

Canoeing
Thousands visit
Air Station for
race results
See Page B-1

'Doing It'
NBC Platoon
show their stuff
during IG
See Page A-4

Excellence
H&MS-24 perform
their magic for
overall unit pride
See Page A-11

HAWAII MARINE

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

VOL. 13 NO. 26

KANEOHE BAY, HAWAII, JUNE 27, 1984

TWENTY-EIGHT PAGES

Super Squad welcomed home

(CODE HDS-5)

by Sgt. Christopher Wood

Like Olympic medalists honored at a hometown parade, the 1984 Super Squad received a rousing welcome home Thursday, during a 3d Marines formation at Platt Field.

But unlike Olympians, leathernecks from 3d Squad, 1st Platoon, Company I, 3d Battalion, 3d Marines won more than mere games of physical sport — they won games of war.

"Every Marine in the Corps could have been on this Super Squad, could have trained with us, and would be wearing that gold medal right now," said squad leader SSgt. Dennis Benson, commenting on his squad's "combat" victory at the 1984 Rifle Squad Competition at Quantico, Va.

Nine squads participated in the competition, which included the following six events: marksmanship and weapons employment, preparation and conduct of an ambush patrol, squad in the attack, squad combat in urban terrain, squad in the defense, and an evaluation of land navigation abilities. Each squad's performance was graded by instructors from the Basic School.

In recognizing the Super Squad's accomplishments, Colonel R.H. Esau, commanding officer, 3d Marines, presented meritorious promotions to all 13 of the participating leathernecks, in ceremonies attended by BGen. O.K. Steele, Commanding General, 1st Marine Brigade, and by some of Hawaii's senior citizens.

"SSgt. Benson and his fire team leaders created a unique and highly professional, cohesive unit," Esau commented. "The day they left for Quantico, we knew that the Corps was about to witness something very special. We were not disappointed. And today, we welcome home and recognize the finest squad in the Marine Corps today."

Cont. on Page A-4

EVER READY — An unidentified fire team leader listens attentively for orders from his squad leaders. Although nine squads participated in the Corps' annual rifle squad competition, only one — 3rd Squad, 1st Platoon, Company I, 3d Battalion, 3d Marines — earned the title "Super Squad." (Photo by Sgt. Craig L. Biggio)

SUPER SQUAD — 1984's Marine Corps Super Squad poses with pride, leis, and, for some, heavier chevrons after their return from the Rifle Squad Competition at Quantico, Va. Combined welcome home/promotion and award ceremonies were conducted at Platt Field, Thursday. Thirteen members of the squad were promoted, while HM3 Bruno Baldini, squad corpsman, was awarded a Navy Achievement Medal. Alternates were also recognized. (Photo by Sgt. Christopher Wood)

EDITOR'S NOTE:
Beginning the July 5 issue, the *Hawaii Marine* will change issue dates to Thursday vice Wednesday.

Philly reserve dentists support 'cutting edge'

Story and photo by Cpl. Pat Lewandowski

Reserve dentists and dental technicians left the City of Brotherly Love June 2, coming here to drill 'em and fill 'em for two weeks as part of their annual training evolution.

The 14th Dental Co., 4th Force Service Support Group, Philadelphia, Pa., sent five dentists and three technicians along with two technicians from the 4th Dental Co., Dallas, Texas, to train aboard the Air Station, supplementing the understaffed 21st Dental Co.

The primary mission of the reserve dentists was to examine and perform routine dental work on Marines about to deploy to the Western Pacific. Shipboard dentists are only available for emergency dental work and all Marines are required to have a class one dental clearance to leave Hawaii.

"We're here to help the 21st Dental people take care of the predeployment examinations that the Marines require," said Capt. Bruno Dattilo, commanding officer, 14th Dental Co. "We get our two weeks of training as well as the opportunity to help and work side by side with active duty dental personnel."

Moving around the world to perform dental work is nothing new to the technicians and doctors

of the 14th Dental Co. They have worked at Twentynine Palms, Calif., and the Mountain Warfare Training Center at Bridgeport, Calif. Their dental skills have been used in the Middle East as well as Norway and Northern Europe.

"We do dental work anywhere that we're needed," said Dattilo, who practices dentistry in Willingboro, N.J. "We have been at Twentynine Palms during combined arms exercises and constantly support units all over the globe. This is a very satisfying job," Dattilo added.

The dentists spent two weeks in tents outside of the medical clinic, drilling and filling Marines' teeth. They performed all dental functions except major oral surgery. The reservists seemed to enjoy their short stay in paradise.

"This is good duty for us. We need the experience to get ready for our mission — dental work in the field under combat conditions," said Lt. Cmdr. Milton Robinson, 14th Dental Co. "We are a valuable asset to the active duty side of the house in time of peace and crisis. We travel the world to support units needing dental care. It's been a real pleasure to work on these leathernecks," Robinson continued.

The dentists returned to Philadelphia Saturday, after giving the Marines of the 1st Marine Brigade a biting edge.

DENTAL PRECISION — Lt. Cmdr. Ken Fetter (left), and Dental Technician 2nd Class Keith Ball, 14th Dental Co., drill a cavity in PFC Robert Rowan's mouth. Rowan and other deploying Marines benefitted from the arrival of the reserve dental company here June 2. The annual two-week training program allows reserve units to alleviate shortages of active duty personnel, thereby increasing dental care capabilities.

Courts-Martial Report

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

Pvt. Joseph A. Jacquez, Marine Aircraft Group 24, was convicted at trial by special court-martial of unauthorized absence from Feb. 12 to May 7, 1984.

He was sentenced to forfeiture of \$350 pay per month for two months, confinement at hard labor for two months, and to be discharged from the Marine Corps with a bad conduct discharge.

Pvt. Marshall M. Blick, Communications Support Co. was convicted at trial by special court-martial of unauthorized absences

from March 5-12, April 14-15, April 21-May 17, and May 20-June 4, 1984; and disrespect toward a superior noncommissioned officer.

He was sentenced to forfeiture of \$100 pay per month for two months, confinement at hard labor for 45 days, and a bad conduct discharge from the Marine Corps.

Pvt. Monty L. Stinson, 1st Marine Brigade, was convicted at trial by special court-martial of making a false statement under oath, making a counterfeit discharge certificate on two occasions, and giving to another Marine a counterfeit discharge certificate.

He was sentenced to forfeiture of \$390 pay per month for two

months, confinement at hard labor for two months, and to be discharged from the Marine Corps with a bad conduct discharge.

LCpl. Stephen A. Wadrick, Brigade Service Support Group, was convicted at trial by general court-martial of unauthorized absences from Feb. 24-March 13 and from March 19-April 11, 1984; and of the following wrongful distributions of marijuana: 8.31 grams on Dec. 9, 1983, 29.43 grams on Dec. 12, 1983, and 27.25 grams on Dec. 28, 1983.

He was sentenced to total forfeiture of all pay and allowances, reduction to private, confinement at hard labor for five

years, and a bad conduct discharge from the Marine Corps.

LCpl. Michael J. Hurst, 2nd Battalion, 3d Marines, was convicted at trial by special court-martial of the unlawful entry of a

barracks room, unlawfully receiving a stolen 35mm camera, with lens and case, of a value in excess of \$100, the property of another Marine.

He was sentenced to forfeiture of

\$200 pay per month for three months, reduction to private, confinement at hard labor for three months and a bad conduct discharge from the Marine Corps.

FAMILY CHIROPRACTIC CENTER INC. KANEHOE 235-6677

Dr. Lawrence J. Connors, M.A., D.C. Dr. Michael L. Clervo, D.C.

WORKERS COMPENSATION-AUTO ACCIDENTS-UNION & MEDICAL INSURANCE
MEDICARE-APPLIED KINESIOLOGY-NUTRITIONAL ANALYSIS-PHYSIOTHERAPY

CHIROPRACTIC...A NATURAL APPROACH TO HEALTH

HEADACHES • SHOULDER-ARM PAIN • BURSITIS • WHIP LASH
NUMBNESS IN HANDS & FEET • BACKACHE • PINCHED NERVES
MUSCLE SPASMS • NERVOUSNESS & TENSION

OPEN 6 DAYS A WEEK MON.-FRI. 8:00 AM-6:30 PM SAT. 8:00 AM-1:30 PM
Located in Honolulu Federal Savings & Loan Bldg. - 2nd Floor

45-1144 KAM HWY., SUITE 200-200A

EXECUTIVE CLUB

KOREAN RESTAURANT
11 a.m.-2 a.m. DAILY

CATHY, MANAGER
MINA, OWNER PH: 487-9922

Plate Lunches
Fast Take Out
Full Bar Service

Pearlridge Center
Phase III
(Next to the Theatres)

hair-craft

SALON

Welcomes:

NANCY HIGA
stylist

Black Hair Specialist

Nancy has relocated to 629-A Kailua Rd. (same parking lot), in the building near FIRST HAWAIIAN BANK. All previous clientele and referrals are invited to consult with Nancy. Your record of hair needs have been meticulously kept.

HOURS:
Monday 10 AM-6 PM
Tues.-Fri. 12 Noon-9 PM

TEL: 261-8835
629-A Kailua Rd.

NOW... A DENTAL PLAN FOR YOU AND YOUR FAMILY

DentaGuard is the first, the oldest, and the largest provider of an individual dental plan in Hawaii. DentaGuard, a non-profit Hawaii Corporation, and a group of concerned dentists, now offer this plan for \$8.00 per month to those individuals who do not qualify for dental coverage from their employers. DentaGuard has over 20,000 people currently enrolled in their programs.

- FREE OFFICE VISITS
- FREE EXAMINATIONS
- FREE TEETH CLEANING
- FREE X-RAYS
- FREE FLUORIDE TREATMENTS
- ALL OTHER DENTAL TREATMENTS AT 25% TO 50% REDUCTIONS IN FEES

You can have a "million dollar smile" without costing you a fortune. Plan members pay a low monthly premium depending on the number of people in the family. Now, everyone can easily include quality dental care in their monthly budget.

- NO AGE LIMITS
- NO CLAIM FORMS
- NO DEDUCTIBLES
- NO ENROLLMENT EXAMS
- NO EXCLUDED CONDITIONS
- NO MAXIMUM BENEFITS
- NO WAITING PERIODS

FOR MORE INFORMATION OR A FREE BROCHURE CALL:

944-8884

DentaGuard

A Non-Profit Corporation

444 HOBSON LANE • EATON SQUARE • HONOLULU

GRAND OPENING - PEARLRIDGE

A. CROWNING CAMEL
This sofa is an exceptional buy with its cotton-blend camel upholstery plus a deep seat spring design for well-balanced seating comfort. This spring design is like that found in your car so you're assured of this sofa's durability/comfort. Armrest pillows not included.

B. PIMA NATURAL
Classic clean lines, no-fuss tight back and pretty accent pillows are par for this contemporary sofa but equally important features are hidden, including a deep seat spring foundation for well-balanced seating comfort. Sofa is 58" inside arms.

YOUR CHOICE
OPENING SPECIAL
\$599.95

C. EMU ARMCHAIR
This original Italian Emu chair not only looks great, it's perfect for Hawaii's tropical outdoors. Laminated steel frame is rustproof, lightweight and it stacks for easy storage. Perfect sitting height at 17 1/2". 5-year guarantee. SPECIAL PRICE \$17.95 EA. PIECE

D. STEREO BENCH & TOP
Faster a productive study mood with this streamlined teak desk now at our special introductory price. Desk has a 22 1/2" by 51 1/2" surface area and a finished back so it can be placed away from the wall. It's crafted of fine teak and teak veneer for sturdy construction. SPECIAL PRICE \$189.95

E. TEAK STUDENT DESK
Faster a productive study mood with this streamlined teak desk now at our special introductory price. Desk has a 22 1/2" by 51 1/2" surface area and a finished back so it can be placed away from the wall and still look great. SPECIAL PRICE \$199.95

F. FURRO 5-PC DINING
A dining set for any occasion and room size: this 25 1/2" square table has easy pull-out leaves eliminating any storage problem and table extends to 63". With teak parquet surface. Solid teak chairs have woven rope seats coated with a stain repellent. SPECIAL PRICE \$499.95

G. 3-BOOKCASE WALL UNIT IN TEAK
What better way to organize your home than with this versatile wall unit now at a special introductory price. We are offering this 3-bookcase unit with one set of adjustable doors for dust-free storage. Each bookcase has 1 stationary and 3 adjustable shelves that hold up to 35 lb. piece plus the enclosed back ensures that nothing will fall out from behind. Teak and teak veneer. 71" H x 34 1/2" L x 11 1/2" D. SPECIAL PRICE \$299.95

Sale prices in effect through July 4.

scandinavian gallery

A DIVISION OF C S W O

DISCOVER THE LOOK!

NEXT TO BJ FURNITURE • 98-107 KAM HWY, AIEA PH: 487-1588 • 10AM - 9PM MONDAY - FRIDAY, 10AM - 5PM SATURDAY, 10AM - 4PM SUNDAY

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, 937-2179.

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 231-8881. 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

At-a-glance

Dining areas to close

During a three month period starting July 6, the dining facilities will close on alternating dates after the noon meal on Friday. Pless Hall will be closed July 7-8, 14-15, Aug. 4-5, 11-12, Sept. 1-3 and 8-9. Anderson Hall will be closed July 21-22, 28-29, Aug. 18-19, 25-26, Sept. 15-16, 22-23, and 29-30. The closing of one facility for a two week period is due to the facility's not feeding many troops on weekends, the desire to conserve energy, and give dining facility personnel some time off. Friday dinner will be served at the scheduled open dining facility from 4-6 p.m., Saturday and Sunday brunch from 8-11 a.m., and Saturday and Sunday dinner from 3-5 p.m.

Activities close for July 4th

The Commissary and all Exchange activities will be closed July 4 except for the following which will be open

holiday hours: Main store - 10 a.m.-5:30 p.m.; Seven Day store - 8 a.m.-9 p.m.; Deli - 10 a.m.-5:30 p.m.; Bowling Center/Snack Bar - 10 a.m.-10:30 p.m.; Car Rental - 8 a.m.-6 p.m.; Golf Pro Shop - 7 a.m.-5 p.m.; Golf Course Snack Bar - 6 a.m.-6:30 p.m.; Wiki Wiki Snack Bar - 6 a.m.-10 p.m.; Baskin-Robbins - 10 a.m.-9 p.m.; and Self Service - 10 a.m.-9 p.m.

Power outage on July 6

There will be a power outage July 6 to allow a contractor to make an electrical tie in for security improvements. Back up power will be provided only to a boiler plant, Building 1091.

The following facilities will be without power from 8 a.m. to 3:45 p.m.:

Buildings 454, 1027-1034, 1045-1053, 1066-1069, 1075-1079, 1086, 1088, 1091-1092, 1097-1099, 1193 (Mokapu Elementary School), 1265, 1280-1282, 1634-1635 and 1641.

For information, contact the utilities general foreman, Mr. Fujita at 257-2171.

Marriage workshop available

A Marriage Preparation Workshop will be conducted at the Bellows Beach Club from 7:30 a.m. to 4:30 p.m. July 31 and Aug. 1. Servicemembers and their fiancée's are encouraged to attend in addition to those recently married.

Topics to be presented at the workshop include Couples in Communication, Health and Sexuality, Fair Fighting and Conflict Resolution.

Anyone wishing to attend should contact their commanding officer for a quota and issuance of no-cost TAD orders in accordance with BdeO 1752.1. Registration deadline is July 27.

