

Bird

RS

MARINE CORPS
HISTORICAL

SEP 27 1966

ARCHIVES & LIBRARY

Windward Marine

Volume 15 - No. 36

Marine Corps Air Station, Kaneohe Bay, Hawaii

Sept. 16, 1966

Cash Awards Available To Servicemen

Under the expanded Incentive Awards Program, military personnel are now eligible to receive cash awards on the same basis as civilian employees for their suggestions, inventions or scientific achievements which contribute to the efficiency or economy of Government operations.

All hands are encouraged to participate in improving operations by submitting worthwhile ideas. The Navy is particularly looking for suggestions that will save manpower, money, material, time, and space.

Have you an idea that can: improve methods and procedures; combine operations; eliminate unnecessary work and waste; and devise new tools and processes?

Station personnel should send their suggestions to the Industrial Relations Office for processing. Upon completion of investigation suggestions will be reviewed by the Incentive Awards Committee for award consideration based on the monetary savings and or intangible benefits in terms of the extent of the application of the suggestion, its significance, and the importance of the program affected.

Each quarter special honorary recognition will be given to the unit with the highest participation rate by presentation of the Commanding Officer's Quarterly Participation Award Plaque.

MERITORIOUSLY CITED -- GySgt. Willie M. Woods is presented a meritorious mast by Col. A.M. Moran, Station CO. Sergeant Woods was cited for his outstanding performance of duties as NCOIC of commissioned officers mess (closed).

Armed Forces Voters Day Sept. 28

The Secretary of Defense has designated Sept. 28 as Armed Forces Voters Day.

Jewish Services Held At Hickam

Rosh Hashanah and Yom Kippur services for all Jewish military personnel and their dependents are being held at Hickam Air Force Base Chapel No. 1.

Rosh Hashanah, the Jewish New Year, which began observance yesterday, will end at sundown tonight.

The Sabbath Evening Service will be held tonight at 8 p.m.

Yom Kippur will be celebrated from sundown next Friday to sundown Saturday.

Yom Kippur Eve Services will be held Friday, Sept. 23, at 8 p.m. Yom Kippur Day Services will be held Sept. 24 at 10 a.m.

On this date, a booth will be set up by the Station Voting Officer in the 7-day store patio to render assistance to servicemen and their dependents in applying for absentee ballots from the state of their legal residence for voting in the general elections on Nov. 8.

Assistance in making application and post card applications for absentee ballots is available in the following locations: dispensary-medical department, LCdr. Sowers; station education (Bldg. 267) CWO Chastain; station career advisory (Bldg.

List Grows For Camp Housing

Do you have orders for overseas with processing through Staging Battalion at MCB Camp Pendleton, Calif? If so, don't plan on military housing.

That's the word according to Marine Corps Bulletin 11101. It states that family housing at Pendleton is filled and a waiting list exists. Personnel taking dependents with them, should anticipate seeking civilian housing.

ATTENTION

The PMO reminds all military personnel and dependents that until further notice the entire Rainbow Housing area is off limits. All buildings, grounds and roadways are closed to scavengers and sightseers.

Foreign Journalists View Brigade Power

The combat capabilities of the Brigade's air-ground team were again on display Wednesday as 20 visiting Far East journalists toured the Air Station.

Hailing from 16 different countries, the journalists are currently on a tour of the United States, sponsored jointly by the White House, Defense and State Departments and the U. S. Information Agency. They were here as guests of

the Brigade.

The group arrived at the main gate at 2:30 p.m. and was greeted by Col. D. H. Stapp and Col. A. M. Moran, Brigade and Station CO respectively. They then proceeded to Kansas Tower for briefing.

While at the tower, the visitors viewed an F-8 "Crusader" jet during a maximum power take-off, aerial refueling, and MOREST landing.

Main stop on the tour was at Ulupau Crater for a demonstration of an air-ground team in action operating in a simulated Vietnamese situation. Following the demo they departed KMCAS for Sea Life Park.

The journalists were scheduled to leave yesterday for the next stop on their tour, Portland, Oregon.

NEW SCHOOL OFFICIAL -- David Umipeg has assumed duties as new vice principal of Mokapu Elementary School

David Umipeg Takes Post As Mokapu Vice Principal

David Umipeg former vice principal of Waihole Elementary School, has taken over as vice principal of KMCAS's Mokapu Elementary School.

Mr. Umipeg, a 1950 graduate of Colorado State where he majored in business administration and social studies, replaces Mrs. Josephine

Gilding who retired in June.

In addition to his administrative position at Waihole he also taught at Kahuku High and Elementary School and in Hilo on the Big Island.

Currently Umipeg is doing graduate work at the University of Hawaii.

PASSING THE WORD -- MajGen Raymond G. Davis, Assistant Chief of Staff, G-1, HQMC, briefs KMCAS and Brigade officers and staff NCOs Tuesday on the Corps manpower situation. General Davis, who arrived at Camp Smith Saturday, is enroute to WestPac installation and stopped in Hawaii for a three-day meeting with LtGen V H Krulak, CG, FMF Pac and his staff.

EDITORIAL

A GUY NAMED JOE

JOE had been in the armed forces for about two years. He was doing good, he thought, three squares and a place to sleep. Not bad at all, really, when he recalled civilian life.

One night a "bull session" developed among his friends. The talk centered around promotions, and what it would be like to get back to civilian life.

"At first, he paid little attention. Joe was quite content—three squares and a bunk, remember?"

But the conversation grew hot. He perked up, listening intently. After all, he didn't have much education. He hadn't been promoted for a long time, and civilian life had sort of "bugged" him—simply because he didn't have a job that paid much.

"And what's more," the conversation went on, "this new law authorizes the Veterans Administration to pay monthly education

allowances to qualified post-Korean veterans and to pay school tuition fees to guys like us with two or more years of service.

