoun
 - Man's name
 - Afternoon party
 - Consumed money
 - Tricky (slang)
 - Posed for portrait
 - DOWN
 - Rear part of ship

- FOR OFFICIAL USE ONLY - Class. by United Features Syndicate, Inc.**
- Female deer
 - More beloved
 - Notice
 - Aged
 - Parent (colloq.)
 - Russian sto.kaide
 - Trade for money
 - Treats maliciously
 - Before
 - Bushy clump
 - Seed
 - Vital organ
 - Turf
 - Gaiters
 - Romance language
 - Cushion
 - Strip of leather
 - Former Russian rulers
 - Merry
 - Alcoholic beverage
 - Reputable
 - Instant
 - Cluster of flowers
 - Expire
 - Items of property
 - City in Germany
 - Ventilate
 - Mountains of Europe
 - Rabbit
 - The trial
 - Intellect
 - Article of furniture
 - Ocean
 - Make lace
 - Note of scale

ROAD BLOCK—John Oana, salty Hawaii Braves third baseman, got the umpire's thumb for this attempted larceny at Quick Field, Pearl Harbor Marine Barracks, June 21. Leatherneck receiver George Davis clamped the ball on Oana while the fleet infielder was still several feet short of the plate, giving the Braves their third out in the top of the fifth. The Marines won 3-2.—PHOTO BY TSGT. JIM HARDMAN.

TOP SHOTS—With weapons in hand, winners of the skeet shoot held here at K-Bay stand in order of their placement in the match. (Left to right) Lt. Col. D. L. (Frosty) Cool, 1st place; Lt. Kirby Walker, USN, 2nd place; 1st Lt. Tom Jefferson, 3rd place; MSgt. Ted Gitz, 4th position, and SSgt. Ed Sweeney, 5th place. This match was held to select qualified shooters for Marine Corps representation at the National Military Skeet Tournament in Waterford, Mich., later this summer.

FAVORITE TOOL—"Iron number five will do the trick," Col. Jack R. Cram, MCAS commanding officer, tells MSgt. Al Greer, "B" Co., 1st Bn., 4th Marines and golf pro Jimmy Ukauka as Greer prepared for the Hawaiian Marines Golf Tourney which got underway Thursday. A leading contender for top honors, Greer and other golfers started competition at the K-Bay Klipper course, with the play shifting to the Navy-Marine links near Pearl Harbor yesterday and today.—PHOTO BY SGT. BRUCE HAMPER.

RICKY VAUGHN, 6-year-old son of Sgt. Herbert Vaughn, Hq&HqSq, works out in the boxing gymnasium in preparation for the battles he plans on encountering in the Biddy Boxing Tournament. Just prior to the picture taking the aspiring title holder tugged on the weights and when they returned to their normal position they picked him right up on his toes.—PHOTO BY SGT. "SWEDIE" WALSTEN.

BIRDS FLYING; BIRDS POPPING COOL SHOOTIN'

Lt. Col. D. L. (Frosty) Cool, coolly powdered 492 birds in 500 chances to win the first Pacific Ocean Area Marine skeet tournament here this week.

Runner-up in the 500 bird all-gauge match was Lt. Kirby Walker, USN, with 480x500.

A primary purpose of the five-day tournament was to select qualified Marine shooters for competition at the National Military Skeet matches in Waterford, Mich., later this summer. The National Military shoot is part of the First World Skeet Championships.

Lt. Col. Cool, who commands H&S Bn., FMFPac, fired a perfect 100 to pace the qualifying rounds at Kaneohe Marine Corps Air Station. Of the more than 30 entries, only five shooters met the qualifying standard of 90 per cent on the first 100 birds.

The remaining shooters and their five-day totals are 1st Lt. Tom Jefferson, 477x500; MSgt. Ted Gitz, 476x500; and SSgt. Ed Sweeney, 463x500.

MSGT. LATIMER TAKES MAG-13 GOLF TOURNEY

The first annual MAG-13 Golf Tournament was completed Saturday afternoon. It was a full handicap tournament and was comprised of three flights with 18 contestants in each flight.

Col. P. J. Fontana, CO, MAG-13, presented awards at a banquet following Saturday's tourney.

The winner of the Championship Flight was MSgt. Bob Latimer who played with a 7 handicap. He shot net scores of 73 and 68 for a net total of 141.

