

Anniversary
1st Marine Brigade
begins 82nd year
Page B-1

Crew chief of year
Satisfaction is a job
well done
Page A-2

Motorcyclist
Leatherneck challenges
the trials
Page B-2

HAWAII MARINE

Voluntary payment for delivery to MCAS housing/\$1 per four week period.

VOL. 12 NO. 3

KANEOHE BAY, HAWAII, JAN. 19, 1983

TWENTY PAGES

Sergeant Major J.R. McGuirk

New sergeant major takes brigade's helm

by Sgt Corrina Martell

Sergeant Major James R. McGuirk assumed duties as 1st Marine Brigade Sergeant Major Jan. 10 at a change of sergeants major ceremony.

Former brigade sergeant major, Sergeant Major John C. Lowery, will be retiring from active duty Feb. 28.

McGuirk enlisted in the Marine Corps in 1955. His early assignments included serving with the 3d Marine Division; 2nd MarDiv Camp Lejeune, N.C.; Quantico, Va.; State Dept Duty in Saudi Arabia and Cyprus; and recruiting duty.

From 1965 to 1966, McGuirk served with 3d Battalion, 9th Marines in Vietnam, after which he returned to recruiting duty. In 1970 he returned to Vietnam and served with 2nd Battalion, 7th Marines as a company gunnery sergeant.

Following his second tour in Vietnam, McGuirk served again with the 2nd MarDiv, and then Marine Barracks, Boston, Mass. as the Barracks first sergeant before returning to Vietnam for a third tour. During this time he participated in the evacuation of Cambodia and Saigon.

In 1975, McGuirk was transferred to Marine Corps Air Station, Kaneohe Bay to serve with 1st Battalion, 12th Marines.

Upon selection to sergeant major in 1976, he was transferred to Headquarters Battery, 12th Marines as battalion sergeant major, and later selected to be the 1st Brigade Schools Sergeant Major.

In 1978, he was transferred to Headquarters and Maintenance Squadron-24, and then received orders for Manchester, New Hampshire as Recruiting Station Sergeant Major for the North Eastern Section for recruiting.

Upon completion of his tour in New England, McGuirk was assigned here with 3d Battalion, 3d Marines.

While on deployment in 1982, he was assigned as the first Marine Amphibious Unit Sergeant Major in the Corps, and then as the 31st MAU and 9th Marine Amphibious Brigade Sergeant Major during operation Freedom Pennant, Western Australia.

McGuirk's personal decorations include two Bronze Stars, two Combat Action ribbons, Purple Heart, Vietnamese Cross of Gallantry with Silver Star, and Vietnamese Cross of Gallantry with Bronze Star.

McGuirk is married to the former Joanna McNulty and has two sons, James Patrick and Patrick James.

Accident kills 1, injures another

One Marine was killed and another injured in a 3 a.m. motorcycle accident Thursday on Kaneohe Bay Drive, near the H-3 on-ramp.

Corporal Edward P. Autry, 24, was killed and passenger Lance Corporal Brian Dingman, 20, was injured when they were thrown from a motorcycle. Preliminary reports indicate the vehicle veered off the road and struck a utility pole, said Officer Michael Tucker of the Honolulu Police Department. The motorcycle was the only vehicle involved.

Both Marines, attached to Marine Heavy Helicopter Squadron-463 here, were wearing safety helmets at the time of the accident.

Dingman is listed in satisfactory condition at Tripler Army Medical Center.

Memorial service for Cpl Edward P. Autry were held Monday at the Station Chapel.

Air station celebrates 31st

by Sgt Inez J. Stoner

Mokapu Peninsula is one of the most beautiful and most versatile places on Oahu. It is also the home for more than 9,000 Marines who celebrated the 31st anniversary of the commissioning of Marine Corps Air Station, Kaneohe Bay Jan. 15.

The Air Station covers the entire Mokapu Peninsula, a land steeped in ancient Hawaiian legend. The very word "Mokapu" means "sacred land."

IT IS HERE THAT, ACCORDING to Hawaiian legend, three Hawaiian gods shaped man's image from the sands of Heleloa Beach and gave him life.

In the early days the peninsula was considered a barren, desolate wasteland. This changed during the 16th century when King Kamehameha the Great built his royal palace near the Nuupia fish ponds in the vicinity of the present-day main gate.

The sands of Heleloa Beach face to the east where Ulupau Crater rises nearly 700 feet from the ocean. The first military use of Mokapu may have been at Ulupau Crater during the mid-1700s. In legends it is said that Pele, the Hawaiian goddess of fire and volcanoes, chose Ulupau for her Oahu home while wandering around the islands. It was originally called Kuwaaoho, meaning "stand and wait," and may have applied to sentries who stood watch for invaders from the other islands.

ONE ACCOUNT HAS IT that Kahakili, the king of Maui and Molokai, sent spies to gather information about the army of Oahu. With the information gathered, the spies would use the sheer cliffs of Ulupau's northern slopes as their signal post. They lit large fires and torches to relay messages to lookouts on Molokai. Their activities went unobserved behind the crater's rim.

Kahakili undermined the power of Kahana, king of Oahu, and won the kingdom in a bloody battle. When Kahakili died in 1794, his son came into power. This set the stage for the legendary battle at

the Nuuanu Pali when Kamehameha the Great forced the enemy army over the cliffs at the Pali.

Another prominent land feature on the peninsula is Puu Hawaii-koa, site of Kansas Tower today. Geologically, it is regarded as being older than Ulupau, Diamond Head, Koko Head and the Punchbowl. It is believed to have been formed from a volcanic crater or vent.

IN THE 19TH CENTURY A great change began taking place in Hawaii. Royalty began leaving Mokapu for the rapidly changing leeward side of Oahu where Waikiki was becoming the status residential area for monarchs and foreigners. As the royalty moved out, commoners moved in and paved the way for the "Great Mahele" or land reformation.

In 1848, the common people were given the right of title to land, a right previously held by Hawaiian royalty. Farmers and tradesmen came to Mokapu and on the flatlands of this sacred peninsula, where royal pheasant hunts once took place, cattle now grazed.

During World War I, Ulupau Crater was again employed as a military base when the Kuwaaoho Military Reservation was established there in 1918. President Wilson signed an executive order that made it what is now considered one of the oldest military bases on Oahu.

WITH WORLD WAR II approaching, the Kuwaaoho Military Reservation was re-established. Early in 1942, cannoners began arriving to set up coastal defenses on Mokapu Peninsula. When commissioned in 1941, it was known as Camp Ulu Pau but was redesignated Fort Hase, in honor of Major General William T. Hase, in February 1942. The post served as headquarters for the harbor defense of Kaneohe Bay.

The Army was not alone in its interest of Mokapu Peninsula. In 1939 Navy planners began eyeing the area as a possible advance naval base. Security on the isolated peninsula could be easily maintained with only one road leading onto the land, and airfield planners and engineers were

particularly pleased with the flat plain of Heeia.

The largest weapons at Ft. Hase during World War II were 14-inch guns from the battleship Pennsylvania. These were emplaced in a position known as Penn Battery. In addition, French Battery stood between the Hilltop area and North Beach.

A number of 3-inch guns manned by Army Cannoners were between the sand dunes of Heleloa and the western base of Ulu Pau. Fifty caliber machine guns were along the North Beach area from Pyramid Rock to Ulupau.

PRIOR TO AND DURING World War II, the Ft. Hase detachment grew from its humble beginning as a defense battalion to a major unit of the Windward Coastal Artillery Command. With its growing pains taxing the facilities, the Army acquired an additional 474 acres (the present Capehart housing area) of land from Harold Castle.

By the end of the war, Cont'd. on A-4

THEN — Ulupau Crater was a welcome site to Marines and sailors stationed at newly commissioned Kaneohe Naval Air Station in 1952. The gate, then the only access to Mokapu Peninsula, is now the rear gate.

Brigade SgtMaj bids Corps farewell

by Sgt Corrina Martell

"If I could do it all over again, I wouldn't change anything," said Sergeant Major John C. Lowery, former 1st Marine Brigade Sergeant Major. He will retire Feb. 28 after more than 27 years of Marine Corps service.

Lowery, who enlisted in 1955, said that as early as he can remember, he always wanted to be a Marine. "The Marine Corps always appealed to me because of the leadership and confidence they had in themselves," he said. "I joined on my own. I sought them out, they didn't seek me out."

From the start of his military career, Lowery said that he never reached a point of throwing up his hands and saying it wasn't for him.

"In boot camp I had no problems until the last inspection," he said. "We were pulling Irish pendants off each other and I didn't want to put them on the deck, so I put them in my mouth. My drill instructor thought I was chewing gum and I told him it was string. He said it was the same thing, and then he talked to me rather forcefully."

During his first tour in the Marine Corps, Lowery completed Infantry Training at Camp Pendleton, Calif.; and Cold Weather Training at Bridgeport, Calif. He was then assigned to the 3d Medical Battalion on Okinawa and Camp Fiji, Japan; and the U.S. Department of State. He was discharged in 1959, but only stayed out 57 days.

"I had always heard people say, 'If I'd stayed in I could be retired by now,'" he said. "So I got out specifically to see what was happening on the outside. I think I'm more at ease with myself because I know that I did get out. I knew the Marine Corps was what I wanted to do."

Upon reenlisting, Lowery served as a truck driver, unit diary clerk, and personnel chief at Camp Pendleton, Calif., which was followed by a tour on the I-I Staff, 45th Rifle Company, Ogden, Utah.

Following I-I duty, Lowery served in what he feels was his most satisfying tour — drill instructor duty.

"On the drill field, you take people from all walks of life and mold them into one precision, moving body called a basic Marine," he said. "It's a personal satisfaction knowing that you as an individual have left your mark on the Marine Corps."

Lowery volunteered for assignment to Vietnam following DI duty. He served there twice.

"The first time I was there, 1967 to 1968, I was the Administrative Chief for the 3d Marine Division," said Lowery. "And the second time I went, from 1971 to 1972, I was an advisor with the Vietnamese Marine Corps. The biggest thing I remember about Vietnam was not being able to brush your teeth on a regular basis. You couldn't take a shower or bath other than out of your helmet or a mudhole."

Cont'd. on A-5

I REMEMBER WHEN . . . Sergeant Major John C. Lowery, former brigade sergeant major, talks about his more than 27 years of duty in the Marine Corps. Lowery will be retiring Feb. 28. (Photo by Cpl T.J. Clark)

Crew chief: Biggest satisfaction comes from the words, "You did a good job"

DOUBLE CHECKING — Corporal Christopher R. Miller, Marine Medium Helicopter Squadron-265, checks the strut (nosewheel) of his aircraft during a

pre-flight inspection. Miller was selected as HMM-265's 1982 Crew Chief of the Year. (Photo by Cpl T.J. Clark)

by Sgt Corrina Martell

"The Marine Corps can give me all the awards they want," said Corporal Christopher R. Miller, Marine Medium Helicopter Squadron-265. "But the biggest satisfaction is when someone comes up to me and sincerely says, 'Hey, you did a good job.'"

And doing a good job is what Miller's philosophy is all about. Selected as HMM-265's 1982 Crew Chief of the Year, he attributes his success to hard work.

"I always try to do my job to the best of my ability," he said. "If you don't like what you're doing, you shouldn't do it. A large part of how you work is experience and training. You can't just go out and be good. It comes with time. If a trainer isn't doing his best, the person he's teaching won't benefit."

Miller, who has been a crew chief for almost two years, says that he came into the Marine Corps with a guarantee in the aviation field.

His job consists of daily inspections to be sure his aircraft is safe for flight. If it is not, he goes to the appropriate shops to ensure that the aircraft is

fixed.

"I'm also collateral duty inspector," said Miller. "I inspect work done by basic helo mechanics."

Miller explained that everyone in his field must begin as a basic helo mechanic. They then work up to plane captain, and finally to crew chief.

Miller flies in his aircraft approximately 25 to 35 hours a month. "We have 12 CH-46's and a crew chief for a least each aircraft," said Miller. "Each crew chief is also qualified as an aerial gunner."

Although his job may be difficult at times, Miller has his own way of dealing with it. "A crew chief's job involves long hours, a lot of responsibility, and sometimes working when others aren't," he said. "I find that if I try to make my job fun, it can, in a sense, become easier. I do this by pointing out anything exciting — especially to the new guys."

Miller said that he feels it's important to get the most out of what you're doing.

"When you're in high school, you don't think you need to learn certain things," said the 21-year-old

leatherneck. "But you find out after you graduate or maybe 10 years later that you do. It can be the same way in the Marine Corps. I don't like to see people throwing away what they can learn in the corps."

Captain Robert Heller, flight line assistant officer in charge, said that Miller is demanding of both himself and the people who work with him. "He's willing to work long hours and his aircraft is always in top shape," said Heller.

Gunnery Sergeant Jim Frizzell, flight line staff noncommissioned officer in charge, also expressed favor for Miller. "He's outstanding," said Frizzell. "The quality I especially admire in him is his leadership."

When he's not hard at work, Miller's interests include motorcycle racing. "I did a little motorcycle racing before I joined the corps," he said. "I didn't win any trophies — I just did it for the pleasure. But now I don't have much time for it."

Miller's plans for the future are short and simple. "When I get out of the Marine Corps, I just want to keep learning," he said. "About anything."

OVER-COME OVER-EATING

Join a Weight Watchers class and find out how to control your cravings. Say so long to bad eating habits. Learn good habits that can become second nature to you. So you can take off the pounds and keep them off. For good.

WEIGHT WATCHERS
\$500
DISCOUNT
OFF REGULARLY PRICED REGISTRATION AND FIRST MEETING FEE OF \$14.99 after ends 1/31/83
Offer valid only as a discount and may not be combined with any other discount or special rate. Offer valid in participating areas only. OFFER GOOD ONLY WITH THIS TICKET.

JOIN WEIGHT WATCHERS
Lose weight once and for all

955-1588

Weight Watchers International, Inc. 1983. Courtesy of the Weight Watchers Foundation.

WERE YOU EXPOSED TO AGENT ORANGE?

If you were in Vietnam, Cambodia, or Laos at anytime between 1962 and 1971 Please contact us at 548-8705 Department of Health Agent Orange Program

-ປະກາດ ເຈ້ງ ລາວມ-
ທ່ານໂຕທີ່ ປະຈຸບັນອາໄສ
ວຽດນາມ ຄອມມູນິດ
ໃນ ຊ່ວງ ຄວງ 1962-1971
ກະລຸນາຕິດຕໍ່ນາພາກເຮົາໂດຍ
ຈື່ໂທ: 538-1582

CAUTION
Nếu bạn đã từng ở Việt-Nam, Cam-Bốt và Lào trong khoảng thời-gian từ năm 1962 đến 1971, Xin liên-lạc đ/đ số 538-1582.

© 1983 R.J. REYNOLDS TOBACCO CO. 100's 14 mg "tar", 1.0 mg nicotine, KING 15 mg "tar", 1.1 mg nicotine, av. per cigarette. FTC Report DEC. '81.

Winston America's Best.

The Men. The Cigarette. Nobody does it better.

Warning: The Surgeon General Has Determined That Cigarette Smoking Is Dangerous to Your Health.

The Hawaii Marine is an unofficial newspaper published every Wednesday by RFD Publications, Inc., 46-016 Alaloe St., Kaneohe, Hawaii 96744, in the interest of U.S. Marine corps personnel in Hawaii. All news copy is prepared in the Joint Public Affairs Office, Marine Corps Air Station, Kaneohe Bay, Hawaii 96863, 257-2179.

Copy must be submitted no later than noon Thursday for the following Wednesday publication. Hawaii Marine solicits contributions of information and photographs from all Marine Corps organizations. However, it reserves the right to edit or rewrite material submitted. All advertising is arranged by the publisher, RFD Publications, Inc., telephone 235-5881. Circulation is 8,000.

Everything advertised in this publication must be made available for purchase, use or patronage without regard to race, creed, color, national origin, age or sex of the purchaser, user or patron. A confirmed violation or rejection of this policy of equal opportunities by an advertiser will result in the refusal to print advertising from that source.

HAWAII MARINE

GUEST OF HONOR — General Kenneth McLennan, former Assistant Commandant of the Marine Corps, talks with (from left) Brigadier General J.W. Moore, commanding general of the 1st Marine Brigade and Colonel H.J.M. Radcliffe, commanding officer, 3d Marines. Gen McLennan was the guest of honor at the 3d Marine's mess night, held Jan. 10, at the Officers' Club.

At a glance

VA regulations

Advanced payment by the Veteran's Administration for full time students will be authorized upon the receipt of an application endorsed by the educational institution.

The application should be filed no later than 60 days prior to date of registration

and no earlier than 120 days prior to registration.

The check will be mailed to the institution.

Career Seminar

Service men and women who will be retiring from military duty within the next year are invited to attend a free "Career Alternatives Semi-

nar" sponsored by the Chamber of Commerce of Hawaii on Jan. 26, at the Prince Kuhio Federal Building's fifth floor Cafeteria from 5:30 to 7:30 p.m.

A panel of business leaders in different industries will speak and answer questions on a wide variety of career alternatives and job possibilities in Hawaii and the mainland. Experts will explain how to set realistic goals, identify the best job prospects, make up resumes and be most effective in interviews. A free 20-page workbook will be provided each participant by the Chamber of Commerce.

Information about the upcoming sixth annual Job Fair will be disseminated. Also provided will be a complete list of sources for transition assistance put out by

the Governor's Veteran's Employment Council, including city, state and federal offices.

Reservations are not necessary, dress is casual and there's plenty of free parking around the Federal Building. For further information, call Duke Pambrun, 531-4772.

English speaking course

Do you know a foreign-born person who might enjoy a class to brush up on his or her English-speaking skills? The Family Service Center at Pearl Harbor is sponsoring "English as a Second Language," a free course emphasizing daily life topics such as food, jobs, health, clothing, housing and banking.

The 10-week course will be held on Tuesdays and Thursdays, Feb. 8 through April

21, from 8:30 to 11:30 a.m. at the Hale Moku-Hokulani Community Center. To register, call the FSC at 474-1256 no later than Feb. 1.

Adult Education

Registration for over 100 courses in Adult Education are being taken for the Spring Term which begins on Jan. 24. There are many tuition free courses in academic courses as well as short term tuition courses in general interest areas. Courses leading to GED high school diplomas as well as courses in basic adult education are offered.

Courses for the foreign born are also available. Brochures will full details as to the schedules may be picked up at the following locations at KMCAS: Education Center, Mokuapu Elementary School. The

Armed Services YWCA Outreach office. Registration may be done by mail or by coming to the school's office located in the Kalaeo High School Administration Building. For questions call Ray Miyasato at 254-1534.

Airline furlough fare

Trans World Airlines will allow one child under 18 to travel free when accompanied by an adult paying the 50-percent furlough fare on any TWA domestic route until March 26.

Exceptions are: travel to/from Florida must be completed by Feb. 10; travel to/from Colorado must be Monday through Thursday and travel between New York city and Los Angeles or San Francisco is permissible on one stop or connecting flights only.

Ombudsman

If you have a question or complaint about the content of the *Hawaii Marine* — or a suggestion or compliment — please telephone our Ombudsman, Gunnery Sergeant Don Gilbert, at 257-2178.

Gilbert, the Joint Public Affairs media operations chief, will endeavor to answer your questions and complaints through impartial investigations. He will accept calls between 7:30 a.m. and 4:30 p.m.

SOFT CONTACT LENSES ARE:

- Soft, flexible and comfortable
- Easy to wear from the start
- Do not pop out easily

STANDARD SOFT LENSES \$95

CONTINUOUS WEAR LENSES \$195

Fees include lenses, care kit, follow up care by Dr. Dean and 90 DAY TRIAL PERIOD Effective until January 31, 1983

Also Available
BIFOCAL SOFT LENSES

COMPLETE PROFESSIONAL VISION SERVICES
DEDICATED TO QUALITY AND SERVICE IN VISION CARE

Dr. Charles Dean
Optometrist

KAILUA
139 Hekili St.
261-9735

RAISON & LOMB
SOFTLENDS
CONTACT LENSES

Master Charge
VISA

FAMILY CHIROPRACTIC CENTER INC.

KANEOHE 235-6677

Dr. George F. Clemens
D.S., D.C.

Dr. Lawrence J. Connors
M.A., D.C.

CHIROPRACTIC... A NATURAL SOLUTION TO HEALTH PROBLEMS

- Headaches
- Neck Pain
- Shoulder-Arm Pain
- Bursitis
- Numbness in Hands & Feet
- "Pinched Nerves"
- Whiplash
- Backache
- Muscle Spasms
- Nervousness & Tension

Open 6 Days a Week: Mon.-Fri. 8:30 a.m. to 6:30 p.m.
Sat. 8:30 a.m. to 1:30 p.m.
2 Doctors • 3 Chiropractic Assistants

HONOLULU FEDERAL SAVINGS & LOAN BLDG.
45-114 Kam Hwy., Suites 200 & 200A

One Hour FROMEX Photo Systems™

BUY 2 ENLARGEMENTS GET THIRD FREE OVERNIGHT

(In by noon, back by 3:00 p.m. next day)

• 5 X 7 • 8 X 10 • 11 X 14
(Free Enlargement Same Size or Smaller)

We guarantee all work
Total Finishing Services Available
10% Off Processing & Printing Of
Color Print Film With Military I.D.

WINDWARD MALL
Lower Level
Kaneohe 247-6737
M-F 9:30-9:00
Sat. 9:30-5:30
Sun. 10:00-4:00

The Microwave Oven That Makes You a Genius!

Panasonic's NE-9930 adds a new dimension to microwave oven cooking... it's convection cooking for excellent baking or browning. Cook by microwave, convection or an automatic combination of both. With the NE-9930, every meal you cook will be a hit and make you a Genius.

DIMENSION 3

Available at your military exchange.

Panasonic
just slightly ahead of you time!

DOMINO'S PIZZA

Domino's Pizza Delivers.™

5 new Domino's Pizza stores are now open in the Honolulu area. Each ready to deliver a hot, delicious pizza right to your door within 30 minutes, at no additional charge. Try our fast, free delivery tonight!

Hours:
11am - 1am Sun - Thurs.
11am - 2am Fri. & Sat.

Fast...Free Delivery

\$2 Hawaiian Special \$2.00 off a 16" pizza with Ham, Pineapple, Double Cheese, and Extra Thick Crust. One coupon per pizza. Expires: 2/9/83. Good at locations listed.

\$1.50 \$1.50 off any 2-item or more pizza. One coupon per pizza. Expires: 2/9/83. Good at locations listed.

621-0707
674 Kilani Ave. Wahiawa (Also serving Schofield Barracks)

456-4233
98-593 Kam Hwy Pearl City

261-7958
107 Hekili St. Kailua (Also serving the Marine Corp. air station)

955-8847
2334 S. King St. Honolulu

836-0707
3131 N. Nimitz Hwy. Honolulu (Also serving Hickam AFB and Pearl Harbor Naval Base)

All Pizzas Include Our Special Blend of Sauce and 100% Real Cheese

Our Superb Cheese Pizza
12" cheese \$4.95
16" cheese \$7.95

Domino's Deluxe
5 items for the price of 4
Pepperoni, Mushrooms, Green Peppers, Onions, and Sausage
12" Deluxe \$8.55
16" Deluxe \$13.15

Additional Items
Pepperoni, Mushrooms, Ham, Onions, Tomatoes, Pineapple, Black Olives, Green Peppers, Sausage, Ground Beef, Double Cheese, Extra Thick Crust
12" pizza \$ 90 per item
16" pizza \$1.30 per item

Pepsi available
32 oz. econocups

Prices subject to tax. Our drivers carry less than \$20.00. Limited delivery area.

