

LtCol. P. H. McArdle

LtCol. W. J. Kohler

Maj. C. H. Schmid

Brigade Staff Section Heads in Switch

Four key changes in the Brigade's staff will become effective today.

On orders to the War College, Air University, Maxwell AFB, Ala., is LtCol. Phillip H. McArdle, present Brigade G-1.

Replacing him as G-1 is LtCol. William J. Kohler who is moving over from the Brigade G-4 slot.

Maj. C. H. Schmid, Brigade Supply Officer, will succeed Col. Kohler as G-4.

The major's replacement is Maj. George L. Newton, now based with Materiel Bn., Camp Pendleton. He is scheduled to arrive here in August.

Col. Kohler enlisted in September 1940 and was commissioned a second lieutenant in August 1942.

An artillery officer, Col. Kohler arrived here for duty in August 1961.

His replacement, Maj. Schmid, enlisted in the Marine Corps in July 1943 and was commissioned the same year. He has been Supply Officer since his arrival in June 1961.

Col. McArdle arrived in Hawaii for duty with the Brigade in August 1959. Before becoming Brigade G-1, he served as CO of 1/4.

It was during his tenure as Battalion CO that 1/4 received special recognition for its participation in Phase III of Operation Greenlight, a large scale Navy-Marine Corps amphibious landing exercise on the California coast.

Baseball Tomorrow

The Hawaii Marines Baseball team, winner of their last two games, against Hickam (3-2) and Army (9-6), will host the Pearl Harbor ball club tomorrow at Riseley Field. Game time is set for 2 p.m.

Japan Newsmen To Tour Station

Twenty Japanese journalists are slated to visit the Air Station briefly next Thursday afternoon.

The newsmen are enroute back to Japan following a visit to the Mainland. Their tour is sponsored by the Defense and State Departments, and the U.S. Information Service.

While on the Station, they are scheduled to visit Kansas Tower, observe an SAR helicopter rescue demonstration, visit the Station library and tour a Station living barracks.

Tours by foreign newsmen, sponsored by the Government, are intended to permit observation by these groups of the American scene as found in the home, community, factories, schools and military installations.

The objective is more factual and accurate reporting in the country from which the tour comes, and improved understanding of the U.S., its institutions and its people.

Outpatient Care Now Without Appointment

Capt. G. Basilicato, Station Senior Medical Officer, has announced that due to the many service commitments and changes in medical officer personnel, the dependent outpatient clinic until further notice will function on a non-appointment basis, with emergencies taking precedence over all cases.

"We regret this curtailment in service at this time," he added.

CHANGE OF COMMAND — Colonels Allan Sutter (c) and William H. Marsh (r) turn to exchange salutes after returning the Regimental Battle Color to Maj. J. S. Hecker, Regimental Adjutant, marking the formal change of command Tuesday afternoon. Col. Marsh assumed command of the 4th Marines after almost two years as assistant G-4, FMFPac.

Maj. Draper to Assume Brigade's 2-4 Command

Maj. William H. Draper, holder of the Silver Star, will move up from the Executive Officer slot of 2/4 to become Battalion CO Monday afternoon during change of command ceremonies at Platt Field.

He will relieve LtCol. Carol D. Rowe who has been CO since February. Col. Rowe arrived here for duty

with the Brigade in 1959.

Maj. Draper enlisted in the Corps in November 1942. He was selected for and attended the Navy's WWII V-12 program at Denison University. The Major was commissioned a second lieutenant upon graduation in March 1945.

During the Korean Conflict, the Major served with 1/1 and participated in the first United Nations Coun-

2309 'Waiting' E-6s Told Date Promotions Due

Plans to promote the remainder of the sergeants and staff sergeants (E-5) selected for promotion to staff sergeant (E-6), and of corporals and sergeants (E-4) for promotion to sergeant (E-5), have been announced by HQMC.

Twelve hundred E-6 promotions were authorized late last week. These new staff sergeants will have a May 1 date of rank. The first 1200 E-6 promotions made last month were ranked from Apr. 1.

The remaining 1109 selectees will be promoted about June 15 with a June 1 date of rank. The board which recommended these 3509 promotions completed work Mar. 15.

Field commands have been requested to submit composite scores for promotion to sergeant (E-5). It is expected that the E-5 promotions will be authorized during July.

LtCol. C. D. Rowe

Maj. W. H. Draper

Units Begin 'Drum Beating' To Boost Their Water Queen

With time fast running out in the 1962 Navy Relief Society Water Carnival Queen contest, promoters this week reminded all units that only two paydays remain to cast "penny-per-ballot" votes.

Major Robert G. Klein, Brigade Headquarters Company CO and contest "honcho," this week told the Windward Marine that, to date, only nine outfits have nominated contestants.

"Considering the number of units in both Brigade and Station," the Major said, "either there's going to be last minute onslaught or there just aren't enough pretty girls to go around."

The winner, to be officially titled "1962 Water Carnival Queen" will reign over the one-day Carnival, Sunday, July 15. The winner will be selected on the basis of a penny-per-vote.

Major Klein indicated that Brigade Special Services had placed a collection bottle for each queen in each of the three clubs and in the 1090 Marine Exchange store for the convenience of military-dependent voters. In addition, bottles will also be available in most company-squadron offices on paydays. Each of the bottles will have affixed to it a picture of a queen contestant.

While the campaign managers of each of the nine young ladies are keeping their contest tactics "under wraps," word has leaked out that one outfit has lined up

a "rich" sister unit that is queenless for additional support, while another is planning a whirlwind personal appearance "tour."

Regardless of the tactics employed, contest planners agree that, to win, each contestant will have to have the complete backing of every person in the unit and, as Maj. Klein pointed out, "with all proceeds going to Navy Relief, nobody can lose!"

RECEIVING THE COLORS — LtCol. R. D. Opp (c) receives the 3rd Bn., 12th Marines' battle color from 1stLt. K. M. Iversen prior to presenting it to Maj. C. V. Hendricks, new cannoneer commanding officer. The change of command ceremonies took place at Platt Field Tuesday morning. LtCol. Opp departs soon for the Mainland where he will retire after more than 20 years of Marine Corps service.

Windward Marine

Col. W. R. Campbell.....Commanding Officer
 Lt. Col. A. L. Clark.....Executive Officer
 Capt. R. B. Morrissey.....Informational Services Officer
 SSgt. Al W. Steele.....Editor
 Sgt. Jim DiBernardo.....Assistant Editor
 SSgt. Dick Vernon.....Sports Editor

The WINDWARD MARINE is published every Friday by and for the personnel of the U.S. Marine Corps Air Station, Navy No. 990, c/o FPO, San Francisco, Calif. Printed at the Royal Printers and Publishers, Inc., Honolulu, Hawaii, the WINDWARD MARINE is published with appropriated funds in conformity with paragraph 1720.1 MFCorMan 1961 and MCO 5727.3. The WINDWARD MARINE is a member of and receives the services of the Armed Forces Press Service (AFPS).

No paid advertising may be accepted. The information Section and the WINDWARD MARINE are in Bldg. 220. Telephones: WINDWARD MARINE 72-104; ISO 72-535-72-955.