Runnerup and only one shot off the winners pace was Lt. Earl Lovell with net rounds of 72 and 70 for a net total of 142. The third place trophy was taken by Lt. Bud Bolzer with net rounds of 74 and 70 for a net total of 144.

The "A" Flight trophy was won by Maj. Bob Wright playing with a handicap of 15. He shot rounds of 73 and 74 for a net total of 147. Capt. Hal Dean took second place honors with rounds of 92 and 86 for a net total of 148. Third place was copped by MSgt. E. J. Scott who fired a net total of 149.

The closest flight of the tournament was the "B" Flight. The final foresome walked off the 18th green all with net totals of 145. CWO Ward, Lt. Reid Zehmer and Maj. Dave Graybeal will play an 18 hole match to determine winners in the "B" Flight.

The next event took place on the tricky three par number 4 tee. This event consisted of who could bring the ball closest to the pin after the tee shot. First place honors were taken by Brig. Gen. A. R. Kier, who dropped in 33 inches from the cup. Second place honors, and also a fine golf shot, went to Maj. D. A. McMillan whose shot rested 41 inches from the pin.

Honors for the fewest putts went to SSgt. R. G. Gerstner who ended up with 29 for the final day's play. For 36 holes he had a total of 60 putts. Runnerup in this event was Sgt. Barrett with 62.

A tremendous 310 yard blast by Lt. Bud Bolzer took longest drive competition. Maj. Stubby Washburn came in only clubs lengths behind for runnerup honors.

The most coveted trophy of the tournament, Col. Fontana's Trophy, was awarded to the squadron with the four lowest shooters. This was taken by Maj. Nelson, Maj. Wright, Capt. Dean and Lt. Lovell of H&MS-13.

Capt. John Irwin and MSgt. Ben Atkinson received sportsmanship awards.

Hawaii Marine Nine Take Six In a Row

By SGT. BILL EASTBURN

Lt. Col. Hap Spuhler's Leathernecks pushed their win skein to six straight games this week as they nicked both ends of the Hawaii Major baseball league for three consecutive triumphs.

In boosting their season total to 20-8, the Marines blanked the league-leading Rural Red Sox 4-0 and waxed Pearl Harbor Naval Base 12-3. It was the 29th loss for the luckless Bluejackets.

The Leatherneck's third win came on a 3-2 duel with the second place Braves.

Their shutout of the Red Sox, June 22, put the Marines within 3½ games of the major league pacers. They lead the InterService circuit with a 5½ game cushion over Naval Air Hawaii.

Righthander Bob Duliba, back on

the mound after three weeks on the binnacle list, held the Sox to three hits at Rises Field, Kaneohe Marine Corps Air Station.

Duliba whiffed 13 and walked three as he won his seventh game in nine chances.

Hank Malfa's double in the second stanza, followed by Rudy Faust's single, put the Marines ahead 1-0. Malfa doubled again in the fourth while Faust, Don Furth and Charles Booth each got a single to give the Leathernecks a three-run bumper.

A timely single by Rudy Faust furnished most of the scoring punch as the Leathernecks edged the second-place Braves 3-2, June 21, at Quick Field, Pearl Harbor Marine Barracks.

With the Marines trailing 1-0 in the fourth, Faust dropped a single in center field to score Dick Demblon and Ernie Brooks who were aboard via singles.

After Don Furth's sacrifice fly scored Hank Malfa in the same stanza, the Leathernecks held on to weather a Brave rally in the ninth which added two more runs.

Furth (6-1) went the distance, striking out 10 and giving up five hits. He walked two.

In their 12-3 rout of the basement Bluejackets at Quick Field, June 18, the Leathernecks scored one in the first, three in the second and two each in the fifth, sixth, seventh and eighth.

George Davis, Dick Dumblen and pitcher Bob Randolph paired hits, while outfielder Charlie Booth and Demblon accounted for a pair of RBIs each.

Randolph, a righthander, whiffed eight in going the route for the Leathernecks. He issued nine hits and walked four.

Tots Boxing Classes In Hands of Experts

Biddy Boxing is in full swing at the gymnasium here. Applications for youngsters between the ages of 6 and 12 are still being taken during normal working hours. Call 72159 for application.

Aiding TSgt. Leo P. Neaut, coach of the Hawaii Marine Boxing team, are two well qualified members of the team. Sgt. Luis Molina, former Olympic team member, is lending a helping hand in the coaching and training department. With the onslaught of young hopefuls, Cpl. Carmen Scialabba, Inter-service featherweight Champion, was called into give the baggy trunked crew a few pointers.

