

U. S. Naval Administration Unit  
Saipan District, Navy No. 935  
c/o Fleet Post Office  
San Francisco, California

FLB:mdw  
5213/4  
Ser 1284

19 NOV 1959

From: Naval Administrator, U. S. Naval Administration Unit, Navy #935  
c/o Fleet Post Office, San Francisco, California  
To: Commander in Chief, U. S. Pacific Fleet  
Via: Commander Naval Forces Marianas

Subj: Monthly Report for October of Administration of Civil Government  
in the Saipan District (Report OPNAV 5080-2); submission of

Ref: (a) CNO ltr Op-215/fp ser 3738P21 of 6 September 1957  
(b) CNO ltr Op-215/flf ser 674P21 of 9 June 1958

Encl: (1) Roster of Officers, NAVAD Unit, Saipan  
(2) Roster of U. S. Civil Service Employees, NAVAD Unit, Saipan  
(3) Program and Information of Events for United Nations Day  
(4) Minutes of the First Meeting, Saipan District Board of Education  
(5) Minutes of the Second Meeting, Saipan District Board of Education  
(6) Typhoon proof house constructed by indigenous labor for a Saipanese  
(7) Another view of (6) above

1. In compliance with references (a) and (b), the required report and enclosures (1) through (7) are submitted herewith.

2. Section I - General

On 19 October, Judges of the Saipan Court of Appeals (Appellate Division) Gilmartin, Pepples and McDonald, all stationed on Guam, paid Saipan a visit to familiarize themselves with the aspects of the Saipan District Court System.

On 23 October, Rear Admiral Erdmann accompanied Secretary of the Interior Seaton to Saipan where he met members of the Saipan Legislature and community leaders at a lunch held at the Saipan Golf Course. The menu for the lunch was planned entirely around locally grown foods. Members of Secretary Seaton's party included General Reynolds, USAF Guam; Mr. Antonio Lausi, Director of Territories and Insular Affairs, Department of Interior; Mr. John Spivey, Acting High Commissioner, Trust Territory of the Pacific Islands and Mr. Marcellus Boss, Secretary of Guam.

(Acting Gov)

A two day celebration of United Nations Day was held on Saipan 24-25 October. Commander Naval Forces Marianas furnished a Navy Band, and sent as his personal representative, Captain, V. D. Johnson, Commanding Officer, Ship Repair Facility, Guam. The celebration was opened with a parade which formed at Susupe Village. As the Navy Band started to play and the parade got under way to Chalan Kanoa, a tropical thunderstorm dropped a heavy rain on Saipan, however, the parade continued to move and about 30 minutes later the rain let up, the sun came out and the opening ceremonies, while wet, were almost on time. Enclosure (3) furnishes information concerning the two day celebration.

3. Section II - NAVAD UNIT

A - Personnel

On 6 October LCDR LeRoy HIPPE, USN, relieved LCDR Allen L. STEELE, USN, as Assistant Naval Administrator. LCDR STEELE was transferred to the Staff of Commander Naval Forces Marianas.

B - Operations

On 26 October the M/V Hope made a trip to the Northern Marianas carrying passengers and commercial cargo. Eighty two tons of copra was picked up and is now warehoused on Saipan. Due to rough seas 7 tons of copra on Sarigan could not be loaded. The "M" boat made 8 and the "Picket" boat made 7 trips to Tinian.

C - Public Works

1. The Public Works Department expended \$47,498.31 from Maintenance and Operation Funds during the month.

2. The following is a breakdown of expenditures in labor and materials by the various shops:

MAINTENANCE DIVISION

<u>CODE</u>	<u>SHOPS</u>	<u>LABOR</u>	<u>MATERIAL</u>	<u>TOTAL COST</u>
02	Carpenter Shop	\$ 2,846.20	\$ 1,985.47	\$ 4,831.67
03	Paint Shop	1,215.00	561.40	1,776.40
07	Plumbing Shop	2,201.25	1,023.13	3,224.38
11	Machine Shop	1,685.00	229.30	1,914.30
12	Electric Shop	2,225.97	272.84	2,498.81
13	Reefer Shop	1,019.45	353.69	1,373.14
15	Roads & Grounds	6,371.40	104.44	6,475.84