Station celebrates 31st

cont. from Page A-1

thousands of troops were stationed at Ft. Hase, or had received the training given there.

In late 1945, the 98th Army Division departed Ft. Hase bound for occupation duty in Japan. They had just completed their training in preparation for the invasion of Japan, which never occurred.

On April 1, 1947, Ft. Hase, which had once based elements of three divisions, became a skeleton outpost of the Army's Ft. Ruger.

A MESSAGE WAS SENT TO the Department of the Navy and on Aug. 5, 1939 the contract was signed that started the work at the Naval Air Station Kaneohe Bay and also gave birth to Naval installations on Palmyra, Johnson and Midway islands, in Alaska and at other Oahu locations. In all, the U.S. government paid a total of \$1,097,736.04 for nearly 500 acres of Mokuapu Peninsula.

During September 1939 engineers started work on a dike to create more acreage and began digging into the waters of the bay to fill in the diked area. This dredging and filling continued until 1943 when a total of 280 acres was added to the original land acquisition.

IN AUGUST 1940 THE Navy decided to expand even more by acquiring all of Mokuapu Peninsula except for Fort Hase, which was still controlled by the Army. This new acquisition was the Nuupia area where the peninsula joins Oahu and was purchased by the United States for \$90,000.

With most of their land problems solved, workers began arriving at Kaneohe to build the advance Naval base that was destined at the time to be only a small seaplane base. Quonset huts, designed to house the civilian workers, were the first structures to dot the peninsula's skyline. Within a matter of months supply warehouses, communications facilities and seaplane hangars began making their appearance.

PLATOON SERGEANT George Spence reported aboard the base early in November 1940 with 30 other Marines. They were the first military unit to occupy the Naval Air Station. As the senior military man present, Sgt Spence could be considered the first commander of the Air Station. His command was short-lived however, because a few weeks later Marine Major J.C. Donehue, Jr. arrived to become the first Commanding Officer of the Marine Barracks at Kaneohe Naval Air Station.

The Marines were primarily concerned with protecting construction materials and policing the area. This mission was accomplished, in part, using horses which were stabled in Building 713 just west of the runway.

The Naval Air Station's first Commanding Officer, Commander Harold Martin, arrived at Kaneohe Bay on Dec. 7, 1940. Exactly one year later his command was the first on the island to be attacked by the Japanese.

IN A SMALL WOODEN shack at a desk made from an apple crate, CDR Martin began planning and executing the orders that would transform Kaneohe Bay into a sprawling, multi-million-dollar military installation. Work continued at a rapid pace during the next few months and included the construction of Baker Towers, known today as Kansas Tower. By late 1941, the major portion of construction was nearing completion.

The mission of the Air Station was expanded to include the administration of the Kaneohe Bay Naval Defense Sea Area and the Kaneohe Naval Air Space Reservation. With the added responsibilities came more aircraft. For the men stationed here, life was one seaplane patrol after another, including a patrol that was launched early one December morning. Just before 8 a.m., as the sailors waited for the patrol to return, the drone of approaching aircraft could be heard. It was Dec. 7, 1941.

ON THAT FATEFUL "DAY of Infamy" the Air Station at Kaneohe Bay was the first place on Oahu to be attacked by the Japanese. In addition, the first Japanese aircraft to be shot down crashed into the hill at Kansas Tower. A Kaneohe-based sailor, John Finn, earned the Medal of Honor for his actions that morning. The ancient burial grounds of Heleloa again became a grave site, this time for 18 sailors, one civilian and Japanese pilot Fusata Hida killed during the attack.

The attack placed Kaneohe on a forward area wartime basis. In early 1942 the Air Station became the base for Fleet Activities, serving as an important part of the supply line and as host to visiting units.

NEW PILOTS STATIONED here learned the latest flying techniques in more than 50 mobile "Link" trainers and two complete mock-up aircraft frames. There were also schools for celestial navigation, sonar, gun turret operation and aircraft recognition. Many Navy and Marine aviators were trained and familiarized in flight operations here before being assigned to forward combat areas.

At the end of the war in 1945, thousands of military personnel passed through Kaneohe on their way back to the mainland.

Aircraft control from Kansas Tower ceased in April 1946 and was handled through the newly completed control tower above Hangar 105. In June 1946 the remains of the 19 Americans killed during the Dec. 7, 1941 attack were returned to the mainland. The remains of the Japanese pilot killed during the attack, were returned to Japan in 1948. In June 1949, the Naval Air Station Kaneohe was decommissioned.

BY JUNE 1950, THE AIR Station had been stripped of all valuables and personnel strength was limited to a small security detail and a Federal Communications Center. Then in 1951 the Marine Corps decided that the idle airfield would make an ideal training site for a combined air-

Marines file into an R-34 preparing for an airlift.

ground team.

Working parties began clearing the jungle growth and Jan. 15, 1952, Colonel Frank G. Dailey, the first commanding officer, took part in commissioning ceremonies for the new Marine Corps Air Station.

Ancient Hawaiians had divided the land between chiefs. World War II leaders had partitioned the peninsula out to the Army and the Navy. Now, for the first time in history, Mokuapu Peninsula was under one command.

Early in 1952 Marine Aircraft Group-13 began moving in. The Station's brig, located next to Messhall One, was opened and had three registered guests. The first issue of the *Windward Marine* newspaper hit the streets March 28, 1952, reporting that Station Sergeant Major I.F. Waldvogel and Disbursing Sergeant J. Remis both received a case of their favorite beer for winning the "name the newspaper" contest.

Also during 1953 the Air Station's Commissary opened for business, the *Windward Marine* became a regular weekly newspaper and in November, the first women Marines arrived.

The 4th Marine Regiment arrived in 1955 and in 1956 nearly 2,000 spectators witnessed the rebirth of the 1st Marine Brigade.

Marine Helicopter Squadron-161, Marine Composite Squadron-1 and Marine Attack Squadron-212 joined MAG-13 during April 1955. With the addition of the fast-landing F33 Fury jets and the extra roll-out needed for them, construction began in March 1956 to lengthen the existing runways. During August of that year the women Marines left for duties at Camp H.M. Smith.

IN 1957 A NEW MIRROR landing system to aid the fast-landing jets and a 10 lane bowling alley were completed, and plans were made for construction of 1,000 Capehart homes. The Golf Course doubled its size in 1958

with the completion of the back nine holes and Hollywood came to Kaneohe in September 1958 when filming began on the motion picture "South Pacific." Several Marines of the Brigade's First Amphibious Tractor Company were given roles in the musical.

That same month the Navy's Pacific Missile Range Facility, Hawaiian Area, became a tenant of the Air Station. Another tenant unit, the First Composite Radio Company, arrived at Kaneohe in 1959 from Camp Smith and was redesignated as the First Radio Battalion in 1964.

BY THE END OF 1964, major units from the 1st Marine Brigade included the 4th Marine Regiment; the 3d Battalion 12th Marine Regiment; MAG-13 and a service battalion composed of a number of separate supporting companies.

The increased U.S. involvement in Vietnam in 1965 meant the deployment of the Brigade's ground units. Once in Vietnam the units were detached from the Brigade. In July of that year the 1st Battalion, 5th Marine Regiment arrived here to replace the 4th Marines and in December, Marine Fighter Attack Squadron-212 became the first Brigade unit to return to Kaneohe from Vietnam.

The 5th Marines were ordered to Vietnam in 1966 and left the Brigade with no ground units until June of that year when the 1st Battalion, 27th Marine Regiment was reactivated. In December 1969 their colors were retired and the Kaneohe-based units were redesignated as the 1st Battalion, 3d Marines.

IN APRIL 1968, AFTER being stationed at Cherry Point for 20 years, MAG-24 moved to MCAS Kaneohe to fill the billet on the air side of the Brigade.

Two air units, VMFA-235 and Marine Medium Helicopter Squadron-262 joined the Brigade in September 1968 and May 1971, respectively.

On June 4, 1971, the 1st Battalion, 12th Marines became part of the Brigade followed by the remainder of the 3d Marines June 9.

In 1974, VMFA-122 left Hawaii to retire its colors, leaving the Brigade with only two fixed-wing squadrons, VMFA-235 and -212. The Brigades' Marine Heavy Helicopter Squadron-463, who had become part of the Brigade in May 1971, was called on to remove Americans from Cambodia in March 1975. No sooner had the dust settled from that mission than they were directed to fly into Saigon to evacuate Vietnamese and Americans there.

HMH-463 WAS NAMED THE 1975 "Outstanding Helicopter Squadron of the Year" by the Marine Corps Aviation Association for their role in those two operations, "Frequent Wind" and "Eagle Pull."

Personnel strength increased by over 1,500 Marines during 1975 and 1976 and resulted in the reconstruction of the 3d Battalion, 3d Marines and the formation of Battery "C", 1st Battalion, 12th Marines. Reorganization continued with plans for the restructuring of the Brigade Provisional Service Battalion into the Brigade Service Support Group.

In 1977 the Unit Development program was initiated and the Brigade was tasked with providing a battalion landing team, a composite helicopter squadron and a logistic support

unit to the 31st Marine Amphibious Unit on a six-month rotating tour basis. This program allows Marines to work "in the field" with allied countries as well as enjoy liberty in such countries as Japan, Korea and the Republic of the Philippines.

IN SEPTEMBER 1977 AS HMM-265 arrived, VMFA-235 deployed to Iwakuni, Japan as the first F-4 squadron selected to implement the new Unit Development program. Battalion Landing Team 2d Battalion, 3d Marines returned to Hawaii in July 1978 from the first deployment to the Western Pacific under the new program. June 30, 1978 HMM-165 became the newest air unit to join the Brigade team.

While the Brigade was participating in the Unit Deployment program, the Air Station was being commended by the Hawaii State Senate for its environmental efforts. The Air Station was also the recipient of the 1978 Commandant of the Marine Corps Environmental Quality Award and the Secretary of the Navy Environmental Protection Award.

IN ADDITION TO ENVIRON- mental protection, the Air Station is also concerned with good relations with the surrounding civilian communities. Exhibitions are presented during frequent tours of the Air Station by outside civic groups and Marines here often volunteer their time to work with charitable organizations in the community.

The Station and the Brigade were recipients in 1979 of an ancient poi pounder, presented by a direct descendant of the military instructor to King Kamehameha the Great. And in July 1980 a Hawaiian cultural religious group, headed by the "Kahuna" Sam Lono, held a conference at Kansas Tower. Lono and his religious group returned to the Air Station in October of that year to hold a Hawaiian religious festival

at Pyramid Rock.

NINETEEN-EIGHTY WAS also the year of the Iranian Crisis and in February of that year the 31st MAU deployed to the Persian Gulf to help protect American interests in that area.

During 1981 the Air Station supported athletics and community relations with a number of special events. In March the Na Opio High School outrigger canoe racing championships were held aboard the Air Station with approximately 2,500 people attending. In June, the Air Station once again opened its gates to host the running of the first Windward Marathon.

The Air Station was also the host for several ceremonies surrounding the 40th anniversary of the Dec. 7, 1941 attack by the Japanese. During December approximately 30 surviving members of Navy Patrol Squadron-11 (VP-11) who were stationed at Kaneohe at the time of the attack placed a plaque on Hangar 102 as a memorial to squadron members who died during the attack.

A monument to all Americans who died at Naval Air Station Kaneohe during the attack, was unveiled during ceremonies Dec. 2. The monument stands near the flag pole in front of the Air Station's headquarters building. Also, the "eternal sweetheart" of Japanese pilot Fusata Hida who lost his life during the attack at Kaneohe, visited the site of the crash Dec. 6.

The Air Station now stands on the threshold of a new year. As Marines here gather to celebrate the 31st anniversary of the Air Station they can pause to reflect on the lessons of the Air Station they have learned through the years. The Marine Corps Air Station, Kaneohe Bay, under the command of Colonel C.D. Robinson, is 31 years young, and still growing strong.

Four aircraft from Marine Attack Squadron-212 fly over Marine Corps Air Station, Kaneohe Bay in 1968 (approximately).

NOW — A modern-day military policeman stands guard at the Marine Corps Air Station's main (H-3) gate.

Localmotion

K-BAY OFFICERS' CLUB

TODAY - Lunch in the Pacific Room from 11 a.m. to 1 p.m. features special, hot carved sandwiches, soup and salads. Mongolian barbecue on the Lanai from 6 to 8:30 p.m.

THURSDAY - Lunch in the Pacific Room. Beefsteak buffet from 6 to 8:30 p.m. featuring steamship round, seafood item, rice or potatoes, vegetable and a salad bar.

FRIDAY - Lunch in the Pacific Room. Happy hour in the Tapa Bar from 4:30 to 6:30 p.m. Mongolian barbecue on the Lower Lanai from 6 to 9 p.m. "Friends" plays in the Tapa Bar from 6:30 to 12:30 a.m. Officers' appreciation night featuring an 18-foot sandwich from 5 to 6:30 p.m.

SATURDAY - Hotel round of beef and Alaskan king crab buffet in the Pacific Room from 6 to 8:30 p.m.

SUNDAY - Champagne Brunch in the Pacific Room from 10 a.m. to 1 p.m. featuring a mini buffet, menu orders, and all the juice and champagne you desire. In the evening prime rib and peel your own shrimp.

MONDAY - Lunch in the Pacific Room from 11 a.m. to 1 p.m. Join us Monday through Friday for lunch specials, hot carved sandwiches, soup and salads. Monday evening the club is closed.

TUESDAY - Lunch in the Pacific Room from 11 to 1 p.m. The Tapa Bar open from 4 to 10 p.m. Happy hour from 4:30 to 6:30 p.m.

SNCO CLUB

TODAY - Lunch from 11 a.m. to 1 p.m. Featuring "beef kabobs and fried rice." Open menu dining from 5:30 p.m.

THURSDAY - Lunch from 11 a.m. to 1 p.m. Mongolian barbecue from 5:30 to 8:30 p.m.

FRIDAY - Lunch from 11 a.m. to 1 p.m. featuring mahi mahi or teri chicken. Happy hour from 4:30 to 6:30 p.m.

Cinema

MCAS Theater

W T F S S M T
1 2 3 4 5 6 7

1. THE SOLDIER - Ken Wahl, Alberta Watson, R. action drama.
2. JUPITER'S THIGH - Annie Girardot, Philippe Noiret, PG, mystery.
3. FIREFOX - Clint Eastwood, Freddie Jones, PG, action drama.
4. CUTTER'S WAY - Jeff Bridges, John Heard, R, drama.
5. SAVAGE HARVEST - Tom Skerrit, Michelle Phillips, PG, action drama.
6. CONTINENTAL DIVIDE - John Belushi, Blair Brown, PG, romantic drama.
7. NIGHTSHIFT - Henry Winkler, Michael Keaton, R, comedy.

Contact Camp Smith Special Services at 477-6467 or 477-6382 for listings of scheduled movies.

6:30 p.m. Dinner special jumbo stuffed shrimp or shrimp with prime or prime. \$1000 Dance contest starts at 9 p.m.

SATURDAY - Dinner special same as Friday night. "Lakes Pineapple Store" plays from 9 p.m. to 1 a.m.

SUNDAY - Champagne Brunch from 9:30 p.m. to 1 a.m. Family smorgasbord from 5 to 8 p.m. A clown will be there to entertain the keikas while mom and dad enjoy that after dinner cup of coffee.

MONDAY - Lunch will be served from 11 a.m. to 1 p.m. Macho burritos is the special. Build your own hoagie from 5 to 7 p.m.

TUESDAY - Lunch will be served from 11 a.m. to 1 p.m. Liver and onions is the special. Bingo starts at 6:30. "Shawn Von Bull" plays from 8:30 to 11 p.m.

WINDWARD ENLISTED CLUB

TODAY - Lunch from 11 a.m. to 1 p.m. Dining room opens from 5 to 9 p.m. Every Wednesday night D.J. plays rock and roll in the Moongate Lounge from 7:30 to 11:30 p.m.

THURSDAY - Lunch from 11 a.m. to 1 p.m. Dining room opens from 5 to 9 p.m. with all the beef ribs you can eat. Every Thursday night is country and western night featuring this month "Caetus Jack" from 7:30 to 11:30 p.m.

FRIDAY - Lunch from 11 to 1 p.m. Dining room opens from 5 to 9 p.m. The dinner special is prime rib and lobster tail, just prime rib or just lobster tail. "Obsessions" in the ballroom at 7:30 p.m.

SATURDAY - Dining room opens from 5 to 9 p.m. with our lobster and prime rib, just lobster tail or just prime rib. Dance contest tonight.

SUNDAY - Club opens at 11 a.m. Breezy Inn opens at 4:30 to 8:30 p.m. In the Breezy Inn this month we have a dinner plate special. Barbecue ribs, Southern fried chicken, baked ham, and corn on the cob. Tonight is Soul Night with a guest D.J.

MONDAY - Lunch from 11 a.m. to 1 p.m. Dining room opens from 5 to 9 p.m. with all the spaghetti you can eat on Italiano Night. Happy hour from 5 to 6 p.m.

TUESDAY - Lunch from 11 a.m. to 1 p.m. Dining room opens from 5 to 9 p.m. with smorgasbord every Tuesday night. In the Moongate Lounge D.J. plays rock and roll from 7:30 to 11:30 p.m.

Law Offices of
NOAH D. FIDDLER
General Practice of Law
Including Divorce,
Bankruptcy, Real Estate
No Charge For Initial Consultation
261-3233
415-A Uluniu St., Kailua

cont. from Page A-1

and then you had to be careful of the leeches. But we had a job to do over there and we did it. The Marine Corps still paid us every two weeks, even though we had no place to spend it."

Lowery had the opportunity to meet Lieutenant General Lewis B. Puller many times during his Marine Corps career.

"Once I was in the hospital with Chesty Puller in Feb. 1970 at Little Creek, Va.," said Lowery. "Chesty was being checked out for something, and I was there because of shrapnel in my back, which I got in Vietnam. We were together more than 20 days."

In 1972, Lowery served with the 7th Marines at Camp Pendleton, Calif. as first sergeant of the elite Presidential Security Element for then President Richard M. Nixon.

After completing the Sergeant Major Academy in El Paso, Texas, Lowery was assigned to Marine Corps Recruiting Station, Nashville, Tenn. It was while serving on recruiting duty

bids farewell

that he was promoted to sergeant major.

"Recruiting is probably one of the most important jobs in the Marine Corps," said Lowery. "It's the point where we start. It's a hard, thankless job that has to be done by our best caliber Marines. DI duty is the same way."

Lowery was assigned to Marine Medium Helicopter Squadron-265 in 1980, and took over as brigade sergeant major in Jan. 1982.

Although he's seen a lot of changes in the Corps, Lowery said that one thing that never changes is the individual Marine.

"Today's Marines are better educated and more informed of the world situation than when I came in," he said. "But they have the same aspirations and desires that I had over 20 years ago."

"If I could have my rathers, I'd rather be coming in the Marine Corps today, because I believe the next 20 to 30 years will be the best time for the Marine Corps. There's better equipment, and we're entering into the "Buck Rogers Syndrome," such as ray guns, satellites, and telephone lines with glass wires. I feel we're entering into a good era of training and professionalism."

When asked if he has any advice to pass on to other Marines, Lowery simply said, "How do you tell a Marine to be a Marine? It has to be a heartfelt thing. Dressing up like a Marine doesn't make a Marine."

Lowery's feelings concerning his last job in the Marine Corps are those of pride and satisfaction.

Is there life after the Corps?

As a Marine, you know you'll have your job waiting for you Monday. Lots of civilian companies are faced with strikes and layoffs. They don't have that guarantee... that security.

Stay Marine.

Allen Spruance

PepperTree
APARTMENT HOTEL

- 2 & 1 Bedrooms
- Children Welcome
- TV, Pool, Laundromat
- Maid's Service, Free Phone
- Close to most buses with transportation available

PEARL ROUGE SHOPPING CENTER

TLA APPROVED
488-1993

INCOME TAX RETURN PREPARATION
Individual - Partnership - Corporation

GARY A. CLARK

- Tax Consulting
- Financial Planning
- Bookkeeping

Pali Palms Plaza A314
970 No. Kalaheo Ave.
Kailua - 254-5818

Century Center Suite 2801
1750 Kalakaua Ave.
Honolulu - 944-8079

PRIOR SERVICEMEN:
Are you in the dark about what to do now?

In civilian life what you thought it would be? Or have you been thinking about the service again? If you have, the United States Air Force has openings for prior service personnel. Find out today if you're qualified for one of these positions. If you are, your former rank, a bigger paycheck, and the chance to work toward a 2-year associate degree may be waiting for you in the Air Force. That's right, the pay has increased and the benefits are even better.

See what the Air Force can offer you. It's worth a call. And it may shed some light on your future. For information contact

Honolulu - 546-2100
Waipahu - 671-3304

FURNITURE LIQUIDATION

MAJOR WAIKIKI HOTEL RENOVATION OFFERS YOU QUALITY FURNISHINGS AT BARGAIN PRICES.

SEGS 39 ⁰⁰ -89 ⁰⁰	TABLE LAMP 18 ⁰⁰	RATTAN OCC. CHAIR 45 ⁰⁰
SEGS BASES 4 ⁰⁰ -5 ⁰⁰	FLOOR LAMP 19 ⁰⁰	LANAI OCC. TABLE 12 ⁰⁰
HEADBOARDS 9 ⁰⁰ -12 ⁰⁰	DESK/DRESSER 89 ⁰⁰	SHEER DRAPERY 12 ⁰⁰
SEGS READS 14 ⁰⁰ -19 ⁰⁰	MIRROR 12 ⁰⁰	CARPET 11x17 22 ⁰⁰
NIGHTSTAND 29 ⁰⁰	RATTAN SIDE CHAIR 29 ⁰⁰	

BUY HALF A ROOMFULL AND GET THE CARPETING OR DRAPERIES FREE!
BUY A ROOMFULL AND GET THE CARPETING AND DRAPERIES FREE!

OFFER GOOD WHILE INVENTORY LASTS
CALL 847-1361 FOR DETAILS
MON. THRU SAT. 9 am to 5 pm

ISLAND TRADING, INC.
717 MOOWAA STREET
BACK OF KAPALAMA SHOPPING CENTER

DEPARTMENT OF EDUCATION
ADULT EDUCATION
SPRING SEMESTER CLASSES FOR ADULTS
TO BEGIN JANUARY 24, 1983
AT
COMMUNITY SCHOOLS ON OAHU

- ADULT BASIC EDUCATION
- HIGH SCHOOL EDUCATION
- CITIZENSHIP
- HOME AND PARENT EDUCATION
- FREE CLASSES FOR SENIOR CITIZENS

(Funds Provided By The Executive Office On Aging)

REGISTRATION DATES:
JANUARY 10 TO 21, 1983

CALL THE FOLLOWING SCHOOLS FOR MORE INFORMATION

COMMUNITY SCHOOLS	ADDRESS	PHONE
AIEA	98-1276 ULUNE ST.	487-3657
FARRINGTON	1101 KALIHI ST.	841-8855
KAIMUKI	2705 KAIMUKI AVE.	737-3282
McKINLEY	1039 S. KING ST.	538-6250
WAIHAWA	1515 CALIFORNIA AVE.	622-1634
WAIPAHU	94-1211 FARRINGTON HWY.	671-7322
WINDWARD	730 ILIAINA ST.	254-1534

"NO DISCRIMINATION ON THE GROUNDS OF RACE, COLOR, RELIGION, SEX, AGE, NATIONAL ORIGIN, PHYSICAL OR MENTAL HANDICAPS SHALL EXIST IN ANY OF THE EDUCATIONAL PROGRAMS AND ACTIVITIES WITHIN THE DOE."

