

THE WINDWARD MARINE

Microfilm

Vol. 20, No. 49

MCAS, Kaneohe Bay, Oahu, Hawaii 5 1972

December 23, 1971

Christmas House Decorating Contest winners announced

The winners of K-Bay's 1971 House Decorating Contest have been announced and prizes will be awarded today.

Winners and their prospective areas are:

- OFFICERS**
- 1st-Maj. R.F. Smart (MACS), 1776 Lawrence
 - 2nd--Capt H.V. Ericksen (MACS), 2175 Bancroft
 - 3rd--Capt S.W. Main (KMCAS), 2203 Bauer
 - HonMen--CWO E.W. Henninger (HED), 2213 Bauer
 - HonMen--2ndLt J.L. Spurgeon (MACS), 1868 Marmande

- CAPEHART**
- 1st--1stSgt R.C. Cameron (1/3), 1781 A. Lawrence
 - 1st--MSgt T.A. Jones (Radio), 1781 B. Lawrence
 - 2nd--MGySgt E.A. Johnson (H&MS), 2068 A. Campion
 - 3rd--GySgt M.K. Cook (KMCAS), 1945 A. Parks
 - HonMen--SSgt W.I. Lushko (1/3), 1993 B. Flemming
 - HonMen--SySgt J.A. Tarwater (Bde), 2010A. Flemming

- 65 AREA**
- 1st--SSgt E.E. Irsik (MACS), 2410 A. English

- 2nd--SSgt R.J. Rogers (235), 2348 B. Moses
- 3rd--SSgt L.E. Hajdok (KMCAS), 2294 B. Irwin
- HonMen--SSgt J.A. Yarber (KMCAS), 2417 D. Cochrane
- HonMen--SSgt A.A. Davey (MAG-24), 2335 B. Irwin

Preliminary judging for choosing five houses in each area was done by representatives of Enlisted Wives, Staff Wives and O'Wives. Final judging was by Gen. V.A. Armstrong, Col. W.J. White and 1stLt T.T. Long, Jr.

Judging was based on, but not limited to:

- *Creativity and imagination of decoration;
- *Contribution to the feeling of Christmas;
- *Effort involved in decorating;
- *Overall visual effect decoration; and
- *Adherence to sound safety rules in the decoration.

The following prizes will be presented at the 1st place

see Christmas, page 12

Holiday Greetings from Secretary of the Navy

"As the holiday season approaches, I urge that Navy and Marine men and women everywhere pause to reflect with pride that in this time of doubt and turmoil they continue to provide to all our people a living example of steadfast dedication, loyalty and courage as they stand between America and those who wish her ill. And I ask that each of you remember in thought and prayer your brothers-in-arms who still endure in hostile hands at this season of warmth and love.

To all members and civilian employees of the United States Navy and Marine Corps, and to your families, I extend my very best wishes for a merry Christmas and a happy and peaceful New Year full of good health and happiness.

John H. Chafee
Secretary of the Navy

Season Greeting CG, FMF, PAC

"Christmas is the season of joy and the time of the year when men and women of the Christian Faith will pause to celebrate the incarnation of the Son of God.

On the occasion of the first Christmas Day, the Angeles of God set the tone of peace on earth and good will toward men. The men and women of Fleet Marine Force, Pacific and Marine Corps Bases, Pacific continue to seek a lasting peace and good will to all men. Their proud heritage of constant watchfulness and devotion to duty serves as a deterrent to those who would threaten the liberty, peace and justice of all people. While they continue to strive for this peace, they have never hesitated to open themselves to the less fortunate with friendship and good will. I congratulate all of you on your splendid accomplishments.

The message of Christmas should continue to inspire us to struggle ever harder to bring about peace and unity among all human beings. I extend my very best wishes to each of you serving with the Fleet Marine Force, Pacific and Marine Corps Bases, Pacific and to your families for a Merry Christmas and a healthful and happy New Year.

Wm. K. Jones
LtGen USMC
CG, FMF, Pac

K-Bay Marine receives the Meritorious Service Medal

CWO William F. Flom, K-Bay's Maintenance Engineer Officer has been awarded the Meritorious Service Medal for his work here with the 1st Marine Brigade since August 1968.

According to his citation Mr. Flom was initially assigned as the Marine Tactical Data System Project Officer with MACS-2. Then a captain he developed detailed plans for relocating the Squadron to another site on the Station and the foresight and technical expertise which he displayed in organizing the sophisticated Marine Tactical Data System,

complex radar systems, air and ground communications, and other ancillary equipment and supporting facilities was evidenced by the high level of daily air control support provided by the Squadron.

He was reassigned as Brigade Maintenance Engineer in July 1969, with concurrent duty as the Marine Corps Intergrated Maintenance Management

Systems Officer. His citation reads in part, "CWO Flom authored the Brigade Commander's Policy for Supply and Maintenance Discipline and the Standing Operating Procedure for maintenance and implemented management techniques which ensured maximum coordination between

see MSM, page 12

All interested personnel, dependents invited

S. F. Giants to hold rap session at K-Bay

After the 18 holes of golf on our course, Willie Mays and

Giants teammates will be heading over to the family theater to conduct an informal rap session with interested personnel, dependents and civilian employees

Accompanying Mays will be Juan Marichal, Willie McCovey, Bobby Bonds, Chris Spier, Hal Lanier, Art Santo Domingo, Bill Thompson and Jerry Johnston.

There will be a question and answer period and the players will relate examples of their own illustrious past careers.

Try and get away between 3 and 4 p.m. and get the autographs and help the stars warm-up for their evening

appearance at Kailua Toyota.

Lanikila Park will be the scene for a baseball clinic Monday co-sponsored by Servco Pacific and the Department of Parks and Recreation. It will be broken down into two sessions: one going from 10 a.m. to noon, and the other from 2 to 4 p.m.

Interested baseballers will receive instruction on basic fundamentals of baseball as well as practical examples taken from the Giants' experiences. This event is open to the public.

In this, our last issue of the year, we of the Windy Staff and Joint Public Affairs Office take the opportunity to wish all our readers the best of Season's Greetings. We hope that in the parade of the New Year you will find Peace, Happiness, and whatever it is that you wish for the most. For you Marines away from home, we add a touch of snow to this week's paper.

Merry Christmas, Happy New Year from CG, 1stMarBde, CO, MCAS

As Marines stationed outside the continental limits of the United States, we are upholding a tradition as old as the Corps itself. Christmas has annually been celebrated throughout the world by Marines doing their jobs thousands of miles away from their family and loved ones.

In true Hawaiian Aloha tradition, we take this opportunity to wish both our fellow Marines and Naval personnel serving here:

Mele Kalikimaka
(and)

Hauoli Makahiki Hou

Merry Christmas and Happy New Year to all.

We hope that in many Christmas seasons to come, although for many not the Hawaiian version, you will be filled with the true feeling and meaning of an Aloha Christmas.

V.A. ARMSTRONG
Brigadier General
Commanding General
1st Marine Brigade

W.J. WHITE
Colonel
Commanding Officer
MCAS, Kaneohe

Viewpoint: Marines sound-off on Drug Program, K-Bay Inn

Drug Program

The report in last week's paper by Maj. Gary of the HQMC drug program, while dealing partially with the problem, fell short of the truth to the reality of drugs. I hope to explore the inadequacies in the present Drug Exemption and Rehabilitation Program and offer some alternatives.

Drug abuse cannot be handled by a four page directive from HQMC. That's why we keep hearing "The answer must be here somewhere, but we can't seem to find it." This program needs less talk and more action.

The Marine Corps has painted Maj. Gary's picture of the drug user—the one who turned himself in. The greater part of the picture lies in the percentage of those users who do not turn themselves in.

The user who makes use of the program is planning an escape—he wants out. When the Corps realizes this, then its centers can start to work on the problems of the drug user, not the drug use or the drug.

The drug user may be white, black, red, married, unmarried, 17 or 47. He sees through the structure of the current program and sees that it is to no avail.

The user may get addicted; often he will not. Heroin, LSD and hard drugs are not routes many in the counter culture now want to take—they're aware; they don't. The ones who turn themselves in for a drug habit on hard drugs in the Marine Corps usually have more fiction than fact in their story. I've been told

by the so-called addict who is getting out next week, "Man, did I ever con those guys."

The drug program in the Marine Corps is ridiculously ill-staffed in most cases. I base my knowledge from personal contact with various centers, the counselors and the clients. I've counseled with Lifeline in San Diego and have observed the Corps' drug program and am aware of some of the different techniques of counselling used in the drug culture of America.

The Marine Corps drug centers are not there to cope with the root of drug problems. They usually attack the drug itself. They don't create an atmosphere of humanness. They don't, sadly, foster trust.

I suggest a new program with trained, civilian therapists. For a person to find himself amid the weeds of society, an organization of discipline and strict military protocol that a military therapist would be forced to live with cannot be adhered to.

And then, I feel the centers should work with the problem of the drug user rather than with the drug. The problem lies with the adverse drug reaction, both physically and mentally. Drug is a noun, not a verb. The main problem is addiction, overdose and death. The reasons behind the use are what must be coped with. Addiction doesn't come as easy as we are told it does; it depends mostly on the user.

If everyone in the Corps who used drugs came forward, the troop strength would be

greatly reduced. I doubt if the Marine Corps could handle this reaction.

This leaves us with a lot of problem solving to do. Update your program, recognize your need and keep in mind the words of Frederick Perls, developer of Gestalt Therapy, "Helpers are con-men who promise something for nothing. They spoil you and keep you dependent and immature."

Stephan W. Scates
Sergeant USMC

EDITOR'S NOTE: The matter of drugs and the Corps' attempt to assist Marines and deal with this Nationwide problem requires understanding through communications. Sgt. Scates' letter offers such a vehicle. Windy compliments the sergeant on coming forth with his views and observations—welcomes additional letters to the editor on this and other subjects of interest to Marines, sailors and dependents at K-Bay. As the subject addressed above is controversial, we have asked the Drug Exemption Officer to comment on Sgt. Scates' observations in the next issue of Windy.