School physicals available

It's that time of year again when school children must have a physical to attend school under Hawaii state law.

Parents should try to avoid the July/August rush and

schedule their children for appointments as soon as possible at the Immunization section of the Kaneohe Branch Clinic.

To schedule an appointment, take your children, their shot cards and health charts to the Immunization section any Monday, Tuesday, Wednesday or Friday morning, 8-11 a.m. You can also take them in any Monday, Tuesday or Friday afternoon from 1-3 p.m.

Each child will be given a tuberculosis (TB) test and an eye examination. After the TB test is read two days later by nurse Pat McKinley, an appointment will be scheduled for the final portion of the physical. For information, contact Pat McKinley at 257-3321.

Shuttle service to continue

The shuttle van service to and from Aikahi Shopping

Center will continue service for an additional 150 days. The shuttle runs every 10 minutes and can be used by military servicemembers and dependents to make connections with the city bus to Kailua, Kaneohe, Honolulu, etc. The shuttle leaves the Air Station on Saturdays, Sundays, and holidays starting at 9 a.m. through 5 p.m. Pickup and dropoff points include the Exchange, Mokapu Elementary School, Enlisted Club, Kaneohe Bay Drive bus stop, and Aikahi Park.

Quit smoking clinic

People are exposed to a serious cause of heart disease, cancer, respiratory disease, and other illnesses by a vice millions indulge in daily. According to the Surgeon General, it is "dangerous to your health." The vice - smoking. The Navy Regional Medical Center, Kaneohe

Branch Clinic will be offering a "Freshstart" program to smokers who are willing to attend a four-day course to kick the habit. The program, free to active duty, dependents, and retired, begins July 10 from 6:30 to 8:30 p.m. at the training room opposite the pharmacy in the clinic. Classes also will be held on July 12, 17 and 19. Smokers are encouraged to sign up today. For more information, contact the Adult Clinic at 257-2131.

Roosevelt registration

Registration for

Roosevelt University is now in progress for the Summer II Term which begins July 2. Roosevelt University, in cooperation with Control Data Corporation, offers a bachelor degree or certificates in the computer sciences. Day, evening, and Saturday class options are available at Kaneohe and Honolulu centers.

Student counseling is available at the Joint Education Center, Monday and Wednesday 8 a.m.-4 p.m. and Friday from 8:30 a.m.-2 p.m. For more information call 254-2687.

Heart program

Heartbeat - a program to determine coronary risk - will be held July 1-2, 8 to 11 a.m., at the Kaneohe Health Education Center, 465-005 Kawa Street, 3rd floor, Kaneohe.

The program, conducted by personnel from Castle Medical Center, consists of five blood tests from a single sample. Participants also complete an extensive lifestyle questionnaire and a blood pressure check. The testing phase takes about 40 minutes.

A few days later, individuals return for

the evaluation of the profile. Each participant will be given a copy of test results and will be urged to share it with his personal physician.

These tests would normally cost about \$75, according to a hospital spokesman. The tests are being offered through Castle Medical Center for \$19. The hospital wants to cut health costs to the community, said the spokesman.

Appointments for Heartbeat are required and may be obtained by calling 261-0841, ext. 287. A 12-hour fast is required prior to testing.

the Giving Tree

\$1.00 OFF
(WITH THIS COUPON)

Any Record or Tape at regular price

(EXPIRES JULY 11, 1984)

WINDWARD MALL - 247-8775
upstairs near JCPenney's

PEARLRIDGE MALL - 487-7250

CEILING FAN "LIQUIDATION"

Due to our warehouse being severely overstocked, and large containers in transit, we are offering thousands of fans at practically... **WHOLESALE COST!**

Professional Fan Installation at discount prices

5 DAYS ONLY SALE ENDS SUN., 7/1/84 5 p.m.

These are just some examples:

1) 36" Variable speed Full warranty. Super price!	\$29⁹⁵
2) 48" Reversible fan Full warranty. Priced to go!	\$54⁹⁵
3) 52" Flush mount ideal for 7' 8" ceilings!	\$88⁹⁵
4) 52" 5 Blade San Francisco Fan. A real beauty!	\$148⁹⁵
5) 52" Hunter Original Please your order now	\$178⁹⁵
6) 52" 5 Blade Niccar #3001 Electronic 25 year warranty. By far our best fan!	\$229⁹⁵

— NOTICE —
ALL LIGHT KITS ARE 20% OFF THOUSANDS TO CHOOSE FROM.

Unicare

GOES HAWAIIAN!
The Hair & Skin Care Professionals for 12 Years!

NOW Available in most Drug, Grocery & Sundries Departments, Including All Military Exchanges!

ASK FOR IT BY NAME!
Hair & Skin Conditioners, Aloe Vera, Jojoba & Blue Shampoos All By

ask about our \$39 FAMILY EYE EXAMINATION PLAN!

SOFT CONTACT LENSES From \$79

PRESCRIPTION GLASSES From \$49

All Contact Lens Fees include Lenses, Care Kit, Follow-up Care and 90 DAY TRIAL PERIOD.

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

Dr. Charles Dean
Optometrist

KAILUA
139 Hekili St
261-9735

BEEF CENTER MEAT COMPANY

WILL PAY THE INTEREST

COUPON

BEEF CENTER MEATS

WILL ALSO PAY FOR YOUR GAS

***10 GAS COUPON**

SIX MONTHS SAME AS CASH

JUST SAY CHARGE IT!

NO MONEY DOWN, NO PAYMENTS FOR 45 DAYS O.A.C.
6 MONTHS SAME AS CASH, NO INTEREST or FINANCE CHARGE

FREE

40 RIBEYE STEAKS

to the FIRST 50 customers

CALLING IN TODAY

833-0020

IF LINES ARE BUSY
KEEP CALLING
PURCHASE REQUIRED
4 OZ. STEAKS

EXAMPLE **USDA CHOICE SPECIAL #1**

280 LBS. FOR ONLY \$36³³

per month for 6 payments

BONUS PACK

20 LBS — GRADE A FRYERS
30 LBS — VEGETABLES
10 LBS — SLICED BACON
10 LBS — PICNIC HAM
10 LBS — PORK CHOPS
ABSOLUTELY NO CHARGE

80 LBS BONUS WITH USDA CHOICE SPECIAL #1

USDA CHOICE SPECIAL No. 2

200 LBS. \$29⁷⁵

GET THIS 60 LB. BONUS

USDA GRADE A

20 Lbs. Chicken
5 Lbs. Sausage
20 Lbs. Vegetables
10 Lbs. Picnic Ham

Bonus No. 2 No Charge with Special No. 2

GET THIS 25 LB. BONUS

USDA GRADE A

10 Lbs. Chicken
5 Lbs. Bacon
5 Lbs. Vegetables
3 Lbs. Pork Chops

Bonus No. 3 No Charge with Special No. 3

USDA CHOICE SPECIAL No. 3

175 Lbs. \$24⁷⁵

FREE

10 lb. SMOKED HAM TO ANYONE OPENING A 6-MONTH SAME AS CASH ACCOUNT IN ADVANCE WITH PURCHASE

NOTICE!

Watch your beef cut & wrapped while you wait. First payment 45 days from date of purchase. Charge!! No money down. 6 months same as cash with 150 lbs. or more.

USDA CHOICE WORKING MAN'S SPECIAL

Beef Loin

COOK-OUT SPECIAL

Examples: Full Beef Loin 20 lbs. at \$1.89 lb. (17' 8" lbs. 30-100 lbs.)

\$1.89

lb. Cook & Carry

U.S.D.A. CHOICE PRIMAL CUTS

\$239 - \$529

1 BONELESS NEW YORK STRIPS
5 BONELESS R.C. TENDERloin
WINGS, 800 EYES, 200 CHICKEN
CLUB STEAK (CHATEAUBRAND)
AVERAGE WTS: 50 LBS. AND UP

NAME BRAND FREEZER, GAS OR ELECT. GRILL & SMOKERS AT WHOLESALE PRICES WITH PURCHASE.

FOOD STAMPS WELCOME

CALL RIGHT NOW FOR YOUR APPT. 833-0020

ALL BEEF USDA CHOICE GUARANTEED 100% TENDER GUARANTEE

BEEF CENTER

3131 N. NIMITZ HWY. AIRPORT SIDE

OPEN DAILY MON-FRI 10 AM-8 PM SAT & SUN 10 AM-6 PM

833-0020

PACIFIC SURPLUS & DISTRIBUTORS

MON-SAT 9:30-5:00 PM SUN 10:00-12:00 PM 1397 E. KAILUA RD. (NEXT TO 7-11)

262-8131

Super Squad . . .

Cont. from Page A-1

Besides the 13 Marines who were promoted, alternate squad members were also praised, as was HM3 Bruno Baldini, squad corpsman. Although the Navy man couldn't receive a meritorious promotion, he was awarded a

Navy Achievement Medal for his accomplishments, made all the more remarkable due to the fact that he participated in the competition with a fractured knee.

"I couldn't let them down just two weeks before competition," Baldini reasoned. "Dealing with these people — Marines

themselves — is really motivating. I can really get into it. We got to be like brothers."

One of the "Brothers" is Sgt. William T. Habacivch, the squad's training instructor, who, along with 1st Lt. Ron Walrath, officer in charge, and SSgt. Richard Charette, staff noncommissioned officer in charge, grinded the devildogs through months of intensive combat training to prepare them for Quantico.

"We got our own checklist together for each different type of event," said Habacivch, a native of Mechanicsburg, Pa. "We were

really nitpicky with them, and if they didn't do well with the checklist, then we got all over them.

"I really enjoyed working with Marines who really care about what their profession is," he added.

Although this was Habacivch's first year as a competition squad trainer, he is no novice. He was a gold medal winner on last year's Super Squad and decided to instill some of his Quantico experience in this year's competitors.

"I had a great deal of confidence in the squad this year," he remarked. "I always had a slightly biased opinion about the squad I was on in 1983 because I thought that we were really top dog. We were unstoppable. But there were many times when I would look at this squad and see that these guys did certain things even better than we did. I knew these guys were good."

Habacivch wasn't the only one to recognize the squad's talent. According to Charette, the squad saw it too. "About a month or so before the competition, they started getting cocky," Charette said. "They thought that they were too good and that they could do no wrong. When they got that attitude, they started to make a lot of mistakes. All of the pats on the back that they were getting back here just started going to their heads.

"But they got themselves on the right track near the end," he continued. "We had to bust their bubble. We came right out and told them, 'Hey, you're good, but you're not ready for Quantico,' even though we knew they could do it. We just had to chop them down a few notches."

Contributing to the squad's victory was what Esau described as a "Brigade/Station effort," with assistance coming from both sides of the Kaneohe house. But,

DETERMINATION — This competition squad leatherneck couldn't know who would eventually win the title "Super Squad," but he might have had a good idea. Kaneohe squads have triumphed in the golden quest in five of the last seven years. (Photo by Sgt. Craig Biggio)

Esau said, special recognition must go to the men of the rifle range. "The fact that the rifle squad scored 97 percent hits on the night portion of the marksmanship competition gives some indication of how good their marksmanship training was," he remarked.

Squad leader Benson recognized another contributor. "The only reason we won is because it was God's will," Benson said. "And I'm not just saying that idly. I sincerely mean it. We all prayed

for it, and the night of the awards presentation in Washington, D.C., you could just feel that we had won.

"When we went to Quantico," Benson continued, "we competed for 3d Battalion, 3d Marines. But, more than that, we competed for all of Hawaii. When members of other squads looked at us, they were afraid because we were from Hawaii. Every squad down there looked at us as the squad to win. Hawaii has the best Marines, and we represented Hawaii."

FUZZY WUZZY — A Marine decked out in tropical splendor displays a calm confidence in the Marine Corps' 1984 Rifle Squad Competition, conducted at Quantico, Va. (Photo by Sgt. Craig Biggio)

tion, conducted at Quantico, Va. (Photo by Sgt. Craig Biggio)

HOSING IT DOWN — Marines from the Marine Air Control Sqdn.-2 Nuclear, Biological and Chemical defense platoon use a decontaminate spray on a vehicle during a training exercise.

The NBC defense platoon earned an outstanding grade during the recent Inspector General's inspection for their proficiency in NBC defense. (Photo by 1st Lt. Kevin Adams)

DECON STATION — A member of the Marine Air Control Sqdn.-2 Nuclear, Biological and Chemical defense platoon is carefully undressed after cleaning up a "contaminated" vehicle. The equipment decontamination and personnel decontamination Marines earned

themselves an outstanding grade in NBC defense from the Inspector General, giving the squadron the best trained NBC defense team in the 1st Marine Brigade. (Photo by 1st Lt. Kevin Adams)

EQUIPMENT CARE — Members of the Marine Air Control Sqdn.-2 Nuclear, Biological and Chemical defense platoon are working on equipment for a training exercise. The equipment decontamination and personnel decontamination sections

earned an outstanding grade for NBC defense during the recent Inspector General's inspection. MACS-2 was the only unit in the 1st Marine Brigade to receive an outstanding NBC defense. (Photo by 1st Lt. Kevin Adams)

MACS-2 'do it' for IG

by Cpl. Pat Lewandowski

Strong unit interest paved the way to an outstanding grade for Marine Air Control Sqdn.-2 Nuclear, Biological and Chemical defense platoon by the Inspector General who recently toured the Air Station.

After receiving a below average score during a Functional Area Inspection held in September '83, the squadron developed a solid NBC defense training program in addition to generating enthusiasm for expanded NBC training. It took nine months to turn the FAI report around to an outstanding grade.

"After the negative trends were discussed with the commanding officer, he gave us the opportunity to 'go for it' and turn it around," said 1st Lt. Kevin Adams, MACS-2 NBC officer. "We had his blessing to do whatever was necessary to rebuild our NBC defense training program."

"The rebuilding process wasn't easy," Adams continued. "We did an in-depth inventory revealing the fact that most of the NBC gear was out of date or unserviceable. Some protective suits were manufactured in 1954, with an eight year shelf-life. We spent more than \$5,000 before the equipment was up to Marine Corps standards."

"The NBC defense platoon was aware of the threat, we generated further training," Dolph, NBC non-commissioned officer in charge, said. "The NBC defense operation extends to the

Gulf area, where Iraq has used chemical weapons against Iran. We had to show our Marines that people will use these weapons in combat. After briefing the squadron on our own NBC readiness they were more than glad to participate," Dolph added.

The program included classes in the gas chamber, making the training more effective and pertinent to the squadron.

"When we started in September, we had 50 percent of our NBC platoon school-trained. Now we have 90 percent," said Adams. "I asked the commanding officer to add credit to our Marines' composite score for NBC training. He agreed and we ended up with more volunteers than we needed."

Now the team members are taking a personal interest in NBC training. The trained Marines are indispensable to the NBC readiness of the squadron.

"Our training paid off during the Kernal Blitz exercise," Adams continued. "Even though the CREE didn't apply to the squadron, we were credited with a professional operation under the worst of circumstances — NBC attack. We designed a communication system that allowed us to pass the information to our forward radar sites. I think we surprised people with our effectiveness at Barking Sands. I knew then that the training was paying off," added Adams.

Due to numerous operational commitments, MACS-2 rarely has the time to spend on additional

training. All the extra training has to be scheduled between flight hours and maintenance stand-downs.

"Without the commanding officer's understanding of the importance of NBC training, we would never have come this far," said Adams. "By squaring-away one area at a time, and making the squadron aware of NBC importance, we turned a failing training program into an example for the rest of the Brigade."