UTILITIES DIVISION

<u>CODE</u>	<u>SHOPS</u>	<u>LABOR</u>	<u>MATERIAL</u>	<u>TOTAL COST</u>
52	Electric Generation Branch	\$ 3,732.40	\$ 7,843.43	\$11,575.83
53	Water & Refrigeration Branch	1,024.81	892.50	1,917.31

TRANSPORTATION DIVISION

60	Maintenance Branch	3,048.00	2,112.00	5,160.00
80	Operation Branch	2,640.00	4,110.63	6,750.63
	Grand Total	\$28,009.48	\$19,488.83	\$47,498.31

3. The following training was conducted within the Public Works Department during this month.

a. Safety and training talks, weekly for all employees.

4. A safety inspection of all Public Works areas was conducted during this month. Corrections have been made on all discrepancies.

5. Projects underway or completed.

a. Replaced 170 feet of potable water line, diesel fuel line and gasoline line on Charlie Dock. This corrected the leakage problem that was causing a costly loss of POL products and presented a serious fire hazard.

b. Started work on cleaning culverts between San Roque and Tanapag Villages. The culverts had become plugged and rain water runoff was threatening to wash out the main road.

c. Installed 36 feet of 4 inch galvanized iron water pipe under the new road in Susupe Village.

d. Two new transformers were installed to provide a village merchant with three phase power. ?

e. Graded approach and parking areas of the District Administration Offices.

f. Cleared Kobler Field shoulders of encroaching vegetation.

g. To promote overall efficiency, Public Works shop buildings were consolidated into two large and three small quonsets. //

h. Final plans were formulated to construct a new power plant water cooling tower. Construction will start about 9 November 1959.

i. The soft coral pit has continued to operate, furnishing material for road repair and village housing foundations. ?

E - Supply and Fiscal

1. Expenditures from the maintenance and operation allotment under the appropriation 1701804.1130 1960 for the month were as follows:

<u>Budget Project</u>	<u>Amount</u>
45 - Administration	\$ 2,255.22
45 - Communication	1,057.96
45 - Operations	1,026.00
45 - Supply	2,783.78
45 - Dependent School	3,596.02
46 - Legal	1,079.26
46 - Education	11,722.69
46 - Medical	18,279.68
46 - Agriculture	2,268.81
46 - Internal Affairs	1,083.59
46 - Land and Claims	2,326.64
47 - Public Works	9,285.26
48 - Special Project	- 0 -
Total	<u>\$56,764.91</u>

2. Government cargo imports were 203.9 long tons. Exports were 42.0 long tons.

3. Summary of Purchase Actions

	<u>WEIGHT</u>	<u>DOLLAR VALUE</u>
Produce procured from Saipan (for local USN use)	3,294#	\$ 246.05
Produce procured from Tinian (for local USN use)	76#	6.92
Produce procured from Saipan (for shipment to USN Guam)	18,615#	811.43
Produce procured from Tinian (for shipment to USN Guam)	29,486#	2,036.08
Eggs procured from Saipan (for local USN use)	500 doz.	435.00
Fish procured from Saipan (for local USN use)	1,079#	248.17
Charcoal procured for the Navy Exchange, Guam	1,000-5# bags	375.00

4. Cash sales to local merchants:

Cement	\$ 240.00
Lumber	145.26
Plywood	302.00


5. A Retail Surplus Store was opened on 17 October. This store is a branch of a similar operation of the Naval Supply Depot, Guam and is operated locally by the NAVAD Supply Department. The store operates on a cash sale basis similar to any retail store and is available to all persons. Items stocked range from nails, nuts and bolts to cots, beds, furniture and paint. The objective is to dispose of surplus items of government stocks of material with special attention to those items which will benefit the residents of the Saipan District. Prices are kept as low as possible. The store has generated the enthusiasm of indigenous as well as American personnel. During the three Saturday mornings that the store has been in operation sales totalled \$610.54, \$305.74, and \$207.30 respectively.