K-Bay Inn

Last Sunday night, after attending the Kaneohe Marines-Florida State basketball game, my friend and I stopped at K-Bay Inn for something to eat. We had taken no more than two bites of our sandwiches when the night manager announced that we would have to leave immediately, along with

the rest of the patrons. I looked up to see if he was serious, and he came to our table, telling us in an even ruder manner to get out.

It was 10 p.m., closing time, and he wanted all customers out. A restaurant's posted hours of operation normally refer to the time food may be ordered and served, not to the time when all customers will be locked out. But, I'll grant that it's K-Bay Inn's prerogative to interpret the hours in that way. My question is this:

If K-Bay Inn plans to be empty and locked up by 10 p.m., why don't they either (a) refuse to take any more orders at least 15 minutes before closing time, or (b) accept only orders "to go" during the last 15 minutes?

D.A. Sistles
Cpl USMC

WINDY STATEMENT OF POLICY

This column affords an opportunity for active duty military personnel, dependents or civilian employees here to express personal and/or professional opinions on matters that relate specifically to areas of interest at this base and within the Marine Corps. A serviceman's name, rank, service number, organization and phone number are required with each submission. Civilian employees/dependents are requested to include work section/address and phone number. Each letter must be signed. If desired, initials may be published in lieu of a name.

The Windy staff reserves the right to screen all submissions for propriety.

To submit a letter, type or print your comments (not more than 150 words) and either deliver to the Editor, Windward Marine, Joint Public Affairs Office, Bldg. 930, or mail to the Editor, Windward Marine, JPAO, KMCAS, FPO San Francisco 96615. Deadline for submitting letters is Friday at noon.

This invitation is not license to ridicule for the sake of ridiculing or to harangue needlessly. Nor is it intended for the use as personal attacks on individuals. Submissions should be honest, forthright, and sincere. Criticism should be tempered with common sense, workable solutions and ideas. Readers are encouraged to comment on opinions expressed by others.

CHRISTMAS WEEK MASS SCHEDULE— Christmas Eve: Midnight; Christmas Day: 8 and 11:15 a.m.; New Year's Eve (Dec 31) 6 p.m.; New Year's Day: 8 and 11:15 a.m. The usual Saturday evening mass is not being celebrated at 6 p.m. is not being celebrated on December 25th and January 1st due to the Holiday schedule of masses. Confessions will be heard on Thursday December 23rd and Friday December 24th, at 4:30 and 5:30 p.m.... with a special last minute confession being heard on Christmas eve at 11:00p.m.

Bulletin Board

HOLIDAY ROUTINE - Friday, Dec. 24 and Dec. 31 will follow holiday routine.

DENTAL SICK CALL - Dental sick call during the holiday season, Dec. 24, 25, 31, and Jan. 1, will be conducted between 8-9 a.m. each day. The new Dental numbers are now in effect. They are as follows: appointment desk, 72620/72290; Brigade/Station Dental Officer, 73100; administrative office, 73226; storeroom, 73104.

MCX HOURS OF OPERATION - On Dec. 24, all MCX activities will close at 3 p.m., except for the 7-Day Store and Beverage Sales (9:30 a.m. - 6 p.m.), Malt Shop (11 a.m. - 6 p.m.), Golf Shop (7 a.m. - 4 p.m.), Golf Course Snack Bar (6:30 a.m. - 5 p.m.), Hale Hoolulu (9 a.m. - 6 p.m.), Patio Snack Bar, Bldg. 1090 (9:30 a.m. - 4 p.m.), K-Bay Inn (7 a.m. - 8 p.m.), and the Commissary Exchange Store (9 a.m. - 5 p.m.). On Christmas Day all MCX activities will be closed except the Golf Course Snack Bar (10 a.m. - 5 p.m.), Hale Hoolulu (9 a.m. - 5 p.m.), and the Bowling Center Snack Bar (noon - 10 p.m.). On Dec. 31, all MCX activities will be open normal hours, except the Bowling Center Snack Bar (9 a.m. - 6 p.m.). On New Year's Day, all MCX activities will be closed, except the 7-Day Store and Beverage Sales (11:30 a.m. - 7:30 p.m.), Malt Shop (11 a.m. - 7 p.m.), Golf Shop (7 a.m. - 5 p.m.), Golf Course Snack Bar (6:30 a.m. - 6 p.m.), Hale Hoolulu (9 a.m. - 4:30 p.m.), and the Bowling Center Snack Bar (noon - 10 p.m.).

COMMISSARY HOURS - The K-Bay Commissary will close at 5 p.m. on Dec. 24 and 31, and will be closed all day Christmas and New Year's Day.

SPECIAL SERVICES HOLIDAY HOURS - The holiday routine for Special Services will be as follows: the Library, Warehouse, Child Care Center, Stables, Hobby Shop, MARS, and Gym will be closed both Christmas and New Year's Day. The Golf Course, Boathouse and Pool will be closed Christmas Day, but open New Year's Day (Golf Course, 7:30 a.m. - sunset; Boathouse, noon - 6 p.m.; Pool, 11 a.m. - 6 p.m.). The Bowling Alley will be open from noon to 11 p.m. both Christmas Day and New Year's Day. On Christmas Eve and New Year's Eve, the Library, Boathouse and Bowling Alley will operate from 9 a.m. - 6 p.m. The Warehouse will be open from 9:30 a.m. - 6 p.m. on Christmas Eve, and from 9 a.m. - 6 p.m. on New Year's Eve. The Child Care Center will be open from 7 a.m. - 4 p.m. on Christmas Eve and 7 a.m. - 3 a.m. on New Year's Eve. On both days the Golf Course will be open from 7:30 a.m. - sunset; the Stables, 7:30 a.m. to 6 p.m.; Boathouse, 9 a.m. - 6 p.m.; Hobby Shops, noon to 6 p.m.; Bowling Alley, 9 a.m. - 6 p.m.; MARS, 7:30 a.m. to 4:30 p.m.; Pool, 11 a.m. - 6 p.m.; and Gym, 11 a.m. to 9 p.m. The Theater will be open from 7:15 until the movie ends and the Auto Shop will operate from noon - 6 p.m. on all four days.

ALIEN REGISTRATION - Federal Law requires each alien in the United States, on Jan. 1 of each year, to report his address to the U.S. Government. Failure to comply can mean serious penalties according to Immigration and Naturalization Service. To report an

address, obtain an address report card at the nearest Post Office or Immigration and Naturalization Service Office.

DEPENDENT'S CLINIC - The dependent's clinic will operate as a walk-in clinic during the period Dec. 20 to Jan. 2. All dependents are requested to defer requests for routine, non-emergency care until after the holidays so that the reduced clinic staff will be able to take care of those who require immediate treatment. Routine appointments will resume on Jan. 3 and appointments may be made during the holidays for Jan. 3 and thereafter.

TLA ACCOMMODATIONS - Sponsors are reminded that in selecting a hotel for TLA families, caution should be taken to ascertain that the establishment is TLA approved. For guidance, refer to Hotel Information Bulletin No. 14, dated Sept. 1, 1971 and Change 1.

MOTHER & BABY CARE CLASSES - Mother and baby care classes will be given in the Dispensary Classroom Bldg. 216, starting Jan. 11 and running for five weeks. The course covers pregnancy, labor and delivery, bottle and breast feeding. Call the Red Cross, 257-2606 to sign up.

HIGH SCHOOL DIPLOMA - St. Louis High School will hold a briefing and enrollment session in Classroom No. 1, Station Training (Bldg. 376) at 9:30 a.m. on Dec. 28. This will be the last chance offered to enroll in the off-base high school diploma program so you must attend if you want to enroll.

THE WINDWARD MARINE

CG, 1st MARINE BRIGADE BGEN. V.A. ARMSTRONG
CO, MCAS, KANEOHE BAY COL. W.J. WHITE
JOINT PUBLIC AFFAIRS OFFICER CWO-2 M.H. HANDELSMAN
EDITOR SGT. W.N. GOFF
ASSISTANT EDITOR CPT. R.A. WAITMAN
SPORTS EDITOR SGT. BOB BURNSIDE

THE WINDWARD MARINE IS PUBLISHED EVERY FRIDAY FOR MARINES, NAVAL PERSONNEL, DEPENDENTS AND CIVILIAN EMPLOYEES AT MARINE CORPS AIR STATION, KANEOHE BAY. IT IS PRINTED BY THE COMMUNITY PRESS NEWSPAPERS INC., KAILUA, HAWAII AND PUBLISHED WITH NON-APPROPRIATED FUNDS AT NO COST TO THE GOVERNMENT. THE WINDWARD MARINE CONFORMS WITH THE PROVISIONS OF MCO P5600.31A & PRINTING REGULATIONS (NAVEXOS 7-35). OPINIONS ARE NOT NECESSARILY THOSE OF THE DEPARTMENT OF THE NAVY. THE WINDWARD MARINE, A MEMBER OF THE ARMED SERVICES NEWS BUREAU, IS PROMULGATED FOR INFORMATIONAL PURPOSES ONLY AND IS IN NO WAY DIRECTIVE IN NATURE. NO PAID ADVERTISING MAY BE ACCEPTED. THE JOINT PUBLIC AFFAIRS OFFICE AND STAFF OF THE WINDWARD MARINE ARE LOCATED IN BLDG. 930. ALL COPY SUBMITTED FOR PUBLICATION WILL BE SCREENED AND MUST BE SUBMITTED BY NOON ON THURSDAY, UNLESS PREVIOUS ARRANGEMENTS HAVE BEEN MADE WITH THE STAFF. CALL 7-2141, 7-4142 OR 7-2431 FOR ADDITIONAL INFORMATION.