Universal Paints
WHAT A BARGAIN
FROM US DIRECT TO YOU
EXTERIOR PAINTS

	ALKYD GLOSS HOUSE & TRIM #3500 Series White & Pastel Colors Reg. \$21.99	14.79
	ALKYD GLOSS RUST INHIBITIVE #3600 Series White & Pastel Colors Reg. \$21.95	14.79
	LATEX SEMI-GLOSS ENAMEL #4900 Series White & Pastel Colors Reg. \$21.40	14.39
	VINYL ACRYLIC FLAT WALL #4100 Series White & Pastel Colors Reg. \$15.86	10.69
	INTERIOR-EXTERIOR LATEX FLAT #999 Series White & Off-Whites Only Reg. \$8.99	5.99

(No Charge For Mixing Pastel Colors)

PRICES GOOD UNTIL 1/23/83

MANY MORE ITEMS TO CHOOSE FROM! SAVE 10% to 50%

WE AIM TO PLEASE - MONEY-BACK GUARANTEE.
PERSONAL CHECKS - MASTERCARD - VISA - WE WELCOME CHARGE ACCOUNTS

MAIN BRANCH - 1489 Colburn - AIEA BRANCH - 98-023 Waikele
Ph. 487-5744 Ph. 487-8723
STORE HOURS: 10:00 AM - 6:00 PM STORE HOURS: 10:00 AM - 6:00 PM

Valuable Coupon - Clip & Save

CARPETS STEAM CLEANED

We Recommend
Scotchgard
CARPET PROTECTOR

Carpet dyeing now available in 11 different colors.

Commercial Rates Available!

ANY SIZE ROOM
Normally \$34.95

Our Work Includes:

- ✓ Workmanship Guaranteed
- ✓ One Day Service Avail.
- ✓ Color Brighteners
- ✓ Quick Drying
- ✓ Pet Deodorizers
- ✓ Controls Fleas
- ✓ Licensed and Insured
- ✓ Ask for References

WHY DO MORE CUSTOMERS SELECT HAWAII CARPET CLINIC?

- ★ Certified Firm & Operators Providing Professional Service Since 1976
- ★ We Pre-Vacuum
- ★ Move Furniture
- ★ Expert Spotting
- ★ Brushed or Raked
- ★ Hand Edging

SERVICES AVAILABLE
Pre-Conditioning
Flood, Mud, and Water Damage Control.

HAWAII CARPET CLINIC
922-2222
EXPIRES FEB. 12TH, 1983

Courts-Martial Report

EDITOR'S NOTE: The information contained in *Courts-Martial Report* is compiled by the Joint Legal Services Center and is published as a source of information for all Marines.

Private Ralph G. Jackson, 1st Battalion 12th Marines, 1st Marine Brigade, was convicted at trial by general court-martial of the premeditated murder, on Sept. 2, 1982, of Corporal Chris R. Brown, USMC, by stabbing him numerous times with a sharp instrument.

He was sentenced to confinement at hard labor for the term of his natural life, total forfeiture of all pay and allowances and a dishonorable discharge from the U.S. Marine Corps.

Private Martin C. Tubb, Detachment A, 3d Assault Amphibian Battalion, 1st Marine Brigade, was convicted at trial by special court-martial of unauthorized absences from April 1 to April 7, 1982, from April 8 to April 10, 1982, from April 30 to May 2, 1982, from July 8 to July 9, 1982 and from Sept. 17 to Nov. 3, 1982.

He was sentenced to two months confinement at hard labor, forfeiture of \$380 pay per month for two months and a bad-conduct discharge from the U.S. Marine Corps.

Lance Corporal Ross A.

McCullough, Station Operations and Maintenance Squadron, MCAS Kaneohe Bay, was convicted at trial by special court-martial of unauthorized absence from 7:15 a.m. Oct. 24 to 7:30 a.m. Oct. 25; and of the wrongful possession of drug paraphernalia, i.e. cigarette rolling papers.

He was sentenced to one month confinement at hard labor, forfeiture of \$150 pay per month for one month and reduction to private.

Corporal Terry T. Gest, Marine Air Control Squadron-2, Marine Aircraft Group-24, 1st Marine Brigade, was convicted at trial by special court-martial of the wrongful use of marijuana on Aug. 6, 1982; and the wrongful possession of marijuana on Sept. 13, 1982.

He was sentenced to two months confinement at hard labor, and reduction to private first class.

Private First Class Brian A. Reece, 3d Battalion, 3d Marines 1st Marine Brigade, was convicted at trial by special court-martial of unauthorized absence from 6:01 a.m. to 2 p.m. Aug. 12, 1982; and of missing a movement through neglect on Aug. 15, 1982.

He was sentenced to four months confinement at hard labor, forfeiture of \$200 pay per month for four months and reduction to private.

Do you receive housing allowance or rent plus? Are you living in off base housing in Hawaii? Is the rent plus housing allowance you receive sufficient? Are utilities higher than you anticipated? This article addresses the upcoming cost of living survey and the impact that the survey will have on this allowance.

The Joint Travel Regulations requires that a cost of housing and a cost of living survey be conducted annually to aid the Per Diem Travel and Transportation Allowance Committee. The survey is to determine to what degree housing costs exceed BAQ by analysis of the latest month's rent, total cost of utilities each month for the prior year, and total expenses incurred by individuals in moving into and out of

Survey influences housing subsidy

Hawaiian quarters. This information is vital in assisting the Committee in determining the amount of supplementary allowances such as rent plus that members should receive. Unfortunately, surveys conducted in recent years have had a poor record of number completed forms turned in and a high record of rejection for improperly completed and inaccurate reporting. A strong emphasis is being placed this year on improving the accuracy and rate of return of the

forms by all Hawaii commands, and the cooperation of all service members is needed in this effort.

Who must complete the survey forms? It depends on where you reside. All personnel residing on the island of Oahu who meet the following criteria must complete the survey: not living in government quarters; drawing housing allowance or rent plus; are stationed and have command sponsored dependents residing on Oahu.

All personnel residing on the islands of Kauai, Molokai, Maui and Hawaii who meet the following criteria; single or married, must complete the survey: not living in government quarters and drawing housing allowance or rent plus.

This year's survey will be conducted from Jan. 3-31. Information will be published and forms distributed by local commands in the near future. The detailed instructions provided with the form must be followed to the letter. Since the results of this survey will have such an immediate influence on the allowance ceilings established by the Committee in June of this year, accuracy is of the utmost importance and everyone's assistance is solicited throughout the survey month of January.

Don't get caught uncovered

The Corps takes care of your medical needs. Your family's too. And you never pay an insurance premium. No civilian job offers you that. You can count on the Corps.

CORRECTION
RFD Publications, Inc. inadvertently published incorrect information in the Malolo Beverage advertisement appearing in the Castle Tab published on January 12, 1983. Address information was printed in error and should have read Malolo Beverage, 2815 Koapaka. RFD Publications, Inc. regrets this error and any inconvenience it may have caused.

F. BROCK HOPKINS, D.V.M.
Enchanted Lake Animal Clinic
Alkahi Park Animal Clinic
Proudly Announces Expanded Hours
Mon.-Fri. 8:00 A.M.-8:00 P.M.
Saturday 8:00 A.M.-5:00 P.M.

Drs. Hours By Appointment
262-8141 254-1548
Enchanted Lake Alkahi Park Shopping Center
1090 Koolu Dr. Kaneohe Bay Drive
(next to 7-11) (behind Firestone)

DOWN-IN-THE-DUMPS ABOUT BIG BILLS?

If you're not satisfied with the price of your new equipment, we'll take your money back. No questions asked. Budget-minded shoppers look to our volume every day for money-saving purchases. They want deals with things to sell off. Our dealers only show the best deals with guaranteed satisfaction. You'll get what you see. Money saving. Guaranteed!

Classified Advertising
235-5881 or 622-3966

RENT-TO-OWN NO CREDITORS CHECKED!

APPLIANCES OR TELEVISIONS!

CALL TODAY AND RENT THE APPLIANCE YOU NEED!

• NO SECURITY DEPOSIT
• NO LONG TERM OBLIGATION
• DELIVERY & SERVICE INCLUDED
• RENT BY PHONE

America's Largest TV/Audio/Appliance Rental System

COLORTIME TV RENTAL

Stadium Mall (across from Castle Park)
4510 Salt Lake Blvd.
10-7 Mon.-Sat. 487-6421

Stay Marine.

WE BUY
GOLD · SILVER · PLATINUM
DIAMONDS · WATCHES
U.S. & FOREIGN COINS

Prestige

HONOLULU: 465 KAPAHULU 335-2288
KANEHOE: 46 216 KANEHOE 347-8871

GET OUT OF DEBT

through Chapter 13
A federal law which helps to pay off your debts without borrowing and in payments you can afford, stops creditor harassment and law suits, protects your job, co-signers and property. Information packet without obligation.

Please call:
HOWARD Y. TANAKA
Attorney versed in Chapter 13 filings
Suite 703, Ala Bishop Bldg
1136 Uweia Mall, Honolulu
Phone: 526-1544

CONSOLIDATED THEATRES

KAM DRIVE-IN "SUPER" SWAP MEET
EVERY WED., THUR., SAT. & SUN. • 7 AM to 2 PM • 488-5422

WAIKIKI
Kamiki • 523-2294
ENDS TOMORROW:
ROY SCHNEIDER
MERYL STREEP
STILLS OF THE NIGHT (PG)
8:30 • 9:30 & 10:30 PM
STARTS FRIDAY:
3 GOLDEN GLOBE NOMINATIONS
"SANDY" (PG)
Show Times
Call Theatre For Show Times

WAIKIKI #3
Kamiki • 523-5252
STARTS FRIDAY:
JOAN COLLINS
"HOMERUN" (R)
Call Theatre For Show Times

KUHO
Kuhio • 947-4422
GOLDEN GLOBE NOMINEE
SALLY FIELDS
"KISS ME GOODBYE" (PG)
Tonight
8:30 • 9:30 & 10:30 PM
SORRY NO PASSES

CINERAMA
Kamiki • 523-5252
In Show Daily Begins
"DARK CRYSTAL" (PG)
Tonight
8:30 • 9:30 & 10:30 PM
SORRY NO PASSES

VARSELY
University • 548-4744
STARTS FRIDAY:
3 GOLDEN GLOBE NOMINATIONS
"SORPHE'S CHOICE" (R)
Call Theatre For Show Times

KAPOLELE
196 Kapolele • 352-5115
3 GOLDEN GLOBE NOMINATIONS
DUSTY HOFFMAN
"FOOTLOOSE" (PG)
8:30 • 9:30 & 10:30 PM
SORRY NO PASSES

ASIAN CINEMA
Beretani • 944-9644
STARTS FRIDAY
"10 CHALLENGES" PART 2 & 4
Call Theatre For Show Times

HAWAII
1136 Koolu • 526-1300
AT 5:00 PM
FRIDAY-SUNDAY

KAM DRIVE-IN
Kamiki • 523-2294
STARTS FRIDAY:
"HOMERUN" (R)
Private Lessons (R)
Dates Open at 8:30 PM
Show Starts at 8:30 PM

PEARL RIDGE
Pearlridge Center • 487-5081
MOVIES OVER FRIDAY
"STILL OF THE NIGHT" (PG)
Call Theatre For Show Times

"THE LAST AMERICAN VIGIL" (R)
Tonight
8:15 • 9:15 & 10:15 PM
Plus Friday
"LADY CHATTERLEY'S LOVER" (R)

3 GOLDEN GLOBE NOMINATIONS
"E.T." (PG)
8:30 • 9:30 & 10:30 PM
SPECIAL ENGAGEMENT
SORRY NO PASSES

MOVIES OVER FRIDAY
3 GOLDEN GLOBE NOMINATIONS
"SIX WEEKS" (PG)
Call Theatre For Show Times

MOVIES OVER FRIDAY
3 GOLDEN GLOBE NOMINATIONS
"SHARKEY'S MACHINE" (R)
Call Theatre For Show Times

AIKAHI
Aiea Park Shopping Center • 254-1330
At 5:00 PM
STARTS FRIDAY
"HONKY-TONK MAN" (PG)
"SHARKEY'S MACHINE" (R)
Call Theatre For Show Times

KAILUA DRIVE-IN
811 Kailua Highway • 261-6032
"FOOTLOOSE" (PG)
8:30 & 10:30 PM
"NEIGHBORS" (R)
8:45 PM ONLY
Dates Open at 8:45

LIBERTY
1173 N. Kalia • 537-1888
STARTS TOMORROW
ALL NEW
"SHADOW CHASE"
"MYSTERIOUS HEROES"
Call Theatre For Show Times

TOYO
1201 College Ave. • 330-1854
STARTS FRIDAY
ALL NEW
"COLLARS OF DEATH"
Call Theatre For Show Times

STARTS FRIDAY
ALL NEW
"JAGUAR"
"NAPOLEON AGAR"
Call Theatre For Show Times

"WARLORDS OF THE 21ST CENTURY" (R)
"BRADY BLESSED" (R)
Call Theatre For Show Times

Introducing! New 1983 Zenith Color Television! Console and Table models!

Watch for the difference when you turn on a new Zenith Color TV in the Custom Series - or in Zenith System 3 models where you will see the sharpest picture Zenith ever created.

That's due to our Tri-Focus picture tube and patented EFL™ gun for pinpoint focus plus the crisp detail provided by Zenith's PRP circuitry. That same PRP circuit that assures your Zenith System 3 TV receives all the picture detail a TV station transmits.

GREAT SOUND QUALITY, TOO

Listen to the dramatic sound of the new Zenith TVs and you'll hear the difference. On some compact models like the SY1961W, for example, speakers on both sides of the cabinet surround you with sound.

REMOTE CONTROL FROM THE WORLD LEADER

In addition to the normal remote control functions, you can:

now program models like the SY1323W, SY1961W and SY2541X to go on and off like a clock radio and display the time and channel on the screen like a computer.

TURN YOUR TV INTO A TELEPHONE

And now for an incredible difference in remote controls only Zenith can offer. Computer Space Command with Advanced Space Phone in Model SY2541X. Lets you make and receive phone calls through your Zenith TV. Even lets you store two 13-digit telephone numbers for automatic dialing any time!

And, of course, all the other remote control functions are yours with the SY2541X.

STAY AT HOME TV

Finally there's the reliability of Zenith's 100% modular chassis with snap-in modules. Selected models are at your PX now or available thru your Special Order Desk!

THE QUALITY GOES IN BEFORE THE NAME GOES ON.™

NEW 1983 ZENITH COLOR TV! Now at your PX or available thru your Special Order Desk!

7-ELEVEN FREEDOM SUPER PRICES

ALL STORES
OPEN
24 HOURS
7 DAYS A WEEK!

All items plus tax
while supply lasts.
Specials good thru
Tuesday 1/25/83

ICE COLD SOFT DRINKS

- Coke Reg. 8.99
- Tab 24 12 oz. cans
- Sprite
- Sugar Free Sprite

SAVE \$2.40

649
CASE
With this coupon
Limit one case
per coupon
Offer good thru
1/25/83

Every Day Low Prices

ICE COLD BEER
Budweiser or Miller Lite

1199
Case
24 12 oz.
cans

FRESH HOT COFFEE
Kona Blend

6 oz. **30¢**
12 oz. **45¢**
16 oz. **60¢**

Meadow Gold MILK
1/2 Gallon

167

BIG GULP
32 Ice Cold Fluid Ounce

69¢

CIGARETTES
All brands & sizes

879
Carton

MORE 7-ELEVEN® SUPER SPECIALS

GRADE A FRESH ISLAND EGGS
Extra Large

125
Each
Dozen
Reg. \$1.49

NABISCO OREO COOKIES
15 Ounce

149
Reg. \$2.35

2-LITER SOFT DRINKS
Coke & Dr. Pepper

139
Each
Reg. \$2.19

PURITY DINNER FRANKS
Large 1/2 lb.

189
Reg. \$2.79

PARADISE GOLD JUICE
Orange or Grapefruit

209
1/2 Gallon
Reg. \$3.25

The One Place Where Freedom and Super Prices Meet

Recon Marines prepare for deployment

by Sergeant Inez J. Stoner

Take a few and the proud, throw in the swift, silent and deadly and it can add up to only one thing: the prestigious, the mysterious, the notorious Reconnaissance Marine.

And, the Marines of Company A, 3d Reconnaissance Battalion didn't disappoint anyone as they lived up to their many titles during their Viking Olympics Jan. 6, at Bellows Air Force Station.

The olympics were a new twist to the Viking tradition that precedes each Western Pacific deployment, according to outgoing First Sergeant James Lewis.

Before the 2nd Platoon left last August, the Recon Marines went on a four-day patrol followed by the Viking Night celebration. This time, Viking Olympics were held to honor the 1st Platoon as they prepare for their deployment.

"It's a great tradition for Marines to compete against each other," said Lance Corporal Hugo Ballester, a 20-year-old assistant radio/telephone operator from Chicago.

Competition was held in three major areas of Recon training. In

the first trial, the Marines built retrievable rope bridges across a 30-foot ravine. Once across the stream, they proceeded to an area where an RC-292 antenna was erected and a 'solid copy' message was transmitted via AN/PRC-77 radio, back to the umpires. The timed event, with penalties for dropping unnecessary gear or Marines into the water, was won by the 2nd Team, 1st Platoon with a time of 21:25.

A mere 3,000-meter, team-relay, ocean swim was not enough for the tough Recon Marines' second event. They added a run through a wooded area and literally hit the beach for a low-crawl to the shoreline before heading out on the swim. The 1st Platoon won the grueling event in an untimed finish against very tough competition from Headquarters/3d Platoon.

"The trust and confidence is greatly increased by this type of competition," said Corporal N.R. Gomez, 19, assistant radio/telephone operator. "I would trust any one of these men with my life," said the Marine from East Hartford, Conn. "These guys are good!"

The final trial was a 3,000-meter small inflatable boat race. At the 1,500-meter mark, the inflatable boats were broached, then returned to an upright position before the Marines could continue with the race. Headquarters/3d Platoon won their only event with a superb time of 5:37.

"It's not just good fun," said Lewis, "it's good training." Lewis has been with Recon for the past year and is leaving to attend the Army Sergeants Major Academy in El Paso, Texas.

"I've never really had an appreciation for the Recon Marines until I came to this company," said the first sergeant. "It's more than just a run, dive and jump club," he continued. "A lot of them will go for 24 hours solid and then beg for more. You just can't put them in the dirt."

"This has given them the opportunity to not only compete against each other, but to use the training they have received," explained Gunnery Sergeant Bill Hancock, a first sergeant selectee and the company's new first sergeant.

It was not all hard play and competition. Following the olympics, The Recon Marines enjoyed a Viking feast, eaten in the traditional Viking way, without utensils. The 10-finger method was used to down the hamburgers, hot dogs, beans and even a roast.

"I understand that when the Vikings went out on voyages, they would have a send-off similar to this," explained the Company's Commanding Officer, Captain Robert Crabb. "It was to wish them good luck and good hunting. We want the 1st Platoon to know that just because they're leaving on deployment, we're not going to forget them."

"This has accomplished everything we wanted it to accomplish," said Crabb, "including building moral."

"It's good for the company to get together like this," said Corporal Scott Elliott. The 23-year-old assistant team leader is from Cresskill, N.J.

Recon Marines go by many hard-earned names and they continue to live up to them. They are the swift, silent and deadly of the few, the proud, the Marines.

ANTENNA UP — Marines from the 1st Team, 1st Platoon erect an RC-292 antenna at Bellows Air Force Station, Viking Olympics were held Jan. 6 to honor the 1st Platoon, Company A, 3d Reconnaissance Battalion as they prepare for a Western Pacific deployment. (Photo by Sgt Inez J. Stoner)

HEADING OUT — Recon Marines run for the water to participate in the small inflatable boat race. The race was part of

Company A, 3d Reconnaissance Battalion's Viking Olympics held Jan. 6. (Photo by Sgt Inez J. Stoner)

TEAMWORK — Company A, 3d Reconnaissance Marines from 1st Team, 1st Platoon, work together to get communications equipment across a retrievable rope bridge. (Photo by Sgt Inez J. Stoner)

AMPHIBIOUS LANDING — Lance Corporal Gary Urbahn, left, and Lance Corporal Richard Scilabro, Jr., a team from Headquarters/3d Platoon, hit the beach for a low crawl after swimming 3,000 meters. (Photo by Sgt Inez Stoner)

EYEFUL — Christopher Walters looks through the scope of an 81mm Mortar with the help of his father, Staff Sergeant Randy Walters. Jeff Walters and Lance Corporal Jim Delbaugh look on during the 1st Battalion, 3d Marines' Family Day Picnic.

1/3 sponsors family day picnic

Approximately 450 people turned out for the 1st Battalion, 3d Marines' Family Day Picnic at Platt Field, Jan. 8. The picnic was just one aspect of the battalion's Family Support Program, designed to prepare families for upcoming Western Pacific Deployments.

It was a chance for the families of 1/3 Marines to see what their husbands and fathers do on the job. "It was also a good time for the families to get acquainted," said First Lieutenant J.E. Lyons, 1/3 adjutant. The battalion leaves this month for their six-month deployment.

The highlight of the picnic was an appearance by Mr. Magic (Hal Clark) and Squeaky Clown (Jill Clark). The pair performed various magic tricks and stunts to delight the children.

According to Lyons, the Family Day Picnic was a success.

HELLO — Kenny Miller, son of First Sergeant Kenneth D. Miller, 1st Battalion, 3d Marines, talks on a field phone while Corporal James Roberts, 1st Bn, 3d Mar, observes during the unit's Family Day Picnic.

HOWITZER CHECKS OUT — Tim Lehoekui, son of Captain John Lehoekui, checks out a 105 Howitzer with Corporal Larry Middleton during the 1st Battalion, 3d Marines' Family Day Picnic.

Photos by Cpl T.J. Clark

MULE RIDE — Children ride on a mule during the 1st Battalion, 3d Marines Family Day Picnic. Lance Corporal Leon Siders drives while Lance Corporal Guillermo Galvez makes sure it's a safe ride.

LENDING AN ARM — Grady Galvin, son of Chief Warrant Officer-4 Donald Galvin, lends an arm to Mr. Magic (Hal Clark) while Squeaky Clown (Jill Clark) points a finger at the tricksters during the 1st Battalion, 3d Marines' Family Day Picnic.

HQMC News

Pistol firing returns

WASHINGTON, D.C. — More Marines will fire their .45-caliber pistols this year because additional ammunition will be available. Since 1979, most pistol marksmanship training has been curtailed due to constraints on ammunition procurement.

That situation has improved, say Training officials here, to the point where most pre-1979 training programs and requirements can be re-established. Initial qualification firing will remain unchanged.

Effective Jan. 1, 1983, those Marines who are required to be armed with the .45 caliber pistol in the performance of their duties should fire for initial qualification and requalification:

- annually if they are sergeants or below;
- once every two years if they are Staff NCOs; and
- once every two years if they are lieutenant colonels or below in ground specialties.

All Marines assigned to Military Occupational Specialty 8151 (Guard) and Military Police specialties will fire for requalification and shoot the Close Combat Pistol Course, annually.