6. Consolidation of supply stocks has continued. All drummed FOL products and bottled gasses have been moved to a large quonset hut in the vicinity of the Ready Supply Issue store. Lumber has also been moved to the same general area. This consolidation will facilitate issues and simplify inventory procedures.

In the first part of October the Supply and Public Works Departments entered into a system of pre-expended bins for fast moving items of material such as nails, screws, etc. Approximately 30 items are involved and results of the procedure have been gratifying.

#### 4. Section III - Consular Office

##### 1. General

Travel Documents issued	17
Non-immigrant visas issued	12
Non-immigrant visas revalidated	9
Travel Documents renewed	6
Quota immigrant visas issued 3rd preference 1)	3
4th preference 2)	

#### 5. Section IV - Civil Administration

##### a - Legal and Public Safety

1. Fire Protection. There were no fires.

2. Law Enforcement. There were 23 traffic offenses prosecuted, all convicted. There were 15 misdemeanors prosecuted with 14 convictions and one dismissal. One driver's license was suspended. At a sitting of the Saipan Court of Appeals (Trial Division), three persons were convicted of felonies.

3. Prison. There were 9 prisoners on 1 October and 8 on October 31, two prisoners were paroled. The Parole Board did not meet during October as there were no applications pending.

4. Contracts. Sheriff M. T. Sablan was appointed Receiver of Assets of Micronesia Metal and Equipment Company Inc., Civil Cases 41 and 42. //

5. Congress and Legislation

The Saipan Legislature held a regular session and made further study with respect to the desirability of amending the Municipal Charter.

The Rules Committee hired Mr. Sylvio C. Ada to fill the position of Legislative Translator.

The Speaker and other Saipanese officials welcomed the Secretary of the Department of Interior, Mr. Seaton, on his arrival on Saipan October 23. At noon Legislators and other community leaders had lunch with Mr. Seaton at the Saipan Golf Course.

B - Internal Affairs

1. Economic Development

a. Agriculture

Dr. W. W. Cantelo, OICC Staff Entomologist, brought 2400 parasites for the Oriental Fruit Fly (*Dacus dorsalis*) and the Melon Fly (*Dacus curcurbitae*) to Saipan during the month. These parasites were released in areas that have been found to be heavily infested with the fruit fly. //

The collection of the fruit fly data for the USDA has been completed. The areas of heavy infestation have been definitely established and will be treated with parasites.

Five cattle and one hog were butchered at the slaughterhouse. Total dressed carcass weight was 2265 pounds. //

The District Agriculturist in cooperation with the District Land Office completed the first annual inspection of all homesteads that have been in effect one year. The very few that were not showing satisfactory development were given advice on improvement that should be made.

A bulletin entitled RECOMMENDED PRODUCE VARIETIES FOR SAIPAN AND TINIAN is being prepared for distribution to the farmers. It should be completed next month.

A large shipment of recommended produce seed, fertilizer, and insecticide was received by a local merchant for sale to district farmers. //

The current program of experimentation and demonstration at the Agricultural Station includes rice, legumes and grasses. The five varieties of rice are showing various degrees of adaptability and growth. The two leguminous plants (Alyce Clover and Crotalaria) are both growing exceptionally well. The Crotalaria will be used for green manure and the Alyce Clover as a pasture forage. The grass (Pensacola Bahia) has germinated well, but a conclusion cannot be determined until it has proven its durability during the coming dry season.

The following seedlings are being propagated in the Agricultural Station nursery for distribution to produce farmers and homesteaders: tomato, bell pepper, eggplant, onion, avocado, cacao, breadfruit, citrus, and papaya.

b. Labor

There were 255 Saipanese ceiling employees, 148 Saipanese contract laborers (contract N61119-1519), and 20 U. S. Civil Service Americans employed by NAVAD during the month.