"They say some four million veterans who have served during the past nine years and nearly three million of us now on active duty are, or will be, eligible.

"If a veteran qualifies and attends school fulltime he can get as much as \$100 a month—or even more if he has dependents. Of course, we're going to have to dig up some money too. Uncle Sam can't do it all."

By this time Joe was all ears. Here was a chance to get an education with help from his Government. Here was the chance to eventually get a better job through learning. Here was a chance to get a promotion.

A lull in the conversation gave Joe his chance: "What if I want to start studying now?"

The spokesman had his answer: "An active duty serviceman (with more than two years' service) who is attending school, as his military duties permit, will receive education assistance under this program computed at the rate of the school's set charges for tuition and fees or at the rate of \$100 per month for full-time attendance, whichever is lesser. The computation is based on the amount of school work he is undertaking."

So, the story has a happy ending. Joe is now going to school on an off-duty basis. He also plans to attend college when he returns to civilian life. (AFNB)

Religion Classes Begin Monday

Catholic religious instructions for children are set to get underway Monday in the old Mokapu School.

The classes, sponsored by the Confraternity of Christian Doctrine, are scheduled for each Monday and are designed for children who are attending public schools.

Grades one through six meet from 2:15 to 3:30 p.m., seven and eight

Child Care Center Offers Babysitting

KMCAS Child Care Center officials remind parents of the babysitting facilities available at the center located in Bldg. 579 down the hill from the O-Club.

The center is open Monday through Thursday from 7 a.m. until 5 p.m. Fridays hours are from 7 a.m. until 1:30 a.m. while Saturday the center is open from 5 p.m. until 1:30 a.m. Sunday the care center is open for church services only.

Rates are 40 cents per hour for one child, 55 cents for two children and 65 cents for three or more children.

from 4 - 5, and nine through twelve from 7-8.

Teachers, classrooms they'll be teaching in and grades they'll be teaching are as follows:

1st Grade, Carol Losik and Frances Colborne, Room 119; Joan Colescott and Lorraine Strong, 117.

2nd Grade, Barbara Sullivan, and Patricia Pethe, 131; Anne McArthur and Betty Miller, 111.

3rd Grade, Shirley Holton and Pauline Oliver Room 133; Dolores Mulkerin and Jean Mooney, 113.

4th Grade, Charlotte Dare and Rose Fowkes, 132.

5th Grade, Mary Beth Biondillo and Ruth Emerson, 129.

6th Grade, Marie Wilton and Mary Farmer, 180.

7th and 8th Grades, Sheilagh Coulter and Mary Sandri, 108.

9th through 12th Grades, Richard Holton, 198.

Sunday, a parish aloha will be held from 12:30 to 2 p.m. to give parents and children a chance to meet the teachers.

FOR SALE

1964 HONDA 305cc. Dream with saddle bags and luggage carrier. Ask for Sgt. Perkins, DWH 73532, Anytime 72783.

CANNONET 35?? camera with flash attachment, \$50. 16mm MINOLTA with filters, \$25. Anytime 253-317.

EL TORO SAILBOAT, complete with dacron sail, dagger board, tiller, life jackets and paddle. \$100. Auto transportable. DWH 72826, Anytime 253-938.

ONE SET OF GREENS, never worn, Coat 42 reg. trousers 36 Creighton W&W long sleeve shirt - 15 1/2 X 32, short sleeve shirt medium. Anytime 265-508.

PEKINGESE PUPPY, Registered AKC male, reasonable. DWH 72290, AWH 252-957.

Complete 14 volume set of Child Craft ENCYCLOPEDIAS, \$10; One Kitchen TABLE with leaf and 4 chairs and 2 stools, \$25; One camping COT, \$2.50; Two single bed or cot mattresses, \$2.50 each; One large childrens' SWING, \$10, Anytime, 252-433.

ABACA RUG 12X20 in good condition, needs cleaning, \$25. Anytime 253-884.

1961 VOLKSWAGEN, Blue, WSW, radio, 37,000 miles, excellent tires, \$850. DWH 73234, AWH 253-689.

1960 STUDEBAKER Lark Convertible. Brand new top, new tires, interior like new, rebuilt engine. Call 72132 or 72144 and make an offer. Ask for Cpl. Stevens, if not there, please leave a number.

1960 RAMBLER, 4 door sedan, good condition, \$325. Anytime 254-013.

1958 MERCURY Station Wagon. Excellent running condition, very good body. Anytime 253-366.

1958 TAUNUS 17M. runs good, tires like new, needs some body work, \$65. Anytime 265-493.

1965 ISUZU BELELLE, 4 door sedan, diesel engine, \$1650. Anytime 72698.

1959 LAMBRETTA Motor scooter, runs good. Anytime 253-743.

1963 FUTURA SPORT Coupe by Ford, bucket seats, leather interior, extremely low mileage, V8 Std., Radio, Heater, etc. This car is fantastically beautiful and so is the price. NO RUST. Call 73106 or 72106 DWH or see at 1865-A Marmande Phone 253-618.

SERVICES

Person desiring to CADDY during Hawaiian Open, contact Capt. Banks 72607, or CWO Long 73234.

U. of Hawaii night school student to share driving Tues. and Thurs. nights. Call Mrs. Keene 253-837. Anytime.

RIDE from KMCAS to Honolulu 8:00 to 4:30, area of the Cinerama on King. After 6, 253-726.

RIDE to St. Louis High School. From Mokapu Blvd. Call Mrs. Panek DWH 72612, AWH 252-572.

BABYSITTER for a couple of days a week in mv home. Anytime 252-244.

WILL BABYSIT for working and shopping mothers in my home, days only. Full or part time. Fenced yards wonderful playmates, free meals and reasonable rates. Call 252-220 or come to 2401-D Harris Ct. BABYSITTING in my home. Special rates for working mothers. Anytime 254-064.