For more information, see ALMAR 289/82.

Free travel available

WASHINGTON, D.C. — Military dependents under 18 may fly free on Trans World Airlines (TWA) with adults participating in the Military Traffic Management Command's (MTMC) furlough fare program, airline officials announced recently.

According to an airline spokesman, one child under 18

may travel free when accompanied by an adult paying TWA's 50 percent furlough fare. The program offers discounts of up to 65 percent on standard air fares for military personnel and their dependents traveling at their own expense.

The "kids fly free" program begins Jan. 10, and travel must be completed by March 26. Most TWA flights to domestic cities are included with the following exceptions:

- travel to and from Florida must be completed by Feb. 10, 1983;
- travel to an from Colorado must be completed between Monday and Thursday; and
- travel between New York City, Los Angeles or San Francisco is permitted on one-stop or connecting flights only.

Legal helps with taxes

WASHINGTON, D.C. — Marines will soon be receiving their Wage and Tax statements (Form W-2) to be used in filing federal and state tax returns for the 1982 tax year.

Most commands participate in the Volunteer Income Tax Assistance (VITA) program, designed to provide free tax assistance to persons who cannot afford professional tax help. VITA volunteers are trained to offer assistance in preparing forms 1040, 1040A, and the new simplified form, 1040EZ.

Various instruction booklets, forms and IRS publications may be obtained at the legal assistance office. Although legal assistance lawyers do not prepare individual forms, they are available to answer specific tax questions.

Contact your legal assistance officer for information on the tax services provided.

CARPET SALE GOING ON NOW!

Thick Plush . . . Excellent Value	\$11.50 sq. yd.
Velvet Plush . . . Ultron	\$8.99 sq. yd.
Durable Cut Pile . . . Scotchgarded	\$7.99 sq. yd.
Excellent Commercial . . . Wear Warranty	\$7.29 sq. yd.
Commercial Remnants . . . All sizes	\$4.50 sq. yd.

Many others on sale

H. Heen Carpeting
Sales - Installation - Repairs
167 Hamakua Drive
Ph. 261-3963

YOZA Chiropractic Office

Come In For Your

FREE

Spinal Analysis and Consultation
Call today for an Appointment

488-6330

Chiropractic Care
A Natural Method of Health Care
Specializing in:

- Whiplash
- Arm & Leg Pains
- Neck & Back Pains
- Headache & Tension
- Numbness & Tingling

Our Staff Can Handle:

- Worker's Comp
- Auto Accidents
- Insurance Claims

Dr. Raymond K. Yoza
Chiropractor

Pearlridge Bank of Hawaii Bldg. - Suite #526
98-211 Pali Momi Street
Next to Pearlridge Theatres - Free Parking

50% TO 90% OFF CRAZY SHIRTS

At the Factory Outlet.

You can buy world-famous Crazy Shirts® at super discounted prices. Thousands of first quality screen prints and factory seconds with minor flaws at 1/2 price and less!

Weekends Only.
Sat. & Sun.
8am-2pm
Upstairs at 470 North Nimitz Hwy. (Near City Mill)

TLA SPECIAL

\$3900 per night for a family of four when occupying the same room.
+ tax

FREE IN-ROOM MOVIES

ECONOMICAL and extensive Children's menu.
PAYMENT arranged to suit your requirements — first night's deposit, then charge room and meals till your Temporary Living Allowance payment comes in. CONVENIENTLY located to all military bases on Oahu.

Additional Features:

Air Conditioned Rooms	Whaler's Port Restaurants
Color TV	Red Whalers Lounge
Room Service	Meeting & Banquet Facilities
Swimming Pool	Gift Shop
Free Guest Parking	Barber & Beauty Shop
Guest Laundromat	On-Premises Car Rental

RAMADA INN

"Call Us A Family Hotel"

3253 N. Nimitz Hwy.
Honolulu, HI 96819
Phone (808) 836-3636
An IRONWOOD Resort

Kramer's

IT'S A MAN'S WORLD
SINCE 1939

STORE "CLOSE-OUT" SALE

20% OFF

(EXCEPT SALE ITEMS)

Plus a FREE "Thank You, Kailua" T-Shirt with Purchase

Aloha and Mahalo from all of us for your loyal support through the last 11 years. We look forward to serving the Windward Community again in the near future.

January 21st-29th

660 Kailua Road, Kailua

Navy Relief holds graduation

by Sgt Corrina Martell

Navy Relief volunteers are not only givers of their time, but qualified for the job, thanks to the annual Navy Relief Training Course.

The course, which was held Jan. 10 through 14, graduated 14 volunteers. The week-long course was given by Louise Diver, field representative with the Navy Relief Society.

Graduation ceremonies took place Jan. 14 at the Officers' Club. Colonel C.D. Robinson, commanding officer of the air station, participated in the event with congratulations and the draping of a lei for each graduate.

According to Chris Washabaugh, Chairman of Publicity at Navy Relief, some of the graduates are newcomers and some are already Navy Relief volunteers.

Washabaugh, who is also an

interviewer and on the Speakers Bureau at Navy Relief, was one of the graduates.

During the ceremonies, hour awards were given out to volunteers who had completed anywhere from 100 to 2,000 hours of volunteer work at Navy Relief.

In addition, Col Robinson presented Diver with a Certificate of Appreciation from the air station for her work here with the Navy Relief program.

"I'm impressed with the volunteers I've met here," said Robinson. "I think you personally and for the Society for all you do."

According to a recent station message, the primary objective of the workshop was to acquaint various attendees, both military and civilian, with the resources with which Navy Relief works and how the Navy Relief

Society "takes care of our own."

"We want to get the word out to supervisory personnel so that they can refer people to us and to clear up any misunderstandings concerning Navy Relief," said Diver.

Chaplain Max Dunks, 3d Marines Chaplain, who was present at the workshop, said that he felt he had learned from the presentation.

"I didn't know that the exceptions (for assistance) at Navy Relief were as strong as they were," he said.

Diver explained some of these exceptions by stressing that Navy Relief assists clients with a genuine need.

"Navy Relief gives loans, but we are not a loan agency," she said. "We cannot help with wants, video games, rest and relaxation, tape decks, legal matters, unauthorized absences, business natures or fines."

NAVY RELIEF GRADUATES — Graduates of the annual Navy Relief Training Course pose with Colonel C.D. Robinson, commanding officer of the air station; Louise Diver, field representative with Navy Relief; and Gail Moore, wife of Brigadier General Jacob W. Moore, commanding general of 1st Marine Brigade. They are, in the first row (from left): Verna Constante, Colonel C.D.

Robinson, Louise Diver, Gail Moore, Yolanda Palomo, Patricia Rutter, Jan Morrison, and Sharon Fjerstad. In the second row (from left) are: Wayne Yakuma, Margaret Fitch, Randi Creamer, Dee Wood, Chris Washabaugh, Peggy Hower, Karen Warner, Bronna Watson, and Kathie Terhune. (Photo by Cpl T.J. Clark)

Salutes

EDITOR'S NOTE: Salutes is designed to recognize individuals for their achievements and exceptional performance of duty as well as to welcome new arrivals to Hawaii.

The information is compiled from Fleet Home Town News releases submitted to the Joint Public Affairs Office by unit information officers.

HqCo, Bde

Welcome aboard:
Sgt S.A. Gore
Sgt J.R. Young
PFC B.T. Davis
PFC K.D. Holmes
PFC B.A. Vanarsdell
Promotion:
Cpl F.L. Easterling
LCpl R.A. Wandling
PFC B.T. Davis
PFC W.J. McKinzy
Letter of Appreciation:
LCpl C.G. Meade
LCpl C.F. Tashjian
Good Conduct Award:
Cpl R.C. Tucker
LCpl J.D. Walker

3/3

Welcome aboard:
Capt K.R. Russell
Sgt T.S. Ratke
Sgt R.C. Villanueva
Cpl T.L. Hoots
Cpl S.M. Lesley
Cpl C.L. Ross
LCpl C.T. Curner
LCpl K.M. Jarnagin
LCpl G.L. Kinney
HN C.A. Sanchez II
PFC A.P. Crichton
PFC T.M. Shively
Certificate of Commendation:
1stLt S.P. Martinson

Sgt G.W. Jackson
LCpl G.E. Williams

1/12

Welcome aboard:
Cpl T.D. Cardoso
Cpl D.R. Inman

BSSG

Welcome aboard:
2ndLt J.N. Flowers
GySgt B. Donaldson
Sgt P.E. Little
Sgt J. Peppers
LCpl M.D. Garvin
LCpl T.A. Lewis
PFC L.D. Hover
Pvt C.C. Banks
Pvt K.J. Dressel
Pvt J.L. Feather
Pvt R.J. Johnson
Pvt S.A. Maze
Pvt S.L. Taylor
Pvt C.A. Tolentino
Pvt S.L. Walls
Promotion:
LtCol R.B. Newlin
LtCol J.C. Sanborn
Sgt K.D. Boyce
Cpl C.V. Anderson
Cpl G.L. Chapman
Cpl J.H. Jerig Jr.
Cpl E.H. Johnson Jr.
LCpl N.W. Hentges
LCpl A.M. McDonald
Meritorious promotion:
Cpl P.R. Broadnax
Meritorious Mast:
LCpl W.J. Church
Letter of Commendation:
Pvt K.R. Josemaria
Letter of Appreciation:
SSgt J.F. Gore
Sgt H.L. Brookin
Sgt J.L. Brown Jr.
Sgt J.E. Burns
Cpl R.D. Ames
Cpl C.A. Heidkamp
Cpl R.A. Mavis
Cpl M.P. Taliaferro
Cpl T.L. Ward

LCpl F.J. Jubis
Good Conduct Award:
LCpl J.L. Rivera

MABS-24

Welcome aboard:
Sgt D.S. Davis
Sgt J.R. Turner
LCpl F. Meza
LCpl J.S. Soliz
LCpl R.C. South
PFC J.A. Dincher
Pvt B.J. Hicks
Pvt R.S. Kline
Letter of Appreciation:
GySgt H.R. Gray Jr.

FMFLANT, Norfolk, Va. — In a private ceremony Rhonda Reagan receives decorations awarded posthumously to her husband Corporal David Reagan from Lieutenant Colonel Robert Johnston. Reagan, who was serving with the 32d Marine Amphibious Unit as part of the multi-national peace-keeping force, was fatally wounded Oct. 30 when a mine he was defusing exploded in Beirut, Lebanon. Awards earned by Cpl Reagan were: the Purple Heart Medal; Good Conduct Medal; Navy Unit Commendation Medal; Sea Service Deployment Ribbon; and two Lebanese awards: the Order of Merit, Lebanon; and the War Medal, Lebanon. (Photo by SSgt G.L. Brunkhorst)

Cpl S.P. Garneau
Good Conduct Award:
Sgt M.T. Johnston

MACS-2

Welcome aboard:
SSgt D.N. Amspachter
Promotion:
LtCol R.F. Williams
Sgt W.R. Lucas
Meritorious Mast:
Sgt D.A. Bates
Good Conduct Award:
Sgt S.R. Sightler
Reenlistment:
GySgt H.R. Gray Jr.

Metal Detection Hawaii

"The Gold Rush is Back!"

Metal Detectors — All Brands
Underwater*Land*Beach
Rentals*Magazines
Books*Accessories
Pipe Locators*Mining Eqpm.
MasterCard & Visa Welcome

Open 7 days — 9 a.m. to 8 p.m.

955-4385

1718 Anapuni St., Suite 203, 96822

Banyan Tree Show Room
Buffet dining and spectacular entertainment
Hale Koa Room
Elegant dining inside or on the terrace.
Mauka Lounge
The military's happy retreat.
Warrior Lounge
First class entertainment nightly.
Barefoot Bar
More than a swimwear and you're overdressed.
Catering
These private events where you give the orders.
Territorial Coffee House
Very affordable dining with a feeling of Hawaii's yesteryear.

HALE KOA HOTEL
3055 KALIA ROAD / HONOLULU
HAWAII 96815 / (808) 955-2551

A NEW ONE HOUR PHOTO LAB IS NOW OPEN

GRAND OPENING SPECIAL

pearlridge
ONE HOUR PHOTO

"FREE" extra set of prints with each roll processed
We develop and print 110, 126, 135mm color print film in ONE HOUR.
CUSTOM QUALITY AT NO EXTRA COST

Pearlridge Shopping Center
Aiea, Hawaii 96701
(across Shirokiya)
488-8688

OPEN 7 DAYS A WEEK
STORE HOURS:

Mon.-Fri. 9:30 a.m.-9 p.m.
Saturday 10 a.m.-5 p.m.
Sunday 10:30 a.m.-4 p.m.

SPECIAL SERVICES

- Disc
- Slides
- Magnaprints
- Enlargements
- Glossy Prints
- Black and White
- Prints From Slides
- Contact Sheets
- (B & W Color)
- Copying Services

PRICE LIST

12 exp. 4.63
20 exp. 6.39
24 exp. 7.27
36 exp. 9.91
Reprints 35¢ each

Offer expires January 31, 1983

THE VIDEO EXPERTS! THE BEST VIDEO LIBRARY! FINEST SERVICE! BEST DEALS!

Zenith's Finest Recorder with Full Recording Control on Wireless Remote Model VR9775

BUY NOW AT SALE PRICES ONLY \$799.

PLUS receive \$100 FREE Movie Rentals (1 per week, 20 weeks)
Deluxe Video Cassette Recorder improves your TV viewing

ZENITH The quality goes in before the name goes on
A video buy you've got to see to believe!

VIDEOCENTER PRODUCTIONS HAWAII'S LEADING VIDEO STORES
Now offering complete production services for special events, weddings, parties, commercials, etc. Call us for professional production and editing at the lowest rates in town.

OUR SERVICE IS SECOND TO NONE!

- Lowest prices
- Video Experts
- Reliability

VIDEO CENTER OF HAWAII
The Video Specialty Stores

AUTHORIZED FACTORY SERVICE WARRANTY SERVICE
Video Recorder • Television Audio Equipment

Main Store Kailua Waipahu
516-5050 561-5022 611-8906

For active adults, teenagers and children

- New patients and consultations welcomed
- Multiple doctor diagnostic approach with rapid and efficient treatment
- Reasonable fees with flexible monthly payments
- Monday through Saturday appointments with special hours for working adults
- "Braces behind the teeth", clear braces and other new cosmetically acceptable appliances

Dr. Randal Morita shall offer an introductory fee of \$1900 for a Class I non-extraction child's case with no first visit fee. Dr. Arthur Kamisugi's usual and customary fee for a similar case is \$2400 which is average for the community.

HONOLULU ORTHODONTIC SPECIALISTS
Arthur T. Kamisugi, DDS, MSD
Diplomate, American Board of Orthodontics
Randal D. Morita, DDS
Curtis N. Kamisugi, DDS (7/83)
Offices in Honolulu, Pearl City/Aiea, Kaneohe and Mililani
Phone 523-2402

KDEO COUNTRY RADIO

PRESENTS
Loretta Lynn
The Coal Miner's Daughter

IN CABARET CONCERT AT
SHERATON WAIKIKI - HAWAII BALLROOM
FRIDAY, JANUARY 28 • 7:30 P.M.

★ MAIL ORDER NOW FOR PREFERRED SEATING ★

PLEASE RUSH ME:
_____ tickets for Loretta Lynn's 7:30 p.m. performance @ \$17.50 each = \$_____

Price includes show, one standard drink, tax and gratuities. Make check payable to and mail to: **KDEO Country Radio**, 94-1088 Farrington Hwy., Waipahu, Hawaii 96797. Please enclose self-addressed, stamped envelope.

NAME _____ PHONE _____
ADDRESS _____

DEADLINE FOR MAIL ORDERS IS JANUARY 24, 1983

TICKETS AVAILABLE NOW AT ALL STAR OUTLETS INCLUDING DJ'S ALA MOANA AND PEARLRIDGE, THE BLOCH ARENA; HUNGRY EAR RECORDS, KAILUA

First Marine Brigade begins 82nd year

compiled by Sgt Inez J. Stoner

The 1st Marine Brigade, unique in that it is the only permanent brigade in the Marine Corps, celebrated its 82nd anniversary Jan. 1.

The 1st Marine Brigade was formed Jan. 1, 1901 in the Philippines and was made up of Marines stationed there plus about 1,000 Marines from China who had been participating in the Boxer Rebellion.

At that time the Brigade was often referred to as the "Philippine Brigade." Its mission was to guard Naval bases in the Philippines and to administer the military government. In 1914 the Brigade was disbanded.

JUST A YEAR LATER THE 1st Marine Brigade was reorganized and sent to Haiti to restore law and order and protect American interests in the revolution-torn country. The Brigade was disbanded again in 1934 after nearly 20 years of service in Haiti. During its stay in Haiti the Brigade was at one time commanded by Major Smedley D. Butler. Gunnery Sergeant Dan Daly also earned his Medal of Honor while serving there.

The Brigade was reorganized from 1939 to 1941 at Marine Barracks, Quantico, Va. where Brigade Marines studied the techniques of amphibious landings.

In June 1941 the 1st Provisional Marine Brigade was assembled in Charleston, S.C. and in July landed in Iceland. For the first time during World War II, Marines had been sent into what was considered a war zone.

was headquartered on Guadalcanal.

During the Korean War the 1st Provisional Marine Brigade was comprised of the 5th Marine Regiment, 1st Marine Division from Marine Corps Base, Camp Pendleton, Calif., and was known as the "Fire Brigade." Although active less than 40 days, the Brigade traveled nearly 400 miles, mostly on foot, and took up many important battle positions.

Shortly after the Japanese attacked Oahu in December 1941, the Brigade was pulled out of Iceland, disbanded and the Marines were sent to parent organizations, mostly in the Pacific Theater.

THE 1ST PROVISIONAL Marine Brigade was again revived in March 1944, this time at Pearl Harbor. Shortly after that it

In 1953 President Harry S. Truman commissioned the 1st Provisional Marine Brigade as the 1st Provisional Marine Air-Ground Task Force and based it at the newly established Marine Corps Air Station, Kaneohe Bay. For a very brief time, the Task Force was comprised of the 3d Marine Regiment and Marine Aircraft Group-13.

IN 1953 THE SCOPE OF

the Task Force was greatly expanded with the arrival of the 4th Marine Regiment and additional squadrons from the Far East to reinforce the MAG. In addition, the Task Force and its attached units were homeported here, ending their six-month rotation schedule.

Amphibious tractors and helicopters soon began arriving from Korea and by 1956 the Task Force had been renamed the 1st Marine Brigade and was ready to participate in live fire air-ground exercises on many of the neighbor islands.

During the 1960s major units of the Brigade deployed to Okinawa and served in a number of campaigns in Vietnam including the Tet Offensive in 1968. Also in 1968, some elements of MAG-24 began arriving here from the MCAS Cherry Point, N.C. In 1969 the Brigade's 1st Battalion, 27th Marine Regiment was redesignated as the 1st Battalion, 3d Marine Regiment.

DURING 1970 THE BRIGADE'S strength increased with the arrival of a company of engineers and the activation of a Provisional Service Battalion. By 1971 the Brigade had three fighter attack squadrons equipped with the F-4 Phantom aircraft and medium and heavy helicopter squadrons. The 1st Battalion, 12th Marine Regiment arrived in early June and the remainder of the 3d Marine Regiment joined the Brigade June 9.

Since 1977 the Brigade has exercised its combat readiness by providing battalion landing teams for the Unit Deployment Program. Units of the 1st Marine Brigade make regular deployments to Japan and the Western Pacific in six-month increments, providing international security and engaging in a number of various training exercises. During the early months of 1980 the Brigade's 31st Marine Amphibious Unit sailed from Oahu to the Arabian Sea to support U.S. policy.

TODAY, THE 1ST MARINE Brigade is the only permanent brigade in the Marine Corps. It combines both air and ground

elements to provide a complete force in readiness. The 1st Marine Brigade is made up of three battalions of the 3d Marine Regiment. With more than 4,000 Marines it is the largest infantry regiment in the Marine Corps.

Included within the reinforced regiment are the 1st Battalion, 12th Marine Regiment, providing artillery support; Detachment, Company A, 3d Assault Amphibious Battalion and Company A, 3d Reconnaissance Battalion.

Logistical support and supplies are provided by the Brigade Service Support Group.

Air support for the Brigade is provided by MAG-24 comprised of three fixed wing fighter attack squadrons, VMFA-212, 232 and 235; and four helicopter squadrons, Marine Medium Helicopter Squadron-165, 260 and 262, and Marine Heavy Helicopter Squadron-463. Support is provided by Headquarters and Maintenance Squadron-24; and Marine Air Control Squadron-2.

AT 82 YEARS OF AGE, this unique air-ground team known as the 1st Marine Brigade is constantly training and ever ready for amphibious warfare.

Telephone numbers you need to know

The clip-n-save chart provided below includes phone numbers and hours of operation to most military affiliated outlets across Oahu.

BANKS

Bank of Hawaii
MCAS Kaneohe Bay 254-1551
Mon.-Thur. 8:30 a.m.-3 p.m.
Fri. 8:30 a.m.-4 p.m.
Camp Smith 422-9742
Mon.-Fri. 9 a.m.-12:30 p.m.
Ford Island 456-4205
Mon.-Fri. 10 a.m.-12:30 p.m.
Barbers Point 681-3116
Mon.-Thur. 8:30 a.m.-3 p.m.
Fri. 8:30 a.m.-4 p.m.
Pearl Harbor 422-0591
Mon.-Thur. 8:30 a.m.-3 p.m.

BEACH COTTAGES

MCAS Kaneohe Bay 257-2808
Bellows Air Force Station 259-7271-E
259-9474-O
Barbers Point NAS 684-8281

CAMPING

MCAS Kaneohe Bay 257-3520
Camp Smith 477-6468
Bellows Air Force Station 259-9474

CHAPELS

Protestant Services
MCAS Kaneohe Bay 257-3506
Sunday Worship 11 a.m.
Sunday School 9:15 a.m.
Camp Smith 477-6461
Sunday Worship 11:30 a.m.
Sunday School 9:45 a.m.
Barbers Point 684-3188
Sunday Worship 10 a.m. & 6:30 p.m.
Sunday School 8:45 a.m.
Pearl Harbor 471-3971
Sunday Worship 8:30 & 11 a.m.
Sunday School 9:30 a.m.
Evening Worship 7 p.m.
Jewish Services
Jewish Chapel 471-3684
Friday 8 p.m.
Torah Study and
Saturday Service 9:30 a.m.
Catholic Services
MCAS Kaneohe Bay 257-3506
Daily Mass 11:45 a.m.
Saturday Mass 6 p.m.
Sunday Mass 8 & 9:30 a.m.
Camp Smith 477-6461
Sunday Mass 9 a.m.
Barbers Point 684-3111
Daily Mass noon
Saturday Mass 5 p.m.
Sunday Mass 8 & 9:45 a.m.
Pearl Harbor 471-3971
Daily Mass 11:30 a.m.
Saturday Mass 6 p.m.
Sunday Mass 7:45 & 9 a.m.

Samoa Services
MCAS Kaneohe Bay 257-3506
Sunday Worship 1 p.m.