"By getting the outstanding grade, we made the squadron even more aware of the importance of NBC training. The dedication was obvious when we were about to get inspected. The inspectors do not routinely look at teams in operation and the platoon knew that, but set up anyway. The inspectors saw the enthusiasm by the members and watched attentively as they went through the decontamination procedures. They wanted to do it — that's what counts," Adams said.

According to MSgt. Edward Sweeney, Brigade NBC defense NCOIC, "MACS-2 has the best NBC platoon in the Brigade. They worked hard to earn that grade of outstanding and are an example of what an NBC training program should be. The only way to develop a good NBC program is to have the total support of the commanding officer and the gun wand. Without strong command emphasis, NBC training will not take hold as an integral part of routine training."

READING AND LAUGHING — GySgt. Howard Fielden (L) and SSgt. Chuck Black pose with children of the Sun Rin orphanage.

Marine wife remembers orphans, love in Korea

Story and photo by GySgt. Jim Kaufmann

POHANG, Korea — When a tragic helicopter crash took place in March near here during Team Spirit '84, claiming 29 U.S. and ROK Marine lives, there were many family, friends and fellow Marines who suffered the pain of loss.

The orphans of the Marine sponsored Sun Rin orphanage here in Pohang were no exception.

One of the Marine visitors to the orphanage was the late GySgt. Richard M. Bjelko, the senior enlisted Marine who died in the crash. Bjelko often visited the orphanage, possibly because the small children reminded him of his own children back home in California with his wife.

Some time ago, Col. J.R. (Dick) Davis, Pohang Marine Detachment commander, received a letter from Mrs. Bjelko with a check for \$165 enclosed.

As it turned out, the Gunny had often written home to his family telling of the orphanage. Mrs. Bjelko in turn had received various monetary gifts from friends and family in memory of her husband.

The young widow wrote, "The Gunny spoke so highly of the Korean people that I know he would have wanted us to share the generosity of his friends and family with those children less fortunate than his own."

Mrs. Bjelko went on to say that her husband often read to his children and she thought that some books would be just the thing for the children of Sun Rin.

Taking the "bull by the horns," the detachment commander, with the help of the Republic of Korea Liaison, MSGT. Chi, contacted the Pohang Mayor's Office and arranged to buy some children's books at a local book store at a good price.

The price was so good that the original \$165 bought more than \$450 worth of reading material because of the generosity of the book store owner.

Davis, Chi and Detachment staff members GySgt. Howard Fielden and SSgt. Chuck Black accompanied the treasure chest of reading material to the orphanage and the smiles and excitement that the homeless children showed was touching and the usually stoic Marines turned their heads during the formal presentation.

Davis summed up everyone's feelings here when he said, "It makes me extremely proud to be a Marine and see the spirit of them taking care of their own. I will do everything in my power to carry out her (Mrs. Bjelko) wishes."

He did, and the young children of Sun Rin orphanage will always have the memory of GySgt. Richard M. Bjelko to remember every time they pick up a book to read, a book that he may have once read to them.

He who plants thorns must never expect to gather roses. ARABIAN PROVERB

HARRY'S
CAFE & DELICATESSEN

June is the month for...
PARTY TRAYS!!

graduations, weddings, birthdays, visitors...
Come in and pick up our party tray menu and let Harry's put more fun in your party!
P.S. Jane marks our second anniversary. We thank our many customers for making Harry's a success!!

Open 10:00 A.M. - 8:00 P.M. Daily
Closed Mondays
Aikahi Shop. Cntr. Next to Firestone

FACTORY OUTLET, INVENTORY REDUCTION

SALE!

CUSHION COVERS FOR RATTAN FURNITURE

\$5800 FOR SET OF 5 PAIRS

VINYL FABRICS \$1 yd. and up
CUT YARDAGE \$2 yd. and up
PUNEE COVERS \$35
QUILTED FABRIC \$6.50 yd. and up

PILLOWS 2.50 each PLUS Bedspreads, Zabuton's & More!

THIS FRI. & SAT. 10 AM-4 PM

2979-A UALENA ST.
836-1541

NAME	DALENA	<input checked="" type="checkbox"/> MAIL
ADDRESS	2979-A UALENA ST.	
CITY	HONOLULU	
STATE	HI	
ZIP	96815	
PHONE		
MINUTE HWY. TO AIRPORT		

LEX BRODIE

PLAY IT SAFE!

SEE US FOR A FREE BRAKE INSPECTION

DON'T WAIT!

SAVE UP TO 30% ON TIRES

Compare our tire selection, prices and back-up services. Read our notes at the base of this advertisement. Lex Brodie's offers the best VALUE! (The following tire prices are firm until Sat., June 30, 1984.)

GOOD!

AURORA FIRST QUALITY* APPROX. 30,000 MILES* BLACK STEEL RADIALS

TIRE SIZE	NO FULL SERVICE PRICE	FULL SERVICE PRICE
155-12	22.75	32.75
155-13	25.00	35.00
165-13	28.75	38.75
185-14	36.75	46.75
165-15	29.75	39.75
*175-13	28.25	38.25
*185-13	32.75	42.75
*185-14	35.50	45.50

*70 Series

NATIONAL FIRST QUALITY* APPROX. 30,000 MILES* WHITEWALL 75 SERIES

*175-13	39.25	49.25
*185-13	40.75	50.75
185-14	41.50	51.50
195-14	43.25	53.25
205-14	46.25	56.25
215-14	48.50	58.50
225-14	50.25	60.25
205-15	47.25	57.25
215-15	50.75	60.75
225-15	52.50	62.50
*235-15	55.75	65.75

*80 Series

BETTER!

TOYO SEMI-PREMIUM QUALITY* APPROX. 40,000 MILES* BLACK STEEL RADIALS

155-12	29.75	39.75
145-13	30.75	40.75
155-13	32.75	42.75
165-13	39.75	49.75
175-13	37.25	47.25
175-14	41.75	51.75
185-14	43.25	53.25
185-15	41.50	51.50

BLACK STEEL RADIAL 70 SERIES

165-13	40.25	50.25
175-13	41.25	51.25
185-13	46.00	56.00
185-14	48.00	58.00
195-14	51.50	61.50

WHITWALL STEEL RADIAL 75 SERIES

*185-13	48.50	58.50
175-14	47.25	57.25
185-14	52.00	62.00
195-14	55.75	65.75
205-14	59.50	69.50
215-14	66.75	76.75
195-15	58.75	68.75
205-15	63.75	73.75
215-15	67.25	77.25
225-15	74.25	84.25

*80 Series

BEST!

MICHELIN PREMIUM QUALITY* APPROX. 50,000 MILES* BLACK STEEL RADIALS

155-12	45.50	55.50
145-13	41.50	51.50
155-13	48.75	58.75
165-13	55.75	65.75
175-14	65.25	75.25
185-14	71.25	81.25
165-15	62.75	72.75

*Lex Brodie Quality Designation
*Mileage expected on smaller cars under average Hawaii driving conditions.

Note: Full service prices include tire mounting, balancing, weights, valve stems and back-up services. Our back-up services include routine telephone reminder calls to advise our customers of periodic tire inspections. We will rotate and rebalance our tires whenever needed free of charge. Lex Brodie's maintains written records which contribute to improved tire performance and enables us to provide a higher level of professional service. Our no-service prices for outer island and over-the-counter sales do not include services, Hawaii state tax and air freight charges for shipment to the outer islands must be added. Easy pay plan available. VISA and MasterCard are accepted.

LEX BRODIE'S TIRE COMPANY
Mon. thru Sat. 8:00 am to 5:00 pm

WAIKAPU
94-190 Farrington Hwy. (Next to McDonald's)
Ph. 871-4561

HONOLULU
701 Queen St.
Ph. 538-9381

We're Growing for You

UIIA, the car insurance people, are now open and ready to serve the Windward side at the Windward City Shopping Center.

Just stop in, or call Ricky or Ron for a free quote. With UIIA, you can save money.

Friendly service, improved claims handling, and low rates are just a few of the reasons to see us at the Windward City Shopping Center.

At UIIA, we want to help you, and we want to save you money.

Stop in or call:
247-UIIA

UIIA CAR INSURANCE

Honolulu
Dun-11111 Hwy. Mart
801 Kahauna St.
946-4834

Honolulu
1949 Kapiolani Blvd.
Suite 1500
249-4771

Kailua
Dun-11111 Hwy. Mart
945 Hulsant St.
261-0868

Mapunapuna
Gilbert's
2850 Pukoloa St.
833-1515

Pearl City
Dun-11111 Hwy. Mart
850 Kam Hwy.
496-1838

Waipahu
Gem
94-144 Farrington Hwy.
677-9151

United Independent Insurance Agencies, Inc. Offering Financial Security Insurance Company, Ltd. policies

"Everyone who comes into my company gets promoted ahead of me. There's something drastically wrong here, Dad."

Neck Pain? Backache?

Don't Suffer Needlessly!

Pacific Chiropractic

TRAINED IN 5 RECOGNIZED TECHNIQUES INCLUDING "LOW FORCE"

COMPLETE PHYSICAL EXAM

X-RAY FACILITIES

DR. JEANNE MICHAELS
D.C.

COMMON SYMPTOMS:
•BACK PAIN
•HEADACHES
•NECK PAIN
•ARM & LEG PAIN
•JOINT PAIN
•MUSCLE SPASMS
•NUMBNESS
•PINCHED NERVES

SPECIALIZING IN:
•ON THE JOB INJURIES
•AUTO ACCIDENTS
•SPORTS INJURIES
•CHRONIC & DIFFICULT CASES
•GENERAL PRACTICE
•FAMILY CARE PLAN
•PERSONALIZED CARE

261-0831

602 KAILUA RD. NO. 207, KAILUA
(Between Cornet & Hardware Hawaii-2nd floor rear)
NO CHARGE FOR FREE SPINAL ANALYSIS

Serv Mart: Military department store with varying merchandise

by Sgt. L.C. Brooks

It resembles a department store with aisles of merchandise, from paper products to water hoses and large tin trash cans. It's not the average person that shops here, but the Marines and sailors of the Air Station.

"We carry fast-moving items such as diskettes and toilet paper," said Storekeeper Chief Rodel Virato, Serv Mart. "We are here to serve Station personnel so they don't have to go the Naval Supply Center at Pearl Harbor for supplies."

The process of getting supplies to customers begins when a routine check of shelves indicates a stock shortage.

"We pull the cards for needed items, fill in the quantity required, type a requisition form and forward it to data processing. They keypunch a card from the information we've provided and return the card to us. We then send it to NSC," said Virato. "It usually takes eight to 10 days for the supplies to be delivered. However, if a lot of ships are in port, turn-around time may be as long as three weeks."

When the materials are delivered, they are checked to ensure that the amount received matches the amount ordered and it's of good quality. Two civilian workers are assigned to unload the boxes and restock shelves, but the civilians have been on leave lately and the military personnel are performing those tasks. The shelves are stocked according to stock numbers, in chronological order.

The customer should have a complete shopping list before going to Serv Mart.

"The guidelines state that the shopper has to have all items needed on the shopping list in advance," said Storekeeper Second Class D.E. Logan. "If shoppers see something they need but don't have it on their list, they expect to get it. But it doesn't work that way. If they need something in addition to what is on their list, they have to go back to their section, fill in another shopping list and return the next day."

One of the main problems at Serv Mart is many customers don't know how to shop or use catalogs, according to Logan. The catalogs, located on the counter as you enter Serv Mart, contain stock

numbers, nomenclatures, prices and locations of items. If more people would ask for assistance in using the catalogs, their trip here would be less time consuming and frustrating, according to Logan.

There is also a problem with five-finger discount. "The other day we opened a box of what was supposed to be 12 pens, but the box contained only 10," explained Logan. "We used to have a serious problem with shoppers putting all types of small items such as batteries and locks in their pockets." To eradicate this problem, the chief had mirrors installed in the aisles and also locked some small items in glass display counters.

Serv Mart personnel offer this advice to customers.

"If customers think they need to get supplies from NSC, they have to come here first to make sure we don't have what they need," said Virato. "If we have at least 50 percent of what's needed, they can't go to NSC that day. They have to return to their section, make a new shopping list for the remaining items and return the next day for a credit card signed by me, authorizing them to shop at NSC."

If the needed supplies aren't at Serv Mart here or NSC, authorization can be obtained to shop at the General Services Administration.

"Come to Serv Mart the afternoon prior to your planned shopping day. At that time you

can get personal assistance in finding the supplies you need and also familiarize yourself with locations and prices of items. When you come back the next morning, you'll be in and out quickly," said Virato.

In addition, try to shop on Mondays, Tuesdays or Fridays. According to Logan, Wednesdays and Thursdays are Serv Mart's busiest days and if shoppers come on other days, they can get more personal attention.

Shopping hours at Serv Mart are 7:30 a.m. to 11 a.m., Monday through Friday. Although afternoon hours are used to process paperwork, restock shelves and receive material, personnel will assist in preparing a shopping list.

MAKING A LIST AND CHECKING IT TWICE - During a recent trip to Serv Mart Sgt. Vicki A. Lawrence and LCpl. Bruce A. Mirante check their shopping list against stocked shelves. A completed shopping list is required before coming to Serv Mart. (Photo by Cpl. Michael Medndez)

WINDWARD MALL

July Special Events

Anger
is
as
a
stone
cast
into
a
wasp's
nest.

INDIAN
PROVERB

S	*	M	*	T	*	W	*	T	*	F	*	S	
1 Mile of Dimes —Center Court—	2 We're on your side! WINDWARD MALL	3 Opening Soon! ★ Yami Yogurt ★ Orange Julius	4 Independence Day Closed at 5 PM	5 You could win one of the Grand Prizes in the Treasure Hunt for Cancer Sweepstakes, July 14 & 15. Join us! •Voter Registration 10-7—Liberty House Wing	6 Just minutes away from wherever you are! WINDWARD MALL •Voter Registration 10-7 Liberty House Wing	7 Comments or Questions on our Calendar? Call 247-8767 •Voter Registration 10-7 Liberty House Wing	8 Photo Display July 8-15 by Pacific Professional Photographers —Center Court—	9 Photo Display Our treasure isn't buried, but you still have to hunt for it - join us on Saturday and Sunday if you like adventure! July 14 & 15 WINDWARD MALL	10 Photo Display ... join us if you like great entertainment... WINDWARD MALL	11 Photo Display ... join us if you like to win prizes! •Voter Registration 10-7 Liberty House Wing	12 Photo Display ... join us if you want to help beat cancer... •Voter Registration 10-7 Liberty House Wing	13 Photo Display SIDEWALK SALE JULY 13-15 ... join us and shop for hot bargains in cool comfort! OUR sidewalks are air conditioned! •Voter Registration 10-7 Liberty House Wing	14 SIDEWALK SALE Open till 9 PM •Photo Display •Treasure Hunt for Cancer 10 AM-5:30 PM Entertainment scheduled throughout the day! •Voter Registration 9:30-5:30 Liberty House Wing

MALL HOURS:
Mon.-Fri. 10 a.m.-9 p.m.
Sat. 9:30 a.m.-5:30 p.m.
Sun. 10 a.m.-5 p.m.

Summer Lunch-Time Special!

Till Sept. 1, 1984

11 AM-1 PM

ALL STEAKS

\$5.00

YOUR CHOICE

- ★ New York
- ★ T-Bone
- ★ Top Sirloin

INCLUDES . . .

Soup and Salad Bar

SOUP & SALAD BAR . . .