Subscription Rate: \$2.50 per year Circulation—5000

Editorially Yours

Flag Day, June 14

Can any man or woman in the service see it rise in the morning light and descend in the evening to the bugler's notes without feeling a sense of its beauty as a symbol? Generations have worked and fought and died that its original 13 stars might multiply to 50. And as it flew over them, so it shines for us and free men everywhere as the embodiment of the liberty to which men throughout have aspired.

Our flag—this June 14 as in past years we honor it, for on that date 185 years ago it was adopted by the Continental Congress. By seeing it in "the rockets' red glare," Francis Scott Key was inspired to write our National Anthem, and in our own time the greatest Yankee Doodle dandy of them all, George M. Cohan, set the country to whistling "It's a Grand Old Flag" and meaning every note of it.

Ask any WWII veteran who was on Corregidor what it feels like to see the Stars and Stripes dragged down by an exultant enemy—for no veteran of Bataan will ever forget May 6, 1942, when our resistance ended. Nor will the troops, who in February of 1945 fulfilled Gen. MacArthur's pledge to return, forget the sight of the flag rising triumphantly in vindication of dead and captive Americans.

"The emblem of our unity, our power, our thought and purpose as a nation," Woodrow Wilson called it. "We celebrate the day of its birth; and from its birth until now it has witnessed a great history, has floated on high the symbol of great events, of a great plan of life worked out by a great people." Almost half a century of great events since Wilson's Flag Day of 1917 have given his words new luster. (AFPS)

Test for WM Readers

The change in appearance of this week's WM is caused by: (a) smaller page size; (b) larger type; (c) narrower columns; or (d) optical illusion? The answer is a combination of (a) and (c). Since going to the photo-offset method of reproduction, it has become necessary to use a slightly smaller page size to accommodate the high-speed press. This, in turn, requires a slight reduction in the width of the columns. For us, this width reduction is one pica. For the reader—about 3/16 of an inch. The page length has been reduced exactly two inches—the space required to print this explanation.

Chaplains Corner

By Chaplain K. W. Carlson
TRUST IN GOD . . . RAdm.

Alfred T. Mahan, USN, one of this nation's greatest naval strategists, stated: "I have tried God these many years and found him ever faithful . . . to me He is . . . Alpha and Omega."

SELF-ANALYSIS . . . Abraham Lincoln stated, "We have vainly imagined in the deceitfulness of our hearts that all these blessings were produced by some superior wisdom and virtue of our own. Intoxicated by unbroken success, we have become too self-sufficient to feel the necessity of redeeming and preserving grace, too proud to pray to the God that made us."

SONS AND DAUGHTERS

John Quincy Adams remarked, "So great is my veneration for the Bible that the earlier my children begin to read it, the more confident will be my hope that they prove useful citizens of their country and respectable members of society."

FIRM DEDICATION

Phillip Brooks once said: "Do not pray for easy lives; pray to be stronger men! Do not pray for tasks equal to your powers; pray for powers equal to your tasks."

COMPASSION . . . An unknown writer wisely spoke: "I used to complain that I had no shoes, until one day I saw a man who had no feet."

DECISION . . . Joshua, of Old Testament fame, challenged: "Choose you this day, whom you will serve . . . but as for me and my house we will serve the Lord."

Counterinsurgency

Reading List by MC

Marine Headquarters wants all officers and senior non-commissioned officers to bone up on their knowledge in the field of counterinsurgency.

To assist them in getting the proper guidance in obtaining such knowledge, Headquarters has sent a list of suggested reading materials to local commands.

The readings are listed in Marine Corps Bulletin 1500.

According to HQMC, the current international situation has induced an increasing emphasis on counterinsurgency. The United States is now expanding its efforts in this field and is urging that military personnel be adequately informed.

MENU

Neon Meal	Evening Meal
	TODAY
Sea Food Platter	Hot Pork Sandwiches
	SATURDAY
Brunch	Grilled Beef Steaks
	SUNDAY
Brunch	Roast Tom Turkey
	MONDAY
Simmered	Corn Beef
	Chili Con Carne
	TUESDAY
Steamed	Frankfurters
	Pan Roast of Veal
	WEDNESDAY
Grilled	Hamburgers
	Virginia Baked Ham
	THURSDAY
Chicken	Fried Steak
	Braised Beef

From Out of This World — Following the second showing at Theater No. 1, June 14, there will be a special showing of "Friendship Seven." The color film—made available by PMR—contains 57 minutes of exciting scenes of America's first orbital flight by Marine Colonel John H. Glenn Jr.

MAG Gets New S-2 — Maj. R. H. Burnett was recently assigned duties as S-2 officer of MAG-13. The major was formerly ExO of MABS-13. He relieved Maj. R. G. Klein, now CO of Brigade HqCo.

Weekend in Kailua Town — This weekend the Hawaiian Canoe Racing Association, in conjunction with the Kamehameha Day Celebration Committee, will open its 1962 racing schedule. The Kam Day celebration will feature an outrigger canoe race at Kailua Beach. The two-day affair will begin with a parade through Kailua to the racing site starting at 10 a.m. tomorrow. The HCRA also plans a hukilau following the last race Sunday at the regatta site. Entertainment will be provided between races. A luau will be held at the Sheraton Point, Heeia-Kea, Oahu, between 4 and 6 p.m. Sunday. Tickets are available at Special Services at reduced prices for K-Bay personnel.

Chance to Flex Muscles — K-Bay personnel are invited to participate in the Hawaii Mr. Armed Forces contest which will be held at Farrington High School at 7:45 p.m., June 22. Entry fee is \$1 and may be paid at 766 Kailua rd., Kailua. Further information may be obtained by calling 65-133.

Teen Party Is Big Success — More than 100 dependent teenagers attended the recent Teen Club's Roaring Twenties Party. Included in the evening's entertainment schedule was a twist contest which was won by Butch Ball and Sheila Wood, John Lowman and Karen Beal won prizes for wearing the best attire. Karen also capped the door prize. Leis made by Linda Briggs and Garra Petty were presented to special guests Brig-Gen. and Mrs. Keith B. McCutcheon by Alan Guy, club president. Teenagers who missed the evening of fun and who as yet have not joined the club are reminded that now is the time to join.

Applications may be obtained from Stacy Wright or Ray Charron. The Club is open every Saturday night from 8 to 11:30 p.m. The next special event is scheduled for June 30. Parents are invited to stop by and inspect the club during any Saturday meeting. Be sure and be on hand June 16 when members will vote on the club's constitution.

In Appreciation Of Efforts — LtGen. Alan Shapley, CG, FMFPac., has sent the following message to Station and Brigade commands: "Please extend to chairmen of project committees, committee members and all other personnel of your command who participated in the Armed Forces Day 1962 ceremonies my personal appreciation for a job well done."

Save Those Salty Utilities — Do you have a set of utilities ready for survey? If so, LtCdr. J. K. Moore, Brigade Medical Administrator, has issued a call for them. Worn out utilities can live another life when used by Brigade corpsmen in their training. If you have a set (or more) you plan to discard before that next inspection, turn them in to your unit medical section.