"Thanks for the Memories", Bob Hope Christmas Show

KANEOHE MARINES (below) helped fill Stoneman Field at Schofield Barracks, Dec. 16, to see the Bob Hope 1971 Christmas Show. Hope made his appearance in traditional style (left), wearing orange, green and white aloha print combat utilities and matching boots. Blonde Jan Daly (right) sang for the scores of men. Other performers included: Miss World-USA, Brucene Smith; Jim Nabors (Gomer Pyle); Sunday's Child; Suzanne Charney; Vida Blue; Don Ho; the Hollywood Debs; the Blue Streaks, roller skating pair, and Les Brown and his orchestra. (photos by Cpl Paul Reynolds)

Carelessness causes fires

The number of fires in the past points to the need for continuing attention to fire prevention efforts with particular emphasis during the holiday season.

housing. Human carelessness has been the contributing cause to most fires, arson fires have continued to increase in number, and asphyxiation is the primary cause of death in most fires.

This rise in fires in living quarters requires extra attention to the hazards.

Exit drills should be encouraged along with the seriousness of the generally unrecognized hazard of smoke asphyxiation.

Fires have been prevalent, especially after social gatherings have been held in the home.

The principle causes have been smoking materials dropped on rugs, furniture or other combustible materials left undetected until fire occurs after the occupants have retired.

An individual can help prevent fires by avoiding placing ash trays near readily combustible materials and that ash trays be wide-lipped and noncombustible. Be wary where ash trays are emptied especially when retiring. Carefully examine upholstered furniture before retiring especially after a social gathering.

There are more fires in family quarters and barracks than in all other single occupied buildings and most deaths from fires have occurred in family

Their other facilities include, a swimming pool, gymnasium, music rooms, lounges, television sets, post office and check cashing service, game rooms, billiards, barber shop and a small gift and sundry shop.

They also offer programs of dances, shows, tours, card parties and many other activities.

For reservations write the Armed Services YMCA, 250 so. Hotel St., Honolulu, Hawaii 96813, or call phone number 536-3735.

Getting a divorce? Make sure it's valid

It is recognized that Marines are often advised by competent civilian attorneys that divorces obtained in Mexico and other foreign nations are valid and that there is no basis to question their validity or the validity of subsequent marriages.

The Marine Corps does not contradict these attorneys but rather subsequent marriages often cannot be recognized for purposes of receiving Marine Corps benefits.

It is recognized that the "quickie" type divorces obtained by U.S. citizens, when neither party has established a permanent legal residence, is of such doubtful validity that a later marriage may not be recognized by the Marine Corps.

A marriage contracted by a person after his or her previous marriage was supposed to have been dissolved by a foreign nation divorce may not be

considered valid for benefits unless the divorce or the later marriage has been upheld by a civil court in the United States.

Marine Corps Bulletin 5800 contains all the pertinent information concerning this subject.

Armed Forces YMCA is now TLA approved

The Armed Services YMCA at 250 South Hotel Street, Honolulu, recently became the first YMCA to apply for and receive TLA Status. They will be ready to accept couples and families on their newly renovated third floor.

They are stressing the fact that wives and children will have lots of time on their hands and the YMCA is a place to spend that time with their numerous facilities.

The "Y" also offers units with double rooms to include a private or community bath double room with a private

bath, a double room with semi-private bath, double rooms with community baths, and single rooms with community baths.

They offer a resident hostess to make your stay more pleasant. She will offer an introduction to the "Y" along with aiding assistance to any problems that may occur.

They also have a reasonably priced restaurant operated by the YMCA and is open from 7 a.m. to 8 p.m. daily with a special discount meal ticket available.

1st Lt E. Miyamoto
HMN-262
Single Mission Air Med

1st Lt D. Grasso
HMN-262
Single Mission Air Med

Sgt C.E. Jenkins
VMFA-235
Cert of Comm

Irene Wade
Navy Relief
100 hour award

Cpl D.M. Pritchard
VMFA-235
Plane Capt of Month

Sgt E.A. Butcher
VMFA-235
Marine of Month

Cpl R. Gallegos
2/3
Marine of Month

SSgt R. Rogers
VMFA-235
Nav Ach Med

Cpl M. Frezza
1/3
Merit Promo

SSgt H.G. Frazier
2/3
Cert of Comm

SySgt A.S. Harvick
1st Rad Bn.
shipover

GySgt T. Brown
H&MS-24
shipover

Sgt T.L. Stephens
MABS
Merit Promo

Cpt A.C. Blades
HMN-262
Viet Cross of Gallantry

Diane Modrzejewski
Navy Relief
100 hour award

Cpl J.M. Doehnel
HMN-262
Merit Mast

Sgt E. Romero
2/3
Merit Promo

Cpl M.S. Sheldon
1/3
Merit Promo

Cpl D.W. Fry
HMN-262
shipover

Sgt T.W. Brundage
PSB
Top Grad

Marjorie Parnell
Navy Relief
300 hour award

Cpl C.L. Maaaju
1/3
Merit Promo

EDITOR'S NOTE: This column is a Windy feature in which we salute men and women at K-Bay who receive command recognition and awards. Unit Technical Information Officers are reminded that the majority of material for this column is taken from the Fleet Hometown News Release forms. Responsibility for having each individual fill out a FHNHR form lies with the Unit TIO. Unit TIO's are also responsible for insuring that Windy is notified in advance of each unit event.

Dorothy Fenwick
Navy Relief
300 hour award

Cpl J.M. Mattinion
HMN-262
Merit Mast

Ann Benn
Navy Relief
100 hour award

Sgt R.G. Hamilton
1/3
Merit Mast

1/3
The following Marines were promoted to the rank of Sergeant: George E. Robinson Jr., Harris T. Moriguchi, Gary R. Henry and David G. Meierdierks.

H&HS
The following Marines were promoted to their present ranks: Sergeants W.R. Norman, A.D. Knight, R.L. Begley, C.L. Berry, C.A. Mahan, R.W. Mitchell and D.J. Winkel, Cpl R.E. Christian and LCpl G.N. Hood.

LCpl F.R. Fitch was meritoriously promoted to his present rank.

AMTRACS
The following Marines received Letters of Appreciation: Sgt C.K. Bolt, Cpl T.J. Bracamonte and LCpl B.F. Blackburn.

The following Marines were promoted to Sergeant: R.E. Fitzroy, J.E. Nelson, H.A. Meadows, S.W. Ames and J.E. Loveland.

SUPPLY DEPT.
The following Civil Service personnel received Special Achievement Group Awards for

superior performance: Cecelia Cypher, Mary Ames, Betty Pang and Scotty Wong.

The following personnel received citations for number of years service: Evelyn Lee 30 yrs., Dimas L. Munoz and Donato Tacbas. Elizabeth C. Mejia, Dimas L. Munoz Jr. and Edward K.S. Young received citations for 10 years service to the Marine Corps.

The following personnel were cited for accumulation of sick leave: John Kai, and Masami 1,000 hours. Clarence H.Y. Yee had 1,500 hours and Dorothy F. Murata with 500 hours.

SK3 Eril J. Godtlibsen received a Beneficial Suggestion award for suggesting that the lights outside ServMart be turned out.

R.R. Johnson completed an MCI Spelling course. VMFA-235

The following Marines received Good Conduct awards: Sgt A.D. Piatt, Sgt V.K. Anderson, B.E. Bratton and LCpl A.P. Sankolewicz.

These two Marines were promoted to their present ranks:

Sgt B.C. Piontek and Sgt G.M. Dyer.

NAVY RELIEF
The following women are members of the 1971 Navy Relief Graduation Class: Ann Benn, Mary Randolph, Lucille Lemoine, Bettie Wallace, Louise Diver, Allie Henninger, Caribel Fitch, and Hazel Ford.

1/3
The following Marines were awarded Proficiency Pay: GySgt R.A. Robbins, SSgt D. Bonkowski, SSgt J.A. Roquemore, Sgt G.A. Wellenkamp, Cpl J.D. Darnell, Cpl M.L. Duncan, and LCpl C.R. Blaine Jr.

The following Marines were promoted to their present ranks: Sgt P.M. Lougen, Sgt D.G. Meierdierks, LCpl C.D. Tinklenberg, and Sgt. M.S. Shelton.

PSB
Sgt M.J. Reed was Meritoriously promoted to his present rank.

2/3
Sgt A.A. Michowski was Meritoriously promoted to his present rank.

1st RADIO BN
Sgt P.J. Rath was Meritoriously promoted to his present rank.

1st RAD BN.
The following Marines graduated from NBCD School: Corporals S.P. Martindale, R.M. Caldwell; Lance Corporals P.G. Anderson, B.G. Heatland and PFC R.A. Cyr.

The following Marines graduated from Staff NCO School: GySgt D.A. Edmundson and SSgt A.V. Unger.
GySgt A.S. Harvick

reenlisted for three years.
Sgt R.J. Rath was meritoriously promoted to his present rank.

JPAO
Shirley A. Shifferly received a citation for accumulating 1,000 hours sick leave.

Comptroller
Edith K.T. Chang received a citation for 30 years Federal service.

Beatrice K. Cummings received a citation for 20 years Federal service.

IN A RECENT CEREMONY in the office of BGen V.A. Armstrong, CG, First Marine Brigade, these officers and enlisted Marines were presented with letters of appreciation for their "demonstrated enthusiasm and professionalism" during the recent PHIBLEX 2-71 Exercises. Recipients of the awards were (left to right), Sgt Malcolm A. Greenleaf, Major Leonard L. Etcho, Capt Robert H. Railey, Major George R. Frank, Capt Robert O. Gunning, (BGen Armstrong, who presented the letters), LCpl Daniel W. Kelly, PFC Ray L. Thomas, Capt George N. Samaras, LCpl William G. Sailors, and Capt William M. Diedrich. (Photo by Cpl Tom Bone)

PERSONNEL SPECIALISTS from five local Navy and Marine Corps activities who recently attended a nine day conference on basic personnel staffing were, bottom row, from left, Brenda Medeiros, 14th Naval District CCPO; Ruby Wilde, K-Bay; Laraine Lee, 14th Naval District CCPO; second row, Charlotte Tagupa and Hon Wa Wat, 14th Naval District CCPO; Doris Sonoda, K-Bay; back row, Fritz Gasper, conference instructor; Paul Hashimoto, Pearl Harbor Naval Shipyard; Dorothy Gross, Pearl Harbor ROCMM; Raymond Hoe, Pearl Harbor Naval Shipyard and Joyce Tome, Naval Communication Station, Honolulu. The conference was held at the Pearl Harbor Regional Office of Civilian Manpower Management.