WILL BABYSIT in my home while you work, shop, evening out or take a trip. Meals, fenced yard, playmates. Call 254-149 Anytime.

WILL DO IRONING in my home. Must supply hangers and own starch (approx. 30 pieces for \$3). no utilities. Anytime 266-112.

IRONING done at home, on base. Anytime 253-727.

"WOULD YOU BELIEVE" that we clean your government quarters and stand final inspection? Call 253-160 or 253-339 anytime for appointment and estimate.

Ceramic Classes

Ceramic classes will be given for 10 weeks at the hobby shop beginning Sept. 21. The classes will be held from 7-9 p.m. and is open to adults and teenagers. For more information contact Sgt. J. R. Porter at 73572.

By Chaplain H.E. Austin

In his "Plain Christianity", J. B. Phillips tells the story of an exciting evening at a youth center in London. There had been dancing, speeches and cheers, and singing "For He's a Jolly Good Fellow". At the end of the evening, he suggested that the group have some worship. One person spoke up bluntly, "You know, we haven't any idea what you really mean by worship!". . . "Haven't you?" he responded. "Well, it's three cheers for God!"

So often we come to chapel to have our problems solved, to get help for spiritual life, to get our mind off our difficulties, or for other reasons like "it being simply Sunday morning" or "having nothing else better to do."

But many of our problems and anxieties would fade away if we could just get our eyes focused back on the goal of our earthly pilgrimage and on our heavenly Father, who knows all the things that we really need. What we must do is "lose ourselves" in worship and adoration and praise of this great God of ours.

"Adramus te, Christe!" . . . (We adore Thee, O Christ!). . . This should be

our theme song as we extol the wonder and greatness of our loving, beneficent God.

Look at your life this day. This time don't look at the burdens but at the blessings which are yours. Consider such gifts as those that God has given you. Above all, remember that He had given His own blessed Son into death for your sins. If one has caught the height and depth and breadth and length of God's love for us, how could he help but sing, **THREE CHEERS FOR GOD!**

Divine Services

PROTESTANT Trinity Chapel

SUNDAY SCHOOL Sunday 9 a.m.
Mokapu School
DIVINE WORSHIP Sunday 10:30 a.m.
ADULT CHOIR Rehearsal 7 p.m. Tuesday
HOLY COMMUNION First Sunday of month 10:30 a.m.
BAPTISMS AND WEDDING By appointment
ALTER GUILD held as announced
CYF Meetings have been cancelled until fall

CATHOLIC St. Michael's Chapel

SUNDAY MASS 8, 9:30 and 11 a.m.
WEEKDAYS Monday through Friday 11:30 a.m.; Saturday 3:30 p.m.
CONFESSIONS Saturday 4 p.m. 5 p.m. and one half hour before all Masses
BAPTISMS Saturday 3 p.m. By appointment Phone 73138
CHILDRENS CHOIR Saturday 9:30 a.m.
ADULT CHOIR Tuesday 7 p.m.

Menu

NOON MEAL	EVENING MEAL
Corn Chowder	Fried Shrimp
TODAY	
Brunch	Roast Fresh Ham
SATURDAY	
Brunch	Beef Steaks
SUNDAY	
Spaghetti	Roast Veal
MONDAY	
Beef Loaf	Pot Roast
WEDNESDAY	
Beef Stew	Beef Steaks
TUESDAY	
THURSDAY	
Chili Con Carne	Fried Chicken

Col. A. M. Moran
LCol. R. E. Cline
Capt. M. L. Heigel
LCpl. J. R. Ardito

Commanding Officer
Executive Officer
Informational Services Officer
Editor

THE WINDWARD MARINE IS PUBLISHED EVERY FRIDAY BY AND FOR THE PERSONNEL OF THE U. S. MARINE CORPS AIR STATION, C/O FPO SAN FRANCISCO 95628. PRINTED BY THE WINDWARD PUBLISHING CO., INC., KALUA, HAWAII. THE WINDWARD MARINE IS PUBLISHED WITH NON-APPROPRIATED FUNDS AND CONFORMS WITH PROVISIONS OF MARINE CORPS ORDER P5600 31. THE VIEWS AND OPINIONS EXPRESSED ARE NOT NECESSARILY THOSE OF THE MARINE CORPS. THE WINDWARD MARINE IS PROMULGATED FOR INFORMATIONAL PURPOSES ONLY AND IN NO WAY SHOULD BE CONSIDERED DIRECTIVE IN NATURE. THE WINDWARD MARINE IS A MEMBER OF AND RECEIVES THE SERVICES OF THE ARMED FORCES PRESS SERVICE (AFPS).

NO PAID ADVERTISING MAY BE ACCEPTED. THE INFORMATION SECTION AND WINDWARD MARINE ARE IN BUILDING 220. TELEPHONES WINDWARD MARINE 72104, 150 72141.

'212 Parks Planes, Takes To Ground

A couple Fridays back the "Lancers" of VMF-(AW)-212 left their fighters parked at K-Bay and visited Camp H. M. Smith for a day of jungle training. The surrounding photos show the airwing Marines at FMFPac's Vietnamese Village, capturing, searching and clearing the village of "Viet Cong aggressors".

Photos By LCpl. J. A. Lewis Jr.
Station Photo

Storming village gate.

The village gate guard is overpowered and machine gun captured.

"All Clear!" Another Hut is searched.

"Viet Cong" is captured, searched and taken to interrogation.

Never turn your back on the enemy.

"Charlie" is searched.

The COLLEGE CROWD

Mike Glogowsky - Michigan State

Linda Horner - California Santa Barbara

Patti Jackson - San Diego State

Doug Austin - Cal Poly

It's the season for the departure of K - Bay's Betty Coeds and Joe Colleges for the coming year of higher learning on many Mainland campuses.