All You Can Eat For

\$2.00

Windward Enlisted Club

TAKING CHARGE — Maj. Daniel W. Kessler (right) accepts the Headquarters and Headquarters Squadron colors from Maj. Thomas E. Swindell at a change of command ceremony held at Dewey Square Friday. Swindell took command of H&HS in July 1981 and will depart Hawaii on July 2 for duty with the 2nd Marine Aircraft Wing, MCAS Cherry Point, N.C. (Photo by Cpl. J.J. Clark)

Compare your griefs with other men's and they will seem less. SPANISH PROVERB

If you're 55 and retired, here's 10% off your homeowners insurance!

"Allstate believes retired people are a better insurance risk. That's why we can offer you this discount right now."

Give me a call.

Allstate
ALLSTATE INSURANCE COMPANY
NORTHBROOK, ILLINOIS

Chuck Brewer
Jack Hampton
767 Kailua Rd.
Ste. 203
262-8181

Check for qualifications and local availability.

EXCHANGE SPECIAL

KODAK Disc 3100 Camera

- Kodak's lowest-priced disc camera
- built-in automatic flash
- fixed focus lens never needs setting
- motorized film advance
- Full Three-Year Warranty*

*See package for full text of Kodak's Three-Year Warranty.

Regular Price \$33.99

EXCHANGE SPECIAL \$27.99

Exchange Special effective July 2 through July 7

Hurry to your Exchange... special ends soon!
Kodak... Serving the Military Worldwide

© Eastman Kodak Company, 1984
This advertisement was neither paid for, nor sponsored in whole or in part, by the Exchange Service

Kodak disc 3000 camera also available at this special price during this Navy Exchange 4th of July Sale

2001

From a lonely research space lab orbiting the earth...

- (earth)..... "Ring" "Domino's Pizza, may I take your order?"
- (space lab)..... "This is space lab 3X0B and we'd like to order a large, 16" Deluxe pizza with real dairy cheese."
- (earth)..... "Domino's Pizza always uses only 100% real dairy cheese and our delivery is free!"
- (space lab)..... "Really?" "Great...how long will it take?"
- (earth)..... "We'll shuttle your pizza to your hatch in 30 minutes or less."
- (space lab)..... "10-4" (over and out).

Limited delivery area. Our drivers carry less than \$20.00.
©1984 Domino's Pizza, Inc.

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

Our Superb Cheese Pizza
12" cheese \$5.35
16" cheese \$8.15

Domino's Deluxe
Five items for the price of four: Pepperoni, Mushrooms, Onions, Green Peppers and Sausage
12" Deluxe \$8.95
16" Deluxe \$13.55

Additional Items
Pepperoni, Mushrooms, Black Olives, Onions, Green Peppers, Ground Beef, Sausage, Ham, Double Cheese, Extra Thick Crust, and Pineapple
12" pizza \$.90 per item
16" pizza \$1.35 per item

Prices do not include applicable sales tax. Coke®/12 oz./65¢

Wahiawa 621-0707

674 Kilani Ave. (also serving Schofield Barracks and Wheeler A.F.B.)

Pearl City 456-4233

98-953 Kam Hwy. (also serving Camp Smith)

Kailua 261-7958

107 Hekili St. (also serving Kaneohe M.C.A.S.)

836-0707

3131 N. Nimitz Hwy. (also serving Hickham A.F.B. and Pearl Harbor Naval Base)

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

\$1

\$1.00 off any pizza. One coupon per pizza. Expires: 7/15/84

Fast, Free Delivery™ Good at locations listed.

40883 / 8001-S

GETTING IT TOGETHER — Preparing to make a miniature picnic table during Miniature Making Class is Anna Peele, 9. She enjoys creating miniatures because "it's fun to learn."

Creating miniatures for fun

Story and photos by Sgt L.C. Brooks
Miniature model making can be an imaginative way to use one's mind to create things to enjoy on a reduced scale.

"I started making matchbox furniture for my little girl nine years ago and said to myself 'Wow, this is fun,'" said Susan Nunnally, miniature model making instructor at the Dependent Recreation Center here. "I later checked out a book from the library on the subject that was very instrumental in making me aware of all the different things one can do with the hobby."

A lot of people have the idea that miniature making is expensive, but it's not, according to Nunnally. "You can make a lot of things out

of scraps you have lying around the house. For example, a coffee creamer from a restaurant can be a soufflé dish, lamp shade, or waste paper basket."

If your child has a doll house, it is much more economical to make the furniture and accessories for it than buy them at a miniature shop. A lot of the materials used to make miniatures that are sold in the shops can usually be found in the average home. These materials include wood, leather, metal, fabric and plastic. A miniature maker can save more than half the cost of the miniatures by doing it

themselves, according to Nunnally.

"I like to teach miniature making because it is refreshing to see the new enthusiasm in a student's face when learning the hobby," said Nunnally. "When you've been working with a hobby for a while you sometimes become stalemated — but once you start teaching others you get new ideas for interesting projects."

"I like miniatures because it's fun to make something out of nothing," said Anna Peele, 9. "When I get a doll house I'll have

Cont. on Page A-9

New schedule set for chapel service

The Sabbath Schedule for Sunday Services at Marine Corps Air Station Kaneohe Bay Chapel are as follows:

- Saturday**
6 p.m. — Roman Catholic Mass
7 p.m. — Sacrament of Reconciliation (Catholic)
- Sunday**
7:30 a.m. — Roman Catholic Mass
8:30 a.m. — Protestant Liturgical Communion.
9:30 a.m. — Roman Catholic Mass
11 a.m. — Protestant worship
1 p.m. — Samoan Congregation

The Station Chapel is located at the rear of the Self-Service section, Marine Corps Exchange, building 1090. Jewish services are held at the Aloha Chapel, Pearl Harbor. For information on Jewish Services, call the Jewish Chaplain at 471-0050 for details.

Family Dentistry

At Reasonable Prices

Finally, a 1/2 million dollar complete dental center is open for all Windward residents. Fully computerized for more efficient handling of all paper work as well as fast appointment scheduling. 10 complete dental rooms equipped with the finest equipment. A special kids area with free video game and a zoo of furry animals. Plenty of free parking and for your convenience, the bus stops right in front of our door. Drop by, look around and meet our friendly staff and doctors.

OPENING SPECIAL

For individuals and families without Dental Insurance

Complete Dental Check-Up

Complete full mouth Panorex X-rays
Complete visual examination of teeth by the doctor
Check-up & bite wing X-rays
Diagnosis & estimates of one or more planned treatments
Good for each family member

FOR ONLY

\$800

This is Our Regular \$57.00 Examination

Due to Popular Demand This Offer Has Been Extended Until June 30th.

We Welcome All Insurance *DSSH *HMSA *DDS-82 *DentaGuard *HDS *All Others

Pali Palms DENTAL GROUP

Phone: 254-1541

Pali Palms Plaza

(1st Floor) 970 N. Kalaheo Ave.
Next door to the Yum Yum Tree
Across from the Alkahi Park Shopping Center

PUBLIC NOTICE: SEWING MACHINE CLEARANCE

Due to heavy overstocking in our warehouse and incoming shipments, we are offering hundreds of new and used machines at practically

WHOLESALE COST

These are just some examples:

RIGCAR Model #414 **\$169**
•Free arm •Blind hem
•Stretch stitches •NEW in box

BERNINA Model #800 **\$329**
•Free arm •Self-adjusting
•Makes buttonholes tension slightly used

VIKING Model #120 **\$329**
•Buttonholes •Free arm
•Stretch stitches •NEW in box

5 DAYS ONLY. SALE ENDS SUN. 7/15 p.m.

PACIFIC SURPLUS & DISTRIBUTORS

MON - SAT. 9:30-6:00 p.m. FRI. 9:30-8:00 1247-F KAILUA RD. (NEXT TO 7-11)

SUN. 11:00-5:00 TUES. CLOSED

262-8131

NAVY PEARL BARBERS POINT LUALUALEI
Commissary STORE

DIAMOND BAKERY

BAKED FRESH DAILY IN HAWAII SINCE 1921

SALOON PILOT CRACKERS

12 oz. Pkg. **\$.94**

REG. \$1.11

ROYAL CREEM CRACKERS

8 oz. Pkg. **\$.80**

REG. \$.95

ORE IDA DINNER FRIES

1.5 lb.

97¢

reg. \$1.14

TWIN PAK VIVA 2% or HOMOGENIZED

\$2.70

1/2 Gal. Homogenized

\$1.37

1/2 Gal. Viva 2%

\$1.35

Stives SAVE 50¢

MERCHANT: Mail this coupon to Stives c/o American Clearing Service, P.O. Box 19290, Portland, OR 97219 for redemption. For each coupon you accept from consumers at time of purchase of the specified product, we will pay the face value plus 7% handling allowance, provided you and your customer have complied with the terms of this offer. Offer is limited to one coupon per product. Invoices showing your purchase of sufficient stock to cover all coupons redeemed must be shown upon request. Coupon not assignable or transferable, void where prohibited, taxed or restricted by law. Your customer must pay sales tax. Cash value 1/20th of 1 cent. expiration date 12/31/84 HM

GOOD ONLY IN MILITARY COMMISSARIES & EXCHANGES

SIGN UP AMERICA

1/2 Gallon Family Pack

\$1.87

\$1.10

\$1.52

KLEENEX

TOWELS

49¢

TISSUES

79¢

REG. \$1.29

GOOD WHILE SUPPLY LASTS

"The tech manual states: Push the thingamajig as you turn the do-funny..."

COME AND GET IT — Lunch is served on this reduced scale picnic table made by Susan Nunnally, miniature making instructor for the Dependent Recreation Center here. Most of the play food on the table was also made by Nunnally.

Miniatures . . .
Cont. from Page A-8

almost all the furniture I need for it." On this particular afternoon the class was making picnic tables out of popsicle sticks. The model Nunnally brought in was already set with all types of picnic items like hamburgers, french fries, soda, watermelon, and of course a fly swatter was waiting for those pests that always seem to make an appearance. Most of the items on the table were also made by Nunnally. Nunnally has displays at various locations on the island, including the Kailua Library and the downtown YMCA. "A lot of people really aren't familiar with the art of miniatures. I'd like to enhance their knowledge on the hobby," said Nunnally. "To do this, I call places that have display windows and ask if I can show my work. I usually get a positive reaction." The Miniature Making Class taught by Nunnally is sponsored by the Dependent Recreation Center Tuesday afternoons at 3:30. The fee is \$8 for children and \$12 for adults, including all materials. For more information call the center at 257-3108.

TLA SPECIAL \$4000 + TAX
Rooms w/**FREE** In-Room Movies & Rates starting at

TLA accommodations conveniently located to all military bases featuring:

- | | |
|-----------------------------|-------------------|
| AIR-CONDITIONED ROOMS | HAIR SALON LOUNGE |
| COLOR TV | LAUNDROMAT |
| SWIMMING POOL | CAR RENTAL |
| FREE PARKING | TRAVEL AGENCY |
| FREE AIRPORT TRANSPORTATION | |

Restaurant serving Breakfast, Lunch and Dinner with Children's Menu and Room Service available.

Complimentary Welcome Cocktail Parties!

THE PLAZA HOTEL
An Ironwood Resorts Hotel

"Call Us A Family Hotel!"

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

SUPER \$SAVER SALON

KAILUA SUPER SAVER SALON

OUR SPECIALTIES FOR WOMEN, MEN & CHILDREN

- PRECISION HAIRCUT \$6
- SHAMPOO/CONDITIONER/FINISH \$6
- PERMANENT WAVE

with either or both of the above ... additional \$6

NO APPOINTMENT! COME IN TODAY!

Monday, Tuesday, Wednesday, Saturday, 9:30 a.m. - 4:30 p.m.
Thursday, Friday, 9:30 a.m. - 9:00 p.m.; Sunday, 10 a.m. - 4 p.m.
(service subject to time availability)
Must be 12 years or older for permanent wave.
Long hair slightly higher.

LIBERTY HOUSE

NALLEY

HAMBURGER CHIPS
46 oz.

\$1.39

SWEET PICKLES
22 oz.

\$1.13

SWEET RELISH

12 oz.

67¢

6 oz. Can Medium Pitted
Reg. 87¢

Early California Olives
72¢

Swift Premium

Franks
\$1.14

1 lb. pkg.

PRICE GOOD UNTIL JULY 6

reg. \$1.49
SAVE 35¢

Hawaiian Host Chocolates

Chocolate Covered Macadamia Nuts

Scenic Box

8 oz. Reg. \$2.30

NOW \$1.85

TOMBSTONE PIZZA

Made the way you'd make your very own

(Any Variety)

Save 25¢ On TOMBSTONE PIZZA 25¢

DEALER: You are authorized to act as our agent for the redemption of this coupon provided it is redeemed on the product specified. Invoices proving sufficient purchase of TOMBSTONE PIZZA to cover coupons presented for redemption must be furnished on request. For payment, mail coupons to TOMBSTONE PIZZA CORP., P.O. Box 1662, Clinton, Iowa 52734. We will redeem this coupon plus 8¢ for handling when terms of this offer have been complied with by you and the consumer. The consumer must pay any sales tax implied. Offer good only in the United States, and void where prohibited, licensed, taxed, or restricted by law. Coupon may not be assigned or transferred. Offer Limited to one coupon per purchase. Cash value 1/20¢. Coupon expires Jan. 31, 1985.

GOOD IN MILITARY COMMISSARY & EXCHANGES ONLY 71921106442

Mission Foods
WHY PAY MORE?
ONE FULL POUND

\$1.35

Reg. 1.50

MISSION NACHO CHEESE TORTILLA CHIPS

Farm Fresh

Smoked Sausage

\$2.20

Reg. 2.30

Kielbasa

\$2.40

Reg. 2.58

What is your solution for stress?

by SSgt. Tina Braun
CAMP LESTER, Japan
 What is stress? It's pressure from outside that can make us feel tense. Stress is an unavoidable fact of life.

Some stress is a part of daily life — affecting everyone. Certain kinds are actually helpful — they keep you on your toes. But too much stress on your body can make you miserable, worried, sad and ill.

If you allow it to build up, stress can sometimes produce tension serious enough to interfere with your normal daily activities (e.g. how you relate to the world). Many people visiting doctors for physical complaints have stress-linked problems — mental and emotional woes.

One of the main causes of stress is change... especially sudden or disagreeable change. Too many or too drastic changes often result in harmful tension. For example:

Personal loss: Death of a loved one, loss of friends when moving; separation or divorce — all can cause depression.

Job changes: Trouble at work, getting fired, or taking a new job may result in anxiety.

Money problems: Budget troubles, large debts, loss of income, etc., can create stress for the whole family.

Illness/Injury: A major illness or accidental injury puts great stress on both patient and family.

Change in life-style: For example, sudden financial gain or a big promotion is a happy event — but can create anxiety.

Family changes: Changes at

home caused by pregnancy, family responsibilities, etc., can cause disorders.

Retirement: Enforced leisure and reduced income may combine to cause trouble.

You can do a lot to keep stress within reasonable limits before it leads to trouble.

See your doctor. A check-up is always important — especially if you're busy. Your doctor can usually discover the cause of frequent "aches and pains."

Talk it over. When tensions build up, discuss the problem with a close friend or with the people involved.

Exercise regularly. Swim, walk, bicycle, jog — any favorite sport will help you let off steam and work out stress.

Plan your work. Tension and anxiety really build up when your work seems endless. Plan your work to use time and energy more efficiently.

Take a break. A change of pace, no matter how short, gives you a new outlook on old problems.