2. Local

1. Immigration and Emigration

	Arrivals		Departures	
	Surface	Air	Surface	Air
Visitors(TT Citizens)	13	15	14	10
Government Officials	0	29	0	22
U. S. Dependents	0	12	0	25
Others(Non-TT Citizens)	0	6	4	5
Emigrants to United States	0	0	0	3
	<u>13</u>	<u>62</u>	<u>18</u>	<u>65</u>

3. Vital Statistics (District Wide)

Births - Saipanese  
 Males - 13      Females - 10      Americans  
 Male - 1      Female - 1

Deaths - Saipanese  
 Males - 2      Females - 2

Stillbirths - Saipanese - One

C - Education

Social studies activity was intensified toward the teaching and understanding of the United Nations and its relationship to the United States.

School observances were held on 23 October by all schools in the Municipalities of Saipan and Tinian complete with student speeches, plays, and games. Parent Teacher Associations cooperated with school officials by providing refreshments and awards for the children.

Students also participated in the island wide observances on 24-25 October sponsored by the Saipan Civic Improvement Association. Representatives from all schools presented speeches on the topic of United Nations objectives.

To augment its Scholarship Loan Fund, the Saipan District Teacher's Organization was awarded a soft drink and sandwich concession during the United Nations Day observances. A net profit of \$225.64 was realized from this venture.

The National Education Association executive board has taken under advisement the affiliation with the Saipan District Teacher's Organization and has requested information regarding the educational system and teachers' background in this area.

The additional classroom at the San Roque-Tanapag Elementary School has been completed and is now in use. The former two-classroom quonset has been renovated into a large sixth grade classroom and a principal's office.

Five hundred Chamorro primary reading booklets have been received. They are complete with colored pictures. These booklets will be used in the elementary grades. //

The Education Specialist represented the Department of Education at the Tinian Elementary School during their United Nations Day observances. Supervision and instruction was also given the Tinian School Staff during this visit.

BCG and TB vaccines have been administered to school children. Height - Weight - Age graphs are being made for elementary children. This is in accordance with emphasis on "Better Health" as an objective for this academic year. //

The vocational teacher-training class of the Intermediate School has made observational visits to elementary classrooms for techniques and methods in teaching.

The Intermediate School Science Club has begun preparation and mounting of local botanical specimens.

Students and teachers from the Intermediate School assisted in the preparation and program for the Secretary of Interior's visit to Saipan.

The Saipan District School Board convened for its regular monthly meeting on 26 October 1959. Minutes of this and a preceding meeting are attached to this report as enclosures (4) and (5).

D - District Land Office

1. General

The Municipality of Saipan, under a demolition contract executed by the Officer in Charge Construction, Marianas, is disposing of old quonsets at the former Naval Air Station Tanapag. Individual Saipanese are moving these buildings to their homesites and rehabilitating them as living quarters.

Enclosures (6) and (7) are pictures of a new home constructed by a local contractor. The unit is of reenforced concrete block construction. It consists of 1,400 square feet living area. There are three bedrooms, a living room, bath, dining room, kitchen and a carport. The contractor states that he can construct this dwelling for other Saipanese for \$5,000.00 and make a profit. He also states that with labor saving equipment (such as a crane) he could make the sales price around \$4,000.00.

Elias P. Sablan Acting Land Title Officer, Rota District, was on Rota from October 6 to 22nd.

2. Alienation of Land

There were two gifts of land from individuals to their sons. One lot of 697 and one of 5180 square meters. There was one sale of an agricultural plot of 11.6 acres for \$1,100.00. There were three sales of village lots, one of 1,094 square meters selling for \$100.00, one of 671 square meters priced at \$50.00 and one of 706 squares meters for \$100.00. //

3. Land Management and Homesteading

a. Saipan

The Agricultural Homestead Inspection Board inspected 30 homesteads. Eleven agricultural homesteads were surveyed and twelve prepared for survey.

b. Tinian

Nineteen agricultural homesteads were described by metes and bounds. Concrete monuments furnished by the Land Office were placed on all corners of these plots.