New Sheepskin Holders — Congratulations are in order for off-duty education seekers Capt. R. D. Klein and Sgt. R. E. Steffy of VMF-232, and Capt. R. O. Arthur and GySgt. W. H. Nelson of Station Electronics. Both received their college degrees last Sunday. The four K-Bayites were presented their diplomas by Dr. L. M. Barrett during Jackson College graduation ceremonies held at Punahou High School. Although we were unable to contact all the college "grads" to inquire into the length of time they had been in pursuit of their diplomas, we did manage to reach Capt. Arthur. He says he's been working at it off and on for the past 24 years. Incidentally, time didn't hurt his standings in the class one iota. He graduated Summa Cum Laude.

Anyone for Additional Duty? — At no expense to the government, you can volunteer for additional duty as Cubmaster for the Kaneohe Bay Cub Scout Pack 69. Cubmaster SSgt. Chuck Dennison is seeking a replacement for the position he's held while here at K-Bay. Dennison leaves later this month for the Mainland. If you have experience in scout work, or desire to enter the scouting movement, call SSgt. Dennison at 253-945.

El Toro Lieutenant Cited by United Kingdom — British VAdm. Sir William G. Crawford, KBE, CB, PSC, presented the Britannia Award for 1961 to 1stLt. Robert W. Spackman. The lieutenant is the third Marine pilot to win the annual award which was established in 1957 by the Lord Commissioners of the Admiralty of the United Kingdom in appreciation of U.S. assistance in training British naval pilots from 1952 to 1956. Lt. Stackman flies F8Us with El Toro-based VMF-334.

MANNED AND READY — Sgt. Raymond Koszrzewa places the arming wire on the fuse of one of six bombs held by the new multiple carriage bomb rack now in use on "Devilcat" aircraft.

VMA-212's New Bomb Rack To Boost Skyhawks' Punch

VMA-212, employing the A4D Skyhawk attack bomber, has added an extra punch to its ordnance arsenal with a new multiple carriage bomb rack.

The new bomb rack, manufactured by Douglas Aircraft Corporation, increases a single plane's capabilities six-fold.

Previously, the Brigade's Skyhawk attack bombers could carry a maximum of three bombs. With the new ordnance innovation, six 250-pound general purpose or fragmentation bombs can be slung under each wing and six 500-pound bombs can be carried on the fuselage of the aircraft.

The bombs can be dropped singly, two-at-a-time, or all at once.

Only 20 minutes is required to install each rack on the underside of the A4D. All three racks can be installed and 6000 pounds of explosives loaded on the aircraft in one hour.

Four of 212's attack bombers recently tested the rack's capabilities in a bombing run on a Pohakuloa training area target.

Second Division's Veterans Searching For 'Buddies' Kin

A nationwide search is underway by veterans of the Second Marine Division for sons and daughters of deceased buddies who may be eligible for enrollment in college.

The Second Marine Division Association, which has its National Headquarters at 4545 S. Christiana Ave., Chicago, has memorial scholarships available for eligible survivors of Marines who made the supreme sacrifice while serving with parent organization during World War II.

The Association scholarships are financed by voluntary contributions by its membership. Eligible survivors are encouraged to contact Association Headquarters or Mr. Mitchell A. Thomas, Route 2, Cleveland, Association's Memorial Scholarship Fund Committee.

Division veterans, or other interested parties, who desire to contribute to the scholarship fund may do so by mailing their gift to either of the above addresses.

Two of the jets carried six 500-pound bombs while two others had twelve 250-pounders aboard.

Pilots who have used the new capability agree that the new bomb rack makes the versatile A4D — already considered a mighty item in the Marine arsenal — an even more potent close air support weapon.

'Highest-Grade' Retirement Bill Passes House, Goes to the Senate

Legislation that will allow members of the Armed Forces to retire in the "highest grade satisfactorily held" in any service has passed the House and gone to the Senate for consideration.

The Air Force recommended enactment of the legislation, and the Bureau of the Budget interposed no objection.

Basically, the legislation amends existing laws. The Defense Department believes that individuals who have served in one service and later transfer to, or enter, another should not be penalized because of such transfer.

Under present law, as interpreted by the Comptroller General, an individual who has served in one branch of service and later retires, receives full credit for all service performed except in one particular.

Here's what happens: In computing his retired pay, a grade held in the first armed service cannot be considered even though that grade may be higher than any grade which he held in the other service. The same situation exists with respect to computing disability and severance pay.

Under the proposed legis-

lation, the situation will be remedied by authorizing computation of retired pay and disability and severance pay based on the highest grade held in any branch of service.

Also under present law, an individual who has held a permanent grade on active duty which is higher than the grade in which he is serving when retired or separated for disability, may not receive retired pay or disability or severance pay based on the higher grade.

The old law, which authorizes retired pay or severance pay based on grades formerly held, refers only to temporary grades.

Under the new legislation this situation will also be remedied. It would authorize computation of retired pay based on the highest permanent or temporary grade held satisfactorily on active duty in any branch of service.

The new legislation also affects Air Force personnel previously serving in the Army other than in the Army Air Corps, or Army Air Force.

Prior to 1958 the Air Force assumed that personnel who formerly served in the Army would be entitled to consider their Army service as equivalent to that in the Air Force in determining the grade on which retired pay or disability

severance pay could be computed.

This assumption arose from the provisions encompassed in the National Security Act of 1947.

But in February 1958, the Comptroller General ruled that the Air Force could advance personnel on the retired list to grades held in the Army only if such grades were held in the Army Air Corps or Army Air Force.

The new legislation, when approved, will erase this problem. (AFPS)

Navy Raises Cost Of Sailors' Togs

Increases in prices of Navy enlisted uniforms scheduled to begin in July will result in men's clothing costing \$6.10 more than current prices.

The largest increases on men's clothing are \$1.90 on the peacoat which will cost \$25.40 and \$1.35 on the service shoe which goes to \$6.35 per pair. The greatest increase percentage-wise is for the blue scarf which jumps from 25 to 75 cents.

The increases were kept to \$6.10 by the reduction in price of four uniform items for men. (AFPS)

SIKORSKY "WINGED S" — Majors S. J. Osserman (cl), and S. G. Beale, and SSgt. G. F. Hardwine, of HMM-161, receive the Sikorsky Helicopter Corporation "Winged S" award from LtCol. L. V. Tope, squadron CO. They were commended for their part in the rescue of two Coast Guardsmen involved in a swimming mishap. Theirs were the second series of "Winged S" awards presented HMM-161 Marines last week.

LIFESAVERS — 1st Lt. N. P. Winter and Sgt R. W. Christman (r) receive congratulations and the Sikorsky "Winged S" award from LtCol. L. V. Tope, HMM-161 CO. The award and "Winged S" pin are given by the Sikorsky Corp. to deserving helicopter pilots and crews who have saved a life during flying operations. The coptermen completed a rescue of two stranded Air Force personnel in Waimea Bay.

Marine Forces in Thailand

3/9 Sets-up Udorn Tent City; A4Ds' Runway is Next Door

3D MARINE EXPEDITIONARY BRIGADE HEADQUARTERS, UDORN, THAILAND, (Delayed)—The "tent city" of this Marine Corps Command Post area is becoming just that: a city.

Hustle, bustle and Marine know-how have turned a clearing near Udorn Airfield in Northern Thailand into a well-organized command area.

The clatter of hammers intermingled with the humming of communication generators is prevalent as the Marines add

to their "city's" growth.

All the activity is not confined to this Command Post of the Brigade Commander, Brig-Gen. Omand R. Simpson.