Learn to relax. Everyone can teach himself to relax. Just a few minutes of peace and quiet every day make a big difference.

Be realistic. People who expect too much of themselves can get tense if things don't work out. Set practical goals and expect to be successful.

Avoid stress. Whenever possible, plan to avoid too many big changes coming at the same time.

If stress and its effects do get out of hand, it's time to get help. It's not a sign of weakness or self-

indulgence to get professional advice, it's smart. Some places which can offer assistance are mental health centers, your

family doctor, the clergy, social workers, psychologists, psychiatrists, nurses, your employer, school advisor or state or local

mental health associations. So, don't let stress get you down and keep you out. Be optimistic. Stress is a fact of life. Everyone

has ups and downs. Life would be dull without them. A hopeful attitude goes a long way towards helping you over the rough spots.

Take stock in America. Buy U.S. Savings Bonds.

Take a break... Lavoptik "DRY EYE" wash at your local Pharmacy

98 Rock

KPOI-FM

THE DAILY DOUBLE!

ACCIDENT CASES

INCLUDING WRONGFUL DEATH CLAIMS AND CATASTROPHIC INJURIES

You may qualify if you or any member of your family has been injured.

524-5400

Law Offices of **GARY GALIHER & ASSOCIATES**

No Charge For Initial Consultation
 No Recovery - No Fee

333 Queen Street, Suite 800 Validated Parking

GET YOUR TICKETS TODAY

IN CONCERT **AMY GRANT**

FRIDAY **JULY 20**
 7:00 p.m.
 CORAL BALLROOM
 HILTON HAWAIIAN VILLAGE

Tickets available at: Most local Christian Bookstores. Further ticket info: 487-7250

IT'S EASY! Listen between 8-8:30 every weekday morning to learn the identity of the **DAILY DOUBLE** song for the day! We'll play it again before Midnight that day. When you hear it, be the first to call 594-0012 and

WIN \$98!

IT PAYS TO LISTEN TO **98 Rock** KPOI-FM

SEE Your Neighborhood Professional

CARL'S General Tire

- ★Quality General Tires
- ★DELCO Batteries
- ★Air Conditioner Service
- ★Wheel Alignment
- ★Radiator Service
- ★Brake Service
- ★Shock Absorbers
- ★Wheel Balancing
- ★Engine Tune-Up
- ★Lubrication

General Ameri★Sprint®

- Smooth-riding polyester cord body
- Glass belted in larger sizes for added stability
- Trim white Sidewall Styling

SIZE	PRICE	SIZE	PRICE
G 00-12	\$23.99	*P225/75R14	\$40.99
P165/80D13	27.99	*P205/75R15	38.99
P165/80D13	27.99	*P215/75R15	39.99
P175/80D13	28.99	*P225/75R15	41.99
P165/75D14	31.99	*P225/75R15	42.99
*P165/75R14	24.95	S 80-15	20.99
*P225/75R14	28.95	G 00-15	22.99
*P215/75R14	28.95		

*bias-belted

FREE MOUNTING!!!
 COMPUTER BALANCE
 \$400 per Tire

Front Wheel **Disc Brake Re-line**
\$39.50 For Most Foreign & Domestic Cars

WITH THIS COUPON Expires 7/7/84

- Install new major one or brake pads
- Repack front wheel bearings (excluding sealed bearings) and install new grease seals
- Complete braking systems inspection
- Resurface Rotors

General Ameri★SBR™
\$33.95 Steel Belted Radials

Built Tough! Priced Right!

- Two tough steel belts
- Smooth-riding polyester cord body
- Trim white sidewall styling
- Bold 5-rib tread design

CARL'S GENERAL TIRE
 New Tires... Phone Ahead!
293-4485
 21 Maunaloa Ave., Kailua

Sooner or later, you'll own Generals

BIB'S

Kailua's Favorite Family Restaurant

3rd Annual

4th of JULY COOKOUT

PRICES FROM 25 YEARS AGO!

HOT DOGS 25¢

LEMONADE 10¢

315 Ulunlu St. Outdoors in the Kailua Square

Starts 11:00 AM Wed. 7/4/84
 till? (while supply lasts)

Limit 5 per person

H&MS-24 'excels' during IG

Story and photo
by LCpl. Kuren Izbinski

Maintaining high morale and esprit de corps among members of Headquarters & Maintenance Squadron-24 is an easy task for Maj. Don Schwartz, Aircraft Maintenance Management Officer. Schwartz attributes the unit's overall "Excellent" rating on the Inspector General's Inspection and the performance of daily tasks to the high standards the troops have set for themselves. Their readiness, pride, and motivation within the squadron shines bright at H&MS-24.

H&MS-24 received an "Outstanding" for Aviation Ordnance and Avionics and an "Excellent" for the Intermediate Maintenance Activity unit.

"We began preparing for this inspection in January," said Schwartz. "Each month we had a certain goal to achieve. After each goal was accomplished, we started another. The system worked well and progress was fast and efficient."

When asked what he attributed the overall "Excellent" to, Schwartz said, "My troops like being number one. They have a positive and professional attitude. We don't demand excellence, the troops give it to us. We had to push ourselves to the number one block, and now that we're there, we're staying!"

"It's just like playing football," said Schwartz. "You are a member of the team and everyone has a job to perform to score the touchdown. All the players on my team execute the plays well and we score as we did on the IG Inspection."

Pride, high standards, and good leadership are basic tools in maintaining the motivation of any unit and keeping communications open through the chain of command. "We have a lot of fine leaders in the squadron," said Schwartz. "The staff/noncommissioned officers are the finest I've ever worked with, and their communications channels are left open at all times, so working conditions are better with all involved."

Sgt. Alberto Gloria, assistant noncommissioned officer in charge of 41M, said "The troop commanders, the major, and the commanding general tour the work areas and talk with the troops, and this enhances troop morale. If you're having any personal or professional problems, they want to know so they can help. And you know they're sincere."

"The general has a good rapport between himself and the troops," said Schwartz. "He's concerned for their welfare, enjoys talking and visiting with them, and just likes to get to know 'em. He's the most down to earth, concerned man, and is the finest general I've ever served under."

"A Marine must always be squared away," Schwartz said. "We could stand an IG Inspection today, or any other day, because we are squared away at all times. My Marines like the

challenge. They like to be tested. There's a right and wrong way to do things, and we just try to do more right things than wrong."

"When I first came to H&MS-24 in 1981, I was so disgusted I wanted to grab my retirement and run, but I was told to finish my tour. So I held a formation and said, 'I'm Capt. Schwartz! I'm here and we are going to work!' It took a while to settle into the squadron, feel out the new routine and get to know my Marines. Now I call 'em my HOGs — Honest, Organized, and Gung-Ho! They're all my HOGs. They're my troopers and it's a nice feeling."

"We were shooting for nothing less than an outstanding," said Gloria. "If we received an above average, we knew it would be due to the rigidity of the inspection. But we did get an outstanding and that shows we were prepared."

In Major Schwartz's words, "every Marine knows the touchdown is never accomplished alone."

"When H&MS-24 is asked to do the near impossible, they do it," said Gloria. "They never hesitate to perform beyond the call of duty."

"H&MS-24 IS IT!" — That's how LCpls. John Waldron (left) and Christopher McElhatten, both engineer mechanics, feel when working in the power plant of Headquarters and Maintenance Squadron-24. An "excellent" rating was received by H&MS-24 on the Inspector General's Inspection. The two Marines are working on an engine for a CH-53 aircraft.

Vixen

VIXEN As Seen In The Movie "Hard Bodies."

Coming To Town!

July 13 & 14

at the Windward Enlisted Club

2-SHOWS each Night

9 P.M. & 11:30 P.M.

\$200 COVER

(Both shows for 1 cover)

All Girl — R & R Band with Light Show

WINDWARD ENLISTED CLUB
 Kaneohe Marine Corps Air Station

! JBL SUMMER MADNESS SALE!! !JBL

JUNE 27-JULY 31

THE JBL L150A— FLOOR-STANDING AND OUTSTANDING

JBL's L150A is a great example of what a floor-standing speaker can do for your music. For instance, you'll hear all the bass, and with the full impact of the original performance. You'll hear more

natural sound with better imaging, because the mid-range driver and high frequency dome are at ear level. The 12-inch woofer of the L150A has JBL's unique SFG magnetic structure for lower distortion, and a

12-inch passive radiator produces the lowest tones. The L150A also uses an advanced high resolution dividing network to improve transient clarity. Come in today for a demo of this outstanding speaker system!

IF one word were used to summarize JBL and its loudspeaker products, that word would be "quality." From the day James B. Lansing founded the company 35 years ago, JBL has been uniquely capable of designing and manufacturing the highest quality loud speakers for home and professional use.

THIS quality has made JBL the number one choice of audio professionals. These people — recording studio engineers, musicians, concert sound contractors — depend on their loud speakers and demand both great performance and absolute reliability. That's why you'll hear JBL speakers at concerts, and why you'll find JBL speakers in the top recording studios.

JBL'S L112. LOWER, HIGHER, FASTER, FLATTER.

JBL's L112 is a state-of-the-art bookshelf loudspeaker, the latest result of JBL's advanced engineering research. In developing the L112, JBL used laser holography, computer analyses and other sophisticated techniques, as well as extensive listening sessions to fine-tune the speaker. Lower. The woofer combines JBL's unique Symmetrical Field Geometry with a large 3" voice coil

and specially-coated cone for extremely clean-sounding, deep bass. Higher. JBL developed a new Dome Radiator especially for the L112. Its lightweight aluminum-coated phenolic dome offers extended frequency response with excellent dispersion. Faster. JBL's new High Resolution Dividing Network delivers musical transients with startling

immediacy. Flatter. The flat frequency response of the L112 makes it JBL's most accurate bookshelf speaker ever. We have the JBL L112 on display now. Come in and hear what a state-of-the-art bookshelf speaker can do for your music.

SALE
\$750 Reg. \$980 pr.

SALE
\$599 Reg. \$680 pr.

PLUS: SAVINGS ON OTHER JBL'S

JBL Professional Studio Monitor 4312

NOW **\$484**
Reg. \$570⁰⁰ pr.

JBL J-Series Floorstanding Speaker J-350

SALE **\$306**
Reg. \$360 pr.

NAVY Exchange PEARL

FIRST WITH THE PROS. JBL

HURRY! Quantities Are Limited

This ad not paid for by Navy Exchange

50 volunteers serve for military well-being

Story and photo by Sgt. L.C. Brooks

Hope is one of the most characters associated with this organization. Lena Ann-Margaret, and Shields have also contributed significantly to this organization. You thought it went to the war? No, it wasn't led with the bankers and salves.

I'll never know. He used his check to fly here from California and had only a few dollars left. When that was gone, he hung around here for almost a month until his next check was forwarded," explained Dumeyer.

The USO served free tuna and grilled cheese sandwiches, cookies, coffee, and juice. The grilled cheese sandwiches are the newest item to the menu, courtesy

of the last cheese give-away program. All the food and other maintenance items like paper towels, toilet paper and cleaning supplies are donated by various officers wives clubs on the island. Besides free food, the organization provides rooms for overnights, baby cribs, strollers, high chairs, diapers and baby food.

Guests at the USO are always

kept up-to-date with the latest magazines. "Magazines in Hawaii are not returned to publishers when the postage is due. Instead the post office donates them to charitable organizations. Once a week we pick up two large bags of all types of magazines," said Dumeyer.

Information and referrals for travelers is just a file away at the USO. "A lot of times retirees fly in with the idea they can get a base cottage or hotel room when they get here. Of course, that's not always possible. We have a huge file packed with phone numbers of hotels, guest lodges and rental

cars to assist them."

Assisting Tiger Cruises are just another extension of the volunteers. Tiger cruises are Navy ships home ported on the West Coast on their way home from a western Pacific deployment. The tigers are male family members who fly here to meet the ships when they come into port at Pearl Harbor. The family members board the ships and cruise back to the West Coast with it. "We help the family members contact the ships, arrange transportation and sleeping accommodations for them because they usually get here a couple of days before the ships

arrive. A day or so before the ships come in, there are will to wall people here and I love every minute of it," said Mary Francis, volunteer.

"There isn't anything I don't like about working here. I can honestly say I've never dreaded coming to work. The highlight of this job is assisting travelers to be comfortable during layovers and while waiting for transportation," said Dumeyer.

"We'll have our first float in the Fourth of July Silver Jubilee Parade. The theme is patriotism and we fit right in."

are two United Service Stations on the island. The first, located at the Honolulu International Airport is open 24 hours a day. The second, at the Airlift Command at Air Force Base, is open 12 hours a day. The information desk at the Koa Hotel is open eight hours a day.

enters and the desk are entirely by volunteers. "If you're for the volunteers, we keep the place going," said Dumeyer, secretary at the USO. She is one of only three employees of the USO here. The other is the former Guenther.

United Way provides funds for the USO at the airport. The airport provides facilities, but if any problems occur, the USO is responsible for them corrected, according to Dumeyer.

assist traveling active duty personnel, retirees and Guard personnel with identification cards. We also assist if they are sent to us services, an airline or military," said Dumeyer.

ilian woman in her 40s lost her husband while here on active duty. She lost her husband and money. She had to contact a friend on the mainland to send money, but it was a holiday weekend. She stayed for the money to help her husband until the money came. Her husband was on active duty. How he got to us

DO YOU CARE?

Care enough to take some action for our community.

COMMUNITY WORK DAY #6 Saturday, July 14, 1984

SOME COMMUNITY PROJECTS THAT CAN HAPPEN WITH YOUR KOKUA:

- **DIAMOND HEAD LOOKOUT**
Pick up litter at lookout areas and on slopes
- **HONOLULU ZOO**
Beautification of grounds
- **ALA WAI CANAL**
Clean rubbish from reef along promenade-side of canal
- **MAGIC ISLAND**
Remove trash and debris from sea wall
- **MAKALAPA**
Clean Kam Hwy by Puu Wai Momi Housing
- **SALT LAKE BOULEVARD**
Pick up litter alongside roadway
- **FORT WEAVER ROAD**
Pick up trash along road approaching Ewa Beach
- **SHARKS COVE (Pupukea)**
Clean beach area and shore-line reef (underwater)
- **KAENA POINT (Mokulela-side)**
Remove rubbish from beaches and roadway
- **CASTLE HIGH SCHOOL**
Work on various on-campus improvement projects
- **LANIKAI POINT**
Pick up litter from shoreline, off slopes, and in parking lots
- **MAKAPUU**
Pick up trash from slopes and along roadway
- **SANDY BEACH**
Clean park area and remove illegally dumped items
- **WAIANAE BEACH PARK**
Clean up park and paint restrooms
- **NEAL BLAISDELL PARK (Pearl City)**
Clean up jogging trails

Call 548-3400 (Oahu) to register yourself for action. Then, report to work in your community at 8:30 a.m. on July 14. Tell your friends and neighbors to do the same.

JBL

CAR SPEAKER SALE!!

June 27 - July 31

Because we help produce the music, we know more about reproducing it. When you buy a JBL automotive loud speaker, you know that you'll hear the music the way the artist intended it to be heard. And all of our loud speakers — automotive, professional, home — are manufactured side-by-side, to the same exacting standards.