CHILD CARE

MCAS Kaneohe Bay 257-2608
Ages 3 months and older/hourly care
Hours: Mon.-Thur. 7 a.m.-6 p.m.
Fri. 7-1 a.m.
Sat. 9-1 a.m.
Barbers Point 684-7192
Ages 3 months and older/hourly care
Hours: Mon.-Thur. 7 a.m.-6 p.m.
Fri. 7-1 a.m.
Sat. 9-1 a.m.
Pearl Harbor 422-7133
Ages: 6 months-12 years
Hours: Mon 6 a.m.-8 p.m.
Tue & Wed 6 a.m.-9 p.m.
Thu 6 a.m.-10 p.m.
Fri & Sat 6 a.m.-midnight
Sun 1-6 p.m.

CLINICS

MCAS Kaneohe Bay
Ambulance 257-2505
Adult Care 257-2132
Appointments 257-2131
Immunization 257-3321
Information 257-2145
Optical Clinic 257-3428
Pediatric Clinic 257-2155
Pharmacy 257-3395
Sick Call 257-3126
Barbers Point NAS
Ambulance 684-3133
Appointments 684-6201
Emergency Room/Sick Call 684-8245
Immunization Clinic 684-8245
Information 684-8245
Optical Clinic 684-3138
Pediatric Clinic 684-6245
Pharmacy 684-3110
Pearl Harbor NS
Ambulance 474-2233
Adult Dependent Clinic 471-8328
Immunization Clinic 471-9541
24-Hour Information 471-9541
OB/GYN Clinic 471-3908
Pediatric Clinic 471-3048
Pharmacy 471-9541
Sick Call 471-9541
Ford Island
Ambulance 472-8555
Information 472-8345
Sick Call 472-8345
Wahiawa NavCAMS EastPac
Ambulance 653-5340
Physical Examinations 653-5340
Sick Call 653-5340
West Loch NavMagLLL
Ambulance 684-7316
Sick Call 684-7316

CLUBS

Officers'
MCAS Kaneohe Bay 257-2081
Camp Smith 477-6491
Barbers Point 684-4171

Pearl Harbor 471-8455
Bellows 259-5915
Ford Island 472-8317
SNCO/CPO
MCAS Kaneohe Bay 257-2592
Camp Smith 477-5056
Barbers Point 684-6222
Pearl Harbor 474-3147
Ford Island 472-8317
Enlisted
MCAS Kaneohe Bay 257-2873
Camp Smith 477-6360
Marine Barracks 474-8183
Pearl Harbor 471-0841
Barbers Point 684-7133
All Ranks
Hale Koa 955-0555

COMMISSARIES

MCAS Kaneohe Bay 257-2643
Tues., Wed., Fri. 9:30 a.m.-6:30 p.m.
Thur. 9:30 a.m.-5:30 p.m.
Sat. 8:30 a.m.-4:30 p.m.
Lualualei Naval Magazine 686-3381
Tues.-Fri. 10 a.m.-4 p.m.
Sat. 10 a.m.-2 p.m.
Barbers Point 684-3213
Tues., Wed., Fri., Sat. 9 a.m.-5 p.m.
Thur. 9 a.m.-7 p.m.
Ft. Shafter 438-1367
Sat., Mon. 9 a.m.-5 p.m.
Tues.-Fri. 10 a.m.-6 p.m.
Ford Island 472-8591
Tues.-Fri. 10 a.m.-4:30 p.m.
Sat. 10 a.m.-3 p.m.
Hickam Air Force Base 449-9660
Tues., Wed., Fri. 9:30 a.m.-6:30 p.m.
Thur. 9 a.m.-7 p.m.
Sat. 8 a.m.-5 p.m.
Pearl Harbor 471-0087
Wed., Fri. 9 a.m.-5:30 p.m.
Tues., Thur. 9 a.m.-8 p.m.
Sat. 8 a.m.-5 p.m.

CREDIT UNIONS

MCAS 254-3566
Mon-Fri 8:30 a.m.-3 p.m.
Camp Smith 488-4633
Mon-Fri 9 a.m.-12:30 p.m.
Lualualei Naval Magazine 688-2225
Mon-Fri 9 a.m.-3 p.m.
Barbers Point 682-4511
Mon-Wed & Fri 8 a.m.-4 p.m.
Thu 8:30 a.m.-4 p.m.
Pearl Harbor 423-1331
Mon, Tue, Thu, & Fri 8 a.m.-4:15 p.m.
Wed 8 a.m.-1 p.m.

DENTAL

MCAS Kaneohe Bay 257-2620
Camp Smith 477-6416
Lualualei NavMag 668-3318
Barbers Point 684-7317
Ford Island 472-8396
NRDC CincPac Fleet Branch 471-9997
Wahiawa 653-5475
West Loch 684-4115

RED CROSS

MCAS Kaneohe Bay 257-3575
Pearl Harbor 471-3586
Nights and weekends 449-1488
EMERGENCY
Military Information 471-7411
MCAS Kaneohe Bay
Fire 471-7117
Provost Marshal 257-2123/2134/2125
Ambulance 257-2505
Poison Control Center 841-4411
Facilities Trouble Desk 257-2380
Explosive Ordnance
Disposal (AWH) 000-0000
(DWH) 257-3560
Station OOD 257-2378
Brigade OOD 257-3408
HOT LINE 257-2066
(Counseling and Assistance Center)

Camp Smith
Military Police
Desk Sergeant 477-6330
Fire 477-6892
Medical Emergency Line 477-6171
Fire Marshal 477-6353
Public Works Center
PWC 24-Hour
Emergency Maint. 477-6274
FMFPac Duty Officer 477-6241
Camp Smith Duty Officer 477-6353
Hotline Against Crime 477-6368
Marine Barracks Guard Companies
Barbers Point 684-8207
Lualualei 668-3507
Pearl Harbor 474-9246
Wahiawa 653-5375
West Loch/Waikole 684-7193

EXCHANGES

MCAS Kaneohe Bay 257-2111
Camp Smith 477-6380
Marine Barracks 474-7168
Lualualei NavMag 668-3448
Wahiawa 653-5364
Barbers Point 684-6271
Bellows 259-5913
Ford Island 422-9449
Ft. DeRussy/Hale Koa 955-0060
Ft. Shafter 848-0410
Hickam AFB 422-5312
Pearl Harbor 422-9449
Schofield Barracks 622-1773
Pearl Harbor Subbase 422-9449
Tripler AMC 833-1267
Wheeler AFB 624-3151

FAMILY SERVICE CENTERS

MCAS Kaneohe Bay 257-3168/
2119/2228
Helping Line 254-2689
Pearl Harbor 474-1256
Wahiawa NavCAMS 653-5539
Camp Smith 477-5102

GOLF

MCAS Kaneohe Bay 257-2914
Navy-Marine 471-0142
Barbers Point 684-3234
Ford Island 472-8395

LIBRARIES

MCAS Kaneohe Bay 257-3561
Camp Smith 477-6448
Barbers Point 684-5217

NAVY RELIEF

MCAS Kaneohe Bay 254-1328
Pearl Harbor 423-1314
Barbers Point 682-4422

PRESCHOOLS

MCAS Kaneohe Bay 257-2233
Pearl Harbor Area
Ford Island 472-8731
Hale Keiki Makalapa 423-1778
Kalola Ke Montessori 471-8101
Barbers Point 682-5846

SPECIAL SERVICES

MCAS Kaneohe Bay 257-3108
Special Services Officer 257-3520
Athletic Officer 257-3108
Boat House 257-2219
Golf Course 257-2914
Hobby Shop 257-2983
Warehouse 257-3185
Swimming Pool 257-2922
Theater 257-3688
Mini Gym 257-2723
Camp Smith 477-6467
Marine Barracks 474-8191
Lualualei NavMag 684-9127
Barbers Point 684-8281
Ford Island 472-8588
Pearl Harbor 474-9163

THEATERS

MCAS Kaneohe Bay 257-3668
Camp Smith 477-6908
Marine Barracks 471-0726
Barbers Point 684-4243

THRIFT SHOPS

MCAS Kaneohe Bay 257-3168
Thrift Shop near fire station.
Tues., Thur. &
Sat. 9:30 a.m.-12:30 p.m.
Thur. 8:30-8:30 p.m.
Barbers Point (No Phone)
Thrift Shop Near Treasury and
Trivia Shop in Commissary area.
Hours: Thur. 9 a.m.-4 p.m.
Barbers Point
Treasury and Trivia Shops 682-4093
Bldg. 20D near the commissary
Tues., Thur., Fri. 10 a.m.-1 p.m.
Ft. Shafter 841-6860
Bldg. 610 near Commissary Annex
Tues., Fri. 8:30 a.m.-1 p.m.
Hickam AFB 449-6603
Bldg. T-1240
across from Base Exchange
Mon., Wed., Fri. 10 a.m.-1 p.m.
Pearl Harbor 422-6692
Near Nimitz Gate next to beauty shop
Mon., Wed. 9:11-30 a.m.
Fri. 9 a.m.-12:30 p.m.
Schofield Barracks 624-0254
Bldg. 376
Area O, across from post office
Hours: Tues., Wed. 9:30 a.m.-1:30 p.m.

SPORTS

Trials and tribulations

Marine challenges the slopes with cycle

by Cpl Charlie Marshall

Bill Meeks is not your normal hiker.

In fact, most motorcycle gangs would laugh at him as he rode up on his TY 175 Yamaha, but after they witnessed the staff sergeant

in action, their mouths would drop down to their gas tanks.

Once a month, Meeks and the Hawaii Motorcycle Trials Association camp out in the Kahuku Mountains and ride their bikes on trails (no trails) so steep and treacherous they can't even be walked.

The trials (called sections) are loaded with obstacles including mud holes, rocks, trees and grades, some expert sections may be as steep as 75 degrees.

The 28-year-old cycle enthusiast tries to practice every weekend but circumstances sometimes make this impossible. "I seriously train in the mountains about two weekends a month. It's very restricted as to the places you can practice because the only authorized place is the land the club leases in the Kahuku," he said. "There is no legal place to practice in Kaneohe."

Meeks first started riding dirt bikes while stationed in Iwakuni, Japan. "My gunny invited me out to go dirt bike riding with him back in 1974," he recalls, "and we just started riding together every weekend. I started trials riding with the Japanese. After I was transferred here, I picked it up again."

After he left Japan he was inactive because "nothing was available while I was stationed in Louisville, Ky. and Richmond, Va." But after his arrival to the air station, Meeks learned of the trials club and has been an active member for the past year and a half.

"There's a big difference between trials riding and motocross riding," he said. "In motocross riding the object is speed as opposed to trials riding which takes balance and throttle control. Also, the bikes are built differently. Trial bikes have shorter wheel bases so they can turn easier and they have more maneuverability."

"The trials bike is geared lower and because of the slowness, the motorcycle is not revved up and the noise factor is reduced considerably," he added.

The object in trials riding is to ride through a section without dapping or touching the ground with your feet. Every time a rider touches the ground, he is awarded a point and the lowest number of points wins the section.

A rider can score a maximum of three points for a section unless the motorcycle stops forward motion, then five points are awarded.

The sections are marked by colored flags. If the rider misses a flag, rides off the course or runs over a flag, he is awarded five points.

Before the riders ride through a section, they walk it to choose their "line" of approach. "Everybody gives each other different views on which line to take when we walk the section," Meeks explained. "We collectively choose a line, but things totally change when riding the section."

It's almost an art to watch a trial rider negotiate a section. The union of man and machine while trial riding is similar to ballet. After years of experience an expert can climb a 3-foot rock as easily as the beginner can jump.

"Constantly asking each other for advice is a big factor," said Meeks. "If he (another rider) makes a mistake negotiating an obstacle, I offer corrective criticism and vice versa."

When he's not playing in the dirt, Meeks is a "grunt supplyman." He refers to his MOS as that so Marines don't confuse his job with aviation supply. Although he works for Marine Aircraft Group-24, Meeks issues combat equipment.

He believes trial riding would eliminate a lot of frustrations Marines develop in the barracks. "Ten years ago there was a trials course which is now hilltop housing. Marines would get off work and do a little riding before the sunset."

"There are a lot of Marines on this base interested, but they have no way of transporting their bikes to the mountains," he continued.

Meeks is due to leave the island in August, but his interest in trials riding will not stop here. He says he will continue to ride on the mainland. "On the mainland there is more interest and the competition is better."

ROCKY ROAD — Staff Sergeant Bill Meeks negotiates the rocks in his path while riding a section during the trials meet. (Photo by Sgt Pepper Davis)

OVER THE TOP — Staff Sergeant Bill Meeks passes through the finishing gate. He tied for fifth place during the trials meet Sunday. (Photo by Sgt Pepper Davis)

Results of Sunday's meet:

Class	1	2	3	4	5	6	Total	Place
Expert Class								
Auther Higgins	1/1	5/3	1/2	5/3	3/1	5/2	34	1st
John Domek	5/2	5/2	5/2	5/2	1/2	5/2	40	2nd
Bill Barnfield	5/5	5/5	2/2	5/5	5/3	5/3	50	3rd
Robert Trinius	5/5	5/5	5/5	5/5	5/5	5/5	60	4th
Amateur Class								
Stewart Whitney	5/5	0/0	1/0	3/0	5/5		21	1st
Doh Roth	0/2	0/0	5/5	1/2	5/5		25	2nd
Novice Class								
Nyle Fung	5/2	1/1	5/2	1/0	3/2		22	1st
Jay Osbourne	1/5	0/1	5/0	5/1	3/5		26	2nd
Slove Hamber	3/2	1/0	5/5	2/3	5/5		31	3rd
Vance Fung	5/3	0/0	1/5	3/1	5/5		33	4th
Bill Meeks	5/3	0/0	5/1	3/2	5/5		35	5th
Don Mattice	0/5	0/0	5/5	5/2	5/5		35	5th
Bob Bates	3/0	1/0	2/5	5/0	5/5		36	6th
Enduro Class								
Curtis Linder	5/2	5/5	5/5	5/5	5/5		47	1st

Each rider rode a section twice. The experts rode six sections, each different and more difficult than the sections rode by the amateurs, novices and enduro.

Travel Career?

TRAVEL AGENT RESERVATIONIST COMPUTER TRAINING

NEW CLASSES BEGIN Feb. 8 Pan Am Bldg. March 8 Kailua

955-0030 262-8121 262-7740 evs./wkands.

KOTTNER TRAVEL INSTITUTE
Affiliated Real Carpet Travel

Two different short forms this year. H&R Block can un-complicate them for you.

Two different short forms and new deductions make short form filing more complicated this year. Our preparers know the new tax laws and forms. We've studied them for months.

H&R BLOCK

The new tax laws. This year's number one reason to go to H&R Block.

DOWNTOWN—537-9945 552 Ala Moana Blvd.
KALHI Waikele Shp. Ctr. 98-1268 Kaahumanu St. Pearl City
KAIMUKI 3185 Waiwai Ave. AEA 99-235 Muanua Rd. Pearl City
KAIMUKI Kaimuki Shp. Ctr. EWA BEACH Prof. Cr. Bldg.
KAPAHULU 405 Kapaehulu MILILANI Mililani Shp. Ctr.
MAKOKI 1221 Waiwai Ave. PEARL CITY 853 Letua Ave.
WANDA Manoa Market Plaza WAIHANA 538 California Ave.
MOULI 1821 Se King St. WAIANAE Waianae Shp. Mall
KALAKAUA 1307 Kalaikoa WAIKANE Waikele Shp. Wll.
AINA HAINA Shopping Ctr. WAIKANE Tropical Square
262-7626 — WINDWARD — 235-2647
KAILUA 148 Moku Street KANEHE 46-018 Kam Hwy.

OPEN 9 a.m.-9 p.m., Weekdays, 9-5 Sat. & Sun.
— APPOINTMENTS AVAILABLE —
MasterCard and VISA accepted at the above area locations.

Also in most major Sears during regular store hours

FREE BIRTHDAY CAKE

when you have a birthday party for 10 or more at Chuck E. Cheese Pizza Time Theatre. This offer good Mon. thru Thurs. & reservations must be made two weeks prior to date of party.

*This coupon is good for one (1) FREE Birthday Cake with Birthday Party of 10 or more. Coupon valid through April 1, 1983.
Coupon must be redeemed on day of party and may not be used in conjunction with any other offer or coupon. Only one (1) coupon per purchase.

COUPON

DOUBLE TOKEN DAYS MON. thru THURS.

With purchase of Food Items! (Except Holidays)
PEARL CITY

98-1258 Kaahumanu St. Times Square-Waimalu
(Next to Times Supermarket) Phone 488-8487
Minors must be accompanied by Adult.

HOURS:
11 A.M. - 11 P.M. — MON. - THURS.
11 A.M. - 12 MIDNITE — FRI.
10 A.M. - 12 MIDNITE — FRI.
10 A.M. - 12 MIDNITE — SAT.
10 A.M. - 11 P.M. — SUN.
OPEN AT 10 A.M. on Holidays

CALL OUR "PARTY LINE" 487-2562 for info. & res. for Special Birthday Parties

Chuck & Cheese's
Pizza Time Theatre

WHEN IS THE LAST TIME YOU CHANGED YOUR ANTI-FREEZE?

NAPA Coolant with Alugard 340-2

\$4.99 (12.25* suggested retail price) (12.25* suggested retail price) (12.25* suggested retail price)

WITH THIS COUPON (Every 18 months is recommended)

AIKAHI AUTO PARTS
Aikahi Shopping Center 254-3535

KAILUA AUTO PARTS
119 Hekili Street 262-8146

UNCONTESTED DIVORCE — \$144.00*

(Fair terms to which both parties agree)
No children of the marriage & no real property interests
ADDITIONAL CHARGE FOR CHILDREN \$25**
ADDITIONAL CHARGE FOR REAL PROPERTY \$4*

DIVORCE

CONSULTATION — \$48*
UNCONTESTED ADOPTIONS — \$240*
SIMPLE WILLS — \$38**
OTHER FEES UPON REQUEST

BARBARA LEE MELVIN
National Secretary — National Association of Women Lawyers
521-7496
evenings and weekends by appointment
*Plus tax

Washington, D.C. Bound?

IF SO... YOU ARE INVITED TO THE

HOLIDAY INN
Honolulu Airport (Ekahi Room)

3401 North Nimitz Highway Honolulu

FOR AN INDIVIDUALIZED COUNSELING PROGRAM INCLUDING HOUSING DISPLAYS AND INFORMATION ON COMMUNITIES, SCHOOLS, FINANCING AND OTHER ASPECTS OF LIVING IN THE WASHINGTON, D.C. AREA.

REPRESENTATIVES OF TOWN & COUNTRY REALTORS® ONE OF THE NATIONAL CAPITAL AREA'S LEADING REAL ESTATE COMPANIES, WILL BE PRESENT TO ANSWER YOUR SPECIFIC QUESTIONS.

Town & Country REALTORS®

AIRPORT HOLIDAY INN
JANUARY 14th - 2nd
STARTING AT 10:00 A.M. DAILY
PHONE: 839-5573
(APPOINTMENTS SUGGESTED)

MILITARY ROOM & WHEELS

Deluxe Room at the Pacific Marina Inn \$48.00 PER DAY

HOTEL FEATURES:

- All rooms are air conditioned.
- Swimming Pool
- Kilometres.
- Laundry Room.
- 24-hour Courtesy Car Service to and from Honolulu Int'l Airport
- T.L.A. Approved.
- Waikiki Beach just 20 minutes away from Pearl Harbor just 10 minutes from hotel.

RENT-A-CAR
PACIFIC **Marina INN**
AT THE AIRPORT 836-1131

2628 Waiwai Loop Honolulu, Hawaii 96819

The Discount that everybody understands!

1/2 3rd BIG WEEK PRICE

This is without question the single-most important event in the history of home furnishing retailing in Hawaii. It features the Marsh Company's famous first-line quality and style, in furnishings for every room in the house. How does it work? Very simply . . .

LOOK FOR THE 1/2-PRICE TAGS THROUGHOUT THE STORE. DIVIDE THE PRICE MARKED ON THE ITEM BY TWO AND TAKE IT AWAY! SHOP EARLY FOR BEST SELECTION!

OPEN MON.-SAT. 9 AM TO 9 PM

DESPITE THE MAGNITUDE OF THIS SALE, SOME ITEMS WILL NOT LAST LONG AT THESE 1/2 OFF PRICES!

MAINLAND MANUFACTURER'S SALE Slow furniture sales on the Mainland have allowed us to purchase HUNDREDS of sofas, love seats, bedroom suites, dining room sets, and much more . . . all at fantastically low prices. And that means a fantastically low price for you, too! **HALF THE NORMAL RETAIL!**

If for some reason you're not familiar with the Marsh Company, we carry the following famous lines which are all included in this history-making SALE:

- AMERICAN OF MARTINSVILLE
 - B.P. JOHN
 - COLONY
 - DOUGLAS
 - GUILDCRAFT
 - MICHAEL KAYE
 - MISSION
 - PARKVIEW
 - SINGER
 - THOMASVILLE
- plus many more

THESE ITEMS ARE ON SALE AT 1/2 PRICE

- | | |
|-----------------------|---------------------------|
| LIVING ROOM SOFAS | HOME DESKS |
| OCCASIONAL CHAIRS | RATTAN |
| DECORATOR CABINETS | BEDROOM SETS |
| TABLE LAMPS | HEADBOARDS |
| DINETTE SETS | FAMILY ROOM CHAIRS |
| FAMILY ROOM SOFAS | LOUNGE CHAIRS |
| LIVING ROOM LOVESEATS | ENTRY HALL CABINETS |
| LIVING ROOM TABLES | DINING SUITES |
| BOOKCASES | BEDDING (ALL SIZES) . . . |

. . . and much more in quality home furnishings

Virtually Every Item for your home on SALE at 1/2 PRICE!

Conditions of Sale: Because of the drastic reductions offered during this event, either arrange for your own delivery or Store Delivery is available for a slight additional charge. ALL SALES ARE FINAL.

Original prices are determined by either manufacturer's nationwide price, prices asked on comparable merchandise in competitive stores, by using percentage markup used by leading retailers or by regular prices asked in the store during the year.

The Discount that everybody understands!

1/2 PRICE SALE

FINEST MAINLAND MANUFACTURERS FIRST COME, FIRST SERVED!

NO INCREASE IN INTEREST RATES IN 1983!

VISA Excellent Financing Available **MasterCard**
We offer excellent financing on your good credit. Please feel free to ask us about . . . down payments . . . monthly payments . . . anything. We promise quick, courteous answers to all your questions.

WAIPAHU
 Phone 671-3995
 Next to Pay 'n Save & Emjays

MAIN STORE:
 1505 Dillingham Blvd.
 Phone 847-5382
 Between Pay 'n Save & Emjays

THE Marsh COMPANY
Hawaii's Most Exciting Furniture Store!

Youth basketball teams kickoff season

Leathernecks rout Monarchs

Alan Solter scored in double figures to lead the Kaneohe Leathernecks to a 28-11 rout over the Kalakaua Monarchs Saturday as Youth Dependent Basketball kicked off its 1983 season.

Towering over all the players, Solter hit six field goals in the opening game at Hangar 103 and accounted for most of the rebounds of either team.

Kaneohe's Fred McKee and John Curtis each had two buckets.

Chad Bautista led Kalakaua's scoring with 7 points.

Kaneohe (28)	Kalakaua (11)
Alan Solter 12, John Curtis 4, Fred McKee 4, Mike Conley 2, Paul Andrews 2, G. Winsett 2, E. Fagon 2	Chad Bautista 7, Jerry Dottolero 2, Eric Reel 2

Kaneohe	Kalakaua
6 1 2 2 - 11	2 4 0 0 - 12

Termites edge Bulldogs

In the closest and most exciting game of the afternoon, Kalakaua's Termite Monarchs edged out the Kaneohe Bulldogs 12-11 to win their season opener.