Just a few hundred yards down the road, Marine personnel of the Provisional Marine Aircraft Group of the Brigade are engaged in keeping Skyhawk fighter planes and helicopters in the air.

The units attached to the Provisional Air Group, all from the 1st Marine Aircraft Wing, include: HMM-261; VMA-332; MACS-4; MABS-12 and MATCU-66.

Even further down the road, troops of the 3d Battalion, 9th Marine Regiment are also keeping busy. LtCol. Harold W. Adams' troops, who landed in Thailand at that government's invitation, are now enjoying hot meals and movies.

The U.S. Seventh Fleet's "Floating Battalion Landing Team," the troops of 3/9, include the following supporting units of the 3d Marine Division:

"F" Battery, 2/12; 3d Platoon, "C" Company, AT Bn.; "B" Company, 3d MT Bn.; 3d Plt., "C" Company, 3d Pioneer Bn.; and detachments from Headquarters Bn., 3d Force Service Regt., and 3d Medical Bn.

Communications Men To Switch in Field, Balance MOS 2500

Marine Headquarters announced last week that more than 1200 Marines serving in Occupational Field 25 are being retrained to correct an imbalance in the Corps' communications field.

Approximately 100 field radio operators and wiremen, in pay grades E-5 and above, are being retrained as message center men.

Over 1100 corporals and below, who have been classified as basic communicators, are now training for assignment as radio relay operators, message center men, field operators and wiremen.

In the two latter cases shortages have existed for junior enlisted men in these specialties.

The Headquarters Personnel Department estimates all retrainees will be qualified in their new jobs within a four-month period.

USS Iwo Jima; FMF Base Afloat

By SSgt. Del R. Vernon

The Navy's first true "copter-carrying ship with a built-in Marine amphibious task group" is now serving with the Pacific Fleet.

The USS Iwo Jima, the Navy's newest amphibious assault ship, the heart of the Marine Corps' new vertical envelopment concept, was commissioned less than a year ago.

Adding a third dimension to conventional amphibious warfare by landing troops behind enemy-held beaches with troop-carrying helicopters, the Iwo Jima recently paid a call to Hawaii.

Measuring 592 feet long, the ship — only half the size of the USS Forestal — carries a Marine contingent of 1800 men, fully equipped for battle.

A product of "theory," the \$35 million Iwo first got underway in September of 1961 from her birthplace, Bremerton, Wash.

The first "shake-down" cruise was completed in October 1961 and, after two-and-a-half weeks of extensive sea trials, the Iwo was declared "ready for action."

The wartime mission of the Iwo Jima is to embark, transport and land troops and their essential air transportable equipment by means of helicopters. In short, "get them there first with the most."

There are now three amphibious ships in the Pacific Fleet. The USS Princeton, a converted anti-submarine aircraft carrier, joined the Fleet in March 1959. The USS Valley Forge, also a former anti-sub assault ship, joined the fleet in June 1961.

These ships are designed to participate in vertical assault phases of amphibious operations. The Iwo Jima utilizes two types of helicopters, the HR2S and utility HUS chopper. She can land troops, equipment and supplies at pre-determined locations behind enemy lines.

With the great versatility of the helicopter assault ships and the increased speed of today's task forces, a flexibility never known before has been added to the punch of modern amphibious warfare.

Living conditions for Iwo Jima Marines are considered excellent to outstanding. The ship's living compartments are fully air-conditioned and provide large stowage for personal equipment.

In addition to a hanger deck that is equipped for movies, there are two libraries aboard for troops and the ship's crew.

Navy Captain Thomas D. Harris, veteran of naval aviation, is the first commander of the Iwo and Cdr. Fred H. Thorne is the ship's Executive Officer.

POWERFUL AND READY — The USS Iwo Jima-manned and ready-is shown in operation off the California coast. HUS helicopters are on the forward flight deck while the larger, newer HR2S choppers are on the aft deck.

A JEEP AND TRAILER are being loaded in a transport HR2S helicopter to airlift to troops behind the enemy's defense line. HR2S 'copters are capable of carrying 4500 pounds. They have "clamshell" doors and are also used to transport mechanical mules and bulk cargo.

BEHIND ENEMY LINES — Utility HUS helicopters land Marines at key points behind the enemy's defense line where little or no resistance is encountered. Flying at tree-top level, under the protection of fighter escort planes, the helicopters utilize terrain features to reduce their visibility from enemy gun crews.

ALL ABOARD — Two of the 1800-man Marine contingent aboard the Iwo approach a HUS chopper in preparation for landing exercises during the ship's shake-down cruise.

EYES ON THE DECK—Two HR2S choppers land on the aft flight deck of the Iwo Jima during amphibious landing operations off the California coast.

Marines Down Hickam; Turn Back Army, 9-6

"MR." LAUCHHEIMER—Captain W. W. McMillan, Marksmanship Training Unit, San Diego, won the coveted Lauchheimer Trophy with an aggregate score of 1161X63V's. This marks the fourth time, the Captain has won the trophy. The Lauchheimer is awarded to the Marine Corps top shooter determined by an aggregate score of rifle and pistol competition during the Marine Corps Matches.

Game At Pollock Field

Softball Season Opens June 11; Brigade, Station Teams Ready

Once again the cry of "Batter Up" will echo through the softball diamonds here at K-Bay beginning June 11 as the Station-Brigade Softball season officially opens with 1/4 and MAG-13 starting league play.

Seven teams have entered the softball league this year. The season will run for two months following the double-round-robin program of play.

Two games will be played on each of the days scheduled, with the first game commencing at Pollock Field behind the 3/12 area.

Scheduled games for the 11-15 June are as follows:

June 11		
6:30 p.m.	1/4	vs MAG-13
8 p.m.	2/4	vs ServBn
June 12		
6:30 p.m.	3/4	vs 3/12
8 p.m.	4/4	vs 1stRadio

6:30 p.m.	3/4	vs	3/12
8 p.m.	ServBn	vs	1/4
June 13			
6:30 p.m.	MAG-13	vs	1stRadio
8 p.m.	3/12	vs	1stRadio
June 14			
6:30 p.m.	2/4	vs	1stRadio
8 p.m.	3/4	vs	MAG-13
June 15			
6:30 p.m.	3/12	vs	ServBn

LOSING BATTLE — Pinch-hitter for Hickam tries in vain to persuade plate umpire on call of a strike. With two outs in the top of the ninth, the batter struck out, giving the Leathernecks their 3-2 victory over Hickam.

Little League First Half Pau; Giants in First Place with 12-0

A "classic comedy" featuring the fathers of little league ball players is set for Sunday at the Little League Ball Park at 1:30 p.m.

Secret practice sessions are in progress to ready the fathers for their baseball contest with their sons. Every inning promises to keep the fans laughing while the father-son events take place.

The "Fathers' Special" will feature the players' fathers on one team and the little leaguers on the other.

The opposite - hand - at - bat

rule will govern play. Those fathers who normally bat left-handed will have to bat with their right, and so on.

Each team will play against the oldsters for three innings. A championship game will be played, consisting of four innings to determine the top team.

Word is out that liniment and rubbing alcohol will be available after each game for those rusty fathers in need.

The game is being played in conjunction with Little League Week, June 11-17.