5% SAVINGS

LIMITED QUANTITY

	Reg.	SALE
LT-1 2 way speaker	\$205	\$175
T545 3 way 6x9 speaker	\$145	\$120
T540 2 way 6x9 speaker	\$122 ⁵⁰	\$105
T425 3 way 6 1/2 speaker	\$122 ⁵⁰	\$105
T420 2 way 6 1/2 speaker	\$100	\$85
T205 2 way 4 1/2 speaker	\$85	\$69 ⁹⁹

CONCORD

SUMMER SALE

CONCORD STATE OF THE ART CAR AUDIO SYSTEMS

	HPL 520 \$299 Reg. \$350
	HPL 516 \$199 Reg. \$235
	WL 240 \$1125⁰⁰ Reg. \$140
	WL 192 \$699⁰⁰ Reg. \$37 ⁰⁰

Other Units ON SALE!!

	Reg.	SALE
HPL 502	\$180	\$145 ⁹⁹
HPL 504	\$215	\$175 ⁹⁹
HPA 26	\$80	\$68 ⁰⁰
HPA 51	\$140	\$110 ⁹⁹

CONCORD FAMOUS FIRSTS

- 1960 — First 3 head all-in-one stereo tape recorder.
- 1962 — First automatic reverse stereo tape recorder.
- 1966 — First combined portable radio and tape recorder.
- 1967 — First portable stereo cassette tape recorder.
- 1969 — First high fidelity tape deck with ferrite heads.
- 1970 — First cassette recorder with Endomatic auto-stop.
- 1971 — First Dolby deck with elevating VU meters and mic inputs.
- 1977 — First high fidelity car stereo receiver/tape deck with Sen-Dust alloy head.
- 1977 — First 50 watt high fidelity mobile amplifier (0.3% THD, 20-20kHz).
- 1978 — First highest performance in-dash Dolby receiver.
- 1979 — First dedicated bass equalizer in nosepiece — auto stereo.
- 1979 — First DC servo tape drive with variable speed control — auto stereo.
- 1980 — First X' cut sen-alloy tape head — auto stereo.
- 1980 — First use of Dynamic Compliance System — Automatic All-band Equalizer.
- 1981 — First use of Signal Processor (Aux.) Circuitry.
- 1982 — First Amorphous Core Matched Phase MP Tape Heads.
- 1983 — First with 2 way/4 way built-in amplifiers
- 1984 — First with FRN™ FM Noise Reduction System

DRAWING!

CONCORD WILL GIVE A HPL 50 DECK TO A LUCKY PERSON AT THE END OF THE SALE. ENTRY BLANKS AVAILABLE AT PEARL HARBOR AUDIO.

HURRY!

SALE GOOD
JUNE 27-JULY 31

NAVY Exchange PEARL HARBOR

NAVY Exchange PEARL HARBOR

This ad not paid for by the Navy Exchange.

This Ad Not Paid For By The Navy Exchange

Corporal rank had British origin

By Capt. Dale Dye
Most likely the term "corporal," like many other things in the Marine Corps, was originally derived from the British Navy. Originally, a corporal was a petty officer whose job it was to assist a ship's master-at-arms. Since the master-at-arms was responsible for a ship's internal discipline, it tends to reason that the first corporals were probably appointed arbitrarily from the ranks, based on size and ability to ust heads.

Things are different in the modern military. That's not to say he corporal is not still responsible for discipline, but his connection with heads is far more likely to be a supervisor of a field day in one,

In 1775, making corporal was quite an accomplishment. It meant, among other things, that a man had reached the second highest enlisted rank in the service and was now making the astronomical sum of seven and one-third dollars per month.

Some incentive was taken away from corporals during 1796, when America again put Marines to sea on warships carrying both sergeants and corporals. Both NCOs were paid the same, \$10 per month. Official histories of the period are vague in indicating whether this phenomenon occurred for reasons of economy or out of the honest belief that all noncommissioned officers should be paid the same.

The inequity was squared away two years later when corporals began drawing eight dollars per month, while sergeants made nine. During the War of 1812, there was a good deal of prestige attached to making corporal, since there were only 233 of them throughout the entire Marine Corps. By the close of the Civil War, Marine corporals were being paid a full \$216 per year.

In 1935, there were Marine corporals serving as junior NCOs in virtually every command, but you could always tell a line corporal from a dude who served in the rear with the gear. At that time, the Corps also had mess corporals, drum corporals and trumpet corporals.

U
S
M
C

During World War II the Corps did away with the mess corporals rank and other special designations for junior NCOs serving in aviation, engineering, communications, special staff offices, commissary, band, and field

music, quartermaster department and paymaster departments. They all became simply corporals.

Since that time, eligible time-in-grade requirements for promotion to the rank and rapid advancement brought on by peak wartime

manpower situations have done much to rob corporals of their prestige as the junior noncommissioned officers in the Corps. Of course, the corporals themselves are different folks than the lantern-jawed martinet with several hash marks of old.

Old-fashioned Fourth of July at Barbers Point

Naval Air Station Barbers Point will host its seventh Annual Old Fashioned Fourth of July celebration on Wednesday, July 4. Games, food and free entertainment are featured, beginning at noon. The celebration will end with a patriotic speech, a song by Nohelani Zimmo and a fireworks display at 8 p.m.

The public is welcome to join in the celebration at Pointer Field. Visitors are invited, however, that they are guests of the commanding Officer of the air station, and official activities are not allowed. Beginning at noon, traditional games like pond, English darts, bean bag toss, rking booth, and relays will be held. Additional Fourth of July foods like ribs and icken, popcorn, hot dogs, shaved ice and termelon will be sold, as well as Filipino ods.

Pony rides and airplane rides are also ailable. A skydiving exhibition by the 25th fantry Division's Tropic Lightning Sport rachute Club will take place at 6 p.m. Continuous entertainment will be on stage at the baseball diamond throughout the eemoon, starting with a parade around the ck field after the opening ceremonies. Entertainment on the field will include JJ the own in the children's area, roving clowns ssing out goodies to children, a caricature ist and Uncle Sam, who'll help the crowd ebrate the 208th birthday of the United tes.

If you keep your head when everybody else loses his, you probably just don't grasp the situation.
—FRANCES RODMAN.

The Hale Koa Hotel
Presents:
A Salute to
Hawaii's Silver Jubilee
Starring
Rebecca Penney

★ Celebrate Hawaii's 25th Anniversary of Statehood at our fabulous Saturday Dinner Buffet and Show. ★ Special Limited Engagement, now through July 28th, featuring Rebecca Penney, one of Hawaii's most dynamic entertainers. ★ Just \$17.95 for adults and \$14.95 for children under 12, includes dinner buffet, show and tip. ★ Free parking for hotel and show guests at the Fort DeRussy parking lot.

Tickets available at all Military Ticket Outlets or the Hale Koa Activities Desk.

HALE KOA HOTEL
2055 Kalia Road,
Honolulu, Hawaii 96815
Phone: 955-0555

MICROWAVE CLEARANCE SALE!

We must liquidate over 200 ovens by this week!
All ovens have been reduced to practically ...

WHOLESALE COST!

INDIVIDUAL FEATURES INCLUDE

- ROTORWAVES
- CAROUSELS
- DIGITALS
- PROBES

VALUES TO \$498
\$237

SELECT FROM EITHER

- PANASONIC
- TAPPAN
- AMANA
- LITTON

SALE ENDS SUN.
7/1/5 p.m.

VISA

SMALL COMPACT

167

Sug. Retail \$348

FREE COOKBOOK

w/Purchase

497

Sug. Retail \$698

- ★ WE GUARANTEE THE LOWEST PRICES IN HAWAII
- ★ INCLUDING ALL MILITARY EXCHANGE OUTLETS
- ★ EVEN ON MICROWAVE/CONVECTION OVENS FROM SHARP & PANASONIC!

Hurry, quantities limited on some ovens.

PACIFIC SURPLUS & DISTRIBUTORS

MON.-SAT. 9:30-6:00 p.m.
FRIDAY 9:30-8:00 p.m.
SUNDAY 11:00-5:00 p.m.

CALL 262-8131

1247-F Kalia Rd

IT'S OUR ...

3rd Anniversary Sale

Mahalo to All of Our Wonderful Customers.

20% OFF

Selected Merchandise

- Women's Fashion Rings
- Men's Rings
- Diamond Ring Guards
- Large Selection of Large Solitaires (1/2 ct. or more)
- Diamond Solitaire Pendants

Free Gifts to each Visitor!

(While Supplies Last)

Caribe Diamonds

This Sale is Good at KMCAS Only - June 29th thru July 15th, 1984

60 Day Layaway Available

MARINE CORPS EXCHANGE

LIMITED QUANTITIES

NO RAINCHECKS

CHILDREN

JEWELRY

HER MAJESTY

GIRL'S SLEEPWEAR,
GOWNS & PAJAMAS
NYLON & KNIT SIZES 4-14
SPECIAL PURCHASE
\$4.40 - \$5.00

GIRL'S
MUSCLE TOPS
& SHORTS
SIZES 2-6X

SPECIAL PURCHASE
\$3.50 - \$4.40

GIRL'S SUNDRESSES
SIZES 4-14
SPECIAL PURCHASE
\$5.60 - \$8.75

LADIES

JORDACHE
LADIES' DESIGNER JEANS
REG. \$23.50 - \$27.00

\$13.99

JORDACHE

HANG TEN
LADIES' KNIT TOPS
REG. \$10.00 - \$10.75
\$6.25 - \$6.75

KAYSER ROTH
CLIP IT DAYWEAR
COLORS-WHITE, BEIGE
& BLACK
REG. \$6.25 - \$12.50
\$4.50 - \$9.25

KAYSER ROTH
ENTICEMENT SLEEPWEAR
COLORS-BLACK, RED, PINK

REG. \$11.00 - \$25.50
\$7.25 - \$16.50

SMART ALEC
S/S KNIT TOPS
SPECIAL PURCHASE
\$6.25

SMART ALEC
CALIFORNIA

SHOES

LADIES' & CHILDREN'S
JELLY SHOES
SPECIAL PURCHASE
\$2.99

INDEPENDENCE DAY SALE

COLEMAN
PROPANE LANTERN,
DOUBLE MANTLE
W/O FUEL BOTTLES
REG. \$20.00 **\$13.99**

COLEMAN
PROPANE
BOTTLES
16.4 oz.
REG. \$2.65
\$2.19

COLEMAN
CAMP STOVE
TWO BURNER
USES COLEM
LIQUID FUEL
REG. \$40.00
\$29.99

SPORTS
LIQUID FUEL - GALLON REG. \$4.50 **\$3.29**

THERMOS
DOUBLE SIX PACKER
COOLER RED 12 QTS.
#771401 REG. \$12.50
\$8.99

THERMOS
35 QT.
ICE CHEST
REG. \$18.50
\$13.99

THERMOS 68 QT. ICE CHEST REG. \$39.00 **\$30.99**

SHERWOOD
MAGNUM
REGULATOR
#SRB3300
REG. \$137.50
\$119.00

SHERWOOD
GC250 GAUGE-
250 FT. CONTOUR
CONSOLE W/DEPTH
& PRESSURE GAUGE
REG. \$112.50 **\$95.00**

CYCLONE STAB JACK
W/BACK PACK
REG. \$137.50
\$115.00

SILICONE DIVE MASK
#SM1290S
REG. \$30.00
\$25.99

SELF SERVICE

LINROSE BASKETS
BACBAC LINED PLANTERS
ASSTD. SIZES 5", 8",
10" & 12"
REG. \$1.00-\$4.50
.76 - \$3.30

TYLENOL
EXTRA-STRENGTH
TABLETS 60's or
CAPSULES 50's
REG. \$3.70 **\$2.79**

JOHNSON'S
SHAMPOO 18 oz.
REG. \$3.50 **\$2.59**

Johnson's
BABY POWDER 14oz
REG. \$2.25 **\$1.69**

BBQ TOOL SET
REG. \$1.25 **.99**

10" x 17"
HIBACHI
REG. \$5.50
\$4.85

DIAL SOAP
1 FREE W/3 PACK
REG. \$2.50 **\$1.50**

DELUXE PVC
SAND, GARDEN
& LOUNGE
CHAIR
REG. \$10.00 & \$15.00
\$8.50 & \$12.50

SPILLMATE & ZEE
PAPER TOWEL REG. .95
SPECIAL PURCHASE .68

HOUSEHOLD

DIRECTOR CHAIR
W/ ASSTD. COLOR CANVAS
REG. \$24.00
\$16.50

SLING
CHAIR
REG. \$29.50
\$22.50

CORELLE
16 PC. DINNER SET
GOLD, BLUE, BROWN
REG. \$23.50

CORELLE® Livingware Sets

\$16.50

MEN

BRASS EAGLE
MEN'S COTTON SHORT
SPECIAL PURCHASE
\$4.90

COOKE STREET
REVERSE COTTON SHIRTS
& RAYON SHIRTS
REG. \$7.50-\$20.00
\$10.75 - \$12.00

MUNSWINGWEAR
S/S KNIT SHIRT
SPECIAL PURCHASE
\$9.99

MUNSWINGWEAR

NEW ROADS
by TOBIAS KOTZIN
PLAIN & PLEATED
BELTED PANT
REG. \$17.00-\$18.00
\$12.50 - \$13.00

FREE FREE FREE
W/ANY PURCHASE OF
MEN'S, LADIES' OR
CHILDREN'S O.P. CLOTHING
RECEIVE A FREE
O.P. COLD CUP
WHILE SUPPLIES LAST

JUNE 29-JULY 4

IT EVEN SMELLS NEW — The newly renovated exchange on the second floor of Bldg. 1 at Camp Smith opened June 15, with their Grand Re-opening. The exchange now offers a wider selection of merchandise, plus an airy, comfortable setting.

Camp Smith exchange renovated

Story and photo by Sgt. Chuck Jenks

CAMP H.M. SMITH, Hawaii — "It's been 20 years since anything has been done to improve the PX at this headquarters," said Capt. Michael B. Hayes, Marine Corps Exchange Officer. "Now, we've given it a facelift, increased its stock, widened the variety and all-in-all made it an enjoyable store to browse through."

Drab tan walls and rickety shelving made up the complexion of the old PX but, on June 15, the renovated store had its Grand Re-opening. Since then, comments from servicemembers stationed here are simply, "It's great. I can't believe it, and it's about time."

In addition to the entire store's improved appearance, there have been many other changes. "The figures are still being compiled but, the most recent estimate is that the store cost \$125,000 to renovate," said Hayes. "We installed all new fixtures, new showcases, new lighting, a larger variety of items and new refrigeration units."

"We've increased our stock by about 40 percent and predict that because of this we'll have an immediate 50 percent increase in sales and by the end of the year close to 100 percent sales increase," continued Hayes.

"I really think the new exchange is great," said Cpl. Dawn Morales, Force Audio-Visual section. "They offer much more merchandise than before and it has a very pleasant atmosphere."

"We're striving to provide better merchandise selection at a better price," concluded Hayes. "The renovated exchange was essential and I think all who utilize it will agree that it's a beautiful store to shop."

U.S. BONDS

Saleswomen/Homemakers/Salesmen
Have FUN selling and making money
 Now hiring 5 self-motivated, confident, ambitious persons to introduce a proven product into an exciting new market place.
 *\$500 to \$1,000 a week commission plus overrides
 *No experience necessary/complete training
 *All leads supplied (no prospecting)
 *Work your own hours (part-time/full-time)
 *Excellent opportunity for growth
For appointment - call Stanley Unten (808) 847-3791

7 ELEVEN We Save You More Than Time

12 PACK SODA Limit 1 12-pack per customer

3 69

With Coupon Limit 1 Coupon Per Customer Coupon Expires July 4, 1984

•Pepsi •Diet Pepsi
 •Pepsi Light
 •Pepsi Free
 •Mt. Dew
 •Sugar Free Pepsi

12/12 oz. Cans

12 PACK BEER BUDWEISER LIGHT

5 59 EACH

12/12 oz. Cans

HAWAIIAN SUN
 All Flavors
 12 oz. Cans

3 FOR 79¢

MEADOW GOLD NECTARS

½ Gal.
 •Guava
 •Passo-Guava

1.29

CASE BEER
 Budweiser •Coors •Miller

Reg. & Light

24/12 oz. Cans

EVERYDAY LOW PRICE

CASE SODA
 Mix or match any combination you desire!