At the end of the first quarter, Kaneohe had control of the game and the winning end of a 6-2 score. Kalakaua fought back hard,

constantly chipping away at the lead until they were down by one point at halftime 7-6.

The Monarchs held the Bulldogs to one basket in the third quarter as they scored six points.

During the fourth quarter, the Monarchs remained scoreless but only allowed one Kaneohe basket.

After Kaneohe missed five game winning shots, a roar echoed through the gym as the buzzer ended the caged duel. But it was hard to tell who was the most excited about the victory, the coaches, the players or the parents.

Kaneohe	Kalakaua
6 1 2 2 - 11	2 4 0 0 - 12

Hawks bomb Fort Shafter

James Celestine led the scoring with 16 points and Tony Bennett's rebounding strength and 12 points kept Kaneohe well ahead of the Fort Shafter Bombers as the Midgets opened their season with a 33-24 victory.

Kaneohe's Midget Hawks started off a little sloppy but settled into a good game pace in the second quarter to pull away from Fort Shafter.

The Hawks outscored the Bombers 9-4 in the second quarter as they started to pull away.

They returned in the third quarter to outscore the Bombers 10-5.

Kaneohe simply outplayed the Bombers the entire second half and

HOOP — Alan Solter (left) dominates during a jump ball. (right) Fred McKee lays the ball up for two points. (Photos by T.J. Clark)

had no problem winning the game 33-24.

Kaneohe (33)	Fort Shafter (24)
James Celestine 16, Tony Bennett 12, Larry Grove 5	Rodney George 10, Eric Alabanza 4, Kit Milon 4, Paul Joe Paris 2, Bill Crouch 2, Michael Martin 2

Kaneohe	Fort Shafter
9 9 10 2 - 33	8 4 9 8 - 24

Soccer - the European sport gaining popularity in the U.S.

A new sport is being kicked around America and Hawaii is no exception. The sport itself is not new but the explosion of interest and enthusiasm among young and old alike make it appear that way.

The sport? Association football, or, as it is more commonly called, soccer.

While seeming a newcomer to the American sports scene, soccer is the largest spectator sport in the world. European countries virtually worship the game which, even on its bad attendance days, rivals the number of fans attending a World Series baseball game.

Soccer has been traced back to the Chinese in 400 B.C. The English developed the game as we know it today in the early 1800's.

The game quickly found its way to America. In fact, it was the only form of football played here until the 1870's when American-style football became popular. At this point soccer started to face in popularity and had become almost extinct by the early 1900's.

Then came the 1960's. Soccer started its comeback. European players and a Brazilian player called 'Pelé' came to the United States to promote the game. Their efforts and expertise on the field renewed interest.

Today the North American Soccer League has 25 teams. Network television coverage of professional games is expanding each season and includes several international tournaments.

Youth soccer is also more popular than ever. Many children would rather play soccer than American football. One youth oriented association, the American Youth Soccer Organization, boasts almost 8,000 young participants on Oahu alone.

While the action-filled game is sometimes a contact sport, soccer also teaches skill, agility, physical conditioning and stresses sportsmanlike conduct by all members, including spectators. Home teams are responsible for the behavior of the fans. If a viewer's conduct becomes disruptive or offensive they can be made to leave the playing area.

In spite of the increased attention soccer has drawn, some Americans find the game foreign and confusing. To help

alleviate this roadblock to enjoyment only a few simple specifics need be known.

The duration of the game is two 45-minute halves separated by a short rest period. There are no time-outs and substitutions are only made when there is a halt in play.

The field, often referred to as the pitch, can be 100 to 120 yards long; from 50 to 80 yards wide. This large playing area combined with the fast action of the game demands that a player be well-conditioned. Many experts agree that in an average game a player might run as far as six to eight miles. Area youth teams play on fields 100 yards by 50 yards.

The field's configuration confuses some new spectators. But it is really quite simple.

Goals are marked by poles at each end of the pitch. The poles are centered, eight yards apart and have a crossbar eight feet high. The goals are usually backed with a net to prevent arguments about whether or not the ball actually crossed the goal.

A goal is scored when the ball passes between the two side poles and under the crossbar.

The endline is the line at each end of the field marking the end boundaries. The touchline is the line along each side of the field marking the side boundaries.

The goal area is the part of the field directly in front of each goal that is 20 yards wide and 6 yards long. It is from within this marked off area that a goal kick is taken.

The penalty area is a section of the field at each end of the field 44 yards wide and 18 yards long. The goalkeeper, the only player of the 11-person team allowed to use his hands, may catch or carry the ball within the penalty area for no more than four steps before releasing it.

After the ball has touched the ground or an opponent, the keeper may repeat this action up to three times after which he can throw or kick the ball. He is only allowed to do this in the penalty area.

The rapid change of events during a game can cause a spectator to get lost trying to keep up if he doesn't understand the reasons certain calls are made. A brief conception of rule infractions and their penalties can make the game more enjoyable.

A player is offside if he has less than two opponents (including the goalkeeper) between him and his opponents' goal line at the moment the ball is last played. Exceptions to this rule are if the player is in his own half of the field, if the ball was last touched by an opponent or if he received the ball directly from a corner kick, throw-in, drop ball or opposition's goal kick.

A direct free kick is a kick awarded to a team in which a player may kick the ball and score a goal without the ball touching another player. All opponents must stay at least 10 yards away from the kicker until the ball is kicked.

A direct free kick is awarded to an offended team for any of the following fouls: tripping, kicking, charging a player from behind, holding, pushing, handling the ball and striking. Spitting at a player or throwing the ball at him is considered striking.

An indirect free kick is the same as a direct free kick except that it must touch another player before entering the goal. This kick is awarded an offended team for fouls that do not call for a direct free kick.

A corner kick is a direct free kick made by an attacking team when the defenders were the last to touch the ball before it went out of play by crossing the end line. The kick is made from the corner of the field on the side that the ball went out of play.

A goal kick is an indirect free kick taken by a member of the defending team after the attackers were the last to touch the ball before it went out of play by crossing the end line. The ball must be kicked from any point within the goal area as long as it is in the same half of the field as the ball when it went out of play.

A penalty kick is awarded a team fouled in the defender's penalty area. The kick is made from a line, called the goal spot, 12 yards in front of the goal. Players other than the kicker and the goalkeeper must remain outside of the penalty area and 10 yards away until the ball has been kicked. The only player who can block a penalty kick is the goalkeeper. His feet must be on the end line and he cannot move them until the ball has been kicked.

A throw-in is taken by the opponent of

the team that last touched the ball before it went out of play by crossing the touchline.

The throw-in must be made evenly with both hands coming from behind and over the head, with both feet on the ground. The feet must either be on or outside of the touchline at the moment of release.

A dropball occurs when the referee drops the ball between two players to restart play after he has stopped it for reasons other than the ball going out of play or a foul.

The following is a list of terms common to American sports but with a different meaning in soccer.

PASSING — giving the ball to a teammate by using some part of the body (except the hands) to tap it to him.

DRIBBLING — moving the ball gently tapping it with the foot.

TRAPPING — using the chest, thigh,

foot or head to stop the ball to gain control of it.

HEADING — hitting the ball with the head.

TACKLING — taking the ball away from a dribbling opponent with the foot.

CHIP — to kick the ball over an opponent's head.

VOLLEY — to kick the ball just before it hits the ground.

HALF-VOLLEY — to kick the ball as soon as it hits the ground.

While the complete rules of the game are complex and can expand into numerous volumes, one of the niceties of soccer is that a basic understanding is all you need to enjoy the game.

In today's fast paced world, the game of soccer seems appropriate. As one young player put it, "Sometimes it's rough, but even if you lose, it's fun just playing soccer."

Which ball coach?

Gunnery Sergeant Lee Webb dives for the ball during low ball drills at Hangar 103. The regional teams are currently conducting practices for the upcoming tournament in March. (Photo by T.J. Clark)

Street Scoop

What is your favorite professional football team and why?

LCpl Michael Block, Co. B 1/3 "Chicago Bears because that's where I live."

PFC Nancy N. Thompson, 1st Plt, Co. I, 3/3 "Steelers, they won four super bowls."

James W. Wilson "Tampa Bay Buccaneers because of civic pride and their orange colors."

SSgt. James Carr, 1st Radio Bn. "St. Louis Cardinals because they play with heart stopping excitement which is why they were nicknamed the Cardiac Kids."

LCpl Timothy Taylor, Post Office "Cincinnati Bengals. When they played the Chargers they really looked good. I think they will go to the Super Bowl."

LCpl James Walker, Hq Co. 3d Mar "I like the passing game of San Diego. It adds more excitement than just running the ball."

Sportsnotes

The Hawaii Marine Men's and Women's Regional Volleyball Teams need players to compete in their upcoming tournament. The regionals are scheduled to be played in the new gym in March. For more information contact Staff Sergeant Patrick Spencer at 477-5054 for the men's team and Master Sergeant Wayne Enos at 477-6087 for the women's team. Practices are held Tuesday and Thursday evenings.

Upcoming Running Events:
 A.U.S.A. 10K (Schofield) Jan. 22
 Kilauea Volcano Marathon and Rim Run Jan. 29
 Healani Biathlon Jan. 29
 15th Annual Oahu Perimeter Relay Feb. 5-6
 Max Telford Couples Run Feb. 12
 6th Annual Hawaii Women's Run 10K Feb. 20
 Walk for the Whales Feb. 26
 Maui Marathon March 6
 These and other entry forms plus the 1983

Roadrace and Marathon Calendar are available in the Athletic Office.

The Marine Outrigger Canoe Club is looking for beginners and experienced paddlers both male and female for their upcoming season. Interested persons should contact Captain Bob Basham at 257-3241/2012 or show up at the Marina Feb. 5.

A track and field team is being organized to compete in university and city meets. Practices are conducted at 4:30 p.m. weekdays and 10 a.m. on Saturdays at Pop Warner Field. For more information contact the coaches, Gunnery Sergeant Horace Thomas at 257-2457 of Staff Sergeant Robert Lewis at 257-2496.

An organizational meeting for skeet will be conducted at noon today in the Station Theater lobby. Topics to be discussed will include the formation of a station team to compete against other on-island teams, a yearly calendar of events and establishing an intramural league.

Shotguns, 12 and 20 gauge, are available and interested parties are urged to register with Jan Young at the Athletic Office.

The Iauaii Open Military and Civilian Skeet Tournament will be held Jan. 29 and 30 starting at 11 a.m. at the Station Skeet Range.

Tryouts for the State Champion Hawaii Marines softball team will be conducted Jan. 23 starting at 1 p.m. at Risely Field. For more information contact the coach, Master Gunnery Sergeant Dave Burnett at 257-2714.

The intramural soccer season starts Feb. 5. The deadline to enter a team is Jan. 28. Varsity try-outs are being conducted on Wednesdays and Thursdays at 4:30 p.m. at the Station Training Field. For more information contact the coach, Captain John Charles at 477-6345/6352.

A chess club meeting will be conducted by Private First Class Robert Bennett at 1:30 p.m. in the Station Library Feb. 6.

3 NITE CLUBS UNDER 1 ROOF

DUNES AGAIN!

CO-EDUCATIONAL DANCING 10:30 TIL 4 A.M.

BACK ROOM: ONE 5 DISCO
 MAIN ROOM: BARRIE CUNNINGHAM AND THE "BLACK SLACKS" BAND

BAR DRINKS \$1.75 NO COVER CHARGE

LADIES ONLY
 FEATURING DANON DAVE'S BEEF CAXE REVUE SHOW TIME 8 P.M. "HER ROOM"

SPECIAL ATTRACTION LEG'S N THINGS
 FOR SEGREGATED AUDIENCES FREE PARKING

MEN ONLY
 FEATURING ZENORE'S INTERNATIONAL BEAUTIES SHOWTIME 8 P.M. "HIS ROOM"

DUNES AGAIN — 3251 N. NIMITZ HWY. 10 HAWAII — PHONE 836-7883

Bible Call 262-2317

WHAT IS BIBLE CALL? Samples of Topics:

Bible Call is a free public service Religious Information Library consisting of hundreds of different five minute tape recorded messages on a wide variety of Bible subjects. To use it simply call 262-2317 and ask for the tape of your choice to be played. To get a complete list of tapes ask for a free Bible Call brochure when you call.

Would you like help in studying your Bible? Call 262-2317 to arrange for a free personal Bible study at your convenience. Sponsored by Kailua Church of Christ.

Your tape requests answered daily between 6:00 p.m. & 9:00 p.m.

For complete listing refer to Dec. 22 edition

14-Why God Allows Trouble
 22-Faith and Works
 48-Authority in Religion
 194-How To Pray
 69-Making The Most Of Your Life
 168-Does It Matter What We Believe It Is Honest?
 3-Strengthening Your Marriage
 94-Bible As Evidence
 510-Weakness Of Evolution

PAINFUL FOOT PROBLEMS?

FREE foot health screening during January and February.

- ingrown toenails
- calluses
- sore heels
- properly balanced orthotics
- sports injuries
- warts
- bunions
- hammertoes

A Doctor of Podiatric Medicine is the specialist concerned with the diagnosis, prevention and treatment of foot disorders by medical and surgical means.

Theodore S. York, DPM
 Suite 1401
 813 Pinal St.
 Honolulu
 538-1831

Salina Podiatry Clinic
 Suite 201
 407 Olunui St.
 Kailua
 282-6861

David A. Heaton, DPM
 Suite 137
 48-211 Pali Mall St.
 Paehala
 487-0549

BEDROOM EYES

NEW! Two Week Sleep-In Lens!

Wear up to 2 weeks without removing. Special Introductory Price

\$185 Permalens by Cooperation Reg. 1265

Inquire also about standard soft lenses \$85

Includes lenses, case kit, solution & case. All follow up visits with the Doctor. All required visits. Same day service in most cases.

MUST BRING THIS AD IN FOR THE SPECIAL!!!

DR. TIM TOGAKAWA
 Optometrist
 DOWNTOWN
 1146 Union Mall
 538-6226

PEARL CITY
 Dr. Edwin Fuchs
 88-1288 Kaahumanu St.
 Suite 301
 887-7997

See your Career Planner

You'll get straight talk. Answers to your questions. And a fair look at all the Corps has to offer.

1/3
 SSgt Holland
 257-2673

3d AAV
 Sgt Drye
 257-2694/3537

H&MS-24
 SSgt Bumgarner
 257-2486

HMM-262
 GySgt Miller
 257-2489/3248

VMFA-235
 GySgt Mitchell
 257-2630/2904

SOMS
 SSgt SSgt Eischen
 257-3439

2/3
 SSgt Swain
 257-2142

3d Recon
 SSgt Alldredge
 257-2758

MABS-24
 Sgt Mabunay
 257-3693

HMM-265
 SSgt Sult
 257-2777

1st Radio Bn
 GySgt Fairbanks
 257-2725

HMH-463
 GySgt DeVore
 257-2208

You can count on the Corps.

Last year 5,000 Marines got new jobs...right here in the Corps.

If you've considered looking for a job outside the Corps, see your career planner. Because the job, skill and training you're looking for are probably right here. All you have to do is make a lateral move. Your career planner can tell you if you qualify and he'll start the ball rolling.

If you qualify, there are over 150 enlisted undermanned skills into which you could make a lateral move. Many of the openings are within occupational fields like: Ordnance; Data/Communications and Maintenance; Motor Transport and Aircraft Maintenance and Avionics. And by making a lateral move you won't be losing rank. Not your many benefits... benefits you may have to pay for in a civilian job.

You'll keep your low cost medical coverage which takes care of the whole family. You'll keep your educational benefits and retirement plan, which pays 50% of your base pay when you retire after 20 years... 75% after 30. And you'll keep a job you're truly proud of.

See your career planner. There're a lot of good reasons to...

Stay Marine.

Stay Marine.

Intelligence Brief

The MIG-21 air superiority fighter was developed on the basis of experience of jet-to-jet combat between MIG-15's and the U.S. aircraft during the war in Korea. The emphasis was placed on good transonic and supersonic handling, high rate of climb, small size and light weight, using a turbo-jet engine of medium power. The first versions of the MIG-21 were day fighters of limited range with comparatively light armament and limited avionics. The MIG-21 fighter made its public debut on June 24, 1956. The initial production version was built in limited numbers with a turbojet engine with afterburning and armament of two 30-mm NR-30 cannons.

CHARACTERISTICS: MIG-21 (FISHBED)
 Wing Span: 23 ft. 5 1/2 in. 7.15 m
 Length: 44 ft. 2 in. 13.46 m
 Maximum level speed above 36000 ft. (11,000 m): 1,203 knots (1,385 mph; 2,230 Km/h)
 Range, internal fuel only: 593nm (683 miles; 1,100 Km)
 Armament: Twin barrel 23mm cannon in lower fuselage. Four underwing pylons for weapons or drop-tanks, including two K-13 (Atoll) air-to-air missiles on inner pylons and UV-16-57 rocket packs, each with sixteen 67 mm rockets, on outer pylons.

FISHBED

Pacific Chiropractic

Dr. Jeanne C. Michaels / Dr. Jeffery B. Ronning

CHIROPRACTORS
 "for the finest in Chiropractic Care"

261-0831

X-Ray Facilities, Physical Therapy, Nutrition
 Auto and Industrial Accidents—
 No Charge For Consultation

Wremco Bldg., #207, 602 Kailua Rd., Kailua

KDEO
COUNTRY RADIO

TOP 10 COUNTRY SONGS

JANUARY 12, 1983

December 26, THIS 1982 WEEK	TITLE	ARTIST
7	Like Nothing Ever Happened	Sylvia
2	Going Where The Lonely Go	Merle Haggard
14	Talk To Me	Mickey Gilley
11	Lost His Love On Our Last Date	Emmylou Harris
18	Inside	Ronnie Milsap
—	Thank God For Kids	The Oakridge Boys
17	With You	Charly McClain
19	Hard Candy Christmas	Dolly Parton
1	A Love Song	Kenny Rogers
5	I Wonder	Roseann Cash

Hear the Top Country Songs in the Nation on the WEEKLY COUNTRY MUSIC COUNTDOWN SUNDAY MORNINGS at 9 A.M. on AM94 at KDEO Country Radio.

WEIGHED DOWN BY INFLATION?

AT MTV WE CAN HELP! WE OFFER INSTANT CREDIT TO ALL E-1'S AND ABOVE, ON NAME BRAND T.V.'S, STEREO'S AND FURNITURE.

NO CREDIT CHECK!
LOW DOWN PAYMENT!
5 YEAR WARRANTY!

INSTANT CREDIT FOR ALL MILITARY

COME BY OR CALL...
622-3995
 177 S. Kam Hwy. Wahiawa

MILITARY TV & STEREO

Serving The Nation's Armed Forces From Coast To Coast

DOWN-IN-THE-DUMPS ABOUT BIG BILLS?
 sell your unwanted treasures!
 Phone 235-5881 or 622-3966

***10 CEMETERY PLOTS**
 VALLEY Of the Temples, 2 choice plots, back of Admin. bldg. Call 621-1092

***13 AIRCRAFT FOR SALE**
 IFR instruction, Basic/Adv. Low Simulator Rates. Call 833-6295 or 521-3574

***15 ANNOUNCEMENTS**
PENNY STOCKS Offers great investments and opportunity. For free brochures call 523-0938. Ask for S. Kobayashi even. 735-3774 Chesley & Ours, Inc.

***20 LOST & FOUND**
 LOST: 1/14. Large black shepherd "Kosia," Enchanted Lake Seaway, REWARD: 261-4852

***25 PERSONALS**

***35 PROFESSIONAL SERVICES**
 RETIREE Dependable Yard Service. Call 262-7588

***35 PROFESSIONAL SERVICES**
 WORKING Women? Reliable housecleaner with ref. avail. Call 261-0258 anytime

***45 SCHOOLS & TRAINING**
SEA CAREER COURSES Register now - for February. Bessel Mechanics, Celestial Navigation, Ocean & Motorist Operator, Able Seaman. Approved for Veterans. Call 537-5715 Pacific Maritime Academy. Fall line deck & engineering officer instructor positions open.

***60 HELP WANTED M/F**
GOOD JOBS ARE AVAILABLE! Professional resume specialists. Free Consultant. PROFESSIONAL RESUME SERVICE. 725 Hahaione St. #228 - 221-7901. Established 1977

***60 HELP WANTED M/F**
 LOST your Tri-Chem instructor? Services, classes, new spring catalog. 241-1997, 624-4650, 639-6197, 487-1723, 235-6365. 7 part time jobs.

***62 HELP WANTED DOMESTIC**
 RESPONSIBLE baby sitter needed Wed & Thurs evenings for a few hours to watch 2 children in our home - Aiea Park. Call 254-5076

***15 AIRCRAFT FOR SALE**
 IFR instruction, Basic/Adv. Low Simulator Rates. Call 833-6295 or 521-3574

***20 LOST & FOUND**
 LOST: 1/14. Large black shepherd "Kosia," Enchanted Lake Seaway, REWARD: 261-4852

***25 PERSONALS**

***35 PROFESSIONAL SERVICES**
 RETIREE Dependable Yard Service. Call 262-7588

***35 PROFESSIONAL SERVICES**
 WORKING Women? Reliable housecleaner with ref. avail. Call 261-0258 anytime

***45 SCHOOLS & TRAINING**
SEA CAREER COURSES Register now - for February. Bessel Mechanics, Celestial Navigation, Ocean & Motorist Operator, Able Seaman. Approved for Veterans. Call 537-5715 Pacific Maritime Academy. Fall line deck & engineering officer instructor positions open.

***60 HELP WANTED M/F**
GOOD JOBS ARE AVAILABLE! Professional resume specialists. Free Consultant. PROFESSIONAL RESUME SERVICE. 725 Hahaione St. #228 - 221-7901. Established 1977

***60 HELP WANTED M/F**
 LOST your Tri-Chem instructor? Services, classes, new spring catalog. 241-1997, 624-4650, 639-6197, 487-1723, 235-6365. 7 part time jobs.

***62 HELP WANTED DOMESTIC**
 RESPONSIBLE baby sitter needed Wed & Thurs evenings for a few hours to watch 2 children in our home - Aiea Park. Call 254-5076

***15 AIRCRAFT FOR SALE**
 IFR instruction, Basic/Adv. Low Simulator Rates. Call 833-6295 or 521-3574

***20 LOST & FOUND**
 LOST: 1/14. Large black shepherd "Kosia," Enchanted Lake Seaway, REWARD: 261-4852

***25 PERSONALS**

***35 PROFESSIONAL SERVICES**
 RETIREE Dependable Yard Service. Call 262-7588

***35 PROFESSIONAL SERVICES**
 WORKING Women? Reliable housecleaner with ref. avail. Call 261-0258 anytime

***45 SCHOOLS & TRAINING**
SEA CAREER COURSES Register now - for February. Bessel Mechanics, Celestial Navigation, Ocean & Motorist Operator, Able Seaman. Approved for Veterans. Call 537-5715 Pacific Maritime Academy. Fall line deck & engineering officer instructor positions open.

***60 HELP WANTED M/F**
GOOD JOBS ARE AVAILABLE! Professional resume specialists. Free Consultant. PROFESSIONAL RESUME SERVICE. 725 Hahaione St. #228 - 221-7901. Established 1977

***60 HELP WANTED M/F**
 LOST your Tri-Chem instructor? Services, classes, new spring catalog. 241-1997, 624-4650, 639-6197, 487-1723, 235-6365. 7 part time jobs.