LITTLE LEAGUE — Things have been going a little hard on the Cubs this season but they expect to make a better showing during the second half of play. Members are (front row l to r) Eddy Nichols, Stan Harris, Junior McClure (bat boy) Scott Harpe; (second row) Joey Wynns, Bruce McClure, Joel Reeves, Hugh Fones, Mike Schoedler; (third row) Gary Keimel, Kirk McClure, Rufus Martin and Ron Frazier. Manager Steve Kiemel (l); head coach Ron Fones (c) and assistant coach John Mancini are in the last row.

Annual Hawaii Golf Tourney At Local Links June 25-27

Attention all male golf enthusiasts.

The annual Hawaii Marine Golf Tournament being hosted at K-Bay is set for June 25-27.

All male personnel of the Marine Corps, or Navy personnel attached to Marine Corps units, are eligible to enter the golfing tourneys being held at the Klipper Course.

Each contestant will play a total of 54 holes. On each of the three days of tournament play, 18 holes will be played, starting June 25.

Medal play will determine Hawaii Marine Champions. Competition will be in four flights; "Championship," "A," "B" and "C".

Those desiring to enter the contest must submit entry blanks found in Station Bulletin 1710 no later than June 20.

Contestants competing in the tournament will be placed in flights according to their established handicaps. Only

those persons with established handicaps will be allowed to participate. Trophies will be awarded to all flights in the tournament.

Shooting Champ

Gunnery Sergeant Bill Abbott, a Camp Pendleton Marine, received the National Rifle Association Distinguished Marksmanship Award Apr. 25 for scores he obtained in the 1961 International World Championship in the trap, skeet, and running deer events.

The certificate and a Distinguished Marksmanship Medal was presented to Sgt. Abbott at Base Headquarters by Brig. Gen. R. L. Murray, Base Commander. In May 1961 at Oslo, Norway, Abbott's score of 389 hits on 400 targets gained him 7th place in the International Shoot.

Scoring in the United States is based on the target-bird being thrown from one spot and on a constant flight and at a constant speed.

Under international rules, the birds come into the shooter's view from many different spots, at varying speeds and horizontal angles.

contest played before a good crowd.

In the bottom of the first, the Leatherneck nine scored one run on a hit by Shoptaw.

The game hit a stalemate after the first inning until the 5th when the Marines came from behind to cinch the 3-2 win.

Jerry Henry made the outstanding play of the day with one out in the sixth inning. Leaping high in the air and snagging a line drive to put out the batter, Jerry fell to the ground, rolled over and threw to first to catch a Hickam runner off the bag for a double play.

The Hawaii Marine team won another game Sunday at Pearl Harbor's Quick Field, beating the Army, 9-6. Bob Shoptaw again triggered the Marine attack with a three-run homer.

In other Interservice play, the SubPac Raiders collected their 19th straight victory in a one-sided slugfest at Shafter Bowl by downing the National Guard 13-2.

Bounding back after the 3-2 defeat by the Marines, Hickam turned back Pearl Harbor 4-1 at Ward Field. During this game, a once-in-a-month-of-Sundays play occurred.

In the 7th inning, Pearl Harbor had John Moats on first and Ed Brown on second with no outs.

Cliff Hughes of the Hickam club made a spectacular catch of a sinking line drive for one, threw to second for two, and the second sacker relayed to first for the third out.

Standings for the league as of Monday, June 4, were:

	W	L
SubPac	21	3
Marines	17	8
Hickam	13	12
Army	12	12
Nat'l Guard	7	20
Pearl Harbor	5	20

Hickam Over Marines, 7-6

Pinch-hitter Booker T. Neeley of the Hickam Flyers doubled in the winning run in the 9th inning of Monday's Hawaii Interservice baseball league, edging the Hawaii Marines 7-6.

After trailing the Flyers for seven innings, the Leathernecks exploded in the 8th inning, bringing five runs across the plate.

The Flyers were unable to score in the eighth, but put the finishing touches on the game in the ninth with Neeley's two-bagger.

By dropping the game to the Air Force team, the Hawaii Marines fell to five games behind the league-leading SubPac Raiders currently riding a 19-game winning streak.

Don Santo of the Marines had another good day at the plate in collecting four hits on five times up. Butch Bacon accrued three hits.

Tomorrow's game at Riseley Field will find the Marines hosting the National Guard ball club. Game time is 2 p.m.

Hawaii Marine Swim Team Prepares For Barber's Point Swim Contest

The Hawaii Marine Swim Team, coached by Sgt. "Bud" Dalton, is buckling down to rigorous training in preparation for an All-Service Swim Meet on Oahu late in June.

So far, 12 men are fielded on the swim team. Although officially the deadline has passed for tryout swimmers, anyone interested in joining the club is urged to call Sgt. Dalton at 72922.

In this year's swim events, all major style swimming events, will be judged for first place teams and individuals.

High hopes are placed on the abilities of two swimmers on the K-Bay squad. Charles Cadigan from L-3-1, former All American swimmer from California, heads the locals in the free-style

200-meter races. Cadigan won his All-American title in 1959 while a swimmer for Fullerton Junior College.

Stephen Rotchstein is a chief competitor in the 50-yard free-style events and the 200-yard medley relays. He was selected "All American" High School swimmer while attending Alameda High in California last year.

In April, coach Dalton fielded Cadigan in a senior meet which found top Hawaiian swimmers vying for titles. With only one week of work behind him, Cadigan placed third in this event.

"If he can do that well with only a week's practice," Sgt. Dalton said, "he should really do well in the All Service

events. Provided he gets in enough practice, there should be no stopping him."

Swim-Dive Tourney Set for June 13-15

Barber's Point Naval Air Station will host this year's HASAC Swimming-Diving Interservice Championships, June 13-15.

The stage is set for what promises to be one of the hardest fought contests in HASAC history. Service teams from Barber's Point, Hickam and K-Bay are working out every day in preparation for the upcoming swim meet.

Sgt. Leslie Dalton of Company "A", 1st AmTracs, has been designated coach for the Kaneohe squad.

Sixteen events are scheduled for the three-day competition. Medley relays, one-meter diving, 800-meter freestyle and a 1500 freestyle are among the events scheduled for the Barber's Point Pool.

Womens' Day Golf

Last week's Women's Golf Club held a Stableford Golf tournament for both "A" and "B" flights.

Winners of the "A" flight were Evelyn Tope with a 41 and Dorothy Evans with a 40.

In the "B" flight, Mel Bekeris finished first with 42, followed by Tissie Petty with a 39.

Local Golf Results

In last Sunday's "Blind Bogie" tournament at the local Klipper links, H. B. Harrison and J. V. Laggan paired up to place first with a net total of 76.

FINE FORM — Pitcher Sewell Street of the Marine nine fires another ball to the plate during his one-hit ball game on Memorial Day. Street also collected a double during the ball game to lead the Marines to a 6-2 win over the National Guard ball club. Catching is Dave Colcomb.

MEMORIAL DAY WINNER — Dave Packer, K-Bay water sport enthusiast, stands proudly with his 70-horsepower Beisemeyer speed boat which took him to the checkered flag in Memorial Day races at Keehi Lagoon.

Dave Packer Wins Marathon At Keehi Lagoon Boat Race

Memorial Day has a special meaning to almost everyone.