All the children are under close supervision at all times.

SOFTBALL TEAM DROPS 3 TO LOSE SECOND POSITION

In last week's league play, the Hawaii Marine Softball team lost three games and relinquished its hold on second place for the first time this year in the inter-service league. Navy downed the Necks 2-1 on Wednesday; an improved Air Force team turned the trick on Friday for a total of 8-7 in their favor and league leading ServPac bounced the Marines for the third time Monday 2-1.

Last Wednesday, Navy Base jumped on Marine starter Jim Brown to score one run in the first inning on a walk, a stolen base and a double. The Marines got the run back in the second inning when Tex Hinojosa led off with a single. Jack Lennon sacrificed him to second and on a bad throw to first Lennon also was safe. Bob Hammond walked to load the bases and Hinojosa scored on Larry Williams sacrifice fly.

Navy scored the winning run in the sixth frame when lead-off man Simmons singled to left and the ball got through Hinojosa. Simmons scampered to third and later scored on a fly ball to center.

Jim Brown took the loss giving up seven hits and fanning three. The Marines collected a total of four hits with Hinojosa getting a double and a single. Dean WhiteBreast and Jack Lennon had one single apiece.

In Friday's game, the loose fielding Marines committed seven errors and blew a five run lead as they were overtaken by Hickam AFB, 8-7. Jim Brown again was the victim of Hickam's assault and his mates misplays as he gave up seven hits and struck out five.

The Marines scored five runs in the opening frame on three hits, a walk and two errors. They seemed to be well on their way to victory. However, the bottom began to fall out on the Marines in the fourth inning when Hickam scored three runs on two hits and three errors.

The airmen scored one more in the fifth on Carl Manley's home run. The Marines scored two more in their half of the fifth to make it 7-4. In the Hickam half of the sixth the Air Force scored four runs on three hits and four errors to complete the disaster.

The Marines collected seven hits with Jim Brown getting two singles, Ed Post a triple, Bob Hammond and Jack Lennon one double each and "Lupe" Hernandez and Larry Williams one single apiece.

Monday night ServPac invaded Pollock Field and came out on the long end of a 2-1 score. Irv Green pitched the league leaders to their 19th win of the campaign giving up three hits and striking out 12. Tex Hinojosa took the loss allowing three hits and fanning seven.

ServPac took the lead in the second on the basis of two walks and a single to left. The Marines countered in the fifth when Price singled. ServPac then attempted to pick him off first and on a wild throw Price rounded the bases to score. The Packers broke the deadlock in the sixth when the lead off man walked and stole second. Irv Green then grounded to short and it got through 1st Lt. Dave Kline to score Crandall from second. ServPac has beaten the Marines five of six times all by one run. The only Marine victory in the series was also a one run win.

Besides the single by Price, Ed Post had a double and Dave Kline a triple to account for the Marines three runs.

INDIANS BEAT CARDINALS IN KAILUA PONY LEAGUE

The Indians from the Kaneohe Marine Base and the White Sox continued to set the pace in the Kailua Pony League game Sunday. The Indians downed the Kailua Cardinals 7-1, while the White Sox outlasted the Pirates 13-8.

MAG-13 NETMEN—Displaying the Brigade-Station Tennis Trophy are singles tournament winners (left to right) Lt. James F. Willenbrink, 1st Lt. Keith L. Strong and Sgt. Maj. Keith B. Fox. It might be noted that Lt. Strong has also taken the singles championship in the match held at Camp H. M. Smith.—PHOTO BY SGT. "SWEDE" WALSTEN.

Trophies Presented

GALA AWARDS DINNER BRINGS CLIMAX TO B-S SOFTBALL PLAY

Thursday evening, June 19, at regimental messhall No. 2, a highly competitive and successful Brigade-Station Softball season was climaxed with an awards banquet. Trophies, certificates of award, and many plaudits were presented. MSGt. Hal Pope, HAMS-13, acting as Master of Ceremonies, delivered the opening address. The prayer was given by Cmdr. David A. Sharp, 1st Marine Brigade Chaplain.

At the conclusion of the outstanding dinner, MSGt. Pope reviewed the season in brief, then presented Brig. Gen. A. R. Kier, Commanding General, 1st Marine Brigade, who, after congratulating the teams on their sportsmanship and achievement awarded to Col. J. H. Masters, commanding officer, 4th Marine Regiment, the team Championship Trophy. Col. Masters, then presented the trophy to Lt. Col. A. M. Zimmer, commanding officer, 3rd Bn., 4th Marines who accepted for his league champions.