K-Bay's swimmin', rollin', fightin' Alligators

The Marine rifleman, known as the backbone of the Corps, is only effective when he's within shooting range of the enemy.

In recent years, vertical envelopment, the technique of air-lifting troops by helicopter to their objective, has been getting more and more use.

Still very much in the program, however, is the traditional amphibious assault, known since World War II as "Hitting the beaches."

"Delta" Company, 3rd AMTRAC (Amphibian Tractor) Battalion has the job of making sure the Marine rifleman makes it to the beach with a minimum of danger from enemy fire and, once ashore, providing support in the form of transporting troops and supplies.

To accomplish their mission, "D" Company uses mainly an LVTR (Landing Vehicle Tracked) (more commonly known since its inception in the late 1930s as the "Alligator.")

Under direct command of BG4, V.A. Armstrong, CG, 1st Mar Bde, the AMTRAC Marines are capable of landing the assault element of a Regimental Landing Team (about 900 men) on a beach with a half an hour (using about 40 vehicles).

Once ashore, the AMTRAC's show what is meant by the work "amphibian".

The AMTRAC's tractor-tracks propel it through water using small "paddles" built into the threads. Once on land, the tracks work like those of a tank, thus making the vehicle double as an armored personnel carrier.

The AMTRAC can travel up to 190 miles at a cruising speed of 30 m.p.h. on land and 57 miles at 7 to 10 m.p.h. in water.

How can a Continental V-12 1790 cubic inch engine rated at 810 horsepower can be

so slow? Remember that this "mill" is encased in a 35-ton vehicle lined with 3/4-inch homogeneous steel plating.

Operated by a driver, assistant driver, and a crew chief, the AMTRAC can handle up to 30 combat equipped Marines, or 12,000 pounds of cargo.

On land the AMTRAC serves a variety of uses. Not only can it carry troops and supplies through swamps and marshland where trucks couldn't navigate, it also provides for armored protection from enemy fire.

Far from being a defenseless sitting duck, the AMTRAC has its own turret-mounted 30-caliber machine gun.

The LVTP5A1 model (seen in these photos) isn't the only AMTRAC in the Marine Corps arsenal. Company D maintains an LVTR1 recovery and maintenance vehicle which is used to lift engine parts (with a crane-type hoist attachment) and carries equipment for on-the-spot field repairs.

Another type of vehicle maintained by D Company is an LVTPCMD which looks like the "P5" on the outside, but is actually a command vehicle.

The command tractor is a mobile assault headquarters. It carries a command tent, gear, and other supplies to provide a base of operations for the Regimental Landing Team Commander and his staff.

Besides operating and maintaining their vehicles, the "AMGRUNTS" (a name picked up in Vietnam) have other tasks to accomplish.

"My troops not only have to handle their AMTRAC's, they also have to learn and train in the same skills that an infantryman has," says Major W.W. Bahnmaier, the unit's Co.

"We strive to fulfill all of our commitments," adds Major Bahnmaier, recalling some of the jobs recently handled by the "AMGRUNTS."

One of the more unusual jobs undertaken by D Company recently was literally "for the birds."

The Hawaiian stilt, a near-extinct bird, needs a particularly muddy place to

build its nests. A shortage of the kind of terrain the bird needs could endanger the species. One way to provide this muddy place is by running a few AMTRACS up and down a stretch of land near water. The tracks of the tractors "mush" up enough mud to help in the fight to save these birds from extinction.

Recently, Major Bahnmaier and eight volunteers aided the Toys for Tots program by assembling 36 bicycle kits for needy youngsters.

Inspections, drill, organized sports, and other activities familiar to K-Bay's infantry Marines are also very much a part of D Company. The unit is taking the Marine Corps Force in readiness doctrine in stride.

The "AMGRUNTS" showed their infantry capabilities by providing the manpower needed to compose 50% of the aggressor forces for the recent PHIBLEX training maneuver in the Kahuku Training Area.

The AMTRAC has been with the Marine Corps since World War II, with the current LVTP5A1 model being nearly 16 years old.

Within a year, "D" Company will be phasing in a new version, the LVTP-7. This vehicle is 25% faster, weighs less, sports a turret-housed 50-caliber machine gun, and is propelled in the water by hydro jets instead of the special "paddle-type" tracks.

The company currently maintains 48 AMTRAC's: four tractor platoons (10 vehicles each), a maintenance platoon, and a headquarters platoon.

"THE DOGHOUSE", better known as an air intake and exhaust superstructure, fits above the engine in an AMTRAC and is here being lifted by the LVTR1 repair vehicle.

Just to give you an idea of the weight of an AMTRAC, consider the fact that an AMTRAC weighs as much as 35 standard Volkswagen beetles... would you believe 350 200-pound Marines?... How about two F-4J Phantom jets (unloaded, no armament and no fuel)?... if that's not clear enough, try 16,992,000 ping-pong balls!

story by Cpl Tom Bone
photos by Sgt Dave Koteles

AT THE DRIVER'S SEAT, PFC William J. Peterson (seated) gets an assist from the Assistant Driver PFC William R. Everette.

"HITTING THE BEACHES"... a look at the primary job of an AMTRAC. (photo by GySgt C.B. Simmons)

1971 - The year in persona

Ground Controllers coordinate an air strike during training at the Pohakuloa Training Area on the Big Island.

Taking advantage of education opportunities provided through Marine Corps Education Programs.

Aerial view of the 11th Annual K-Bay Water Carnival held here in May.

story by
MSgt R. Jarrell, Jr.

photos by
JPAO Personnel

Here at K-Bay the Marines have worked hard at being "human" Marines during 1971, and they shined...

Anachronism took a back seat to K-Bay's desire to place human affairs in the forefront of "first things first."

As the relocation of new Brigade units worked itself out to a routine pace, Brigade unit commanders were assaulted with constant personnel manning level turbulence. Constant individual leadership changes were evident as was heightened emphasis on combating racial tensions in any form and the serious problems of drug abuse.

As if this was not enough to occupy a commander's attention, the spillover into the logistics area was also obvious. The Brigade's equipment needed attention, but a shortage of skilled manpower necessary to maintain that equipment did not deter progress.

However, coping with the problems of the young Marine became a major goal of the Brigade and Air Station, alongside the mission of achieving and supporting a fully combat ready status, respectively.

At this point both the Brigade and the Air Station joined hands and developed a joint pilot program for the eradication of minority group discrimination.

A human relations branch

was established as was an Ad Hoc human relations council to advise and assist the human relations officer. The WINDWARD MARINE was used as a platform to announce and emphasize the importance that Brigadier General Armstrong and Colonel White placed in the program.

A program of this sort must necessarily generate from the top down and, in this respect, the human relations officer solicited input and attempted to gauge the feelings from field grade officer level to enlisted. The Brigade human relations contact team made several presentations to officers and staff noncommissioned officers of both the Brigade and the Air Station.

Every effort continues to be made to insure increased sensitivity of older Marines to the feelings, cultures and aspirations of minority group Marines. The experience of this developing program has already expanded significantly enough to establish it at the general staff level.

On Dec. 1, an assistant chief of staff for human affairs was established and made responsible for improvement of racial harmony and assurance of equal opportunity, enhancement of personal services and education to include the activities of the Promote Enhancement of Personal Leadership Effectiveness (PEOPLE) Training Unit; drug abatement to include educational programs relevant to alcohol, marijuana, dangerous drugs and narcotics abuse, and the drug exemption program.

As a joint venture, the assistant chief of staff for human affairs is also the special assistant for human affairs to the commanding officer, Marine Corps Air Station.

Education is a key factor in any organization. At Brigade Schools, the NCO Leadership and SNCO Leadership and Management schools graduated 326 and 79 NCO's respectively, in the fine art of military leadership. The Joint Education Office, in addition to sponsoring numerous programs in different levels of education, has recently culminated plans for a high school diploma program through attendance at on-base courses.

In areas of working and living conditions, eventually all

A show of aerial power— 8,000 pounds of airplane fuselage being lifted by a CH-53D.

er of innovations nal services

barracks will be changed to a cubicle arrangement vice open squadbay design. This transition is already in progress. Draperies have been ordered for the enlisted barracks also. New washers and dryers have been installed.

In addition, the Station Launderette has been remodeled and new machines installed there. A new dry cleaning and laundry facility was opened adjacent to the main exchange and the K-Bay Inn was air-conditioned and completely renovated. Sunday steaks at the messhall are grilled outside and you can help yourself to soft drinks all week long.

If you don't want to stay aboard the base on weekends, you can take a free hop to Kilauea Military Camp (KMC) on the Big Island. Or, if you stay aboard, you can pass the time (and stay in shape) with the new athletic equipment recently installed in many barracks. Of course, you can't skinny-dip in the Station pool now because those new lights are really bright, but you can go to the newly redecorated Theater No. 1 or recently opened Theater No. 2.

At the main exchange building, the Station chapels were consolidated, providing additional space to house the hardware, toys, sporting goods, and the health and comfort items departments. The ladies department was relocated across from the men's department to add to customer convenience.

In January a shuttle bus began operating aboard base for the advantage of personnel. Both the SNCO and the enlisted clubs were renovated, redecorated and repainted.

The Seabees came to town in late summer to make a portion of Old Mokapu School into a youth activities building and construct a bath house at Ft. Hase Beach where cabanas have been installed. Another Navyman publicly announced that emergency dental care has been established for dependents of Marines and Sailors at K-Bay.