To Power boat enthusiasts on Oahu it means the time for the biggest annual power boat race of the year, the Keehi Lagoon Boat Races.

This year, Dave Packer of Station Ordinance, skimming over the waves in his 70-horse Beisemeyer boat, took top honors in the classic water events.

To place first in the three-hour endurance race, which covers a four and one-half mile course, a driver must complete 15 laps and still cross the finish line after the checkered flag falls at the end of three hours.

More than 40 boats competed ranging from Class A 40-horse engines to the speedy unlimited class. In the unlimited class there were twin catamarans with two 100-horse

engines and the SK's with 400-horsepower engines.

Packer and his crew arrived at the lagoon early Wednesday morning for their trial runs, only to be faced with bitter disappointment. On the first lap, the motor mounts went out and a magneto came loose in the engine.

On closer examination of his craft, Packer found a crack in the false bottom and the reinforcement for the deck had vibrated loose.

With hopes for victory fading, Packer and his crew worked over their boat for hours. Just minutes before the starting gun fired, the boat was in the water ready to run.

The races were sponsored by the Hawaiian Power Boat Association.

Golf Clinic Here Open to 'Duffers'

For those who haven't had the time to take to the local golf links because of what may seem like lack of ability, here's your chance.

Starting June 13, a golf clinic will commence at the local club house for ladies and junior dependents on the Air Station.

The first clinic is set up for ladies on Wednesday, June 13 at 9 a.m. The course, with once-a-week lessons of instruction, will last for six weeks.

The junior clinic, catering to youngsters from 8 up, will start June 19 at 9 a.m.

Both classes will be instructed by Mike Dietz, the local golf pro. If the response to these clinics is found too large for one class, "a divided instructional period will be set up," Dietz said.

Also in the offing is the upcoming Station Club House Golf championship matches. Tournament match play will govern and a 36-hole qualifying round will be played to determine assignment to flights. Further details on this are being worked out by the golfing committee.

K-Bay Trackmen Run 9.3 Mile

Orville Flynn, K-Bay's speedy spikester from VMF-232, placed third in last weekend's 9.3 mile run at Kapiolani Park.

The race (15 kilometers) was open to contenders from the Armed Forces and local colleges. Flynn placed third with a time of 52:36.

More than 19 starters answered the gun but six failed to finish the race due to the intense heat.

Before entering the Marine Corps, Flynn ran in both High School and AAU track events, garnishing the 1957 Manhattan 1000-yard Championship.

Teammate Joe Ortiz finished eighth in last weekend's 15 kilometer course with a time of 58:39. Both Marines will run again this Sunday in a 15-mile run.

In this Sunday's race, sponsored by the Hawaiian AAU, Flynn and Ortiz will be competing against 30 other tracksters, including five from the Mainland.

SWIMMING HOPEFUL — High hopes for the Hawaii Marine Swim team rest with star swimmer Charles Cadigan who hails from California where he won an All American swimming title in 1959. Cadigan will compete this year in the 200-yard free-style events during the Inter-Service Swimming Championships.

Classic Comedy

Little League Dads Versus Sons in Ball Game Sunday

K-Bay Little League teams are "rarin" to go this Saturday in the second half of what has so far been an outstanding season.

The Giants, under the direction of SSgt. Bee Holmes, coach, and LtCol. P. G. Dyer, manager, have reached the halfway mark in first place.

No one seems to know whether the Giants have set a record in their spectacular 12-win 0-loss record for the first half of play or not. However, no one argues the first place standing of the Giants.

The team members classify their standing as a complete team effort. The coach and manager both say that the team is outstanding as a unit, with everyone playing

well together.

Jimmy Lambert is the team's top slugger so far this season. Jimmy has been pasting the ball all over the park.

Pitching has been divided between Lambert, Rusty Dyer and Roger McNitt.

Tomorrow's games will start the second half of the league. The Giants face the Cards and the Cubs play the Red Sox.

Anything can happen during the next 12 games. Every team in the league is out to get the first place Giants.

Standings at the end of the 1st half of play are:

TEAM	W	L
Giants	12	0
Cardinals	6	6
Red Sox	5	7
Cubs	1	11

K-Bay Theater Schedule

NOTE: Show times at Theater No. 1 are 6:05 and 8:20 p.m. daily. Only one feature will be shown at Theater No. 2 at 7:30 p.m. daily. Matinees begin at 1 p.m. Saturday and Sunday at Theater No. 1 only.

By Sgt. Ed DeCola

TONIGHT

T#1 — Naked and the Dead — An excellent war drama from Norman Mailer's story of the invasion by American soldiers of a Japanese-held South Pacific island. The action centers around a platoon leader, his platoon sergeant and the general commanding the operation. An adult drama starring Raymond Massey, Aldo Ray, Cliff Robertson, Barbara Nichols and Lili St. Cyr.

T#2 — State Fair
SATURDAY

Matinee — 7th Cavalry — No word from General Custer, but it sounds like the outfit is out chasin' Injuns again. Anyway, it should be a whoop'n, holler'n afternoon with plenty of action for the kids.

T#1 — 3 Stooges Meet Hercules — The slap-stick antics of Curly, Larry and Moe prove too much for the adults, but they should please the children. The trio works for pharmacist George Neise who is jealous of Vicki Trickett's interests in Quinn Redeker, a young scientist. The stooges try to help Redeker, who is trying to perfect a time machine, to visit past civilizations. As expected, they accidentally start the machine and everyone is transported from Ithaca, New York, to Ithaca, Greece in 961 B.C. The slap-happy scenes follow with clarion races and the stooges' encounter with strongman Hercules.

T#2 — Naked and the Dead
SUNDAY

Matinee — Quinton Durward — We're not much up on this flick either, but we do know it stars Robert Taylor. Wonder if he's a detective. Oh well, take a chance.

T#1 — Bus Stop — Can you imagine a bus driver passing up Marilyn Monroe? Not us. We can just see him bringing his big old bus to a screeching halt. Well, actually it's nothing that any young American male driver wouldn't do. In fact, even the old drivers would stomp down on the brakes for this fairest of the fare. For those who may doubt her acting ability, this bus-stopper will surprise you. She does a fine job in the part as a wild-living gal who meets up with a young innocent cowpoke. The plot also involves the other passengers aboard the bus and depicts a segment in the lives of each. It's worth the fare.

T#2 — 3 Stooges Meet Hercules

MONDAY

T#1 — The Happy Thieves — Nothing like a man being happy in his work. And so it is with these thieves who whistle while they work. This stealer takes place in Madrid, Spain, where gentleman thief Rex Harrison's specialty is heisting great paintings with the help of his wife, Rita Hayworth, and Joseph Wiseman. Rita is an uneasy novice who is unwilling to help Rex steal a huge Goya painting from Madrid's Prado museum. Wiseman is an artist whose excellent forgeries are substituted for the stolen works of art. A fair flick that contains comedy, crime and romance.