Lt. Col. E. J. Doyle, Station S-3 Officer, representing Col. J. R. Cram, commanding officer, MCAS, awarded individual trophies to the regimental champions. Stepping back to the microphone, MSGt. Pope, next introduced Lt. Col. F. H. Simonds, Station Special Services Officer, and Lt. Col. M. A. Hull, Brigade Special

Services officer, who presented certificates of achievement to members of the 1st and 2nd teams, comprising this year's All Star team.

Returning to the microphone again, Lt. Col. Doyle, rendered honors to Capt. Willard K. Bond, 2nd Bn., 4th Marines and 2nd Lt. Hummel, 3rd Bn., 4th Marines, as coach and Alternate coach of the year, respectively. Gen. Kier bestowed Lt. Colonel F. C. LaHue, Commanding officer, 2nd Bn., 4th Marines, with the Perpetual Commanding General's Cup Trophy. The banquet was closed with a Benediction by Lt. Cmdr. C. J. Maguire, MCAS Chaplain.

Much praise is to be given MSGt. H. E. Burge and G. B. Hunneycutt and personnel of messhall No. 2 for the excellent meal and the decorations which added much to the banquet.

Position	Unit	Total
1.	2nd Bn., 4th Marines	77½
2.	3rd Bn., 4th Marines	64½
3.	1st Bn., 4th Marines	33
4.	MAG-13 Champions	23
5.	3rd Bn., 12th Marines	17½
6.	Service Bn., 1st Marines	16½
7.	MAG-13 All Stars	0
8.	MCAS	0

'Dream Team' and 3rd Bn., 4th Battle During All Star Game

Pollock Field was the site of the 1st Annual Brigade-Station All Star Softball game on Wednesday afternoon, June 18, pitting the 3rd Bn., 4th Marines' league champions against the talent laden "Dream Team" selected by the leagues' coaches and managed by coach of the year, Capt. Willard Bond of the 2nd Bn., 4th Marines.

Each team was retired in order in the initial inning of play as Pfc Robert Jones, pitching for the champs and Sgt. Jack Van Douser of the MCAS team, hurling for the stars, looked sharp in dealing with opposing batsmen.

The bottom of the second frame found 3rd Bn. threatening when Pfc Cerenda Wooten, batting from the port side of the plate, sliced a single to left field and with one out, a walk was issued to Pfc John Ritchie. Wooten was picked off second, but passes were doled out to the next two hitters, loading the sacks. Van Douser bore down in the clutch, though, getting the third cut out on a slightly hit ball.

After reaching first on an infield bobble in the Stars' half of the third, Cpl. Armando Enriquez, representing Serv. Bn. pilfered second base and then executed a beautiful bit of base running to swipe the bag at the far corner as well. It was to no avail however as his mates were unable to touch Jones heavy enough to score the little second baseman.

All was quiet, for a half inning at least, until catcher Sgt. Bob Beam took advantage of a miscue on the part of the 3rd Bn. to arrive at base number one; a moment's lapse on

MAG-13's Skyraiders Pound MCAS Flyers In Little League Play

MAG-13's Skyraiders pounded the MCAS Flyers down in a 14-3 runaway during Little League play last Thursday.

Again John McKee came through as big stickman for the Skyraiders pounding out a double. John Hansen belted out his first four-bagger for the season.

Bill Titterude got the only two hits for the Flyers.

The Flyers came to life in the fourth frame and held the MAG-13 team scoreless for the remainder of the game.

On June 24th the tables were turned on the Skyraiders team as they were handed a 5-2 setback by the Giants.

The Giants hammered out six singles to tally their five runs. The Skyraiders made for three hits and two runs.

Gary Glenwinkle blasted a home run for the Skyraiders but it was nullified when his excited teammates ran onto the playing field.

Big John McKee looked like big league material with his expert fielding and batting ability.

Coach of the Year

the defense allowed him to go all the way to third. 2nd Lt. Charles Merriam of MAG-13 bounced deep to shortstop and Beam, off with the crack of the bat, scored ahead of the throw to boost the galaxy out in front 1 to 0.

The fifth and sixth innings were stalemates with gooseeggs posted for both squads.