Windy salutes these and the many other attending colleges and universities here and throughout the country.

Heidi Halliday - Utah

Kris Gonderson - Brown University

Don Stapp - California Santa Barbara

Barb Jenness - Oklahoma

New Club Organized At K-Bay

The command supervised voluntary association "Wheels of Oahu" Motorcycle Club is in full operation per the new Station Order 1746.12.

One of the club's primary purposes is to promote safe motorcycle operation on and off Station. Membership to the Club is required to bring or operate a two-wheeled motor driven vehicle aboard this Station.

The two basic categories of membership are: active and associate. Active members take part in club functions, pay dues, attend meetings, and vote on matters pertaining to club operation. Associate membership is for those who only desire to operate a motorcycle aboard the Station. The only requirement for this type of membership is to pass a motorcycle safety inspection and motorcycle driving test. Both will be conducted by the club. Associate members are also enjoined to attend meetings as non-voting participants.

The next regular meeting of the "Wheels of Oahu" will be at 7 p.m., Wednesday. The location is the Special Services Boat Dock Meeting Room. Any questions pertaining to club operations will be answered then.

Phil Sarboe

U of H Coach Phil Sarboe To Speak At SNCO Lunch

Phil Sarboe, University of Hawaii head football coach and director of athletics, will be the feature attraction at Wednesday's SNCO luncheon at the Staff Club.

The Rainbows' new mentor, backed by assistant Don King, is expected to discuss early-season plans and problems on this year's Green and White squad.

Sarboe's appearance here is sandwiched between trips to the Mainland. The Hawaii eleven opens its schedule tomorrow at Fresno State and returns Sept. 24 to face University of California-Santa Barbara.

One of the Washington State's all-time greats, Sarboe was se-

lected as an All-American end in 1933. In 1934 he graduated from the Pullman, Wash., college and began three years as a pro with the Chicago Cardinals in the NFL. In 1935-36 he also played baseball with the Kansas City Blues in the American Association.

After four years as a high school coach, Sarboe moved to Central Washington State College as head coach and then into the Air Corps as a physical instructor.

Returning to his alma mater he held the reins as grid coach from 1944 to 1950. Next at Humboldt State he established a 15-year record of 104 wins, 37 losses and 6 ties and was selected coach of the year in 1960 by the 457 member NAIA.

Sarboe's son, Joe, is expected to be a valuable quarterbacking asset for the Rainbows this fall.

Assistant coach Don King is a graduate of Fresno and Humboldt State and coached ten years at Shasta Junior College. Last year he was named Northern California Coach of the Year.

Nearly 200 SNCOs are expected at this month's luncheon. Price is \$1.25 for teriyaki steak and time is 11:30 to 1. Sgt.-Maj W.E. Lang of MACS-2 is in charge of the affair.

Football Games Tomorrow; Vikings, Phantoms Compete

More preseason exhibition football action is in store for K-Bayites tomorrow as two games are on tap on the field adjacent to Station Training.

Starting at 9:30 a.m., the K-Bay Vikings of the Pee Wee league take on

the Kaneohe Midgets, a Pop Warner league team.

The K-Bay Phantoms of the Bantam league battle a Kaneohe Bantam team at 2 p.m.

It will be the first test of the season for the Vikings, while the Phantoms will be playing their third scrimmage-type exhibition.

The Phantoms have displayed a potent running attack in their first two outings, led by fullback Kenn Randall and Halfbacks Ron Peoples, and Jim Dewey. Rand-

all and Peoples have been especially effective. Jerry Carpenter has handled the bulk of the signal-calling chores, backed by Dave Austin.

Randall and Austin are returnees from last year's K-Bay Bantam team, the Red Devils. Others who played on that squad and who should be helpful this season are center Terry Beasock, tackle Mike Gasaway, guards Mike Girgis and Bill Gattley, and ends Steve Carr and Dave Jenness.

ATTENTION

Persons interested in playing soccer should contact Sgt. J.C. Cassidy at 72940 or 245-515. Deadline is Sept. 15.

Intramural Football Standings

Teams	W	L	TP	OP
1stRadBn	2	0	20	6
MACS-2	2	0	19	6
HqCo--Grig Operations	2	0	12	0
H&HS/Disb	1	0	12	0
BLT 1/27	0	0	0	0
1stAnglico	0	1	6	8
Data Processing	0	1	6	13
VMF-212	0	1	0	6
Transportation	0	2	10	24
	0	2	0	12

LAST WEEK'S RESULTS

Operations 12, VMF-212 0
 1stRadBn 8, BLT 1/27
 MACS-2 6, Transportation 0
 HqCo--Brig 6, Data Processing 0
 1stRadBn 12, VMF-212 0
 MACS-2 13, 1stAnglico 6
 HqCo--Brig 6, Transportation 0

THIS WEEK'S SCHEDULE

Operations vs Data Processing
 BLT 1/27 vs H&HS/Disb
 HqCo--Brig vs 1stAnglico
 1stRadBn vs Operations
 H&HS/Disb vs VMF-212

SWEEP RIGHT -- Kenn Randall, K-Bay Phantom fullback, heads for paydirt during scrimmage against Kailua. Randall, a standout on last season's K-Bay Red Devil team, was impressive during the workout.

It was way up on the Pali that it happened. We were hunting mountain apples and I kicked over a pikake and there he was.

"What an ugly toad," I exclaimed.

"Stupid haole," the thing croaked back. "Me genuine Hawaiian poloka bufo. Same all ovah Island only da special kine."

"What's so special about you?" I asked.

"Da only best pick popo peku winnahs -- no miss."

"You mean you're a pigskin prognosticator?"