Twenty five agricultural homestead permits have been prepared for issuance to homesteaders.

E - Public Health and Sanitation

1. General

a. There was one patient admitted to the tubercular section for diagnostic studies, evaluation and treatment. There were 4 arrested tubercular cases discharged to be followed in the clinics under treatment and periodic chest X-rays. As of 31 October, a total of 35 tubercular patients were being hospitalized for treatment. This comprises 50% of the inpatient load.

b. Thirty-five business establishments were inspected, of these 7 were found to be unsatisfactory and warnings were given. Upon re-inspection they were found to be satisfactory.

c. One applicant for third class merchandise store, beer off sale and one for a movie theater have been inspected and passed the minimum sanitary standards.

d. Eight new business employees received physical examinations and health certificates.

2. Personnel

a. The Saipanese nurses training program subject was Basic Nursing Procedures, 161 hours of instruction was given.

3. Hospital and Inpatient treatment

a. The average daily census was 69.5. There were 23 births, 4 deaths and one stillbirth. There were 81 admissions and 81 discharges. The causes of the 4 deaths and one stillbirth are as follows:

<u>Race</u>	<u>Sex</u>	<u>Age</u>	<u>Cause of Death</u>
*Chamorro	Male	81 yrs	Arteriosclerosis, general, due to old age
Carolinian	Female	8 mos	Meningitis, acute, organism unknown
Chamorro	Male	4 mos	Bronchopneumonia, organism unknown
Chamorro	Female	1 day	Atelectasis, n. e. c., due to mucoid obstruction of bronchi
Chamorro	Female	Stillbirth	Premature separation of placenta

\*Dead on Arrival.


4. Dispensaries, clinics and outpatient treatments

a. The satellite dispensaries and the outpatient department of the Station Hospital had 4623 clinical visits.

5. Visiting nurse and home care

The visiting nurse made 38 home visits to give instruction in infant care and basic foods for weaning.

6. Municipality of Saipan

a. The Municipal sanitarian assisted the Navy sanitarian with the inspection of business establishments and renewal applications for businesses.

7. Municipality of Tinian

a. The dispensary treated 115 patients.

b. There were 2 births and no deaths.

F - Municipality of Saipan

1. General

The inhabitants of Susupe and Chalan Kancoa villages made a special clean-up effort for United Nations Day.

A new road in Susupe Village has been opened and coral topping completed. This opens eleven new house lots. Construction on two new homes has already been started in the area.

The remaining buildings in old NAS Tanapag have been made available to the Municipality of Saipan for distribution to Saipanese who need material for new homes. Some of the better quonsets are being moved intact to locations in Oleai, Susupe, Gualo Rai, and Chalan Kancoa Villages.

G - Municipality of Tinian

1. General

Mrs. Myrtle Holmstad, District Education Specialist, visited Tinian School for several days. During her visit the students presented a United Nations Day observance program consisting of speeches, songs, and games followed by refreshments.

A survey of farm equipment now on Tinian reveals that there are nine Fordsons, one Case, and one International agricultural tractors. An undetermined number of moldboard and disc plows, disc and spike harrows, cultivators, and middle busters are available. A large tractor with a mounted bulldozer blade is available for initial ground clearing.

2. Public Works

All generators in the Island Power Plant are working satisfactorily. The areas under the power line to Marpo Valley water wells, including the areas around the pumps, have been cleared by bulldozer. The shoulders of West Field air strip and road approaches have been cleared of encroaching vegetation.

3. Congress and Legislation

Tinian Congress held its regular monthly meeting on 28 October. The main topic discussed was the possibility of imposing a 25% Municipal tax on proceeds derived from the sale of oranges grown on Tinian and sold to Guam. The theory being that all orange trees on Tinian are located on Public Domain Land and all that is required of an exporter to earn money from the trees, is pick and package the fruit. Discussion will continue.