Sgt. Paul Hadley, big MCAS first sacker playing for the All Stars, put tension in the air, leading off the visitors' seventh, by pasting a drive against the right field wall, foul by a matter of feet. On the following pitch he broke both the tension and the back of 3rd Bn. by hammering a long shot over the fence in right center to up the lead 2 to 0. Pitcher Van Douser pumped a single into right field and advanced to second while the ball was being mishandled by the flychasers. Runners were safe on first and third with Enriquez laying down a bunt single. Somewhat rattled by the Stars' belligerent bats, a wild pitch escaped 3rd Bn. moundsman, sending another run across and placing Enriquez on third, from where he scored on Cpl. Mike Fishetti's long fly to center. Retiring the side, the regimental crew found

themselves posted on the low end of a 4 to 0 tally.

Resolving to abolish what appeared to be an insurmountable lead, the men of manager 2nd Lt. Lowell Hummel shouldered their lumber and stepped plateward. Pfc David Trimble was given life on an error. Following an out, Pfc Eugenif Mandzig slapped a bingle into right field and darted into second as the throw went to third base in an attempt to cut down the lead runner. It was a tardy peg and Cpl. Ralph Wilson's ensuring fly ball, hauled in for the second out, nevertheless shoved Trimble across with 3rd Bn.'s lone counter of the contest, as the rally ended too soon with too few of the precious runs.

Throughout the contest, sharp, play, featuring heads-up base running, timely hitting, good fielding and pitching, was displayed by both squads, to the enjoyment of every spectator attending the star-spangled festivities.

It was an auspicious debut for all star games aboard the Air Station and its success, in all probability, has insured the continuance of this policy of integral part of the Brigade-Station sports program for the future.

General's Cup Trophy

ROD and GUN CLUB

By TSGT. G. C. KELLEY

The Special Services Fishing Boat is undergoing repairs and will be out of commission temporarily for approximately one week.

It is recommended that fishing parties making trips aboard the Fishing Boat in the near future obtain some better trolling lures that are presently on hand. The best catches in recent weeks have been made on the larger "knucklehead" type trolling lures. The small feather jigs furnished on the fishing boat have caught a few small kawakawa, but the rule for fishing these waters is "big lures for big fish." There are large schools of

mahimahi within easy trolling range of MCAS and Ono are plentiful along the reefs closer to shore. More successful catches will result from using the proper trolling lures for the game fish that are abundant in the waters surrounding MCAS. An effort to procure more lures is being made but they will not be procured from Special Services until funds are available for fiscal year 1959.

The next meeting of the Rod & Gun Club will be held at the Rod & Gun Clubhouse at 7:30 p.m. on Wednesday, July 9. Meetings are held on the second Wednesday of each month and the dates are listed in the Club Meetings column of this paper on the week preceding each meeting. Members are urged to bring new members to the next meeting. It is anticipated that the trophies for the new club record holders and the quarterly trophies for largest fish in each of the four fishing categories will be available for presentation at the July 9 meeting.

Obedience Trials For Trained Dogs

The Obedience (Dog) Training Club of Hawaii, a member of the American Kennel Club will hold its 16th Obedience Trial July 20 at Thomas Square in Honolulu. This trial will be conducted under the American Kennel Club rules and regulations. Carl Spits, eminent judge from North Hollywood will be the judge.

Entry forms and a premium list may be obtained from Mrs. Dorothy G. Fantasia by calling 77950 or 70221 ext. 257.

Sports Calendar

VARSITY BASEBALL

- June 28—Hawaii Marines vs. Barber's Point 2 p.m. at Quick Field.
- June 29—Hawaii Marines vs. University of Hawaii, 2 p.m. at Riseley Field.
- July 2—Hawaii Marines vs. SubPac, 2 p.m. at Quick Field.

VARSITY SOFTBALL

- June 27—Hawaii Marines vs. Barber's Point, 8 p.m. at Barber's Point.
- June 30—Hawaii Marines vs. Navy Base, 8 p.m. at Ward Field.
- July 2—Hawaii Marines vs. Hickam AFB, 8 p.m. at Hickam

BOXING

Hawaiian All Marine Boxing Tournament gets under at Kaneohe tonight. This continues through July 2.

BRIGADE-STATION BASEBALL

- July 1—12th Marines vs. 1st En., 3 p.m. at Riseley Field.
- July 2—MCAS vs. 2nd Bn., 3 p.m. at Riseley Field.

ALL STARS—Besides the name of their team this title fits each member of the team. They are all stars. The trophies were presented during the annual Athletic Banquet held at Regimental Mess Hall 2. Immediately following the dinner, trophies were presented to those leading the league in various sports. The General's Perpetual Trophy was presented to 2nd Bn., 4th Marines.