"Speak English, bruddah; Menehunes give me magic touch."

The bufo then went on to explain that before the Menehune NCAA had put a curse on him he'd been a star middle guard with the Kamehameha Warrior's great Seven Blocks of Lava line. As a pro he made a big splash for the Hilo Whalers in their classic battles with the Maui Missionaries.

After the curse hit he became the Island's greatest football forecaster, hitting year after year at a .945 winning percentage.

"I teach Grantland Laiki and Koma Harmon same business," said the poloka.

Introduction and certification completed, we signed up the poloka for a season-long appearance as forecaster, replacing Fearless, who returns shortly to Lagerland, Wis.

Bumping heads (ugh!) with the poloka for the season's first big weekend is Sgt. Bob Vandeventer, Station personnel office. He doesn't know polokas but he learned his football as a defensive back at South Georgia Junior College in '57 - '58.

This weekend's nui hookuku kinipopo peku and the experts' choices:

GAMES		VAN	POLOKA
Ark.	at Okla. St.	Okla. St.	Ark.
Bos. Col.	Navy	Navy	Navy
Calif.	Wash. St.	Calif.	Wash. St.
Miami	Colo.	Miami	Colo.
N'western	Fla.	Fla.	Fla.
Tex. A&M	Ga. Tech	Tex. A&M	Ga. Tech.
Miss. St.	Ga.	Ga.	Ga.
Illinois	SMU	SMU	Illinois
N. Car.	Ky.	N. Car.	N. Car.
Mich. St.	N.C. St.	Mich. St.	Mich. St.
Minn.	Mo.	Mo.	Mo.
TCU	Neb.	TCU	Neb.
Ore.	Okla.	Ore.	Okla.
Ore. St.	Mich.	Mich.	Mich.
Md.	Penn. St.	Md.	Penn. St.
Pitt.	UCLA	UCLA	UCLA
So. Cal.	Tex.	So. Cal.	Tex.
Fresno St.	Hawaii	Fresno St.	Hawaii
Packers	Browns	Packers	Packers
Bears	Rams	Rams	Bears

"C" DIVISION CHAMPIONS -- K-Bay's Intramural Bowling League champs from MATCU -62 are congratulated by MACS-2's commander, Maj. J R Dopler (r). Members of the winning team are (l-r) Sgt. Dick Thompson, SSgt. Ted Rasa, 2ndLt. Art Warnack and 2ndLt. Ray Anti. Lieutenant Anti also won top honors for his 242 hi scratch game. Team members not available for photos include Capt. Jim Bacon and GySgt. John Oliver.

QUICK PASS -- K-Bay Phantom quarterback Jerry Carpenter fires a short jump-pass during Saturday's scrimmage against the Kailua Bantams.

Two K-Bay Archers Win 'C' Class Honors

Twenty - seven men and women representing three archery clubs competed here last week in Oahu's first "American Round Invitational".

The competition saw archers firing 90 arrows 30 each from the 60. 50 and 40-yard lines.

Without using a sighting device, K-Bay's Chuck Simpson took first place honors in "C" class. Three other classes used sighting devices.

George Tanabe, representing the Pacific Bowmen Club, took first place honors in "AA" class, while his brother Bob finished first in "A" class.

The women's competition saw K-Bay's Carole Coiburn winning top honors in "C" class. Judy Tanabe, representing the Pacific Bowmen, finished first in the women's "A" class.

Carol Bryant and George Tanabe each received six gold awards for getting six - out - of -

six arrows in the bulls-eye at one time.

The Windward Bowmen sponsor club shoots every Wednesday at 7:30 p.m. in Bldg. 566. Visitors and spectators are welcomed, and instructions are available.

Bowling

MR. & MRS. LEAGUE

High Average - Men, Dick Lipka and Jay DeGraw, 171; Women, Ann Vaughn, 146; High Scratch Game - Men, Stan Glowgowsky, 202; Women, Cecelia Finn, 189; High Handicap Game - Men, Jim Hoekstra, 232; Women, Zeth DeVore, 208; High Series - Men, Jim Duffy, 566; Women, Jean Lipka, 453; High Handicap Series - Men, Josh Devore, 603; Women, Betty McLorney, 541.

TEAM	W	L
Rejects	10	2
Jokers	9	3
Mac Two	8	4
Misme Nuts	8	4
Hits & Mrs.	7	5
Waxers	7	5
No. 4	5	7
Wholey Rolers	4	8
Uncalled 4	2	10
Dum-Dums	1	11

REBEL "900" LEAGUE

High Game - Bev Hodge, 244; High Series - Jim Gale, 648; High Average - Bev Hodge, Jim Gale and Bill Robinson, 189; Bowler of the Week - Bill Pierson, 588.

TEAM	W	L	GB
1st RadBn 1	20	8	
F-Troop	18	10	2
1st RadBn 2	15	13	5
Rejects	15	13	5
Blacksheep	14	14	6
1st Anglico	14	14	6
PMR	10	18	10 ¹
H&MS	6	22	14

AIMING IN -- Archers aim in from the 60-yard line.

RESULTS -- Bowmen check accuracy of their firing.

Staff Wives Nominate Future Club Officers

By Mary Cook

The monthly business meeting was held last Tuesday evening with a good turnout. Our membership drive ends at the November social. Let's all get busy. There are plenty of Staff Wives who haven't yet attended any of our meetings.

Prospective members may attend one Aloha Coffee and two meetings as a guest before paying membership dues.

Any questions or information may be obtained from our Vice-President, Hazel Richardson at 252-764. We offer something of interest to all of you. Come down and visit us. Don't be bashful!