24/12 oz. Cans

EVERYDAY LOW PRICE

LOVES KING, WHITE BREAD 1 lb.

85¢

EVERYDAY LOW PRICE

ISLAND EGGS
 Rocky Road Grade A Extra Large

1 49 Dozen

EVERYDAY LOW PRICE

BIG GULP
 All Flavors
 32 fluid ounces

75¢

EVERYDAY LOW PRICE

CIGARETTES
 All Brands & Sizes

Marlboro KOOL

9 09 Carton

EVERYDAY LOW PRICE

2 LITER SODA All Brands

1 89

EVERYDAY LOW PRICE

MEADOW GOLD VIVA 2% GALLON MILK

2 89

EVERYDAY LOW PRICE

AREA RUG FAIR

NAVY Exchange PEARL

3 Days Only!

Come and see our fantastic AREA RUG FAIR and you'll go home with BARGAINS! BARGAINS! BARGAINS! You'd better hurry for the best selection, because they're priced to sell fast!

CHINESE HAND MADE AREA RUGS
 100% wool hand made area rugs in a variety of styles and colors. All one of kind so hurry for the best selection.
 SIZES— 4ft. x 6ft. & 6ft. x 9ft.

ORIENTAL REPRODUCTIONS
 100% Nylon Milliken rugs
 Choose from our huge selection of styles and colors!
 SIZES— 4ft. x 6ft. & 6ft. x 9ft.

100% Olefin
 Beauty that lasts with outstanding soil and stain resistance!
 8ft. 2in. x 11ft. 1in.

Pearl Harbor Navy Exchange
 Interiors Plus
 Phone: 423-2767
 423-2768
 Regular Store Hours:
 Mon - Sat 9:30 am to 7:00 pm
 Sunday 9:30 am to 5:30 pm

Visa and MasterCard Accepted
 Sorry, no lawaways

SALE STARTS JUNE 20, 1984
 SALE ENDS JULY 1, 1984

NAVY Exchange PEARL

This ad was not paid for by the Navy Exchange.

OPEN 24 HOURS JULY 4th AND EVERYDAY!

All items plus tax, while supply lasts. Specials good thru 7/4/84.

Competitive Prices on Gasoline 24 Hours Everyday at Selected 7-Eleven Stores

FREEDOM 7 ELEVEN

Salutes

EDITOR'S NOTE:

Salutes is designed to recognize individuals for their achievements and exceptional performance 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.

SOMS

Welcome aboard:
Sgt. J.E. Moore
Cpl. H.V. Houser
Cpl. J.J. Reardon
L.Cpl. J.R. Brown
L.Cpl. E. Futch
L.Cpl. A.L. Johnson
L.Cpl. J.S. Mayen
PFC J.B. Hudspeth

Meritorious Promotion:
Cpl. J.W. Rooks
Meritorious Must:
L.Cpl. S.P. Lucchesi

2/3

Welcome aboard:
2nd Lt. R.H. Pecoraro
Cpl. R. Gonzales
L.Cpl. M.G. Demasi
HN J.N. Kienzle
PFC C.H. Ingwersen

Promotion:
PFC C.H. Ingwersen
Reenlistment:
Cpl. T.J. Craddock

3/3

Welcome aboard:
L.Cpl. S.F. Lowe
PFC C.R. Arvilla
PFC S.A. Hutton
PFC J.C. Johnson
PFC D.J. Spragg
Pvt. D.E. Brimmer
Pvt. J.C. Gold
Pvt. C.W. Isaacs
Pvt. R.E. Kudulis
Pvt. A.G. Melliere
Pvt. D.L. Morris
Pvt. D.A. Tipton

Meritorious Promotion:
Cpl. T.G. Bertrand

BSSG

Welcome aboard:
Cpl. D.J. Wright
Pvt. A.A. Armstead
Pvt. W.L. Bramble
Pvt. R.E. Chabre
Pvt. J.J. Enfonde

Meritorious Promotions:
Cpl. R.J. Banks
Cpl. R.R. Bugge
L.Cpl. T.F. Colyer
L.Cpl. P.S. Holmes
L.Cpl. M.L. Sharp
L.Cpl. W.C. Terrell
L.Cpl. R.T. Voltz

Promotions:

SSgt. E.W. Bridges
Sgt. E.R. Camarillo
Cpl. D.L. Pittman
L.Cpl. J.R. Langdon
L.Cpl. L.M. Sandoval

Certificate of Commendation:
Sgt. R.F. Dugan

Meritorious Maats:
SSgt. G.C. Marquit
Cpl. M.E. Loving
L.Cpl. A.J. Bryant
L.Cpl. S.A. Maze

Letter of Recognition:
SSgt. D.W. Young
Good Conduct Medal:
Cpl. M.R. Kelley
Reenlistments:
SSgt. S. Clark Jr.
Sgt. J.E. Burns
Cpl. E.W. Kunze

CommSptCo

Welcome aboard:
Sgt. J.L. White III
L.Cpl. E.D. Beeton
L.Cpl. F. Falero
L.Cpl. T.A. Williams
PFC T.S. Harrelson
PFC K.J. Noell
PFC T. Riggio

Meritorious Promotions:
Sgt. C.B. Burnett
Cpl. R.A. Coles
Cpl. J.A. Montgomery
Cpl. J.P. Palm

Promotions:
L.Cpl. E. Futch
L.Cpl. T.A. Williams
PFC T.S. Harrelson
PFC K. Johnson

Navy Achievement Medals:
SSgt. L.D. Johnson
SSgt. T.W. Washbourne
Sgt. S.P. Coogan

Meritorious Maats:
GySgt. M.T. Allen
Sgt. M.L. Autrey
Sgt. C.B. Burnett
Sgt. S.L. Scott
Cpl. J.D. Hemingway
Cpl. G.E. Moser
Cpl. J.W. Puckett
L.Cpl. J.A. Lopes
L.Cpl. W. Simmons
PFC G.R. Chadwell
PFC J.G. Haywood
PFC G.L. Johnson

Letters of Appreciation:
Sgt. G.E. Burnett
Sgt. P.P. Smith III
Cpl. S.E. Montgomery
Cpl. J.W. Puckett
Cpl. S.A. Schoening
L.Cpl. W. Simmons
L.Cpl. C.E. Stuckey
L.Cpl. L. Washington
PFC O.J. Hurd

Good Conduct Medals:

Sgt. M.C. Felts
Sgt. J.O. Fernandez III
Sgt. P. Wolfing
Cpl. J.T. Wilson Jr.

HMM-262

Welcome aboard:

Capt. R.J. Biggs
Capt. R.L. Neidecker
1st Lt. J.R. Pittman
GySgt. W.E. Clarkson
GySgt. J.C. Williams
GySgt. R.A. Young
SSgt. T.D. Fischer
Sgt. J.A. Brann
Sgt. J.M. Griscavage
Sgt. T.E. Howell
Sgt. E.C. Krattly
Sgt. J.H. McCartney Jr.
Sgt. M.H. Schmitt
Sgt. J.E. Villareal

Cpl. M.E. Arns
Cpl. R.A. Blanchard
Cpl. C.A. Boyer
Cpl. W.E. Denton
Cpl. V.S. Doheny
Cpl. D.G. Loeren
Cpl. M.J. Rager
L.Cpl. M.J. Kimball
PFC E. Boom Jr.
PFC J.W. Madden
PFC S.E. Sjorgren

Meritorious Promotions:
Cpl. J.D. Dailey
Cpl. R.J. Sliwa

Promotions:
Cpl. B.F. Gorrie
Cpl. H.D. McLendon
Cpl. F.V. Storer

Meritorious Maats:
SSgt. A.E. Dotsen
Cpl. D.G. Lampitoc
PFC J.A. Gallegos

Letter of Appreciation:

L.Cpl. C.P. Huddleston

HMH-463

Welcome aboard:
Maj. G.W. Pomroy
GySgt. H.L. Jones
GySgt. R.J. Watkins
SSgt. D.F. Johnson
PFC D.N. McLellan
PFC S.D. Viernes Jr.
Pvt. A. Chaney Jr.

Meritorious Promotions:
Cpl. S.A. Nagle
Cpl. A.B. Rahatt
Cpl. M.T. Rogers
Cpl. M.J. Zanayer

Promotions:
Sgt. P.E. Johnson
Sgt. T.J. Krivograd
Cpl. T.J. Gawry

Letters of Appreciation:
Maj. E.R. Langston
Maj. R.N. Leavitt
Sgt. M.D. Friese

Cpl. P.E. Carter
Cpl. R.D. Weyrauch
L.Cpl. E. Frederick Jr.

Medal:
Sgt. D.R. Garrison
Aerial Gunner Course:
L.Cpl. W.S. Thexton

THE MIRACLE CLEANING PRODUCT OF THE 80's

The "NO STRAIN" Stain Remover
Removes the toughest water stains, rust and hard water rings from —

- ★ WINDOWS, SHOWER DOORS AND FIBERGLASS
- ★ URINALS AND TOILET BOWLS
- ★ CHROME AND STAINLESS FIXTURES

Professional janitorial services and the commercial industries have used it for years. Now, for the first time it's available for home use.

Just apply and rinse. No scrubbing. Sunny Brite is truly a unique product, designed to save time and money.

NOW AVAILABLE AT ALL STAR SUPERMARKETS

- ★ Star No. 1 King St.
- ★ Star No. 2 Kam Shopping Center
- ★ Star No. 3 Kahala Mall
- ★ Star No. 4 Kailua
- ★ Star No. 5 Kaneohe
- ★ Star No. 7 Pearlridge Mall

EXPLOSIVE SAVINGS!!

PRINCE PRO \$67.98	NEW ARRIVAL!	ADIDAS TENNIS CHAMP \$26.50
PRECISION GRAPHITE \$105.75	PRINCE MAGNESIUM PRO	ADIDAS ROD LAVER \$32.50
WOODIE \$109.00	<i>Innovative & Powerful</i>	NEW! KENNEX MESH \$37.95
COMP \$125.00	INTRODUCTORY OFFER	<i>Reg. 47.50</i>
	\$79.95	

PENN TENNIS BALLS \$1.89 (6 CAN LIMIT)

Larry's Tennis Hub
247-3633
45-1015A KAM HWY. KANEOHE
(Next to Central Pacific Bank)

SPECIALS GOOD THRU JULY 4TH

HOURS: MON.-FRI. 8:30-5 SAT.-SUN. 9:30-3

IT'S OUR 4TH BIRTHDAY

EVERYTHING GOES SALE!

WE NOW FINANCE CIVILIANS*

INSTANT FINANCING FOR ALL ACTIVE MILITARY (E-1 & UP) AND GOV'T EMPLOYEES

1% FINANCING NOW THRU JULY 5th
NO DOWN PAYMENT REQUIRED
Bring this ad with you for 10% OFF everything else!

EVERY 25" CONSOLE TELEVISION (Manual or remote)	\$200 OFF	EVERY STEREO SYSTEM	\$150 OFF
EVERY 13" PORTABLE TELEVISION (Manual or remote)	\$100 OFF	EVERY CAR STEREO (All with auto reverse & other deluxe features)	\$50 OFF
EVERY OTHER FURNITURE ITEM UP TO	\$75 TO \$150 OFF	EVERY MOPED (Powerful precision engines, comfortable padded seats)	\$150 OFF
EVERY WEDDING RING SET OVER \$200	\$50 OFF	EVERY WATERBED SET	UP TO \$100 OFF

FREE FOOD SHARP MICROWAVE DEMONSTRATION

June 28 at 12 Noon Salt Lake
June 29 at 12 Noon Wahluwa
June 30 at 11 A.M. Kaneohe

177 S. KAMEHAMEHA HWY. (808) 622-3995. 25 KANEHOE BAY DRIVE (A Kailua part shopping center) (808) 254-5851 459 ALA ILUKOI STREET (Kailua shopping center) (808) 834-1496

MILITARY TV & STEREO

CALL OUR CREDIT HOTLINE 834-1496

98 Rock FM

Take stock in America.

UNITED STATES SAVINGS BONDS

COUPON

HILLTOP RANGE TRAIL RIDES - LESSONS SUMMER SESSION

Includes instructions in riding, Vet Care, Grooming, Campfire Program

REGISTER NOW!

BRING THIS COUPON FOR TRAIL RIDES: 4 for the price of 3!

ALL AGES, GROUP RATES

RESERVATIONS 259-8463

COUPON

VARSIITY University of Hawaii 946-4144

DAILY: 12:30-3:00 5:30-8:00-10:30

Once in a rare while comes a film that touches you like few films ever have. A film of loving. Laughter. Trial. And triumph. Now from the director of "Rocky" comes a film for anyone who's ever had to face an impossible challenge. Their own moment of truth.

The Karate Kid

It's time for the moment of truth.

*Interest balance is paid within 6 months, we will refund any finance charges paid on that item. *No down payment required with credit approval. Not all items exactly as illustrated. Not all items at all stores.

BEACH LANDING — Like a scene from a Polynesian version of Guadalcanal, regatta paddlers prepare to hit the Air Station's beaches. At least 4,500 participants and spectators visited here Sunday for the annual John D. Kaupiko Regatta. (Photo by Sgt. Christopher Wood)

Regatta memorial brings Hawaiian sport to Station

Kaneohe Bay's shores were lined with ancient Hawaiian tradition Sunday as the Air Station served as host to the John D. Kaupiko regatta.

At least 4,500 participants and spectators swarmed onto leatherneck land for the event, proving that the ages-old canoe racing sport is alive and well.

An annual event, the contest was sponsored by the Hui Nalu Canoe Club of Hawaii Kai and is dedicated to the memory of Lukela "John D." Kaupiko, a modern regatta pioneer.

Outrigger Canoe Club took an overall first in Sunday's races with 69 points. Following in second and third places were Kailua and Hui Nalu respectively, with 58 and 57 points.

Although a Marine team was scheduled to compete, it never showed.

DOUBLE CHECK — Troy Montayre (left) and Kimo Cashman tighten the ropes on their Hui Lana Kila canoe before the start of Sunday's events. Many competitors in the John D. Kaupiko Regatta were relatively new to the sport, and some had to get advice from regatta veterans to determine the proper way to tie the ropes. (Photo by Sgt. Christopher Wood)

FULL SPEED AHEAD — Lanikai Canoe Club paddlers exert themselves to the limit as they head for the Kaneohe Bay finish line. Thirty events took place on the bay Sunday in the Oahu Canoe Racing Association's annual John D. Kaupiko Regatta. The race is dedicated to the memory of Lukela Kaupiko, called "John D.," because "his heart was said to be as large as Rockefeller's purse." (Photo by Sgt. Christopher Wood)

FINDING THE WAY — Blind paddlers steam towards the Air Station's shores in the John D. Kaupiko Regatta conducted Sunday on Kaneohe Bay. Numerous "handicapped" persons competed in the event, including this crew made up, except for the steersman, of blind people. (Photo by Sgt. Christopher Wood)

New York Times crossword puzzle

By Alvin Karpis Edited by Eugene T. Molloy

Answers to the crossword puzzle are listed in columns on the right side of the grid.