From the President came a pay raise; two of them as a matter of fact, the last one primarily for younger Marines -- officer and enlisted. The Commandant gave us all new permanent press, machine washable trousers to save part of that pay raise.

The Station had the most successful K-Bay Water Carnival ever (125,000 spectators). It's the "most diversified event of its kind in Hawaii." And, for the first time in five years, the Hawaii Marine Basketball Team (of which all but three team members are K-Bay men) gained a berth in the Rainbow Classic. And the Brigade, not to be outdone, started another first, the Pineapple Bowl, to be played annually at K-Bay.

The officers now have a guest house in operation from existing facilities at the BOQ and plans have been drawn to provide something similar for enlisted personnel. Near the end of the year, with personal services gaining the high ground, Marines here experienced another innovation as the command coped with the problems experienced by the young Marine.

"We can do nothing about the amount of money coming due to the young Marine, however, we can pay him more often."

And that's what happened. The going thing for Marines at K-Bay is pay call just prior to a holiday. The reasoning behind it is simple -- a man is happy when he has "money to burn." The commander wants his Marines happy.

And speaking of being happy...

Remember that snackline that opened in the messhalls in September when both messhalls were totally renovated? That featured hamburgers, cheeseburgers and lots of french fries?

You must talk to the man who really knows what Human Relations are all about when it comes to getting to a Marine's heart...

Mess Sergeant Harold Enright claims that K-Bay Marines are the greatest lovers on Oahu among the armed forces... of french fries.

During October and November, they ate 3,240,000 individual french fries. If that continues through 1972, they have to pack away 19,240,000 french fries or, if you like, 20 tons of potatoes.

And, if you think Marines are a wee bit nutty at times, there may be an answer. Try eating 89,136 Nutty Buddy ice cream bars in 1972.

There you have a portion, Marines. 1971. The year of plenty, with more to come in 1972.

Marines stand by as a CH-53D "Sea Stallion" delivers a 105 mm Howitzer.

Cub Scouts doing their thing for ecology. By removing mangrove seedlings from the base's Nuupia Pond areas, they preserve a natural habitat for local fish.

Recon training.

The most basic training

BILLY SQUIRES
6'3" 30

TONY KAUFMAN
6'0" 21

CHUCK KOZAK
6'4" 33

JOHN TOLMIE
6'2" 44

GREG VOSSEKUIL
6'4" 43

Rainbow Classic Monday

Hawaii—Marines vs Arizona State University

Sgt. Bob Burnside

The tale of Gulliver and the little people will unfold this Monday night at the HIC when Coach Hal Norton's HAWMAR's lock horns with the Sun Devils of Arizona State University in the opening game of the Rainbow Classic.

Gulliver, in this case, is Ron Kennedy, ASU's 6'11" inside player. Kennedy, a 248 pound senior, currently leads the Sun Devils in rebounding for the season. The Devils currently support a 6-2 record going into Monday night's game.

Starting lineup for ASU, in short, is big. Paul Stovall, a 6'4" jumping jack, returns from last year's Devil lineup. Stovall, who led his club last year with 11.4 rebounds a game and shot 53.4 from the field, is expected to be one of ASU's big guns in the opening Classic game. Rhea Taylor, who averaged 13.5 points per game last year, finished last year's season with a hot streak. He scored 21 or more points in four of the final five games last season. Taylor, a 6'5" inside player, is the Devil's outside shooting man. (Possibly their answer to Chuck Kozak.)

Mike Hopwood, a 6'6" inside man, is in his third season with the team. Last year, he averaged 10.4 points and 8.3 rebounds per game. He was voted the most improved player for ASU last season.

25

Not quite placing in the double figures at seasons end last year was Mike Contreras, a 6'2" outside player. He brings one year of experience to the team this season.

Rounding out the starting five for ASU is Bill Kennedy, a

6'1" outside player. Kennedy, who was the second leading scorer last season, brings one year of experience to the Devils. He hits better than 50% from the outside and averaged 14.8 points at season's end.

Starting for the

HAWMAR's will be John Tolmie, a 6'2" guard who is leading the Marines in scoring for this season. Last Friday night against Jolly Roger, Tolmie picked up 35 points, shooting primarily from the outside.

Chuck Kozak, the

number-two big gun for HAWMAR, is a 6'4" forward who also hits hard from the outside key. Kozak, whose shooting has sparked life into his team, netted 14 points during the last game against Jolly Roger.

Greg Vossekuil, at 6'4", is HAWMAR's leading center. Last encounter, he snatched 24 rebounds and netted 13 points to the winning Marine score.

Bill Squires, a 6'3" forward, is continuing to score in the double figures this season. Squires, shooting from the outside, sank 11 points in last week's Jolly Roger bout.

Finishing out the HAWMAR five is Tony Kaufman, a 6' guard with speed and ball-handling skill.

With the Sun Devils using their inside-outside system instead of the normal forward-guard-center set up, the Monday night game should be one to see. If the HAWMAR's can continue to hit from the outside, they have a good chance to take this one. ASU, on the other hand, need only stay in the inside, for the majority of their baskets. Inside vs. outside...this Monday night at the H.I.C. See you there.

CROSSED SABERS HAWMAR Chuck Kozak (33) goes for a rebound at the same time as unidentified Jolly Roger player. In last Friday night's game, HAWMAR won with a 92-71 to earn a berth in the Rainbow Classic. Photo by Sgt. Dave Koteles

HAL NORTON
HAWMAR COACH

NED WULK
ASU COACH

RHEA TAYLOR
6'5" 32

PAUL STOVALL
6'4" 33

MIKE CONTRERAS
6'2" 14

MIKE HOPWOOD
6'6" 21

BILL KENNEDY
6'1" 12

TWO MEMBERS of the Aulea Swim Club of Windward Oahu, Patty Wagner (left) and Michele Pujate practice the Butterfly at the Station Pool, getting ready for the forthcoming Invitational Swim Meet to be hosted here, Dec. 27, 28 and 29. Photo by Cpl. Tom Bone

Aulea swimmers challenge mainland clubs Dec. 27-29

Cpl. Bob Nash

An Invitational Swim Meet will be hosted here, Dec. 27, 28 and 29 as the Aulea Swim Club will compete for top swimming honors. The Aulea Swim Club

combines local civilians from Windward Oahu and military from K-Bay.

Other clubs participating in the meet include: California; Hawaii Swim Club; Kamehameha Swim Club; Manoa; Naval Air Station Aquatic Swim Club; Naval Station Guam; Pacific Aquatic Club; Pearl City Aquatic Club; Pearl Harbor Swim Club; Punahou; Santa Clara; Seattle Triton Aquatic; Stockton; Eastern Illinois University; University of Washington; Wahiawa; Wailua and the Mid-Pacific Institute.

Sanctioned by the Hawaiian Association of the A.A.U. the meet is open to amateur athletes who hold a current A.A.U. registration. Senior events are open to all swimmers twelve years or older.

All events, except relays will be by trails (preliminary heats) and finals. Finals will be approximately two hours after the finish of the last trail (preliminary) heat.

All events, except relays, will be by trails (preliminary heats) and finals. Finals will be approximately two hours after the finish of the last trail (preliminary) heat. All relays will be timed finals. There will be no team points recorded or team awards given. A.A.U. rules govern.

Awards of Aulea Medals for 1st, 2nd and 3rd places will be presented in individual events. Ribbons will be given for 4th, 5th, 6th, 7th and 8th places.

In the relay events Aulea medals will be presented for 1st place and ribbons for 2nd and 3rd places.

"Aulea swimmers look forward to this meet with enthusiasm", says Head Coach and Meet Director Mr. Albert Minn of Kailua. He continues, "We have some good talent and hope to place in all events".

ORDER OF EVENTS - MONDAY, DEC. 27, 1971

QUALIFY-GIRLS	QUALIFY-ING TIME	EVENT	QUALIFY-ING TIME	BOYS
1.	5:27.7	Senior 400m Freestyle	5:01.5	2.
3.	33.9	11-12 50m Freestyle	32.5	4.
5.	37.2	10-under 50m Freestyle	35.2	6.
7.	1:21.9	Senior 100m Backstroke	1:15.7	8.
9.	1:30.2	11-12 100m Backstroke	1:29.4	10.
11.	1:43.8	10-under 100m Backstroke	1:33.1	12.
13.	2:57.5	Senior 200m Individual Medley	2:39.5	14.
15.	3:06.2	11-12 200m Individual Medley	3:03.8	16.
17.	3:39.2	10-under 200m Individual Medley	3:18.7	18.
19.	3:19.3	Senior 200m Breaststroke (10 minute break)	3:02.7	20.
21.		Senior 800m Freestyle Relay		22.

ORDER OF EVENTS - TUESDAY, DEC. 28, 1971

23.	1:22.8	Senior 100m Butterfly	1:11.6	24.
25.	1:32.1	11-12 100m Butterfly	1:37.2	26.
27.	1:46.0	10-under 100m Butterfly	1:37.3	28.
29.	2:56.2	Senior 200m Backstroke	2:46.8	30.
31.	1:09.9	Senior 100m Freestyle	1:02.0	32.
33.	1:15.3	11-12 100m Freestyle	1:13.8	34.
35.	1:24.8	10-under 100m Freestyle	1:18.0	36.
37.	6:16.4	Senior 400m Individual Medley (10 minute break)	5:48.1	38.
39.		10-under 200m Freestyle Relay		40.
41.		11-12 200m Freestyle Relay		42.
43.		Senior 400m Freestyle		44.

ORDER OF EVENTS - WEDNESDAY, DEC. 29, 1971

45.	2:34.1	Senior 200m Freestyle	2:20.8	46.
47.	2:45.5	11-12 200m Freestyle	2:39.8	48.
49.	3:03.2	10-under 200m Freestyle	2:52.3	50.
51.	1:31.8	Senior 010m Breaststroke	1:22.7	52.
53.	1:38.5	11-12 100m Breaststroke	1:37.6	54.
55.	1:51.1	10-under 100m Breaststroke	1:46.5	56.
57.	3:13.5	Senior 200m Butterfly (10 minute break)	2:51.4	58.
59.		10-under 200m Medley Relay		60.
61.		11-12 200m Medley Relay		62.
63.		Senior 400m Medley Relay		64.