Installed as new members were: Greta Postma, Jan Collins, Claire Lang, Jetty Johnson, Helen Fisk, Gloria Stokes and Cecelia Finn. Aloha to all of you and we know you will enjoy the club. Guests were: Goldie Slagle, Connie Strong, Judy Rayburn, Dolores Bradbury, Addell Gros, and Pauline Oliver. We hope you girls will join also.

Our nominating committee presented the new slate of forthcoming officers to be elected at the October meeting. There will also be nominations from the floor.

Many thanks to our nominating committee for their time and efforts. The slate: president, Virginia Duff and Eleanor McDonough; vice-president, Pauline Rudolph and Mary Cook; recording secretary, Aileen Pachuta and Beth Bryan; corresponding secretary, Faye Gaudet and Charlotte Darby; treasurer, Jean Bosweil and Juanita Lorenz; sgt - at - arms, Charlene March and Teddy McLaughlin.

Our Aloha Coffee this morning was a treat. Mrs. Dorothy Mahunali brought some of her beautiful Hawaiian quilts and explained the details of making them. Each quilt has an individual design which you do yourself. They are treasured from one generation to the next. We hope she can come back again soon. Our honored guests this morning were Mrs. A.M. Moran and Mrs. D. H. Stapp. We were very pleased to have them visit with us and know they enjoyed the display of quilts and flower arrangements as much as we did.

Don't forget Tuesday night is "Fun Night" at

the Staff NCO Club beginning at 7:30 p.m. There will be a \$1 donation per person. It is open to all Staff Club Members.

There is a slight change in our tour for this month. The East - West Center trip has been cancelled. Instead we will be going only to the Waioli Tea Room for lunch. We may tour the gardens there. Be sure to bring your camera.

This event is next Friday, Sept. 23rd. Lunch is your choice of mahimahi, steak or chicken. The \$2.75 price includes tax and tips. Be sure to call Teddy at 253-372 for reservations and choice. Meet at the club parking lot at 9:30 a.m. Reservations are a must. Also tell Teddy whether you will drive or require transportation.

S-Club

By Dum Dum

Starting off this weekend at the club, the traditional Happy Hour, beginning at 4 p.m. and running to 6. In the Dining Room, don't forget about the fish special for only 65 cents. Also featured will be a veal cutlet special served for only 75 cents.

Tomorrow night the music for dancing will be provided by the Penthouse Quintet in the ballroom.

Sunday the Dining Room will open at 3 p.m. and Chicken Fried Steak will be served until 8 p.m. Adult prices; \$1.25, children. 75 cents.

BANJO KINGS

PM Observations

Kids on bicycles, kids on sidewalks and kids in the street means school has started. In the morning and afternoon "rush" hours there is a greatly increased traffic safety problem. We can reduce the possibility of one of our youngsters being injured by removing potential hazards.

One of the primary hazards is improperly parked cars and cars parked legally, but on the street. Cars parked on the street reduce traffic lanes and cause bike riders to swerve into traffic. Cars parked on the street also increase that post-accident statement of, "I didn't see him until it was too late. He just darted out from behind that parked car."

This problem can be eliminated by parking our cars in our driveways and marked stalls. This is especially true of that section of Lawrence Road, bounded by South

Lawrence Road, and McLennan Drive. Traffic funnels into this area during the "rush" hours and here the hazard is the greatest. The new housing area also has a greater problem than most areas, due to its narrow roadways.

Cooperation of all residents, automobile owners and operators is requested to reduce this hazardous situation.

Please park your cars in your driveways and marked stalls during the school "rush" hours and at all times when possible.

SAM SEZ

Attention newly appointed temporary officers!

The Commandant of the Marine Corps has recently required newly appointed temporary officers to complete several subcourses from the Marine Corps Schools Quantico, Va., if the officer has not previously completed the Officers Basic Extensive Course or has not completed Warrant Officers Basic School. The titles of these required courses are: 3102 - military leadership, training, and discipline, 3108 - tactical fundamentals, 3111 - communications, 3113 - supporting arms, 3115 - Marine Corps aviation, 3119 - staff organization and functions, and 3120 - basic logistics.

Enroll now! The Station Education Office has the required forms for enrollment.

For information on courses, dates of registration, and costs for the McKinley Community School, contact the Station Education Office.

ENROLL IN A

RED + CROSS
LIFE SAVING COURSE

O-CLUB

By Jean Marie

This month's big mixed happy hour will be held this afternoon in the Tapa room. Rick Hohn will be the featured entertainment. The regular stag bar can be found down on the Lanai. So bring me your tired, your weary, your hot and thirsty officers to the happy hour from 4-7 p.m. Free pupus, free entertainment, and those rock bottom prices.

Tomorrow night is the big one, "Roaring Twenties Night". This fun-packed evening begins at 6 p.m. on the Lanai and goes until who knows when. The uniform of the night will be a roaring twenties costume and the order of the day is fun, fun, fun!!

The dandies of Dixieland, "The Dixie Cats", will be trying to blow the roof off the Lanai with their red-hot music. Good dixieland music is hard to find, but this is the best.

The fabulous "Banjo Kings" will keep things rolling with their wonderful humor and banjo pick-in'. In addition you'll find everyone singing your favorite tunes as the sing-along continues.

All this and more for only \$3.50 per person (Includes dinner). Make your unit reservations before it is too late. Call 72081.

Please don't shoot our piano player (you might damage the piano).

A word to the wise! Do not send payment for your club bill through the guard mail.

E-Club

Country and Western fans are in for an entertaining weekend at your favorite K-Bay EM club.

It all starts tonight following the 4-7 happy hour. At 8, Red Reeves and his Triple Star Playboys strike up in the Ballroom. They play until midnight.

Bucky Burl brings his Girls of the Golden West show to the Ballroom tomorrow night during the same period. Emcee Burl is backed by the KAHU Country Boys and a plentiful amount of female vocal and dance talent. The Music Men entertain in the FRHIP Room.