RALPH H. MORTENSEN


Copy to:  
CNO  
CINCPACFLT (ADVANCE)  
HICOMTERPACIS

U. S. CIVIL SERVICE EMPLOYEES U. S. NAVAL ADMINISTRATION UNIT, SAIPAN

<u>Name</u>	<u>Grade</u>	<u>Title</u>	<u>Actual Place of Work</u>
RAKER, John P.	GS-11	Supervisory Attorney	CIVAD
JOHNSON, James B.	GS-11	Land Title and Claims Examiner	CIVAD
BROWN, Frank L.	GS-11	Supervisory Administrative Officer	CIVAD
CLENDENEN, Charles M.	GS-11	Supervisory Agriculturist	CIVAD
MITCHELL, DeWayne	GS-11	School Superintendent	CIVAD
REED, Jim F.	GS- 9	Animal Husbandman	CIVAD
TENKSBURY, Graham W.	GS-11	Administrative Officer	TINIAN
REED, Mary J.	GS- 8	Head Nurse	Station Hospital
HOLMSTAD, Myrtle I.	GS -9	Education Specialist	Elementary School
SNODGRASS, Calvin	GS- 9	Principal Teacher	Intermediate School
BOOTHE, Lowell	GS- 7	Teacher-Agriculture	Intermediate School
BOOTHE, Susan	GS- 7	Teacher-General	Intermediate School
JOHNSON, Elouise	GS- 7	Teacher- General	Intermediate School
MELSON, Betty J.	GS- 7	Teacher-Home Economics	Intermediate School
DREW, Robert	GS- 8	Principal Teacher	Dependents School
MITCHELL, Hugh Bell	GS- 7	Teacher-Elementary	Dependents School
MILLER, Josephine	GS- 7	Teacher-Elementary	Dependents School
FRENCH, Cherrie	GS- 7	Teacher-Elementary	Dependents School
CURTIS, Alice	GS- 7	Teacher-Elementary	Dependents School
GROSZ, Sharon	GS- 7	Teacher-Elementary	Dependents School
**STRAUSS, Jane	GS- 5	Teacher-Substitute	Open
**KOWALSKI, Winifred	GS- 5	Teacher-Substitute	Open

\*\*NOT ON CEILING ALLOWANCE.

PROGRAM AND INFORMATION

OF EVENTS

FOR

UNITED NATIONS DAY

OCTOBER 24 & 25, 1959

X  
XXX  
XXXXX  
XXXXXXX  
XXXXXXXX  
XXXXXXXXXX  
XXXXXXXXXXXX  
XXXXXXXXXXXX  
XXXXXXXXXXXX  
XXXXXXXXXXXX  
XXXXXXXXXXXX  
XXXXXXXXXXXX  
XXXXXX  
XXXXX  
XXX  
X

SPONSORED BY

SAIPAN COMMUNITY IMPROVEMENT ASSOCIATION

COME ONE \*\*\*\*\* COME ALL \*\*\*\*\* EVERY ONE INVITED

SATURDAY MORNING (OCTOBER 24)

1. 10:00 a.m. (a) The U. N. Queen's Float and other floats will proceed from the starting point in front of Mt. Carmel Church to the Festival Ground at Chalan Kanoa Elementary School.
- (b) Formation of Parade - Navy Band followed by Insular Constabulary, Boy Scouts, School Children from Public and Mt. Carmel Schools, Queen's float, Congress' and Commissioners Float, other floats, Naval Administrator, Mayor and others.
2. 10:45 a.m. ARRIVAL AT THE FESTIVAL GROUND - CEREMONY AS FOLLOWS:
  - (a) Raising of the Colors (U.S. AND U.N.)
  - (b) Invocation by Rev. Father Arnold.
  - (c) Coronation of the Queen by COMNAV Marianas representative
  - (d) Speech by the President of the Saipan Community Improvement Association, Chairman of the 1959 U. N. Day (Mayor) and the Naval Administrator.
  - (e) Float Judges will inspect the various floats and the presentation of the prize to the winner will be made by the Naval Administrator.