Sporting Briefs

WHEELS OF OAHU -- Don't forget the meeting coming up this Wednesday (Dec. 29) at the Old Mokapu School in Room 119. Time for the meeting has been set for 6 p.m. The elections will take place tonight. Members are encouraged to attend. **JUNIOR RIFLE CLUB** -- The Kaneohe Marines' Junior Rifle Club, affiliated with the National Rifle Association (NRA), will soon begin its Basic Marksmanship Course. Conducted by the Junior Club instructor (GySgt Bill Atchinson), the course will be open to any boy or girl between the ages of 10-18 provided they are dependents of a member of the Armed Forces, active or retired. Classes will be held on each Saturday morning from 8:30-9:45, starting Jan. 8 and running through Feb. 12. Upon completion of the basic course, members will be qualified to participate in supervised range firing of 22 cal. rifles once a week with periodic competitive matches. The cost of the course, to include one year membership, will be \$3.00. The course will be limited to the first 10 applicants. Those interested are asked to contact CWO LUNT, 73503/254-4068, prior to Jan. 8. **SWIMMING AND SURFING** -- During the winter season the following hours of pool and beach operation are now in effect:

Pool	Wed-Sun	11 a.m. to 6 p.m.
Ft. Hase Beach	Sat-Sun-Holidays	11 a.m. to 6 p.m.
North beach	Sat-Sun-Holidays	7:30 a.m. to 5:30 p.m.

Swimming is only authorized when there is a lifeguard on duty. This applies to North Beach and Ft. Hase Beach.

THE HARLEM GLOBETROTTERS -- The Globetrotters will be at the H.I.C. Jan. 13, 14, 15 and 17 at 8 p.m. The only discount night will be on the 13th of Jan. The price for the tickets that night will be \$5.00 tickets (\$2.50); \$4.00 tickets (\$2.00); \$3.00 tickets (\$2.50). The rest of the dates will be regular prices of \$5.00 and \$4.00 tickets only.

WRESTLING -- Anyone interested in wrestling intramurally and/or a base team is asked to contact Cpl. Kapfer at the Station Pool (72922). If not there, leave your name, unit, and phone number, or call again. **INTRAMURAL BOXING SMOKER** -- Intramural boxing is here again. Anyone interested, refer to your Special Services officer in your Unit. First Smoker will be held Jan. 28, 1972.

BOWLING -- Anyone interested in team bowling leagues is asked to call SSgt Piburn, 73151 (254-4554). The League, which starts Jan. 4, will feature bowling at the Pali Lanes.

ARCHERY CLUB NEWS -- The Windward Bowmen have a full schedule of shooting set up for January, 1972. So why not start the new year out right, and join us for fun in Archery. Following is the club schedule for next month:

2	Sunday	10 a.m.	Tournament--28 Field round \$1.00 adult; \$.50 youth.
7	Friday	7 p.m.	Junior Olympic Handicap \$.25
14	Friday	7 p.m.	Junior Olympic Handicap \$.25
15	Saturday	10 a.m.	Tournament--28 Field round \$1.00 adult; \$.50 youth
28	Friday	7 p.m.	Business meeting

The Windward Bowmen are located in Bldg. 556 with a 14-target field range just behind the building. If you are interested in archery or have any questions, please call Sgt Maj Bates at 254-4938 after working hours. **GREEN BARONS** -- The Green Barons held their monthly meeting at their clubhouse on Sat., Dec. 18. New officers were elected and an upcoming contest was discussed. Re-elected as president was Lee Gauthreaux with Bob Veigel in as vice president. Elected as secretary was Ann Gauthreaux, while Dawn Cox was elected treasurer. Club historian is still Bob Gschwind and Charley Cox was appointed as club publicity and projects officer. After the meeting, a Christmas party was held for the club members and their families.

K-Bay dominates Pac matches

K-BAY DINGERS WITH THEIR TROPHIES. -- K-Bay Marines, firing in the FMFPac Intramural Rifle and Pistol Matches, once again dominated the event by taking 17 of 22 awards. K-Bay shooters (l to r): Sgt D.W. Rayfield; SSgt K.E. Berryhill; CWO-4 G.W. Fenwick; SSgt L.M. Lawson; and Cpl S.A. Nale. Not shown... CWO H.B. Russell and LCpl K.R. Simonson. -- Photo by Sgt Dave Koteles

Childrens Christmas Party at SNCO Club

THURSDAY: Dec. 23 - The Childrens Christmas Party is tonight from 6 to 9 p.m.

FRIDAY: Dec. 24 - The Club will open at 11 a.m. The Package store will be open from 11:30 a.m. to 12:30 p.m. and then reopen from 4:30 to 9 p.m. Happy Hour from 4 to 6 p.m. There will not be any entertainment tonight.

SATURDAY: Dec. 25 - The Club extends a very Merry Christmas and hopes you have a very nice day. The Club will be open with Rick and Sandy Hohn providing the entertainment from 8:30 p.m. to 12:30 a.m.

SUNDAY: Dec. 26 - Sunday Brunch from 9 a.m. to 1 p.m. Dinner is served from 5:30 to 9 p.m.

MONDAY: Dec. 27 - Monday Night at the Movies at 8 p.m. featuring free snacks plus a Club Card Drawing for prizes. Adults Only! The dining room is closed on Mondays, but there will be hot roast beef, baked ham and pastrami sandwiches served in the Bar during lunch hour.

TUESDAY-FRIDAY: Lunch is served from 11 a.m. to 1 p.m.

TUESDAY: Dec. 28 - Bruce Allen, guitarist, from the Summit will be providing the music from 8 to 11 p.m.

FRIDAY: Dec. 31 - Happy New Year!! The Club will be open from 11 a.m. to 4 p.m. and then will reopen at 7 p.m. for the New Years Eve Ball. Sorry, all tickets are sold out.

SATURDAY: Jan. 1 - The Club will follow a regular holiday routine. There will not be any entertainment tonight.

SUNDAY: Jan. 2 - Sunday Brunch from 9 a.m. to 1 p.m. Dinner is served from 5:30 to 9 p.m.

MONDAY: Jan. 3 - Monday Night at the Movies at 8 p.m. featuring free snacks plus a Club Card Drawing for prizes. Adults Only. The dining room is closed, however enjoy hot roast beef, baked ham, and pastrami sandwiches in the Bar during lunch hour.

TUESDAY: Jan. 4 - Bruce Allen, guitarist, from the Summit will be providing music from 8 to 11 p.m.

WEDNESDAY: Jan. 5 - Special Italian Night.

DOING HER THING for the Christmas Season, pretty Miss Gracie Bowerman is not one of Santa's elves. Rumor has it that Mrs. Claus took one look at this 5'8", 36-26-38, blue-eyed blonde and said, "NO!"

Stay in your car says MP's

Recently several violators in Station Traffic Court have claimed ignorance of a Military Police Policy stating that persons detained by an M.P. vehicle will be requested to remain in their own vehicle, unless otherwise dictated by the M.P.

This is for the protection of the detainee as well as the M.P. In this way, the person is

not being openly exposed to traffic and the possibility of a physical misunderstanding is minimized.

Persons detained are also requested to turn off their ignition keys and present a Military I.D., appropriate driver's license and vehicle registration.

MCAS, Bde can inspect mail

The Station/Brigade Postal Officer is empowered to open parcels for postal inspection mailed aboard the Air Station here.

It is the mailers

responsibility to ensure that parcels do not contain non-mailable articles. Lists of non-mailable articles are posted in Unit Mail Handling Orders and in Post Office Lobbies.

Clip and save-

Movies

Family Theater
Showtime:
Fri-Wed-7:15 p.m.
Thurs only-8:15 p.m.

MOVIE	FAMILY THEATRE	THEATRE BLDG. 1020	MOVIE	FAMILY THEATRE	THEATRE BLDG. 1020
PETER RABBIT AND TALES OF BEATRIX POTTER , Royal Ballet (G) Musical		Tonight	SWEET CHARITY , Shirley MacLaine, John McMartin (G) Musical	Dec. 31	Dec. 30
MAROONED , Gregory Peck, Richard Creena (G) Adventure			WAIT UNTIL DARK , Aurdery Hepburn, Alan Arkin, (G) Drama	Jan. 1	Dec. 31
WILL PENNY , Charlton Heston, Joan Hackett (GP) Western	Dec. 24		SEE NO EVIL , Mia Farrow, Robin Bailey, (GP) Drama	Jan. 2	Jan. 1
THE IMPOSSIBLE YEARS , David Niven, Lola Albright, (GP) Comedy		Dec. 24	MAKING IT , Kristoffer Tabori, Marlyn Mason (R) Comedy	Jan. 3	Jan. 2
10 RILLINGTON PLACE , Richard Attenborough (GP) Drama	Dec. 25		THE HEART IS A LONELY HUNTER , Alan Arkin, Sandra Locke, (GP) Drama	Jan. 4	Jan. 3
PACIFIC VIBRATIONS , Jock Sutherland, (G) Surfing Adventure.		Dec. 25	LET IT BE , The Beatles, (G) Musical	Jan. 5	Jan. 4
THE STATUE , David Niven, (R) Comedy	Dec. 26		NIGHT VISITORS , Trevor Howard, Liv Allmann, (GP) Mystery	Jan. 6	Jan. 5
FLAP , Anthony Quinn, (GP) Drama	Dec. 27	Dec. 26	UNDERGROUND , Robert Goulet, Daniels Gaubert (GP) Drama	Jan. 7	Jan. 6
HOW TO COMMIT MARRIAGE , Bob Hope (GP) Comedy	Dec. 28	Dec. 27	LOST FLIGHT , Anne Francis, Lloyd Bridges (G) Adventure	Jan. 8	Jan. 7
THE BIRD WITH THE CRYSTAL PLUMAGE , Tony Mussante, Susy Kendell, (GP) Mystery	Dec. 29	Dec. 28	BROTHER JOHN , Sydney Poitier (GP) Drama	Jan. 9	Jan. 8
WHEN EIGHT BELLS TOLL , Anthony Hopkins (G) Drama	Dec. 30	Dec. 29			

Clip and save-

CLASSIFIED ADS

FOR SALE

'71 VW Super Beetle, \$1700 or best offer, phone 72002 DWH, 254-1183 anytime.