Another big bosses night comes your way Monday from 4-8 p.m.

The Leatherneck Cafe is open from 4-5 p.m. each night for ordering pizzas, hamburgers and french fries.

Theater Billboard

TODAY

Wild, Wild Winter -- AY -- F -- 93 minutes
Musical -- Chris Noel -- Gary Clarke

SATURDAY

Good Neighbor Sam -- AY -- VG -- 129 minutes
Comedy -- Jack Lemmon -- Romy Schneider

SUNDAY

I'll Take Sweden -- A -- VG -- 106 minutes
Comedy -- Tuesday Weld -- Bob Hope

MONDAY

Young Savages -- AY -- E -- 122 minutes
Drama -- Dina Merrill -- Burt Lancaster

TUESDAY

The Flight Of The Phoenix -- AYC -- 3 -- 141 minutes
Drama -- James Stewart -- Richard Attenborough

WEDNESDAY

Harper -- A -- G -- 127 minutes
Drama -- Paul Newman -- Lauren Bacall

THURSDAY

How To Stuff A Wild Bikini -- AY -- G -- 92 minutes
Comedy -- Annette Funicello -- Dwayne Hickman

For synopses of plots, starting times, casts and other pertinent information on movies-of-the-day, call 72736. Special Services provides this service from 11 a.m. to 7 p.m.

K-Bay Activity Hours

SPECIAL SERVICES

STABLES
Telephone 73192
M-F...10:30 a.m.-5:30 p.m.
Sat, Sun, Holidays...9 a.m.-5 p.m.

ARCHERY RANGE
M-Sun...7:30 a.m.-6 p.m.

GOLF COURSE
Telephone 73130
M-F...7:30 a.m.-Sunset
Sat, Sun, Holidays...6:30 a.m.-Sunset

BOATHOUSE
Telephone 72219
Fri...10 a.m.-6 p.m.
Sat, Sun, Holidays...9 a.m.-6 p.m.

GYMNASIUM
Telephone 73583
Tues-F...11 a.m.-7 p.m.

LIBRARY
Telephone 73583
Tues-Sat...10 a.m.-8 p.m.

THEATER NO. 1
Telephone 73668
One show daily...7 p.m.

AMATEUR RADIO
Telephone 72797
M-F...8 a.m.-4 p.m.

BOWLING ALLEY
Telephone 72997
Tues, Thurs, Fri...4-11 p.m.
Wed, Sun, Holidays...12 noon-11 p.m.

ISSUE WAREHOUSE
Telephone 73185
M-F...11:30 a.m.-4:30 p.m.

FORT HASE BEACH
Wed-Sun, Holidays...10 a.m.-4:30 p.m.

SWIMMING POOL
Telephone 72922
Wed-Sun...11:30 a.m.-6:30 p.m.

HOBBY SHOP
Telephone 72706
Wed and Fri...2 p.m.-10 p.m.

MARINE EXCHANGE

MAIN EXCHANGE
Telephone 72034
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-3 p.m.

BEVERAGE SALES
Telephone 72029
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-3 p.m.

SPORTING GOODS
Telephone 72637
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-3 p.m.

HOUSEHOLD GOODS
Telephone 73594
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-3 p.m.

TOYLAND
Telephone 73592
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-3 p.m.

LAUNDRY 1090 STORE
Telephone 73183
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-3 p.m.

LAUNDRY 219 STORE
Telephone 72795
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-3 p.m.

7-DAY STORE
Telephone 72524
M-Sat...10 a.m.-8 p.m.
Sun...12 noon-8 p.m.

TAILOR SHOP
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-1 p.m.

SPECIAL ORDER
Telephone 72406
M-F...8:30 a.m.-4 p.m.
Sat...10 a.m.-3 p.m.

COBBLER SHOP
Telephone 73279
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-1 p.m.

BARBER SHOP 1090
Telephone 72556
M-F...8 a.m.-5 p.m.
Sat...9 a.m.-3 p.m.

BARBER SHOP 244
Telephone 72551
M-F...8 a.m.-5 p.m.
Sat...9 a.m.-1 p.m.

WATCH & OPTICAL 1090 & 244
Telephone 73162
M-F...9 a.m.-5 p.m.
Sat...10 a.m.-1 p.m.

BEAUTY SHOP
Telephone 72564
M-Thur...8 a.m.-4 p.m.
Fri...8 a.m.-5:30 p.m.
Sat...8 a.m.-3 p.m.

MALT SHOP
Telephone 72858
M-Sun...9:30 a.m.-9 p.m.

COMMISSARY
Telephone 72908
Tue-Fri...9:30 a.m.-5:30 p.m.
Sat...9 a.m.-3:30 p.m.

SERVICE STATION
Telephone 73516
M-F...9 a.m.-5 p.m.
Sat...9 a.m.-3 p.m.

LAUNDERETTE
Telephone 72479
M-Sun...12 noon-8:30 p.m.

GOLF SHOP
Telephone 73130
Tues-Fri...8 a.m.-4:30 p.m.
Sat, Sun, Holidays...7 a.m.-5 p.m.

K-BAY INN
Telephone 72665
M-Sat...7 a.m.-1:30 p.m.

SNACK BAR, GOLF COURSE
Telephone 72590
M-F...10 a.m.-5 p.m.
Sat, Sun, Holidays...7 a.m.-6 p.m.

SNACK BAR, BOWLING ALLEY
M-Sat...10 a.m.-10 p.m.
Sun...12 noon-10 p.m.

OTHERS

HOUSEHOLD GOODS
Telephone 73594
M-F...10 a.m.-5 p.m.
Sat...10 a.m.-5 p.m.

SPECIAL ORDER
Telephone 72406
M-F...8 a.m.-4:30 p.m.
Sat...10 a.m.-3 p.m.