49th STATE FAIR at Honolulu Stadium tonight. Jaye P. Morgan will be the star in the free musical variety show. There will be exhibits, Miss Hawaii Pageant, Thrill Acts and Hall of Science and Health for your enjoyment. Tickets at the gate are 75 cents; pre-sale tickets are 50 cents.

SOUTH PACIFIC at the Kuhio Theater tonight. This is the Hawaiian premiere performance and all proceeds from tonight's showing go to the Arizona Memorial Fund. Box office is open from 9 to 9.

ROLLERAMA OF 1958 will be at the Civic Auditorium July 4 and 5 with a full length skating production of over 100 skaters. Admission 90 cents. 14 and under 50 cents.

AROUND THE WORLD IN 80 DAYS has returned to the Kaiser Dome. Adult prices are \$1.50 and \$1.80. Children 90 cents. All seats are reserved. Call 991-336 for reservations.

HAWAII CALLS, national network radio broadcast, 2-2:30 p.m. at the Reef Hotel.

MUSEUM OF FINE ARTS will have a concert July 3 at 8 p.m. Adolph Baller, pianist; Gabor Rejto, cellist. Public invited and no admission charge.

CATAMARAN SAILING in Waikiki each day. Call 992-828 for reservations.

TONIGHT
6:30 p.m.—Hula lessons; 8 p.m.—Free handwriting analysis by Sarah Wong.

SATURDAY
8 p.m.—Dance to the Saltones.

SUNDAY
6:30 p.m.—Television.

MONDAY
7:30 p.m.—Free game night.

TUESDAY
Nothing slated.

WEDNESDAY
8 p.m.—Dance with lovely hostesses.

MAMIE VAN DOREN

Going Places

Special Services Activities

AMATEUR RADIO STATION (72797)

Monday through Friday—7:30 a.m. to 4 p.m. (Other times by appointment.)

BOWLING ALLEYS (72597)
Monday through Thursday—11 a.m. to 11 p.m. Friday—11 a.m. to 12 midnight. Sunday and holidays—12 noon to 11 p.m.

ENLISTED MEN'S SWIMMING POOL (72922)
Monday—closed.
Tuesday through Friday—11:30 a.m. to 6:30 p.m.
Saturday and holidays—10 a.m. to 6:30 p.m.
Sunday—11 a.m. to 6:30 p.m.

GOLF COURSE (72324)
Monday—7:30 a.m. until dusk, except that the clubhouse will be closed until noon.
Weekdays—7:30 until dusk.
Saturday, Sunday, and holidays—7 a.m. until dusk.

GYMNASIUM (Hangar 103) (72159)
Daily from 11 a.m. to 9 p.m.

HOBBY SHOP, GARAGE AND SALES ROOM (72706)
Monday and Tuesday—closed.
Wednesday through Friday—1 to 9 p.m.
Sundays and Holidays—12:30 to 6:30 p.m.

LIBRARY (MAIN AND ECT BRANCH) (72160)
Monday through Friday—10 a.m. to 9 p.m.

Saturday, Sunday and holidays—1 to 4 p.m. and 6 to 9 p.m.

STABLES AND KENNELS (73192)
Monday and Tuesday—closed.
Wednesday through Friday—10 a.m. to 7 p.m.

Saturday, Sunday and holidays—8 a.m. to 7 p.m.
Free rides to K-Bay dependent children and K-Bay Servicemen on their birthdays.

RECREATION BOATHOUSE (72219)
Monday and Tuesday—Closed.
Wednesday through Friday—12 a.m. to sunset.

Saturday, Sunday and holidays—8 a.m. to sunset.

RECREATION EQUIPMENT ISSUE ROOM
Monday through Friday—7:30 a.m. to 4:30 p.m.
Saturdays from 8 a.m. to 12 noon.
Sundays and holidays from 7:30 to 11:30 a.m.

TONIGHT
6:30 p.m.—Dance classes; 7 p.m.—Portrait sketching; 8 p.m.—Dance with lovely hostesses

SATURDAY
1 p.m.—Recording services; 3 p.m.—20 and under teenage dance; 5 p.m.—Song fest; 7 p.m.—Royal Hawaiian Band concert.

SUNDAY
8:30 a.m.—Java Club, coffee and rolls; 10 a.m.—Church party—free transportation to any church of your choice; 1 p.m.—recording service; 5 p.m.—Hospitality hour; 7 p.m.—Concert—Honolulu Duo-Piano Club.