***62 HELP WANTED DOMESTIC**
 RESPONSIBLE baby sitter needed Wed & Thurs evenings for a few hours to watch 2 children in our home - Aiea Park. Call 254-5076

***15 AIRCRAFT FOR SALE**
 IFR instruction, Basic/Adv. Low Simulator Rates. Call 833-6295 or 521-3574

***20 LOST & FOUND**
 LOST: 1/14. Large black shepherd "Kosia," Enchanted Lake Seaway, REWARD: 261-4852

***25 PERSONALS**

***35 PROFESSIONAL SERVICES**
 RETIREE Dependable Yard Service. Call 262-7588

***35 PROFESSIONAL SERVICES**
 WORKING Women? Reliable housecleaner with ref. avail. Call 261-0258 anytime

***45 SCHOOLS & TRAINING**
SEA CAREER COURSES Register now - for February. Bessel Mechanics, Celestial Navigation, Ocean & Motorist Operator, Able Seaman. Approved for Veterans. Call 537-5715 Pacific Maritime Academy. Fall line deck & engineering officer instructor positions open.

***60 HELP WANTED M/F**
GOOD JOBS ARE AVAILABLE! Professional resume specialists. Free Consultant. PROFESSIONAL RESUME SERVICE. 725 Hahaione St. #228 - 221-7901. Established 1977

***60 HELP WANTED M/F**
 LOST your Tri-Chem instructor? Services, classes, new spring catalog. 241-1997, 624-4650, 639-6197, 487-1723, 235-6365. 7 part time jobs.

***62 HELP WANTED DOMESTIC**
 RESPONSIBLE baby sitter needed Wed & Thurs evenings for a few hours to watch 2 children in our home - Aiea Park. Call 254-5076

***15 AIRCRAFT FOR SALE**
 IFR instruction, Basic/Adv. Low Simulator Rates. Call 833-6295 or 521-3574

***20 LOST & FOUND**
 LOST: 1/14. Large black shepherd "Kosia," Enchanted Lake Seaway, REWARD: 261-4852

***25 PERSONALS**

***35 PROFESSIONAL SERVICES**
 RETIREE Dependable Yard Service. Call 262-7588

***35 PROFESSIONAL SERVICES**
 WORKING Women? Reliable housecleaner with ref. avail. Call 261-0258 anytime

***45 SCHOOLS & TRAINING**
SEA CAREER COURSES Register now - for February. Bessel Mechanics, Celestial Navigation, Ocean & Motorist Operator, Able Seaman. Approved for Veterans. Call 537-5715 Pacific Maritime Academy. Fall line deck & engineering officer instructor positions open.

***60 HELP WANTED M/F**
GOOD JOBS ARE AVAILABLE! Professional resume specialists. Free Consultant. PROFESSIONAL RESUME SERVICE. 725 Hahaione St. #228 - 221-7901. Established 1977

***60 HELP WANTED M/F**
 LOST your Tri-Chem instructor? Services, classes, new spring catalog. 241-1997, 624-4650, 639-6197, 487-1723, 235-6365. 7 part time jobs.

***62 HELP WANTED DOMESTIC**
 RESPONSIBLE baby sitter needed Wed & Thurs evenings for a few hours to watch 2 children in our home - Aiea Park. Call 254-5076

***15 AIRCRAFT FOR SALE**
 IFR instruction, Basic/Adv. Low Simulator Rates. Call 833-6295 or 521-3574

***20 LOST & FOUND**
 LOST: 1/14. Large black shepherd "Kosia," Enchanted Lake Seaway, REWARD: 261-4852

***25 PERSONALS**

***35 PROFESSIONAL SERVICES**
 RETIREE Dependable Yard Service. Call 262-7588

***35 PROFESSIONAL SERVICES**
 WORKING Women? Reliable housecleaner with ref. avail. Call 261-0258 anytime

***45 SCHOOLS & TRAINING**
SEA CAREER COURSES Register now - for February. Bessel Mechanics, Celestial Navigation, Ocean & Motorist Operator, Able Seaman. Approved for Veterans. Call 537-5715 Pacific Maritime Academy. Fall line deck & engineering officer instructor positions open.

***60 HELP WANTED M/F**
GOOD JOBS ARE AVAILABLE! Professional resume specialists. Free Consultant. PROFESSIONAL RESUME SERVICE. 725 Hahaione St. #228 - 221-7901. Established 1977

***60 HELP WANTED M/F**
 LOST your Tri-Chem instructor? Services, classes, new spring catalog. 241-1997, 624-4650, 639-6197, 487-1723, 235-6365. 7 part time jobs.

***62 HELP WANTED DOMESTIC**
 RESPONSIBLE baby sitter needed Wed & Thurs evenings for a few hours to watch 2 children in our home - Aiea Park. Call 254-5076

***15 AIRCRAFT FOR SALE**
 IFR instruction, Basic/Adv. Low Simulator Rates. Call 833-6295 or 521-3574

***20 LOST & FOUND**
 LOST: 1/14. Large black shepherd "Kosia," Enchanted Lake Seaway, REWARD: 261-4852

***25 PERSONALS**

***35 PROFESSIONAL SERVICES**
 RETIREE Dependable Yard Service. Call 262-7588

***35 PROFESSIONAL SERVICES**
 WORKING Women? Reliable housecleaner with ref. avail. Call 261-0258 anytime

***45 SCHOOLS & TRAINING**
SEA CAREER COURSES Register now - for February. Bessel Mechanics, Celestial Navigation, Ocean & Motorist Operator, Able Seaman. Approved for Veterans. Call 537-5715 Pacific Maritime Academy. Fall line deck & engineering officer instructor positions open.

***60 HELP WANTED M/F**
GOOD JOBS ARE AVAILABLE! Professional resume specialists. Free Consultant. PROFESSIONAL RESUME SERVICE. 725 Hahaione St. #228 - 221-7901. Established 1977

***60 HELP WANTED M/F**
 LOST your Tri-Chem instructor? Services, classes, new spring catalog. 241-1997, 624-4650, 639-6197, 487-1723, 235-6365. 7 part time jobs.

***62 HELP WANTED DOMESTIC**
 RESPONSIBLE baby sitter needed Wed & Thurs evenings for a few hours to watch 2 children in our home - Aiea Park. Call 254-5076

PEARL CITY HEALTH SPA
 French, Swedish, Shiatsu massages avail. at this location.
 Pearl City Business Plaza 803 Kam Highway
 455-2585

\$5 OFF
 Lic. Therapist

REDUCED RATES DENTAL CARE - EYE CARE
 We supply Military Personnel and their dependents with very low rates on a variety of services from Eye and Dental Care to Real Estate and Family Protection Plans.
 Serving the Military community since 1960.
 Top quality professional care at low cost thru the Armed Forces Benefit and Aid Association
 Call 455-9222 for more information

ROUTE SERVICER
 Military retiree welcome. Must have car. Service local sports magazine on established routes. Sign up new stores. Part-time, mornings 9-1. \$500 month.
 Call AFTER 4 p.m. ONLY any day
531-5400, 523-1002

FULL/PART TIME HELP
 Armadillo Pizza is currently accepting applications for full/part time employment for delivery drivers. Must have car, insurance, and be at least 18 years or older.
 Apply in person 2810 Paa St. 88 S. Kam Hwy. 2203 Young St.

GRADUATE TO A \$5000 BONUS.
 If you join today's Army for four years and qualify for certain specialties, we'll give you a \$5000 enlistment bonus.
 In fact, 57 different Army skills offer bonuses ranging from \$1500 to \$5000. That includes all sorts of things, from learning to repair a Pershing Missile to operating a laser in a tank.
 Plus, there's the personal satisfaction that comes with doing a tough job well. The added maturity and self-confidence you'll enjoy.
 To find out about all the benefits of serving your country as you serve yourself, visit your local Army Recruiter.
ARMY. BE ALL YOU CAN BE.

•63 SITUATIONS WANTED M/F

•63 SITUATIONS WANTED M/F
I have a 4-yr old boy, my wife and I are looking for a home with a swimming pool. Call me at 325-1111.

•76 RENTALS TO SHARE

•76 RENTALS TO SHARE
KANEHOE beautiful home near bus & shopping. 3 bedrooms, 2 1/2 baths. Call 235-1111.

•83 VACATION RENTALS

•83 VACATION RENTALS
BEACHFRONT Condo, near Charming Lion Walk. 1 bed, 1 bath. Call 235-1111.

•114 REAL ESTATE FOR SALE

•114 REAL ESTATE FOR SALE
ASSUMABLE VA - low interest 3-bed, 2-bath home. Call 235-1111.

•114 REAL ESTATE FOR SALE

•114 REAL ESTATE FOR SALE
DO you know what your property is worth today? Call 235-1111.

•120 FURNITURE

•120 FURNITURE
PARADISE USED FURNITURE
Rattan w/ rm set, old style. Call 235-1111.

•120 FURNITURE

•120 FURNITURE
PARADISE USED FURNITURE
Rattan w/ rm set, old style. Call 235-1111.

•120 FURNITURE

•120 FURNITURE
3 BAR stools w/papers for kitchen. Hand-carved oak. Call 235-1111.

•120 FURNITURE

•120 FURNITURE
DINING room set w/wooden table w/4 chairs. Call 235-1111.

•81 HOUSES FURN

•81 HOUSES FURN
KANEHOE Bay Dr. large and beautiful home. Call 235-1111.

•83 HOUSES PART FURN

•83 HOUSES PART FURN
MAKAHOLA, large 3 bed, 2 bath w/lanai. Call 235-1111.

•84 HOUSES FURN

•84 HOUSES FURN
CLEAN, neat, reasonable brother & sister. Call 235-1111.

•108 BUSINESS PROPERTY FOR RENT OR LEASE

•108 BUSINESS PROPERTY FOR RENT OR LEASE
Kanehoe Industrial area. Call 235-1111.

•114 REAL ESTATE FOR SALE

•114 REAL ESTATE FOR SALE
MAKAIWA 3 bed, 2 bath. Call 235-1111.

•114 REAL ESTATE FOR SALE

•114 REAL ESTATE FOR SALE
MAKAIWA 3 bed, 2 bath. Call 235-1111.

•120 FURNITURE

•120 FURNITURE
PARADISE USED FURNITURE
Rattan w/ rm set, old style. Call 235-1111.

•120 FURNITURE

•120 FURNITURE
PARADISE USED FURNITURE
Rattan w/ rm set, old style. Call 235-1111.

•120 FURNITURE

•120 FURNITURE
PARADISE USED FURNITURE
Rattan w/ rm set, old style. Call 235-1111.

•76 RENTALS TO SHARE
KANEHOE beautiful home near bus & shopping. 3 bedrooms, 2 1/2 baths. Call 235-1111.

•114 REAL ESTATE FOR SALE
ASSUMABLE VA - low interest 3-bed, 2-bath home. Call 235-1111.

•120 FURNITURE
PARADISE USED FURNITURE
Rattan w/ rm set, old style. Call 235-1111.

•120 FURNITURE
3 BAR stools w/papers for kitchen. Hand-carved oak. Call 235-1111.

YOU ARE INVITED TO FREE RENT PLUS and FHA/VA SEMINAR
7:30 p.m. at LOCATIONS Bank of Hawaii Building
98-211 Pali Momi St. Suite 520
Jan. 27, 1983

ANSWER TO JAN. 12 CROSSWORD IN THE SUN PRESS NEWSPAPER
STAG BERT MOSE OPERA
CENSA INOM OLIO VALOR
CERSA PERSI REAL ESTATE

Check Your SERVICE DIRECTORY
For Fast, Quick Results
Appliance Repair, Finance, Massage, Roofing, Attorney, Floorcovering, Painting, Auto Painting, Floors and Upholstery, General Contracting, Construction, Masonry, Piano Tuning, Polynesian Dancing

•76 RENTALS TO SHARE
KANEHOE beautiful home near bus & shopping. 3 bedrooms, 2 1/2 baths. Call 235-1111.

It Only Takes A Few Minutes To Place Your CLASSIFIED ADS
Simply write your ad on the handy order blank describing each item you want to sell and be sure to give the price you want for it. List your phone number and the hours to call. Be sure to print using a pencil, ballpoint pen or typewriter. Your ad will reach over 109,680 suburban homes on Oahu via the SUN PRESS Waipahu Sun News, Hawaii Navy News, Hawaiian Falcon and Hawaii Marine.

***124 BABY FURNISHINGS**
 CRIB \$40, chest-of-drawers, rocking chair, high chair, etc. 262-7042, 8-8 p.m.

***126 MISCELLANEOUS**
 ONE Unifed first class round trip plus 1 companion upgrade to anywhere in US or Canada. Good thru 15th through 15th, \$750 or less. Call 262-5141, 9 p.m.-9 p.m. only.

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY KAY COSMETICS, For reorders & FREE facials, call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

MARY Kay Cosmetics for Free Facial and Reorder call Elizabeth 262-0463

***126 MISCELLANEOUS**
 CERAMIC molds for sale. Some Wilson-used molds and utility shelves, reasonably priced. For more information, call 262-5911 evenings and weekends.

MACADAMIA nut plants, 3 to 5 ft., tall in bag, \$2 each. Call 373-9613.

CHEER Ball-A-Joe Vase \$450/offer. Clone, Cut, Seal. Entire stock 50-70% OFF! All sales final. Call 233-8395 9-5 p.m.

MEN'S 10-spd. Schwinn Varsity, \$75/best offer. Women's bike 3 spd., \$45/best offer. Minor work needed on each. Call 235-3880.

LAIF airline ticket, 10% off. One way or round trip. Phone 871-1175.

SIMMONS queen size box spring & mattress, extra firm. \$50. Call 295-3365 evenings.

CRIB w/mattress \$50. Single sewing machine \$25. Both good cond. 262-8390

MOVING projector, 16mm Kodak-Pageant. Excl. cond. \$450/offer. 262-8660-262-8673

FOR Sale, Kenmore sewing machine, 40 stitches portable with case, excellent cond. 488-5488

QAS lawn mowers for sale Reel & rotary. CHEAP! Call Monty at 262-7074

SCUBA tank, \$50, backpack, bumper pool table \$50. Early American desk \$100. 262-7953

GE sauna heater \$295, air conditioner 6000 BTU \$125, kamado cooker \$80, black vinyl recliner \$95. 262-4302

CEILING fans, new & used. \$49, clearance sale. Tool box for small pickup. 942-3800

WASHER, \$135, 13" color TV, \$289, hand mower, \$25, \$35, broom 262-0202

LARGE Rattan bar w/2 stools, beer keg refrigerator, both for \$400. Ph. 262-8833

WHEELCHAIR, excellent condition. \$95. Call 235-2619.

EXTRA Large 4 drawer roll away tool box, good cond. \$195/best offer. Call 254-1667

WEIGHTS 300# lbs., \$225, 10 speed bike \$35. Call Kenny 247-0662 evenings

CONTEMPO double 6 drawer dresser, \$75, top & bottom coffee table, \$75. Ph. 456-3421.

BABY QUILTS, a nice gift. Ph. 235-2860

ENTERTAINMENT Center - Receiver, cassette deck, turntable, speakers, set. \$500. 262-6627 10 a.m.-8 p.m.

ONE Unopened can Billy Beer, excl. condition, Make offer. 1020 Aolua Pl. #409-6, Kailua, HI 96734

HOME Computer, Atari 400, brand new, never opened, warranty intact. \$250. 422-1267

QUEEN bed, incl. spread, sheets, bed sack, frame, \$225. Phone/make. \$95. Ph. 823-0618.

***126 MISCELLANEOUS**
 NAUTILLUS Real Fitness Center, Life membership. Call Pat, 262-7823 p.m. Sell cheap. Call soon.

PING Pong table, \$58, play back feature. Call 262-5070 eves.

LIME green lawn seat, good condition. \$75. Mikani 623-0330

WOODEN Child slide, \$38, gym balance beam, \$40, also doll house. 395-4262

BOYS red 20-inch wheel bicycle, good condition. \$35. Phone 824-8173

SCHWINN 20 inch boy's bicycle, \$45. 824-8173 offer 9 p.m.

12.0 CU. FT. Kenmore frost-free refri. \$250, interior exterior doors \$20 each, Zanussi Chromastor TV \$350, 262-4148 eves, except Sat & Sun

AIR CONDITIONERS - New & used for sale with warranty. Service & repair on all makes & models of room air conditioners. We pay cash for used & broken air conditioners. CALL AIEA AIR CONDITIONING 487-7479

MISC. exterior goods & redwood ply. Also 30 in. wicker desk. Ph. 261-9553

SONY Betamax video-cassette recorder, SL 5400, \$400. Baby one \$100. 386-0022

KIRBY Vacuum, like new, cost \$900, must sell \$300. Call 941-1784, 455-5841

VACUUM CLEANERS with guarantee, \$24.95 & up. Call 456-4211

RAINBOW Vacuum, cost \$600, must sell \$295. Call 953-7943 456-4213

SURFBOARDS, \$15-\$150. \$11-\$190. 512-20-57 \$100. 262-8524 mornings

RAINBOW Bag's new luxury chair, \$59 each. Phone 456-5737

SEARS Plush carpet 27' long, \$150. 25' color picture tube, never used, \$10. 499-2881

AQUARIUM for sale! Call Lynn 262-0446

CORONAMATIC 2500 Elec. typewriter, 1 yr. old, excl. cond. \$210. 422-7303

PORTABLE hot tub/soa 1 yr. old, like new. Not exposed to weather. Good deal at \$2500. Consider trade. 456-9994

FOUND near Park Golf Course adorable black male kitten, approximately 6 weeks old. Ph. 261-5264

FREE, German Shepherd pair need good home together, 1 1/2 yr. old. 262-8295

FREE to good home, healthy puppies, 6 weeks old, Golden Retriever mix. Ph. 261-2887

***127 APPLIANCES**
 WASHER, major dryer \$190 ea. Delivery available. Guaranteed. Call 924-2585

FREEZER, chest type \$85. 254-2216

SIDE-by-side refrigerator freezer \$275, refrigerator \$175, stove \$175, freezer \$175. Good condition. 625-2355. Delivery available, guaranteed.

AMANA Refrigerator, 26 cu. ft., \$635, \$750. GE gold washer, \$205, dryer, \$175, excl. cond. 254-3893

SEARS Frostfree refri. w/washer, 17 cu. ft. good cond. \$175. Ph. 261-8683 offer 9:30 p.m.

REFRIGERATOR, G.E. Natural avocado, excellent condition. \$215. Ph. 336-0667

SEARS canister vacuum cleaner w/attachments \$225. Eureka electric broom \$40, both in good condition. 373-1786

COMMERCIAL gas dryers, 3 months old, slight water damage. Phone 671-1175

KENMORE washer & dryer, good cond., \$400 for pair. Ph. 553-4022

REFRIG. freezer Gibson Frostfree green 10 cubic foot food '2' cubic foot freezer \$125. 254-3933

***129 TV'S STEREO**
 1983 SANSUI stereo wrap, turntable, tape deck in glass case, less than 5 mos. old, brand-new \$1500, asking \$800. Call 262-7731

***130 ANTIQUES**
 ANTIQUE Barret-top desk 120 years old, Victorian era, excellent condition, very large storage drawers. Must see to appreciate. \$1000/offer. Ph. 557-8000 eves.

***131 WIKI WIKI FREEBIE**
 FREE: Pit bull/terrier female, black, 7 1/2 years, good w/children. Ph. 696-5442

FREE 40 gal. hot water heater, excl. cond., changing to solar. U-Haul. Call 254-5461

FREE, Dachshund/Pomeranian mix, 1 yr. old, neutered, 1 adult male kitten, 1 1/2 pers. male kitten. Ph. 335-9640

FREE, Cats, many to choose from! Healthy, good mousers! Puppies Killy Farm. 626-8195

FREE, Spayed kitty, mouse catcher, needs home w/attention & love. Ph. 254-5712

FREE, Full grown cat to good home, just spayed, loving nature, call 523-5730

FREE, Adorable black male kitten, 8 six weeks old. Ph. 261-5264

FOUND near Park Golf Course adorable black male kitten, approximately 6 weeks old. Ph. 261-5264

FREE, German Shepherd pair need good home together, 1 1/2 yr. old. 262-8295

FREE to good home, healthy puppies, 6 weeks old, Golden Retriever mix. Ph. 261-2887

***131 WIKI WIKI FREEBIE**
 FREE: one-year-old dog to good home. Call 247-3574

FREE, 1 Persian kitten, 2 months old, part Persian and Siamese to good home. Ph. 262-8296

FREE, 5 adorable 6 week old kittens, must go! Please Help! 261-0922

FREE to good home, 3 yr. old affectional dog. Spayed. 456-5024

FREE, mostly Persian, refuge male kitten, wants cat lover roommate, no Aynistols. Ph. 254-2840

FREE, Shipping boxes, all sizes. Call 373-1567

FREE, Male pol dog, rovable & smart, playful, to good home. Ph. 621-2690, eves.

FREE, Wall clock or fill you have. Ph. 247-2710

***136 MISCELLANEOUS WANTED**
 CASH for Lawn Mowers & Outdoor Motors. Any Condition. Ph. 259-5827

KAMA AINA USED FURNITURE Now buying all types of furniture. Top cash. 488-1985

WANTED To buy used fireplace or rebounder. Call after 9:30. 235-5546

We buy used furniture. We pay cash and pickup. Call 261-8492 or 247-1937

NEED wheelchair in good condition. Call 235-3260

***141 BUILDING SUPPLIES**
 NORFOLK Pine for sale, 30'x15', \$30 or best offer for cash. Ph. 235-4206

***144 MUSIC SALES AND SERVICE**
 FUN Machine organ w/ recorder, brand new, \$300 or best offer. Call 806-7124

YAMAHA Electronic organ, like new w/ too many features to list. \$2500 incl. extras. 623-8914 after 5 p.m.

***146 BOATS SUPPLIES & SERV.**
 14' HOBBIE Cat, trailer and all accessories - good condition. Call 261-4841

***146 BOATS SUPPLIES & SERV.**
 3 MAN Avon cat, \$300. Alcott sailboat, all accessories except sail. \$150. Ph. 254-1463

TRAILER easy loader for 20'x24 boat, elec. winch. \$1500. Ph. 261-7111

17' MCKEE Craft w/ seats & console, Mercury 85, trailer, all rebuilt ready to go. \$4000. Call 235-8614

HOBBIE 10' Max sloop, if you want it, call \$700 or call after 9:30 or weekends. Ph. 261-8994

HOBBIE 14' Mast \$250, sail \$100, 10 speed bike, 26'x45. Ph. 261-3189

THE BEST PRICE
 New Sails: Racing & Cruising. Repair & Recut of Sails: Anvings & Covers For Boats & Homes. **ART NELSON SAILMAKER, INC.** 537-9958 537-9950 262-6236 262-6854

***148 LAWN & GARDENING**
 12 HP Sears lawn tractor, grass blade, carb. carb. tiller, \$1200. Ph. 235-2100

***151 PET SUPPLIES SALES & SERVICE**
 GROOMING - dogs & cats. 14 years experience. Large, small or pot breeds. Introductory offer 1/2 off. Contact Sandy at The Dogpatron 945-7778/254-2211

AKC Yorkshire Terrier, 2 female puppies. After 5 p.m. call 622-8627

PART beagle puppies, multi-colored, already wormed. \$35. Ocala 234-2284 eves & weekends

CUTE, lovable, 6 wk. old pol dogs, \$10 ea. Call 822-1831

***151 PET SUPPLIES SALES & SERVICE**
 LOVABLE Akita pups for sale. Call 455-9983, after 4 p.m.

FIT Bull pups for sale, \$45 each. Phone 845-8583, John or Maity

AKC BOXER at stud, tan w/ black mask-foot 624-3944 after 6 p.m. and before 8 p.m.