1969 MUSTANG Fastback 351 4 speed, 4 barrel, tape deck & air shocks, \$1850 or offer. Call 72902 DWH or 235-2633 AWH.

'65 MUSTANG, Hi-per 289, 4 on the floor, must sell \$720. Call 73533 DWH, 73179 AWH or 73179 anytime.

1969 YAMAHA 100cc, only driven 7,000 miles. Needs tune-up. \$150. Call 72172 anytime.

1970 HONDA 350. Leaving must sell \$50 or best offer. Call Cpl. Barney French 72985 or 72309 DWH, 923-8456 room 316 AWH.

1970 HONDA 350cc with 2 helmets, excellent condition, leaving island. \$550. Call Joe Ruff 72008 anytime.

1970 VISTA-CRUISER factory air, 11,000 miles, R/H, 9 passenger, \$3450. Call 73660 DWH, or 254-2795 AWH.

1970 HONDA 350 CL. Call 72086 DWH or 254-3396 AWH.

1967 RCA 25" color console T.V. Best offer. Call 254-3048 anytime.

AKC small standard dachshund puppies. Call 254-4670 anytime.

SEARS Gas stove, good/clean condition, \$75 (used 3 years) Call 73660 DWH or 254-2795 AWH.

AKC German Shepherd females, champion line, 10 weeks old, wormed and shots. \$125 call 262-5256 anytime.

FEDDERS 12,000 BTU air conditioner, 6 mos. old, \$150 or make offer. 72058 DWH or 261-4143 AWH.

POLAROID colorpack 2 with case, hardly used, 3/4 4 1/2 prints. \$15. Call 254-2104 anytime.

DISHWASHER, good condition, \$40 see at 118 Kanehoe Bay Dr. or call 73631 DWH or 254-3450 AWH.

SEARS baby carriage \$15. COSCO playpen with pad \$15. Call 254-2146 anytime.

SINGLE MATTRESS used but serviceable. FREE to the first taker. Call 254-1431 AWH.

PUBLIC NOTICE

ATTENTION AUBURN UNIVERSITY ALUMNI: Any A.U. Alumni interested in getting together for a "War Eagle Party" for the Sugar Bowl please call 257-2741 DWH or 254-2190 anytime.

LET'S GET TOGETHER: Ex-Santa Ana High Students or nearby schools. Call Lori 254-2650 anytime.

SERVICES OFFERED
WILL CLEAN YOUR quarters at

reasonable prices. \$50 partial, \$125 for the entire place. Call 254-4913.

ALL TYPES OF sewing done in my home, specializing in attaching chevrons, and altering and mending uniforms. Also making Barbie clothes. Call 254-4813 anytime.

WILL BABYSIT at my house anytime and for working mother. 24-32 B. Chochran St. Call 254-2913 anytime.

LEAVING ISLAND Will babysit in your home. Ready to start now. Call for services at 254-3450 DWH or 254-2900 AWH.

HELP WANTED

BARTENDERS, cocktail waitress, waiters, daytime janitors. Apply in person at Officers Club.

THE CHILDCARE CENTER needs attendants. Apply at Bldg. 243.

O' Club offers free egg nog Friday, closed Christmas Day

THURSDAY: Dec. 23 - Bring the family for Pot Luck Dinner from 6 to 8 p.m. All you can eat: adults, \$1.69; 12 to 18, \$1.39; 11 and under, 99 cents.
FRIDAY: Dec. 24 - Free Egg Nog in the Tapa from 11:30 a.m. to closing at 6 p.m.
SATURDAY: Dec. 25 - Merry Christmas from the Club Staff. Club will be closed.
SUNDAY: Dec. 26 - Try our Sunday morning Brunch with free Bloody Mary's and dinner from 6 to 9 p.m. featuring our Crab Leg and Tenderloin Buffet.
MONDAY: Dec. 27 - The Dining is closed. Tapa Bar is open with sandwich service. Package Store

and Officer are open
TUESDAY-FRIDAY: Lunch is served from 11:30 a.m. to 1 p.m. featuring our salad bar and hot sandwiches carved to your order.
WEDNESDAY: Dec. 28 - Try our German night from 6 to 8 p.m.
THURSDAY: Dec. 29 - Bring the family for Pot Luck Dinner from 6 to 8 p.m. All you can eat: adults, \$1.69; 12 to 18, \$1.39; under 11, 99 cents.
FRIDAY: Dec. 31 - Happy Hour in the Tapa Bar. Happy New Years Party. Favors, free bar from 1 p.m. to 1 a.m. Champagne at 11:30, breakfast from 1 to 3 p.m. Dancing to Wally and the Whalers - Reservations a must. Cost \$12 per person.
SATURDAY: Jan. 1 - Football games start at 9 a.m. in the Tapa Bar. Dining room is closed. Happy New Year
SUNDAY: Jan. 2 - Sunday morning brunch is served from 10:30 a.m. to 1 p.m. with free Bloody Marys. Dinner is served from 6 to 9 p.m. featuring Crab Leg and Tenderloin Buffet.
MONDAY: Jan. 3 - The Dining Room is closed. Tapa Bar is open with sandwich service. Package Store and Business Offices are open.
WEDNESDAY: Jan. 4 - Come in and try our Mexican Night from 6 to 8 p.m.
THURSDAY: Jan. 5 - Bring the family for Pot Luck Dinner from 6 to 8 p.m. All you can eat: adults, \$1.69; Teens, \$1.39; and children, 99 cents.

Dependent Happenings

OFFICER WIVES
The theme of the January Aloha Coffee will be Snoopy Comes Again. The coffee, to be hosted by the ladies of Hedron, will be held on Jan. 4 at 10 a.m. at the O' Club. Reservations must be in by Dec. 29 and cancellations no later than noon on Dec. 31. Contact Becky Yates at 254-1416.

The following classes will be available for sign up: Hula, Chinese Cooking, decoupage, oil painting, tennis, creative stitchery, golf, intermediate bridge, cake decorating and exercise.

The OWC Auction will be held on Jan. 14 during mixed happy hour, from 5:30 to 7 p.m. on the Lower Lanai. The auction will be the main charity fund drive for the year.

STAFF WIVES
Tomorrow will be the final day for the Gift Wrapping Service at the Main PX.

There will be a Board meeting on Dec. 28 at 7 p.m. at the Staff Club. The regular business meeting will be on Jan. 4.

The Staff Wives Club would like to wish everyone a very Merry Christmas and a Happy New Year.

GIRL SCOUTS
Cadette Troop 219 held a Court of Awards Ceremony at Mokapu School on Sunday, Dec. 19.

Proficiency badges were awarded by Assistant Leader Akiy Horribe.

The evening was also set aside to honor Cindy White, Sandra Marble and Sharon Beatti who recently became First Class Girl Scouts. This is the highest award in the girl scout program.

Genesis at E' Club

FRIDAY: Dec. 24 - The Genesis will be entertaining tonight.
SATURDAY: Dec. 25 - Have a very Merry Christmas Day. Drop by for some Christmas spirits and stick around for the very popular Jackdaw on stage tonight.
MOVIE OF THE WEEK: Pollyanna with Hayley Mills.
MANAGERS NOTE: The package store is now open from noon to 7 p.m. every day with the exception of Sunday when it is closed.
FRIDAY: Dec. 31 - The Genesis entertain.
SATURDAY: Jan. 1 - The Rainbows entertain.

A CANDLELIGHT COMMUNION SERVICE for Protestants will be held at 10:30 p.m. on Christmas Eve at the base chapel

Clip and save

Chow Time

NOTICE: The Speedline hours of operation are 6 a.m. - 6 p.m. daily, featuring hamburgers/cheeseburgers, French fried potatoes, soup of the day, assorted condiments, assorted ice cream sundaes, dessert bar, milk, assorted carbonated beverages, hot coffee.

THURSDAY, Dec. 23

LUNCH - Beef Stew, buttered noodles, fried okra, pinto beans, lettuce and tomato salad, Martha Washington Cake.

SUPPER - Spanish franks, french fried potatoes, lima beans, tossed vegetable salad, chocolate cookies.

SPEEDLINE - Hot dogs, chicken salad sandwiches, potato salad.

FRIDAY, Dec. 24

LUNCH - Chili con carne, grilled cheese sandwich, steamed rice, green vegetable salad, upside down cake.

SATURDAY, Dec. 25

CHRISTMAS DAY

LUNCH - Chilled shrimp cocktail with lemon wedges, roast turkey with chilled cranberry sauce, baked ham with pineapple, oyster dressing, whipped potatoes, giblet gravy, glazed sweet potatoes, buttered whole corn, chilled relish tray, assorted salads and dressing, hot onion rolls, assorted pastries, mince meat pie, pumpkin pie, fruit cake, ice cream, assorted mixed nuts, assorted Christmas candies.

All military personnel are authorized and welcome to have dependents and bona fide guests dine with them on Christmas Day from 3-5 p.m. at either Messhall. The price of the meal will be \$1.50 for officers and authorized civilians; \$1 for enlisted personnel drawing BAS; and 75 cents for children under 12.

SUNDAY, Dec. 26

SUPPER - Grilled beef steak, baked potato, sour cream, tossed green salad, gingerbread with topping.