MONDAY
7:30 p.m.—Stage show; 7:30 p.m.—Special game night.

TUESDAY
7 p.m.—Portrait Sketching; 7:30 p.m.—Square Dance.

WEDNESDAY
7:30 p.m.—Rainbow Camera Club; 8 p.m.—Cabaret Dance.

If it's news, call the WINDWARD MARINE at 72104.

Officers Club

TONIGHT
4:15-6:15 p.m.—Happy Hour; 6:30-9 p.m.—Dining room open; Dance to the Four Bits of Rhythm at 7 p.m.

FRIDAY
Summer Formal—9 p.m.-1 a.m.

SUNDAY
5-6 p.m.—Special Tot's program; 6 p.m.—Tot's movies; 6:30 p.m.—Family Buffet; 7-10 p.m.—Dance to the "Continental's"

MONDAY
Hula Lessons.

TUESDAY
"O" Wives special outdoor picnic; 7-8 p.m.—Happy Hour; Movie, 8 p.m.—"Girl in White" with June Allyson.

WEDNESDAY
6-8:30 p.m.—Dining room open; 7:30-11 p.m.—Duplicate Bridge with prizes and refreshments. \$1.00 per person.

One for the Books

THE JOY WAGON—The story of how and why Microvac, the electronic calculator ran for President, written by Arthur Hadley, a veteran reporter who knows his way around the Washington scene. A humorous first novel satirizing all politicians.

MOLLOY—By Samuel Beckett is a major of the post-war era; a novel of modern man and his destruction in the manner of Kafka and Joyce. Mr. Beckett is the author of *GODOT*.

ESCAPE FROM FEAR—By Bursten is an eye-witness account of the escape of the 200,000 Hungarians after the October Revolution, and the ensuing problem of distribution of these refugees.

PROJECT SATELLITE is an account by Wernher Von Braun and three other outstanding rocket experts of the launching, tracking, instrumentation and planning of satellites. A short history back to the V-2, current planning and future potentialities for satellites are discussed.

MY MOTHER'S HOUSE AND SIDO Contains two of the novels of Colette.

J. B.—Two broken-down actors reading the parts of God and Satan find that they have stumbled into reality through the play. A play in verse, Archibald MacLeish applies the myth of Job to modern times to find his answer for human suffering.

THE MIDWICH CUCKOOS—Another frightening book by John Wyndham. Strange happenings in the village of Midwich result in a most peculiar population increase.

BIG OIL MAN FROM ARABIA By Michael Cheney is an entertaining and colorful account of the life that many Americans are now living overseas and of the sudden transformation of a feudal nation by modern technology.

VICTORY WITHOUT WAR 1958-1961 By George Fielding Elliot. Basing his belief on proven weapons, in main, the aircraft carrier, Elliot sets out methods of insuring America's safety from the Russian ballistics system.

THE UNDISCOVERED SELF—The world's greatest living psychiatrist, C. G. Jung Discusses the question of the "Lonely Crowd" and the division of the world into two armed camps.

Club Meetings

MONDAY
AKU MARINES, at the Rod and Gun Clubhouse, 7 p.m.

TOASTMASTERS, at the Staff NCO Club, 6:30 p.m.
BOY SCOUTS next meeting is July 9.

WEDNESDAY
SQUARE DANCE CLUB in quarters 747, 8 p.m.

Divine Services

Catholic

ST. MICHAEL'S CHAPEL
SUNDAY MASS—8:00, 9:30 and 11:00 a.m.

WEEKDAYS—Monday through Friday, 11:30 a.m., 1:15 p.m.; Saturday and holidays, 9 a.m.

CONFESSIONS—Saturday, 6:30 to 8:00 p.m. and before all masses. Sunday, 7:15 to 7:45 a.m.; 8:45 to 9:15 a.m.; 10:15 to 10:45 a.m.

CHOIR—Wednesday, 7:00 p.m.

INSTRUCTION CLASSES—Monday, 3:00 p.m. in Station School for children. Monday, 6:00 p.m. in RCT Chaplain's office, for adults.

WEDNESDAY, 7:00 p.m. in Station Chaplain's office for adults.

HOLY NAME SOCIETY—Third Monday of the month in the Chaplain's Office Bldg. 1090, at 8 p.m.