JUDGES ARE: Mrs. R. H. Mortensen, Mrs. J. B. Johnson, Mr. D. W. Mitchell, Mayor, President of the SCIA and Judge Ada.

- (f) Oratorical contest by students of all schools.  
Topic: What is the objective of United Nations.  
Winner prize will be presented by Mr. F. L. Brown.

JUDGES ARE: Messrs. F. L. Brown, J. B. Johnson, D. W. Mitchell, Fr. Arnold, President of the SCIA, W. S. Reyes and Dr. Francisco T. Palacios.

- (g) Benediction by Rev. Henry Cruz.

SATURDAY AFTERNOON (OCTOBER 24)

3. 1:00 p.m. to  
4:30 p.m.

VARIOUS SPORTS BY PUBLIC AND MT. CARMEL  
SCHOOLS AND OTHER VOLUNTEERS.

- (a) Foot races by Public School (100 Meters-Dash).
- (b) Foot races by Mt. Carmel School (100 Meters-Dash).
- (c) Foot races by volunteers (200 Meters-Dash).
- (d) Relay by Public and Mt. Carmel (School children by grades).
- (e) Sealed envelope "partner choser" race by school children with adults.
- (f) Cigarette lighting on hanging mosquito coils.
- (g) Coconut leaf basket making and husking coconuts.
- (h) Ancient fire-making.
- (i) Bottle hooking.
- (j) Catching of greased hog - Hog caught will be the prize.
- (k) Stilts race.
- (l) Hurdle race (Shogai).
- (m) Coin mouth picking in flour, picked coin will be the prize.

PRIZE AWARDS FOR ALL WINNERS IN GAMES OF SPORTS.


4. 7:00 p.m. to QUEEN'S BALL AT THE SAIPAN LEGISLATURE HALL  
?????? (GET YOUR PARTNERS).

- (a) Music by ComNavMarianas Navy Band.
- (b) Dancing for all.
- (c) Queen's Dance to be auctioned.
- (d) INTERMISSION - Free refreshments will be served.
- (e) Admission Tickets - \$1.50 per man - Ladies free.

SUNDAY MORNING (OCTOBER 25)

1. 10:00 a.m. (a) Soft-ball game by Saipanese civic leaders  
vs. Naval Officers and Civil Service.  
Winning team will be given a prize.

SUNDAY AFTERNOON (OCTOBER 25)

- 2. 1:00 p.m. (a) Baseball by N.T.T.U. vs NAVAD  
Winning team will be awarded trophy - Donated  
by NAVAD
- 3. 8:00 p.m. (a) Boxing Match at HERMAN'S STADIUM.  
  
(b) Opening speech by Dr. F. T. Palacios - Boxing  
Communittee Chairman.  
  
(c) One main event, 2 Semi-finals, and 2 preliminaries.  
  
(d) Admission ticket - \$1.50 per adult and \$0.75 per  
child under 15.  
  
(e) Refreshments available for sale.  
  
(f) REFEREE: Mr. Brennan.

(g) JUDGES: Messrs: F. L. Brown, J. B. Johnson  
and Patmalnee

(h) TIME KEEPER: Jesus S. Guerrero.

4. QUEEN'S VOTES COUNTERS: Mr. F. L. Brown, Mr. J. P. Raker, Sheriff  
M. T. Sablan and Queen's Committee Member.
5. CHAIRMAN FOR THE 1959 UNITED NATIONS DAY: Mayor Ignacio V. Benavnete.
6. HONORED GUESTS: COMNAV Marianas Representative.
7. ACKNOWLEDGEMENT: The Saipan Community Improvement Association takes  
great pleasure and honor in sponsoring the foregoing activities in trying  
to make the celebration of the United Nations Day a successful event. We  
wish to thank you all for your participation and the cooperation extended  
to this Association, particularly by the U. S. Navy. All net returns will  
be used solely for the welfare and benefit of Saipanese according to our  
objectives and purposes set out in the Charter and by-laws.

THANK YOU

Enclosure (3)