SPEEDLINE - Steak sandwich, french fried potatoes, egg salad sandwich, lettuce leaves.

MONDAY, Dec. 27

LUNCH - Southern fried chicken, baked chicken, over brown potatoes, barbequed beans, chef's salad, assorted cake with assorted icings.

SUPPER - Yankee Pot Roast of Beef, mashed potatoes, vegetable gravy, lima beans, chef's salad, chocolate brownies.

SPEEDLINE - Hot beef sandwich, roast beef sandwich, sliced onions.

TUESDAY, Dec. 28

LUNCH - Swiss steak, mashed potatoes, gravy, green beans, tossed vegetable salad, devils food cake.

SUPPER - Chicken Pot pie, noodles, peas & carrots, Navy beans, tossed vegetable salad, marble cake with icing.

SPEEDLINE - Grilled cheese, potato chips, ham on rye, cole slaw, dessert bar.

WEDNESDAY, Dec. 29

LUNCH - Chili Macaroni, grilled cheese sandwiches, cauliflower, lettuce and tomato salad, cream puffs.

SUPPER - Baked spareribs, barbequed spareribs, potatoes, tossed cucumber and tomato salad, blueberry, apple and cherry pie.

SPEEDLINE - Chili Con Carne, ham salad sandwich, pickles and onions, dessert bar.

THURSDAY, Dec. 30

LUNCH - Meat loaf, baked potatoes, gravy, peas, garden vegetable salad, Boston cream pie.

SUPPER - Roast pork, roast beef, mashed potatoes, gravy, mixed vegetables, garden vegetable salad, butterscotch brownies.

SPEEDLINE - Hot pork sandwich, luncheon loaf sandwich, ham & cheese, sliced tomatoes, ice cream sundaes.

FRIDAY, Dec. 31

LUNCH - Chicken fried steak, lyonnaise potatoes, brussel sprouts, corn, potato salad, chocolate cookies.

SUPPER - Spaghetti, meat sauce, baked fish, baked lasagna, garlic french bread, broccoli, garden vegetable salad, apple, cherry, and blueberry pie.

SPEEDLINE - Hot dog, bologna sandwich, chicken salad sandwich, sliced onions, dessert bar.

SATURDAY, Jan. 1

New Years Day

LUNCH - Virginia baked ham, pineapple sauce, sweet potatoes, mixed vegetables, lettuce & tomato salad, assorted cupcakes with

assorted icings.

SUPPER - Breaded beef cutlet, franconia potatoes, tomato gravy, confetti salad, orange cookies.

SPEEDLINE - Grilled ham & cheese, egg salad sandwich, bacon, lettuce & tomato sandwich, lettuce leaves, dessert bar.

SUNDAY, Jan 2

SUPPER - Grilled beef steak, mushrooms & onions, baked potato, garden vegetable salad, Martha Washington Cake.

SPEEDLINE - Steak sandwich, egg salad sandwich, salami & cheese sandwich, sliced tomatoes, dessert bar.

MONDAY, Jan 3

LUNCH - Chili Macaroni, grilled beef liver, fried onions, mashed potatoes, gravy, chef's salad, assorted cakes.
SUPPER - Spanish franks, hot tamale pie, refried beans, peas, corn, lettuce and tomatoe salad, and chocolate brownies.

SPEEDLINE - Chili Con Carne, chile dog, ham salad sandwich, cole slaw, dessert bar.

TUESDAY, Jan. 4

LUNCH - El Rancho stew, mashed potatoes, broccoli, potato salad, devils food cake.

SUPPER - Oyster stew, fried shrimp, fried fish, fried scallops, baked fillet of fish, mixed vegetables, tossed green salad, apple and cherry turnovers.

SPEEDLINE - Steak sandwich, egg salad sandwich, salami & cheese sandwich, potato chips, dessert bar.

WEDNESDAY, Jan. 5

LUNCH - Pork Chop suey, egg foo young, fried rice, upside down cake.

SUPPER - Virginia baked ham, candied sweet potatoes, strawberry and peach short cake.

THURSDAY, Jan. 6

LUNCH - Chili Con Carne, rice, chocolate creme pie.

SUPPER - Swiss steak, mashed potatoes, and gravy.

FRIDAY, Jan. 7

LUNCH - Southern fried chicken, mashed potatoes, gravy, fruit bars and chocolate eclaires.

Clip and save

Officers Guest House established, TLA approved

by Cpl Steve Hoffman

An Officers' Guest House has been established in the BOQ, Bldg. 503. The control and administration for the guest house is the responsibility of the Commissioned Officer's Mess (Open).

Eligibility for use of the Guest House is afforded to all officers, active duty and retired, and their dependents. Civilian guests will also be accommodated, providing an eligible sponsor is utilizing the facility.

For persons eligible for Temporary Living Allowance (TLA) and residing in the Guest House, TLA is payable at one-half the daily rate of the TLA authorized, plus any service charge.

The operation of the Guest House will conform with regard to government quarters directives and eligibility.

Reservations may be made by writing or calling the Commissioned Officers' Mess

(Closed), KMCAS, FPO San Francisco, Calif. 96615.

Reservations will not be accepted after 11 p.m. and must be made at least two days in advance. Active duty officers can make reservations up to 60 days in advance and retired officers may go as far as 30 days.

The length of stay in the Guest House is normally for a period of one week. Extended stay will not exceed 30 days and only upon the approval of the OIC of the Commissioned Officers' Mess when space will allow.

For extended stays, active duty officers are considered on a week-to-week basis and retired officers on a day-to-day basis.

The room charge will be \$3 per day for each two room suite plus \$1 per day for each occupant including the sponsor.

Under no circumstances will there be more than four people assigned to a suite.

Dependents under 21 years will not be assigned rooms without a sponsor. Checkout time is no later than 1 p.m. and there will be a dollar key and towel deposit.

Messing facilities are, the Commissioned Officers Mess, (Open and Closed), K-Bay Inn and the Golf Course Snack Bar. Operating hours of these facilities, which are subject to

change, will be available at the desk.

An information sheet containing the rules and regulations governing the usage of the Guest House is available.

Cheese being recalled

The Food and Drug Administration announced that Anco Cheese Imports, Inc., Elmsford, N.Y., is recalling all cheeses of the following 4 and 8 oz. Camembert and Erie Cheese.

This cheese has been

implicated in a number of reported outbreaks of gastrointestinal illnesses.

The brand name, Le Roitelet Brand Camembert Cheese in the 8 oz. 6 unit package, 4 oz. Demilune package and the

8 oz. package has been recalled.

The brand name, Le Roitelet Brand Erie Cheese 8 oz. package and 4 oz. Demilune package has also been recalled.

Both types of cheese have the same shape and the distribution of this cheese has been nationwide.

Walk during 'Kokua' week

During the Christmas Season, we're all pretty used to being asked to give a little to this and give a little to that.

Between Christmas and New Years, we'll be getting a

chance to give a little more, but this time we stand to gain a little something for ourselves.

Known as "KOKUA WEEK", this is a state-wide campaign to help reduce unnecessary vehicular traffic.

During KOKUA WEEK everyone will be urged to walk whenever possible instead of using their cars.

If you can't walk, try a bicycle, or a bus, or, if the distance of travel demands get into some kind of car pool.

What do you stand to gain? Well, if you remember your boot camp days, walking is good for you, especially if the air you breathe is fresh.

AC of S, Human Affairs to speak to Mokapu PTA

The Mokapu PTA will hold its first meeting of the New Year at Mokapu Elementary School Jan. 10 starting at 7:30 p.m.

Major T.W. Rodgers, assistant Chief of Staff for Human Affairs, will be the guest speaker. He is scheduled to talk on "Human Affairs" and the scope of the program here at K-Bay. The Human Affairs program was started here approximately four months ago.

All members should make it a point to start the New Year off right by supporting their children. The best way to do this is to support the PTA.

If you're not already a member, come and join. If you are a member, be sure to attend and see how you can help make the Mokapu PTA the best on the islands.

The teachers and children want it that way... and so does the PTA! Come and see... 7:30 p.m. on Jan. 10.

On the occasion of the forthcoming Christmas Season, it is appropriate that we give special recognition to our POWs, MIAs and their families. At this time of year, which for most of us is a joyous occasion of family gatherings, there is particular need to demonstrate our support and join in prayer for these men and their families who are so far apart and for whom there will be little joy this holiday season. It is appropriate that in our Christmas observances throughout the military services, special mention be made of our missing and captured men and their families.

Twenty years ago this month the Defense Department announced that the former Naval Air Station at Kaneohe Bay, Hawaii, was to be formally established as a Marine Corps Air Station. A month later, on Jan. 15, 1952, the base was formally commissioned.

MSM

supply and maintenance activities at all levels of command. In addition, he was instrumental in negotiating renewal contracts for required training areas and interservice support agreements to meet the increased training and maintenance demands generated by the redeployment of air elements from Vietnam."

His citation reads in conclusion, "His performance of duty during this tour is the hallmark of a career devoted to accomplishing broad and diverse tasks in both combat and other assignments, and highlights the culmination of many years of honorable and dedicated Marine Corps service."

Christmas

winners homes today:

*Congratulatory letter from the CG, 1stMarBde and the CO, KMCAS.

*One \$25 U.S. Savings Bond;

*Reserved parking at the Commissary Store and the Main

Exchange for the entire month of January 1972;

*One round of golf for two at the Kaneohe Bay Golf Course;

*Three lines of bowling for each member of the family;

*A beach trail ride for the family at the Station Stables;

*Use of a sailboat or water ski boat for one-half day or a sailing lesson if not already qualified; and

*Movies for the entire family for the month of January.

MSgt. T.A. Jones (Radio), 1781 B. Lawrence

Maj. R.F. Smart (MACS), 1776 Lawrence

1stSgt. R.C. Cameron (1/3), 1781 A. Lawrence

SSgt. E.E. Irsik (MACS), 2410 A. English

place stamp here
to _____

Mail Windy Home Today