T#2 — Bus Stop

TUESDAY

T#1 — Upstairs and Downstairs — Here's a hilarious maid-chasing comedy that's sure to please the adults. It all begins when Michael Craig marries Anne Heywood, the boss's daughter. His father-in-law, James Robertson Justice, decides the couple must have a maid when they entertain the firm's customers. But to find the right one turns out to be quite a project. The first one, Claudia Cardinale, entertains sailors (sorry, Marines). The second, Joan Hickson, is a drunk and the third, Joan Sims, gets frightened and quits. An elderly couple turn out to be bank robbers, and finally, a Swedish gal, Mylene Demongeot, proves to be the right one. But she's so attractive that all of Craig's buddies chase after her. It's a mad scramble for this lovely. Many amusing scenes with the various maids.

T#2 — The Happy Thieves
WEDNESDAY

T#1 — The Little Foy's — We're sort of foiled for info, but we do know the gist of this tale. It's about the life of song and dancer, Eddie Foy and his show-biz family back in the good old vaudeville days. Bob Hope does a fine job going through the great routines of Mr. Foy. A heart-warmer with comedy to delight the family.

T#2 — Upstairs and Downstairs

THURSDAY

T#1 — Darby's Rangers — Things seem a little dull? Here's an action-packed war drama to liven things up for you. It stems from World War II and is based on the exploits of Colonel William O. Darby and his famed Rangers. The action takes place in the Dieppe, North African and Italian campaigns. The stars are James Garner, Etchika Choureau, Jack Warden, Edward Byrne, Venetia Stevenson and Torin Thatcher.

T#2 — The Little Foy's

ENLISTED CLUB

Today: Happy Hour from 6 to 8 p.m. with free pupu for the patrons.

The Ozark Playboys will play in the 1-2-3 side from 8 to 12 p.m. and the Happy Aires entertain the FRHIPS and their guests from 8:30 p.m. to 12:30 a.m.

Saturday: The Dining Room opens at 12:30 and closes at 9 p.m. The Belaires entertain in the 1-2-3 side from 8 to 12 p.m. Music in the FRHIP room will be provided by the Moonlighters from 8:30 p.m. to 12:30 a.m.

Sunday: Brunch will be served in the Aloha Room from 9 a.m. to 12:30 p.m., followed by regular dinner until 9 p.m.

A special show will be held in the ballroom from 7 to 11 p.m. featuring a variety of Western and Polynesian music and dances.

Monday-Thursday: Club is open from 4 to 11:30 p.m. The Dining Room is open from 4:30 until 9 p.m.

Staff Wives

By Stephanie Greene

Our tour to Prince David's hale and luncheon at Pat's of Punaluu was most successful.

Fifty-one members and guests gathered for an enjoyable visit with the colorful prince and then retired to Pat's for a delicious lunch.

How would you like to go to a luau, be entertained by some of the leading talent in the islands, and be part of a TV show all at the same time?

This you will be able to do on Tuesday, June 26. Staff Wives Club members will journey to the Hilton Hawaiian Village Hotel where they will be guests at Lucky's Luau, the popular weekly TV show.

Advance reservations are a must! Call Jeri Edoff, 267-639, or Del Spornak, 267-458 as soon as possible.

Just a mention of our July tour, which also requires a "head count" early in advance. We will tour Pearl Harbor — including a visit to the USS Arizona Memorial — July 27. Make your reservation with Jeri or Del just as soon as you can.

Last Chance Nears For College Exams

The Station Education Officer reminds prospective University of Hawaii students that the last chance to take the entrance examination is next Wednesday.

The test will be given at 6 p.m. in the University's Bilger Hall. Government transportation will not be available.

Navy Hosts 10th Annual Service Photo Contest

Armed Forces "shutterbugs" can unlimber their cameras any time in preparation for the 10th Interservice Photography Contest.

As host for this year's contest, the Navy has put out information for both its own 1962 all-Navy photo contest and the service-wide competition.

Here are the general eligibility rules:

All military personnel on active duty for 90 days or more are eligible to enter the interservice contest (only those entries from Navy and Coast Guard personnel will be entered in the all-Navy contest).

Armed forces personnel assigned to the Navy are considered members of the Navy

for the purpose of competition on the base, district and fleet level.

But all entries submitted by the Army, Air Force or Marine Corps personnel are to be forwarded to the Special Services officer of their closest parent organization (post, camp, station or base).

Naval ROTC and Reserve units are excluded from participating in either contest.

Judging for the interservice contest will be held in December 1962. The Navy will judge its contest in October.

Any photographs which have been taken by a contestant subsequent to Dec. 1, 1960 may be entered in the 10th Interservice Photography Contest.

There are seven categories, or types, of pictures in two groupings which may be submitted. They are: portraits, babies and children, animals and pets, sports or action, scenic, military life and experimental.

Group one consists of black and white single photos. Enlargements may vary from a minimum of 8 by 10 inches to a maximum of 16 by 20 inches. The entries will be unmounted and are not to be tinted, but toning is permitted.

In the group two category, color transparencies take the spotlight. These may be up to 4 by 5 inches in size and enclosed in plastic envelopes or other protective covering. All transparencies must be mounted and marked with a red dot in the lower left-hand corner of the mount.

Winners and selected entries from the interservice contest will be exhibited at both the Pentagon and Smithsonian Institution at the conclusion of the contest.

For full particulars and complete rules, all service personnel interested in the contest should contact their local Special Services officer. (AFPS)

Little League's Guests of Hawaii Islanders Tonite

The Hawaii Islanders baseball club has thrown out the red carpet for island Little League Ball players and their managers.

Tonight at the Honolulu stadium a Little League open house will be held. Little leaguers will be admitted free if accompanied by their managers and wearing their regulation little league caps.

In addition to free admission, the boys and managers will be given free passes to the remaining games to be played at the stadium this season.

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. and 4:30 p.m., Saturdays and holidays, 9 a.m.

CONFESSIONS — Saturday, 6:30 to 8:00 p.m. and one-half hour before all masses. Children's Confessions from 9:30 to 10:00 a.m.

BAPTISMS — 12 noon Sundays by appointment; phone 72350.

Novena services Monday at 7 p.m.

ADULT CHOIR on Wednesday at 7 p.m.

CHRISTIAN DOCTRINE CLASS for children 3 p.m. Monday during the school year at the OLD MOKAPU SCHOOL.

PROTESTANT

Trinity Chapel
Sunday Divine Services

Sunday
DIVINE SERVICES — 9:30, 11:30 and 7:30 p.m.

SUNDAY SCHOOL—9:30 a.m. in old Mokapu School.

Tuesday

ALTAR GUILD—8 p.m., meets fourth Tuesday of the month in Trinity Chapel.

Wednesday

CHOIR — Wednesday 6:30 p.m. for 9:30 a.m., choir. Wednesday 7:30 p.m. for 11:00 a.m. choir.

COMMUNICANTS' CLASS — Sunday 6:15 p.m. (Sept. to June).

BIBLE CLASS as announced at Divine Services.

CHRISTIAN SCIENCE

Sunday

9:30 a.m.—Sunday School.
11 a.m.—Church Service Christian Science Society, 55 Kainalu Drive, Kailua.

Christian Science minister at Chapel Center, Wednesday 1 to 2:30 p.m. For appointment at other hours call KMCAS Chaplain center.

Wednesday

Testimonial Meeting.
Note: Reading Room at 55 Kainalu Drive is open on Monday, Wednesday and Friday between 11:30 a.m. and 3:30 p.m. Also Monday evening 7 to 9 p.m.