CHILD CARE CENTER
Telephone 72608
M-Thur...7 a.m.-5 p.m.
Fri...7 a.m.-1:30 a.m.
Sat...5 p.m.-1:30 a.m.
Sun...7:30 a.m.-12:30 a.m.

CLOTHING CASH SALES
Telephone 72270
M-F...8:30 a.m.-2 p.m.
Paydays...8:30 a.m.-3 p.m.

DINING ROOM...M-F...11 a.m.-1 p.m.
Tue-Fri...5 p.m.-9 p.m.
Sat...5-10 p.m.
Sun...3-8 p.m.

O CLUB
Telephone 72081

PACKAGE STORE..
Tue-Fri...11 a.m.-1 p.m...4-6 p.m.
Sat...10:30 a.m.-4 p.m.
DINING ROOM-M-F...11:30 a.m.-1 p.m.
Fri...7-10 p.m.
Sat...5-10 p.m.
Sun...6:30-8:30 p.m.

BAR...M-Thur...4-11:30 p.m.
Fri...4 p.m.-1 a.m.
Sat...12 noon-1 a.m.
Sun...12 noon-11:30 p.m.
Holidays...12 noon-11:30 p.m.

DINING ROOM...M-Thur...5-9 p.m.
Fri...5-10 p.m.
Sat, Sun, Holidays...Brkfst-Brunch
Ala Carte...1 p.m.-10 p.m.

S-CLUB
Telephone 72592

PACKAGE STORE..
M-F...11:30 a.m.-12:30 p.m.
Sat...4:30 p.m.-7:30 p.m.
Sun...12:30 p.m.-7:30 p.m.

BAR...M-Thur...4-11:30 p.m.
Fri...6:30 p.m.-1 a.m.
Sat...11 a.m.-1 a.m.
Sun...12 noon-11:30 p.m.

CLUBS

E-CLUB
Telephone 72657

PACKAGE STORE..M-Thur...4-8 p.m.
Fri & Sat...4-9 p.m.

Bar...M-Thur...4-11:30 p.m.
Fri...4 p.m.-1 a.m.
Sat...12 noon-1 a.m.
Sun...12 noon-11:30 p.m.
Holidays...12 noon-11:30 p.m.

DINING ROOM...M-Thur...5-9 p.m.
Fri...5-10 p.m.
Sat, Sun, Holidays...Brkfst-Brunch
Ala Carte...1 p.m.-10 p.m.

S-CLUB
Telephone 72592

PACKAGE STORE..
M-F...11:30 a.m.-12:30 p.m.
Sat...4:30 p.m.-7:30 p.m.
Sun...12:30 p.m.-7:30 p.m.

Trespassers Beware

Due to recent reports of trespassing by Naval personnel in the Hawaiian Islands National Wildlife Refuge, the following reminder has been issued by FMFPac headquarters.

"Unauthorized entry into the refuge can have serious adverse effects on the safety of the wildlife concerned and is punishable by law.

"Attention of all personnel is directed to the fact that all islands and atolls of the leeward islands from Nihoa to and including Pearl and Hermes Reef are included within the refuge and that entry into them is prohibited except under permit issued by the office of the Wildlife Administrator, Fish and Wildlife Service, Honolulu, Hawaii."

Red Cross Retorts

By Dottie Hershey
A tip of the hat to the gals in the Production Group headed by Mrs. Marvin Rees for turning out in such quick order a fair share of the 3,000 Santa Claus Gift Bags Hawaii Red Cross was asked to make up by Oct. 1.

These 12" X 13" red and green nylon net bags will be stuffed with gift items and presented to our men in Viet Nam come Christmas Day.

For those interested in Red Cross volunteer work the required two hour Basic Orientation Course will be given at Chapter Headquarters, 1270 Ala Moana, Honolulu on Wednesday, Sept. 21, beginning at 9:30 a.m.

Yesterday marked the 49th anniversary of the founding of the American

Junior Red Cross. This unit was established on Sept. 15, 1917 in order to provide opportunities for young people of school age to serve their community, their nation and the world through active participation in the Red Cross programs.

It is now time to water proof America. Senior life saving courses are being scheduled now at the Station pool. Call the Field Director's office at 72606 or 73575 for further information or registration.

IT'S STAFF SERGEANT NOW -- Six MACS-2 Marines received promotions to staff sergeant Sept. 1, from Maj. J.R. Dopler, MACS-2 CO. The new staff are, (l-r) 1st row: W.D. Bacon, J.W. Graham, and R.T. Egan. Back row: R.V. Garvey, R.A. Acosta and J.R. Robl. L.J. Best (not shown) also was promoted.

1/27 PROMOTIONS - Gunnery Sergeant M.A. Hoax receives promotion warrant to present rank from LtCol. E.A. Wilcox, 1/27 CO. Promoted to staff sergeant were (front row l-r) A. Cui, R.L. Farmer, R. Gueitez, W.A. Melven, R.J. Tipton, D.J. Tichnell and A. Wade. Second row promotions to sergeant include (l-r) F. Covington, R. Daniels, H.E. Pressler, F. F. Fujimura, W.O. Meek and O. Uribe.

New MOS Change

Changes in the MOS structure gave new primary designations to 47 Station Marines this week.

Largest number involved were 42 crash crew men switching from 6461 to 7051.

Two 3349 food service technicians were changed to 3381 and one from 3613 to 3381. Two informational men went from 4312 to 4381.

FROM

TO:

Place Stamp(s) Here

MAIL THE "WINDY" HOME TODAY
NO ENVELOPE REQUIRED

Postage required: 3rd Class Mail -- 4¢ 1st Class Mail -- 5¢ Airmail -- 8¢
For mailing fold paper twice and secure outer edge with tape or staple.