NOVENA—Our Lady of the Miraculous Medal, Monday, following the 4:15 p.m. mass

Protestant

TRINITY CHAPEL

SUNDAY DIVINE SERVICES
8:00 a.m.—Holy Communion.
9:30 and 11 a.m.—Protestant Worship Service.

9:30 a.m.—Sunday School, Mokapu School.

6:30 p.m.—Fellowship Hour

WEDNESDAY
6:00 p.m.—Choir Rehearsal (for 9:30 a.m. service).
7:30 p.m.—Choir Rehearsal (for 11 a.m. service).

THURSDAY
8:00 p.m.—Lutheran Catechetical Instruction.

Jewish

8:00 p.m.—Friday, Aloha Chapel, Moanaloa Housing.

Christian Science

SUNDAY
9:30 a.m.—Bible School.
11:00 a.m.—Church Service. Services held at Kainalu School, Kailua.

Personnel interested in Christian Science may consult with the Christian Science Minister on Tuesday from 10 a.m. to 12 noon in the Chapel Center. For appointments at other hours call 73182 or Mrs. Carl Gray, Kaneohe 250-147.

Latter Day Saints

SUNDAY
9:00 a.m.—Priesthood meeting.*
10:00 a.m.—Sunday School.*
6:00 p.m.—Sacrament Meeting.*

* All services at Church of Latter Day Saints, Kailua rd., Kailua.

THRIFT SHOP

Panchoast and Lawrence Streets, telephone 72148. Open Tuesday and Thursday from 9 to 11 a.m.; Saturday from 10:00 to 12 noon; every second and fourth Tuesday from 7 to 9 p.m. Used household items and clothing at reasonable prices.

Theater Schedule

By SGT. SAM ZAGARELLA
Two shows daily—6:05 p.m. and 8:20 p.m. at both Main Theater and 4th Marines. Movies at 4th Marines Theater are one day later than scheduled below. Matinees on Saturdays, Sundays and holidays at the Main Theater at 1 p.m. only.

Regimental Theater reopens July 3.

TONIGHT
RETURN OF DRACULA—Francis Lederer, a vampire who escapes from his crypt in the Transvaal, murders a Hungarian immigrant bound for California. A 17-year old chick falls for him but he is only thirsting for her blood—which he gets. A supernatural expert comes into the scene and sees to it that a stake is driven through the heart. Norma Eberhardt portrays the teenager.

SATURDAY
LOOKING FOR DANGER—A comedy starring the Bowery Boys as they engage themselves in spy activities on the North African front during WWII. This happens to be the 46th flicker they have made.

SATURDAY
FLAME BARRIER—This is a science fiction story where Kathleen Crowley hires Arthur Franz and Robert Brown to search the Yucatan jungle for her husband who got lost looking for a satellite. When they find this artificial moon her husband is inside. They try to free him but to no avail. Seems she wasn't getting along with him anyway so she plans a new life with Art.

SUNDAY MATINEE
ENEMY FROM SPACE—Brian Donlevy is a scientist assigned to uncover and deal with forces so ugly and terrible they could destroy the earth. When his assistant gets carted off by the bad guys he calls the cops but they think he is "bats." Donlevy finally brings his case to Parliament (this takes place in England by the way) where he gets some satisfaction.

SUN ALSO RISES—A real weird one written by Ernest Hemmingway. Concerns a Paris newspaper man who was wounded during WWI and consequently cannot fulfill the love he holds for Ava Gardner. She is conscious of his affliction so is attracted elsewhere. She becomes involved with a number of individuals such as Tyrone Power, Mel Ferrer, Errol Flynn and Eddie Albert.

TUESDAY
BABY FACE NELSON—A biographical crime drama on the life of a hoodlum who terrorized the nation in the early 30's. Mickey Rooney is excellent as the lead star.

WEDNESDAY
FORT MASSACRE—Starring Joel McCrea in the story where the West unholsters its most savage self. Forrest Tucker and Susan Cabot aid in kicking up the dust and fighting the Indians.

THURSDAY
TARNISHED ANGEL—This was a best selling novel all about a New Orleans newspaperman who falls in love with the wife of a barnstorming pilot. The flicker is splattered with thrills and spills and well worth the effort.

FROM: _____

TO: _____

MAIL THE WINDWARD MARINE HOME TODAY.
NO ENVELOPE REQUIRED.

Postage required: 3rd Class Mail—3c, 1st Class Mail—6c, Airmail—12c.
For mailing fold paper twice and secure outer edge with tape or staple.