YELLOW neck miniature Macaw \$300 for sage and bird. Call 261-9002

BREEDING Pair of green wing Macaws, \$1600. Call 841-0000

COCKATIELS, young, healthy, reasonable. Call 261-9103

***156 AUTO PARTS & SERVICE**
 CANOPY for any long box full size pickup, insulated, windows on all sides \$400, \$225-2187

DISMANTLING 1978 Pontiac Firebird for parts. Call 923-2187

GREG's auto repair, your place or ours. Reasonable rates. Guaranteed. Ph. 877-8624

TOYOTA Reclining seats, \$75 each. Toyota twin cam engine. \$1150. Phone 235-8026

FLATBED (wiper rack) for small truck, \$200 or offer. Call 261-6109

FOUR White spoke rims & tires, VW 4 leg, \$300. Ph. 262-8504 mornings

***161 AUTOS WANTED**
DESPERATE WE NEED YOUR CAR FOR 98 OR BETTER IMMEDIATELY! TOP DOLLAR GIVEN AT WHOLESALE MOTORS 988 N. Waiola Hwy 826-1322

***166 TRUCKS & PICKUPS**
 '88 DATSUN Pick-up, good condition, newly overhauled, good tires. \$1500/best offer. 625-0988

1968 CHEVROLET 1/2-ton pickup, new 350 engine, new transmission, newly overhauled. \$5500/best offer. 422-4706

***171 MOTORCYCLES SALES & SERVICE**
 '74 HONDA 800CC, \$700/offer. Excellent condition. Call 423-1718 anytime

'81 YAMAHA 250 Exciter, less than 1500 miles. \$1200 incl. extras. 823-8914 after 5 p.m.

'78 HONDA Roadstar, good cond., \$130. Call 254-1463

BIG AL'S CUSTOM CYCLE PARTS 671-9584 94-1470 Leokane St. WAIPAHU

Our Prices Are Way Below Retail! Come See Us!

SUZUKI "WE HANDLE HAWAII"

DEMONSTRATOR AND USED MOTORCYCLE CLEARANCE

'82 GS750T #1763 4 cyl. 5 speed only \$2499

'82 GS650GL #6993 Shaftdrive cruiser, only \$2399

'82 SP250Z #2884 80/off road Enduro only \$1399

'81 GS250TX #6583 2 cyl. elec. start, choice, only \$799

'80 GS450L #8628 One owner machine, only \$966

'78 TS250 #8320 2 stroke Enduro, only \$599

'81 PE250X #0243 A super dirt bike only \$1150

MANY MORE SUPER VALUES TO CHOOSE FROM. CALL NOW. COME IN TODAY...

DOWNTOWN SUZUKI Ph. 536-7023

WAIHAWA SUZUKI Ph. 621-5943

KANEHE SUZUKI Ph. 254-3343 (Mangrove Motors)

LEX BRODIE'S ONLY SELLS QUALITY TIRES!

NO OLD STOCK! NO BLEMS! NO SECONDS!

COME SEE US! PLAY IT SAFE!

The following five prices include full service which is worth \$18 plus (mounting, balancing, weights, valve stem, alignment inspection and back-up service). Taxes must be added. Prices firm until Sat. Jan. 22, 1983

SAVE UP TO 35%

NATIONAL FIRST QUALITY APPROX. 15,000 MILLS' WHITEWALL BIAS PLY

TIRE SIZE FULL SERVICE PRICE

600-12 31.25

478-13 32.50

878-13 33.50

878-14 36.00

878-14 37.00

878-14 41.00

878-14 42.50

878-14 45.00

878-14 45.00

878-15 38.50

878-15 38.50

878-15 38.50

878-15 38.50

878-15 38.50

878-15 38.50

878-15 38.50

878-15 38.50

878-15 38.50

878-15 38.50

878-15 38.50

878-15 38.50

4171 MOTORCYCLES SALES & SERVICE

78 HONDA Hawk 800cc, good cond., \$500 or best offer. Call 836-7885.
77 KZ 1000, Fairing, rack, mag, low mileage, \$2000. Ph. 848-6474, 734-8418, Pat.
75 HONDA CB 250, new tires, battery, recent tune, safety inspection, maint. manuals incl., \$500 offer. 672-8073.
WILL lease 82 Chrysler Le Baron convertible. Leather interior, Dolby stereo. Less than 10,000 miles - well kept in top shape. Call Ken 235-5883 or 261-8854 after Friday.
174 BENT & CAR
HAWAII Discount Rent A Car \$12 a day, \$47 a week, \$120 a mo. 12-30 15 seater vans wagons. Call Ken 235-5883.
175 VANS CAMPERS & JELFS
78 DODGE Van, good engine body work complete, vps paint. Best offer over \$1500. Call 262-7869.
77 DODGE 12 passenger van, propane powered, \$2500 or best offer. Ph. 262-5227.
176 AUTOS FOR SALE

DODGE

84 DODGE 4-dr. Polara, 318 engine, good running cond. Family transportation. \$3500 offer. 239-9878.
1970 DODGE Swinger, engine recently rebuilt, asking \$600 or best offer. 235-1493.
DATSUN
80 DATSUN 810 wagon, low mileage, immaculate cond. \$2000 offer. Ph. 623-3754.
76 260Z, sunroof, Alpine stereo, Porsche red, leasing, make offer. Ph. 623-3754.
78 DATSUN 8210, 1 owner, no rust, new radials, 1750. 30 MPG exc. cond. 247-4836.
77 280Z, Michelin tires, new struts, good cond., \$5500 or best offer. 624-4664, 449-9490.
FIAT
80 FIAT Spider 2000, 3 spd, fuel injected, low mileage, AM/FM stereo, cassette, great offer. Ph. 871-2302.

FIAT

81 FIAT Spider 2000, 3 spd, fuel injected, low mileage, AM/FM stereo, cassette, great offer. Ph. 871-2302.
70 FORD Conv., needs body work, runs good. Make offer. Ph. 239-9033.
73 TORINO, air power, 2 door, good condition, \$500. Ph. 262-8143.
HONDA
78 HONDA Civic, 3 spd, air, AM/FM cassette stereo, good cond., \$2885 offer. 262-7669.
78 ACCORD LX, white, air, Michelin, \$4400. Call 281-1111.
80 HONDA Accord 4-door, fully loaded auto, excellent condition, \$5995. 422-7848.
MAZDA
81 MAZDA 626, 4 dr., AM/FM air, perfect condition, 16,000 miles. 16900. 282-0434.
MERCEDDES
87 MERCEDES 200, auto, excellent condition, \$2900 offer. Must sell. 262-8986.

FORD

70 FORD Conv., needs body work, runs good. Make offer. Ph. 239-9033.
73 TORINO, air power, 2 door, good condition, \$500. Ph. 262-8143.
HONDA
78 HONDA Civic, 3 spd, air, AM/FM cassette stereo, good cond., \$2885 offer. 262-7669.
78 ACCORD LX, white, air, Michelin, \$4400. Call 281-1111.
80 HONDA Accord 4-door, fully loaded auto, excellent condition, \$5995. 422-7848.
MAZDA
81 MAZDA 626, 4 dr., AM/FM air, perfect condition, 16,000 miles. 16900. 282-0434.
MERCEDDES
87 MERCEDES 200, auto, excellent condition, \$2900 offer. Must sell. 262-8986.

MERCURY

MUST SELL, 74 Mercury run good, looks good, no rust, going to mainland, first \$700 offer takes it. 254-2088 anytime.
75 MG Midget, excellent condition, \$2400. Phone 292-6348. days, or 254-5633 even.
77 MGB, exc. cond., AM/FM cassette, new Michelin, now exhaust, must sell \$2700 offer. Call 261-6069 after 5 p.m.
78 MGB, AM/FM cassette, hardtop, new brakes, exc. cond., \$4995. Call 625-1860.
77 MG MIDGET, red, new paint, interior & running cond. exc. low mileage, \$2100. 262-8083.
77 MGB, maroon/silver, exc. condition, new clutch, fuel and water pump, rustproofed, Tonneau cover, lots of TLC. \$2500. Ph. 925-3936.

OLDSMOBILE

78 CUTLASS Supreme, 1-200, loaded, with extras. Ph. 548-7229 or 623-5556 after 6.
PLYMOUTH
72 PLYMOUTH Valiant, stand 84, exc. mech cond., auto, power steering, well maintained, fresh tune-up \$650 offer. Call 621-8244 even.
PONTIAC
89 PONTI Tempest exc. running cond. & interior, new tires, \$600. 395-9632.
80 GRAND Prix SJ fully loaded, all leather interior, exc. cond. Ph. 260-2852.
TOYOTA
TOYOTA Corolla, 2.00, 70, 4 dr., auto, 3PC engine. \$325 both. 235-4002.

TOYOTA

80 TOYOTA 4 door longbed pickup, w/black plastic bed guard, new wheel paint & tires, chrome bumper & hub, AM/FM cassette, \$4000. Rust 235-8292.
79 CELICA GT, 5 spd, lower, exc. cond, sunroof, p/s, p/b, AM/FM 373-4764, 923-9233.
72 TOYOTA Corolla, new transmission, needs paint, \$850. Call 261-3047.
81 TOYOTA Tercel, 5 spd, exc. cond., 1 owner, 17,000 miles, best offer. 734-4286.
71 TOYOTA Corolla, excellent transportation car \$750/best offer. 262-2707.
74 TOYOTA, 2 dr., standard, \$450/cash only. Call days, 254-4739.
80 TERCEL, good condition, \$3000. Call 262-5634 after 4:15 p.m.

TOYOTA

70 CORONA, Deluxe 4 dr. sedan, auto., good tires, good cond., low mileage, \$815. 395-2142.
77 TOYOTA Corolla, 2 dr., 4 spd, \$1800, Ph. 623-3670.
SPITFIRE \$3950 Call Ken OWY 257-2284, AWA 263-6241.
VOLKSWAGEN
73 VW SUPER Beetle, new paint, new clutch \$2185. Call 487-7031.
VW Scirocco, 79, 84, stereo, cassette, alarm, \$5700/best offer. 261-3227.
73 VW VWGT, good body, engine, needs work, \$2000 offer. Ph. 182-0326.

VOLKSWAGEN

81 HAZBIT Diesel A-1 cond., 45 mpg, 4 dr., 27,000 mi., cloth interior, \$5000/best offer. 625-0286.
VOLVO
87 VOLVO 122 station wagon, parts, \$1900. Ph. 235-1818, 235-1397.
70 VOLVO, 4 dr. sedan, auto., very good cond. Call 295-3585.
VOLVO HAWAII
487-7974
98-075 KAM HWY.
83 CORVETTE ROAD-STER, low mileage, complete restoration, new tires, \$10,000.
79 TRANS AM CONVERTIBLE, \$5995.
79 MAZDA RX7, low miles, \$5795.
76 JAGUAR XJC, 2 door, low miles, \$8595.
76 JAGUAR XJ12, 2 door, low miles, \$7595.
76 TR7, 2 door, low miles, \$3395.
80 HARLEY DAVIDSON, \$4795.
74 T-BIRD, \$495.

BUICK
82 BUICK Regal Diesel, 2-dr., air, cd, stereo, tilt wh., dual mirror, split seats, reclines, wire wh., rustproofed, 11,000 mi., \$2000. 283-1330 or 293-5055.
78 BUICK Skyhawk, V6, 4 spd., p/s, p/b, AM/FM, air cond. \$2900. Call 489-1484.
77 BUICK Skyhawk, exc. cond. asking \$2800. Call 624-5632.
CHEVROLET
87 CHEV Corvair, automatic, \$450. Ph. call 235-0955 even & weekends.
85 CHEVY 2-dr. coupe, 4-spd 250, center lines, needs paint. As is \$3000 offer. 537-6946.
89 CHEVY Impala, 2-door, excellent running condition, great body, 8-track stereo. \$600. 261-0634.
78 EL Camino, sports classic, fully equip., exc. cond. extras \$4800. 621-7485.
75 CAMARO, auto, 3 cyl., mag, good cond., \$1100. Call 254-1323. ask for Kevin, evenings.
CLASSICS & ANTIQUES
1915 T-Bucket Kit car, willing to make trade for Toyota or Datsun Pickup truck plus cash. Ph. 235-2471.

CUTTER DODGE
70 DODGE Dart 2 dr., \$495
76 DATSUN 8210 2 dr., \$595
69 DATSUN 510 4 dr. wagon, \$695
73 PLYMOUTH Scamp BAJ007 \$695
72 PLYMOUTH Valiant 4 dr., \$1295
80 HONDA CN400T Motorcycle \$1595
78 AMC Pacer Wagon \$1595
77 TOYOTA Corolla \$1695
77 DODGE Aspen \$1695
76 BUICK Custom Wagon \$1795
Offer good Jan. 19 to 23.
1915 T-Bucket Kit car, willing to make trade for Toyota or Datsun Pickup truck plus cash. Ph. 235-2471.

DATSUN WAHIAWA
NEW & USED CARS AS LOW AS 5% DOWN
UP TO 60 MONTHS FINANCING OAC
NOW WITH LOANPOWER FINANCING
SPECIALIZE IN MILITARY FINANCING YOU CAN ALSO TAKE CAR TO THE MAINLAND PAID FOR OR NOT OAC
SAMPLE 1980 DATSUN 210 WAGON auto., a/c. Sale Price \$4580.80
230 cash down \$124.75 60 month financing 23.84% A.P.R.

BRITISH SPECIALISTS, INC.
46-026 Alaloa St. KANEOHE Behind Sears
Discount To Military 235-1818

WAIPAHU AUTO CHEVROLET SALES & SERVICE
671-2871
73 PLYMOUTH S/W \$895
74 FURY \$895
74 MALIBU \$895
76 SUNBIRD \$1295
76 CELICA GT \$1395
78 CHEVETTE \$1995
77 CAMARO \$2095
77 MONTE CARLO \$2195
81 DATSUN 8210 \$2895
80 TERCEL \$3095
80 FORD FAIRMONT \$3295
80 DATSUN 8210 S/W \$3395
80 CITATION \$3495
81 DATSUN 8210 \$3495
80 FORD FAIRMONT \$4595
81 AMC CONCORD D/L \$4595

DOWN TOWN HONDA USED CARS WAIPAHU 677-9167
74 PONTIAC CATALINA \$495
73 DATSUN P/UP TRUCK \$795
75 FORD TORINO \$895
78 HONDA 750 MOTORCYCLE \$895
72 DATSUN 1200 \$995
80 YAMAHA MOTORCYCLE \$995
72 TOYOTA CORONA \$1295
72 VOLVO S/W \$1295
71 BUICK \$1295
74 HONDA CIVIC \$1595
79 DODGE COLT \$1595
77 PLYMOUTH VOLARE \$1895
78 PLYMOUTH VOLARE \$1900
71 OLDS CUTLASS \$1995
77 DODGE P/UP TRUCK \$1995
72 TRIUMPH SPITFIRE \$1995
75 OLDS STARFIRE \$2195
76 FIAT X-19 \$2595
74 VOLVO S/W \$2995
77 MG MIDGET \$2995

COMING NEW 83 HONDAS
PLACE YOUR ORDER TODAY AND RECEIVE \$1500* ON DELIVERY
TO SPEND AS YOU WANT! EVEN APPLY IT TO YOUR DOWN PAYMENT!
5 Sp. Accord H/B & 5 Sp. Accord LX
DON'T WAIT • SUPPLY LIMITED
OFFER ENDS SUNDAY JAN. 23 • 4:00 P.M.
THE SUPER DEALER IS DEALING
Tony Honda of Waipahu
authorized sales, service, parts
You don't really have a Honda 'til you have a Tony Honda Honda
94-081 Farrington Highway • Phone: 671-1761

Mazda 1983 RX7 Now on display \$9875
M2359
\$9875 ALL NEW DELUXE 626 = \$7895 GLC = \$5375
USED CAR SPECIALS
SAVE \$5475 '82 GRAND PRIX
\$4475 '80 GRAND PRIX
\$2975 '79 MGB
\$4375 '79 CORDOBA
\$3375 '79 LE MANS
\$2575 '78 MONTE CARLO
\$1675 '78 FORD
\$1675 '77 MONARCH
\$1975 '76 MAZDA
\$575 '75 HONDA
\$2075 '74 VW BUS
\$975 '74 MUSTANG
\$1675 '71 MUSTANG
HAWAII'S OLDEST MAZDA DEALER
WHOLESALE MOTORS
2999 N. Nimitz Hwy. Ph. 836-1222

PUBLIC NOTICE CREDIT UNION MEMBERS
BUDGET CAR SALES IS PLEASED TO ANNOUNCE THAT WE HAVE NEGOTIATED A VERY SPECIAL CREDIT UNION MEMBER DISCOUNT PROGRAM WITH MOST OF HAWAII'S CREDIT UNIONS.
IF YOU BELONG TO A CREDIT UNION AND ARE IN THE MARKET FOR A 1981 OR 1982 AUTOMOBILE YOU OWE IT TO YOURSELF TO CALL US OR COME BY TO COMPARE THE SPECIAL PRICE: YOU ARE ENTITLED TO UNDER THIS NEW PROGRAM.
TYPES OF CARS AVAILABLE:
Chevy Cavalier, Chevy Chevette, Chevy Monte Carlo, Chevy Citation, Chevy Camaro, Olds. Cutlass, Olds. Omega, Dodge Aries, Datsun 210 & 310, Datsun 200 SX, Datsun 210 S/W, Toyota Tercel, Toy. Corolla S/W, Honda Accord, Honda Civic 3 & 4 Dr., Honda Prelude, Mazda G.L.C. 3 Dr. & S/W, Mazda 626, Plymouth Champ, Renault Le Car, Ford Mustang, Ford T-Bird, Ford Escort S/W, Ford Futura, Merc. Lynx 5 Drs. & S/W, Merc. Zephyr, Merc. Cougar 4 Dr. & S/W, Merc. Capri 3 Dr. & G.T., Volks. Rabbit Conv., Merc. Marquis 4 Dr. & S/W, Lincoln Continental, Lincoln Town Car, Lincoln Mark VI.
9 A.M.-7 P.M. Weekdays 9-5 Sat. and Sun.
CAR SALES 448 KALEWA (off Lagoon Dr. by Airport) 836-1707
Cars Subject To Prior Sales

Paradise Pastime

WITHIN THE GATES — "English Speaking Classes for Foreign Born Wives" will begin Jan. 24. Classes will be held on Mondays and Thursdays from 1-3:30 p.m. in Building 455 for 10 weeks. All levels are welcome. The course fee is \$1. Child care and transportation is available. To register, or for more information, call Armed Services YMCA Outreach at 254-4719 or 254-4965.

Education For Learner's Permit classes beginning Jan. 21. The free classes will be held in Building 455 on consecutive Fridays from 9:30-11:30 a.m.

Transportation and child care is available at a minimal fee. To register, or for more information, call Armed Services YMCA Outreach at 254-4719 or 254-4965.

Armed Services YMCA Outreach will sponsor a new six week session of "Driver's

BEYOND THE GATES — During 1982 the USS Arizona Memorial set a new record for

visitation, exceeding the one million visitor mark for the first time. Park Superintendent Gary Cummins reported that 1,039,050 persons participated in the National Park Service interpretive program and were transported by U.S. Navy shuttle boats to the Arizona Memorial last year. An additional 109,511 persons entered the visitor center and museum, but did not go to the memorial. The daily average visitor count during 1982 was 3,164.

The USS Arizona Memorial operates a full

program Tuesdays through Sundays from 8 a.m. until 3 p.m. Although the Navy shuttle boats are not now operating on Mondays, the National Park Service is making plans to develop a special interpretive program for that day of the week. Tuesdays and Sundays are the most crowded days of the week, especially during the summer months.

The National Park Service encourages visitors to avoid Tuesdays and Sundays and to plan their arrival as early in the day as possible.

Free degree.

The Marine Corps gives you plenty of educational opportunities. If you can qualify, you could earn a college degree free!

Stay Marine

Special events presented at Hale Koa Hotel

SATURDAY DINNER BUFFET & SHOW
Starring AL HARRINGTON — THE SOUTH PACIFIC MAN

Every Saturday (except Feb. 12) through April

\$19.95 for adults & \$14.95 for children under 12 includes dinner buffet, show, & gratuity

Buffet: 6-7:30 p.m.; Show: 8 p.m.; Banyan Tree Show Room

Tickets on sale two weeks in advance at the Hale Koa Activities Desk and all Military Ticket Outlets.

MARDI GRAS '83!

One night only — Feb. 12

The biggest 'bash' of 1983 features live dixieland music by Ken Alford and the Dixiecats, an all-you-can-eat Louisiana style buffet dinner, plus all-the-drinks-you-can-drink all night long!

Just \$24.95 per person includes buffet, unlimited standard drinks, entertainment, party favors, and gratuities.

Banyan Tree Show Room doors open at 6:30 p.m.

Tickets on sale from January 24 at the Hale Koa Activities Desk and all Military Ticket Outlets.

HALE KOA DINNER THEATRE

N. Richard Nash's THE RAINMAKER, produced by the Army Hawaii Theatre Guild Feb. 23, 24 & 25

\$15.95 includes Prime Rib dinner with Peach Melba dessert, play, and gratuity

Tickets on sale beginning Feb. 2 at the Hale Koa Activities Desk and all Military Ticket Outlets.

SPECIAL DRINK SALE

Buy "Hurricanes" in the Mauka Lounge every night from 5 p.m. until Midnight for just \$1.25!

This special Mardi Gras drink will be sold through the Mardi Gras on Feb. 12.

All buyers will also receive a special "I Survived the Mardi Gras Hurricane!" button

SPAGHETTI WESTERN NIGHT

Old-time Western Movies plus an all-you-can-eat pasta & pizza buffet! Only \$7.50 for adults and \$4.95 for children under 12 Banyan Tree Show Room every Tuesday

No reservations required

Movies for February:

Feb. 1 — CAHILL, U.S. MARSHAL. Starring John Wayne

Feb. 8 — THE WESTERNER Starring Gary Cooper

Feb. 15 — THE MARK OF ZORRO Starring Tyrone Power

Feb. 22 — STAGECOACH Starring John Wayne

You can count on the Corps.

GET OUT OF DEBT

Bankruptcy laws offer hope for debtors in trouble. If you are having problems paying your bills and need a fresh start,

call **261-3233**

Law Offices of

Noah D. Fiddler

No charge for initial consultation

CARPET CORNER
HAWAII'S CARPET BARGAIN CENTER
Large Selection of Room Size Rugs
Small Rugs For Contractors
Lowest Prices in Town
Military MUST Check Our Prices
ACROSS FROM
970 AHUA ST.
0009
638

Tell your friends! I will!

Oh no! We ran out of carpet and still have 100 people left.
Don't worry DAD we still have another warehouse full.

Did you hear about Bill Bohart's Carpet Corner? They have reasonable 35 prices.
No, Let's get it!
By Sewin Bohart

It's More you.

It's long.
It's slim.
It's elegant.

Warning: The Surgeon General Has Determined That Cigarette Smoking Is Dangerous to Your Health

17 mg. "tar", 1.4 mg. nicotine av. per cigarette by FTC method.