JEWISH

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

LATTER DAY SAINTS

Sunday

9:00 a.m.—Priesthood meeting.*
10:30 a.m.—Sunday School.
6:30 p.m.—Sacrament Meeting.*

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

Tuesday

7 p.m.—Study class in the Protestant Chapel conducted by L. D. S. (Mormon) missionaries.

NOTE: Nursery care is provided free for children at the Care Center while parents attend Sunday morning services at either Trinity or St. Michael's Chapel.

STAFF CLUB

Today: The Staff Wives will start weekend activities with an Aloha coffee this morning at 9:30.

Happy Hour with free pupu will go from 4 to 6 p.m. Social Night will follow from 7:30 to 9 p.m. The Barrons of Basin Street will entertain from 9 p.m. to 1 a.m. with music for your dancing and listening pleasure.

Saturday: The Bar opens at 11:30 a.m. and closes at 1 a.m. Dining Room hours are from 1 to 10 p.m. Paul Martin will entertain at the piano and organ from 5 to 8 p.m.

Sunday: Brunch from 8 to 11 a.m., followed by regular Dining Room hours from 4 to 8 p.m. Music by Paul Martin at the piano and organ from 5 to 8 p.m.

Monday: Bar opens at 4 and closes at 11:30 p.m.

Tuesday - Wednesday: Bar opens at 4 and closes at 11:30 p.m. The Dining Room is open from 5 to 8 p.m.

Thursday: Bridge and pinocle tournaments begin at 7:30 p.m.

CMC Orders Revamping Of Corps' Plans Staff

The Commandant has ordered the office of the Deputy Chief of Staff (Plans) at HQMC reorganized.

The reorganization will provide staff support for the coordination and processing of joint matters, and for the coordination, analysis and review of Marine Plans and Programs.

Under the new organization MajGen. Charles H. Hayes will continue to serve as the Commandant's Operations Deputy for Joint Matters and as the Deputy Chief of Staff (Plans) for assisting the Marine Corps Chief of Staff in directing, coordinating and supervising staff activities in planning, programming and budgeting matters.

BrigGen. Norman J. Anderson has been designated as the Assistant to the Deputy Chief of Staff (Plans) for Joint Matters.

Gen. Anderson's previous billet of Deputy Assistant Chief of Staff, G-3, has been dis-established.

Additionally, an Assistant to the Deputy Chief of Staff (Plans) for Programs with the rank of colonel will be designated.

This Marine Corps action is in keeping with the increased emphasis being placed on formalized and integrated planning, programming, and financial management throughout the Department of Defense.

It is designed to strengthen the Corps' planning and programming system and to ensure the responsiveness of this system to both Departmental and DOD programming.

MATCU MERITORIOUS MAST — LtCol. E. F. Price, MABS-13 CO (I), congratulates Sgt. J. W. Murphy after awarding him a meritorious mast last Friday for outstanding performance of duty. Sgt. Murphy is NCOIC of the MATCU-62 Diesel Section.

Allotment Hike Passes House; Sent to Senate

A quarters allowance hike for members of the Armed Forces came one step closer recently when the full House of Representatives passed the measure and sent it to the Senate for consideration.

As passed by the House, the legislation calls for an effective date of Oct., 1962.

The original legislation as proposed by the Defense Department called for an increased annual expenditure of some \$259 million. The House, however, revised the legislation upward by some \$29.5 million bringing it to a total of \$291.7 million. (AFPS)

New E-2-4 CO

First Lieutenant H. T. Ward succeeded 1stLt. D. G. Derves as commanding officer of E Company, 2nd Bn., 4th Marines last Thursday.

1stLt. Derves assumed duties as battalion S-1. 1stLt. E. W. McAfee filled Lt. Ward's former position as battalion S-2.

Commissary Notice

The Station Commissary will close for repairs tomorrow at 3 p.m. and will not reopen until June 15 at 11:30 a.m.

During the shut-down period, the Commissary Annex — located in the Old Mokapu School — will be open. The annex operates seven days a week.

When the remodeling program is completed around June 30, new addition to the store will include the installation of new produce, cheese and ham cases, new directory signs and the repainting of the store's interior.

Lilliputian Plane Shown at MCS; So Small It's Usually a Passenger

An "unmanned military aircraft" no larger than the size of a model airplane has been demonstrated at MCS, Quantico, by the Corps as potential reconnaissance instrument.

The craft, under contract to the Office of Naval Research by the Republic Aviation Corporation, was catapulted off the ground, circled Quantico's airfield at low altitude, took a series of photographs and was brought to earth by parachute, all in response to control signals from the ground.

Fitted with a high-speed camera, the drone offers a low-cost sky scout that can look on the other side of the hill and can be operated by a minimum number of ground support personnel.

In place of the aerial camera, the two-cylinder craft could carry a television camera, and transmitter. The drone could also transport special cargoes such as medical supplies or airdrop packages.

The minimum system, consisting of the completely prepared airplane camera, launcher case, catapult and control

system, could be carried in backpacks by the two men required to operate the drone. (AFPS)

FAA Controller Reports to K-Bay

The Federal Aviation Agency has announced the assignment of Mr. Kenneth L. Fisher Federal Aviation Resident Specialist here at KMCAS.

In making the assignment this week, Mr. Robert I. Gale, assistant administrator of the FAA's Pacific Region, said that Mr. Fisher will assist the CO, MCAS, by coordinating FAA activities at the Air Station.

These activities are primarily in the area of air traffic control.

Mr. Fisher has been an employee of the Federal Aviation Agency for the past 15 years and recently served as a training officer at the Honolulu Airport Traffic Control Tower.

In addition to his position with FAA, he is the CO of the 199th Fighter Intercept Squadron, Hawaii Air National Guard. He holds the rank of major.

No MOS Change

The Commandant of the Marine Corps told local commands this week that the revised enlisted MOS structure would not go into effect July 1 as scheduled.

According to the Headquarters ALMAR no further action in preparation for conversion was to be taken by commanding officers until a new date is announced.

Navy E-8, E-9 Tests Move Up One Month

A change in dates of Navy-wide exams for E-8 and E-9 has moved these exams from the first Thursday in August to July 31.

The rescheduling will permit the entire schedule of August exams to be completed by the ninth of that month.

Other exams scheduled for August are: E-6, Aug. 2; E-5, Aug. 7; and E-4, Aug. 9. (AFPS)

New Fleet Flagship

The guided missile cruiser Providence will become the new flagship for the Seventh Fleet this month.

She will relieve the guided missile cruiser Oklahoma City which has been serving as Seventh Fleet flagship since December 1961.

VAdm William A. Schoech commands the Seventh Fleet in the Far East.

THAILAND-CONFERENCE — BrigGen. Ormond R. Simpson (I), CG, 3rd Marine Expeditionary Brigade, and BrigGen. John F. Dobbin, Ass't Marine Air Wing Commander, confer at the d3r MEB Headquarters at Udorn, Thailand. (See story, P-3)

"Roland — You ARE familiar with Station Order 5800.40 concerning pets—?"

FROM: _____

Place Stamp(s) Here

TO: _____

MAIL THE WINDWARD MARINE HOME TODAY. NO ENVELOPE REQUIRED.

Postage required: 3rd Class Mail—3c, 1st Class Mail—8c, Airmail 14c. For mailing fold paper twice and secure outer edge with tape or staple.