TRINITY CHRISTIAN SCHOOL

(Formerly Trinity Children's Community)

875 Auloa Road, Kailua, HI. **262-8501**

CONVENIENT TO KANEOHE and KAILUA

A CHRISTIAN DAY SCHOOL DEDICATED TO EXCELLENCE IN SPIRITUAL AND ACADEMIC INSTRUCTION

Enrolling Now for Fall of 1984

KINDERGARTEN PRESCHOOL — DAY CARE BEFORE AND AFTER SCHOOL

GENERAL ELECTRIC COMPANY Factory Service

WE OFFER THESE SERVICES

- Scheduled Service Mon.-Sat.
- Emergency Service
- Service Contracts
- Step-by-Step Repair Manuals/Parts
- Factory Trained Technicians
- Refrigerator/Freezer
- Washer/Dryer
- Range/Microwave
- Dishwasher/Disposal
- Compactor
- T.V.
- Room Air Conditioner

Service 533-7462
Emergency 533-7462
Parts 538-1141

ALAN

404 Cooke St. Honolulu, Hawaii 96813

KDEO COUNTRY RADIO

TOP 10 COUNTRY SONGS

June 24, 1984

LAST WEEK	THIS WEEK	TITLE	ARTIST
2	1	Somebody's Needin' Somebody	Conway Twitty
1	2	When We Make Love	Alabama
4	3	I Don't Want To Be A Memory	Exile
6	4	Just Another Woman In Love	Anne Murray
8	5	Atlanta Blue	Stellar Brothers
5	6	You've Still Got A Place In My Heart	George Jones
3	7	I Can Tell By The Way You Dance	Vern Gosdin
12	8	Angel In Disguise	Earl Thomas Conley
9	9	Between Two Fires	Gary Morris
11	10	Bum'n' Up With Love	Eddie Rabbit

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.

JVC SPECIALS!

PORTABLES THAT SOUND AS GOOD AS YOUR HOME HI-FI SYSTEMS

MODEL PC200JW

- Auto reverse cassette
- 5 band equalizer
- Music scan
- 2 way 4 speaker detachable
- 4 band AM/FM/SW1/SW21 tuner

\$256

MODEL PCM100JW

- Dolby B cassette deck
- Separate bass treble control
- 4 band tuner
- 3 way power supply
- music scan

\$182

MODEL PCW300JW

- Auto reverse u turn cassette deck
- 2 way 4 speaker detachable
- Double cassette mechanism
- High power output
- Synchro start dubbing

\$382

MODEL PCM90JW

- 8 band tuner
- High power output
- 8" woofers, 2.5" tweeters
- 5 program multi-music scanner
- Dolby B and super ANRS noise reduction system

\$364

Picture not exactly as shown.

WINDWARD MALL CORPS EXCHANGE WHILE SUPPLIES LAST!

HONSPORT

Division of Oshman's Sporting Goods Inc.

Only Four More Days For O.A.Y. Store-Wide Savings

Use your American Express Card for extra savings

ONCE A YEAR SALE

Marcy Hulk Bench

Reg. 119.95 **89⁹⁷**

SHOES 50% OFF

Nike Internationalist

Reg. 55.00 **27⁴⁷**

Body Shop 360 with Butterfly Extension Arm

Reg. 189.99 **149⁹⁹**

110 lb. Barbell/Dumbbell Set

Reg. 79.99 **59⁹⁷**

Nike Amelia Leather Court Shoes

Reg. 49.99 **24⁹⁹**

Converse Phaeton or Selena

Reg. 49.99 **24⁹⁹**

Saucony Freedom Trainer

Reg. 69.99 **34⁹⁹**

Arnold Palmer Hallmark Pro Golf Bags

Choose from several styles & colors.

Reg. 49.99-69.99

39⁹⁷ to 55⁹⁷

Deluxe Exercise Bicycle

Reg. 129.99 **99⁹⁷**

Sea Raider Inflatable Boats

One Person Boat

Reg. 17.99 **12⁹⁹**

Two Person Boat

Reg. 24.99 **19⁹⁹**

Wilson 1200 LT Pro Golf Clubs

Fore weighted woods. Irons with Tungsten sole weighting

3 Woods Reg. 129.99 **104⁹⁷**

8 Irons Reg. 289.99 **219⁹⁷**

Trace Soc Shln Guard

Reg. 10.99 **8⁹⁷**

Wilson Syn. Leather Soccer balls

Reg. 19.99-24.99 **11⁹⁷-19⁹⁷**

Coleman LIL'Oscar Cooler

Reg. 13.99 **10⁹⁷**

Coleman Oscar Cooler

Reg. 19.99 **15⁹⁷**

STUBBLES

Stubbles Shorts

Corduroy, sheeting or twill

Reg. 19.00-20.00 **13⁹⁷**

Addas Munich Soccer Shoes

Oxide Leather, Stud Sole

Reg. 38.00 **24⁹⁹**

Somerset II 9x12 Tent

Large door & window

Reg. 159.99 **119⁹⁹**

Wilson Pro Staff

World's finest standard size wood frame.

Reg. 85.00 **34⁹⁹**

You get a \$10.00 rebate direct from Wilson

Your net cost **24⁹⁹**

•Windward Mall, 247-8733 •Kailua Shopping Center, 261-9751

Localmotion

OFFICERS' CLUB

TODAY — Lunch is served in the Pacific Room from 11 a.m. to 1 p.m. and features two specials of the day, deli line, salad bar, chef and shrimp salads, soups plus an array of desserts. Mongolian barbecue is served on the lower lanai from 5:30 to 8:30 p.m.

THURSDAY — Lunch is served in the Pacific Room. Beekeepers buffet served from 5:30 to 8:30 p.m. featuring spare ribs, steamship round, mahimahi and Italian items, plus a salad bar. The Koa Room is open from 4 to 10:30 p.m.

FRIDAY — Lunch is served in the Pacific Room. Happy Hour in the Koa Room is from 4:30 to 6:30 p.m. with a live band. Also, a country and western band plays from 7 to 11:30 p.m. Mongolian barbecue is served on the lower lanai from 5:30 to 8:30 p.m.

SATURDAY — New England clam bake features individual trays of snow crab legs, shrimp, clams, round of beef, spaghetti, salad bar and clam chowder. The Koa Room is open from 4 to 10 p.m.

SUNDAY — Champagne brunch menu features top round of beef, chicken à la king, eggs benedict to order, seafood Newburg, complimentary juice and a glass of champagne. Candlelight dining available in the evening. The Koa Room is open from 5 to 10 p.m.

MONDAY — Lunch is served in the Pacific Room. Monday evening the club is closed.

TUESDAY — Lunch is served in the Pacific Room. The Koa Room is open from 4 to 9:30 p.m.

CHESSBOARD BATTLE — Sgt. Jared Johnson, Station Operations and Maintenance Sqdn., studies his next move during the 25th annual Sea Service Chess Tournament eliminator held at the Station Library June 9-10. Johnson

defeated HM2 Lee Avren, MAU Service Support Group-31, and several other opponents before gaining a spot in the Hawaii Sea Service Championship to be held July 27 at Pearl Harbor. (Photo by Cpl. Pat Lewandowski)

U.S. SAVINGS BONDS

SunScreen Solar Screens for Comfort and Economy

EXTERIOR SHADING FOR WINDOWS AND DOORS

SUNSCREEN blocks up to 70% of the sun's heat and glare before it penetrates your windows and doors. Reduces sun fading. Available in seven decorator colors.

BLOCKS THE SUN... NOT THE VIEW
 INSTALLS AS A SCREEN... NOT A FILM
 STOPS INSECTS... NOT THE BREEZE
 REDUCES GLARE FOR ADDED COMFORT
 Woven of attractive, affordable, durable Philterglass.

Free estimates and on-site energy-saving survey. Custom installation on any type window or door.

U.S. Pat No. 4,002,188
 THERE'S ONLY ONE SUNSCREEN... ASK FOR IT BY NAME
 For Free Estimates and Custom Installation, contact:

GRAVITY SCREEN CO.
 46-218D KAHUHIWA ST.
 BEHIND SCUBA SHOP
 235-6200 Lic. #C-11786

SNCO CLUB

TODAY — Lunch is served from 11 a.m. to 1 p.m. featuring beef kabobs and fried rice. Beef and crab, all you can eat, is served from 5 to 9 p.m.

THURSDAY — Lunch special today is lasagne. Open menu dining is available from 5 to 9 p.m.

FRIDAY — Lunch special today is mahimahi or chicken. Open menu is available from 5 to 9 p.m. Listen to the sounds of Rio from 9 p.m. to 1 a.m.

SATURDAY — Dining room is open from 6 to 9 p.m. with open menu dining. JBL plays variety music from 9 p.m. to 1 a.m. It's bingo night.

SUNDAY — Bring the family to a champagne brunch from 9:30 a.m. to noon. The dining room is closed Sunday evenings.

MONDAY — Lunch special is mcho burrito, served from 11 a.m. and 1 p.m. The club is closed Monday evenings.

TUESDAY — Lunch special is liver and onions. Tuesday is Mongolian barbecue night from 5 to 8 p.m. Top 40 DJ plays the hits from 8 to 11 p.m.

ENLISTED CLUB

TODAY — Lunch is served from 11 a.m. to 1 p.m. Dining room is open from 5 to 9 p.m. The chef's special this month is top sirloin with all the shrimp you can eat, complete with soup and salad bar. The beer garden features sandwiches, pizza, homemade chili, bagels, salads and other items. Live bands play in the Moongate Lounge and the main ballroom from 7:30 to 11:30 p.m.

THURSDAY — Lunch is served from 11 a.m. to 1 p.m. Dining room is open from 5 to 9 p.m. with an open menu. Dinner special is top sirloin and Alaskan king crab, including soup and salad bar. Live bands play in the Moongate Lounge and the main ballroom from 7:30 to 11:30 p.m.

FRIDAY — Lunch is served from 11 a.m. to 1 p.m. Dining room is open from 5 to 9 p.m. Dinner special is prime rib and lobster tail. Happy Hour is from 5 to 6 p.m. Peter's top 40 request line plays from 6:30 p.m. to 1:30 a.m. in the Moongate Lounge. Happy Hour is from 5 to 6 p.m. The club is open until 2 a.m. and the beer garden is open from 8 to 9 p.m.

SATURDAY — Breezy Inn is open from 5 to 9 p.m. Dinner special is prime rib and lobster tail. Ladies night every Saturday night with free roses for the ladies. The beer garden is open from 5 to 10 p.m.

SUNDAY — Club opens at 11 a.m. Dinner served from 5 to 9 p.m. Dinner special is prime rib and lobster tail. Tonight is soul night with Peter in the Moongate Lounge and Tim in the main ballroom from 7:30 p.m. to 1:30 a.m. The beer garden is open from 5 to 10 p.m.

MONDAY — Lunch is served from 11 a.m. to 1 p.m. Dining room is open from 5 to 9 p.m. Italian special features all the spaghetti or lasagne you can eat, including salad bar and garlic bread. Wildfire plays in the Moongate Lounge and White Buffalo plays in the main ballroom from 7:30 to 11:30 p.m.

TUESDAY — Lunch is served from 11 a.m. to 1 p.m. Dining room is open from 5 to 9 p.m. with all you can eat smorgasbord. A live band plays in the Moongate Lounge from 7:30 to 11:30 p.m.

WINDWARD ENLISTED CLUB JULY 1984

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
SOUL NIGHT EVERY SUNDAY WITH WOLF IN THE MOONGATE LOUNGE AND PETER IN THE MAIN BALLROOM 8:30-1:00 22	ITALIAN SPECIAL 5-9 PM SPAGHETTI \$3.50 LASAGNA \$5.95 INCLUDES GARLIC BREAD & COMPLETE SALAD BAR 16	SMORGASBORD CARVED ROAST BEEF & CRAB ALL YOU CAN EAT! JUST \$7.50! 31	CHEF'S SPECIAL TOP SIRLOIN WITH ALL THE SHRIMP YOU CAN EAT! JUST \$7.95! Complete soup & salad bar too! 18	Need Information About Private Parties Or Special Events? Call Us! 257-2657 5	HUNGRY FOR PIZZA? FIRESIDE INN THEY DELIVER CALL 254-1537! 6	Ladies Night 7
	WHITE BUFFALO BAND IN THE MAIN BALLROOM AND WILDFIRE IN THE MOONGATE LOUNGE 7:30-11:30 PM 30		GUEST NIGHT! ALL RANKS WELCOME 25	SOCK HOP Good R N R with DONNIE ROHRS PLUS The Old Tones of The BEACH BOYS, 12 BEATLES, Etc. 12	VIXEN All Girl Rock-N-Roll Band from the movie, HARDBODIES \$2.00 AT THE DOOR ALL NIGHT!! 2 SHOWS EACH NIGHT 13	TINA MARIE DINNER SHOW Prime Rib, Crab, Shrimp, Mahi Mahi, Vegetables, Rice, Complete Salad Bar -- Only \$10! 21 5-9 PM 14
K-Bay E.M. Club is the only Military Club with VIDEO JUKEBOX! Come in and Check it out! 29				STEAK & LOBSTER JUST \$14.95 Complete soup & salad bar! 6-9 PM 13	Prime Rib & Lobster JUST \$13.95 Every Friday Plus Peter's Top 40 Request Line 28	Free Roses For The Ladies 28
INDEPENDENCE DAY! JULY 4, 1984						

Under New Management

UC Club

Yoni owner

Exotic Dancer
 Beautiful Hostesses
 Delicious Pupus

12 Noon-2 AM
 53 North Beretania Street
 531-5402

CLIP THIS COUPON and SAVE \$25.00 off course
SCUBA CLASSES

OPEN WATER CERTIFICATION COURSE
\$125.00
 includes:

4 classroom sessions
 6 open water dives (2 dives from BJA/D)

Pacific Quest Divers

THE OFFICERS' CLUB JULY 1984

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
CHAMPAGNE BRUNCH NEW HOURS! 8:30-12:00 EVERY SUNDAY JUST \$4.95 2	16 LUNCH SPECIAL MEXICAN PLATE EVERY MONDAY 23	3 LUNCH SPECIAL BBQ Beef and Mashed Potatoes 3	4 Closed For Lunch MONGOLIAN BBQ 5-8 PM 4 ON THE LANAI 11	5 LUNCH SPECIAL Beef Liver, Bacon and Onions EVERY THURSDAY BEEFEATER'S BUFFET 5:30-8:30 PM EVERY THURSDAY 13	6 LUNCH SPECIAL Fish & Chips 20 MONGOLIAN BBQ EVERY FRIDAY 27	28 ALL NEW CLAM BAKE FEATURING Individual Trays of King Snow Crab, Shrimp, Clams, Round of Beef, Spaghetti, Salad Bar & Clam Chowder! 28
CANDLELIGHT DINING EVERY SUNDAY EVENING 22		17 LUNCH SPECIAL Stuffed Bell Peppers with Rice & Vegetable 24	18 LUNCH SPECIAL Roast Pork with Gravy, Dressing, Mashed Potatoes and Vegetable 25			25 LUNCH SPECIAL Teriyaki Pork with Rice and Vegetable 25
		24 LUNCH SPECIAL Open Faced Roast Beef Sandwich 24	25 LUNCH SPECIAL Beef Stew with Rice & Vegetable MONGOLIAN BBQ Every Wednesday 5:30-8:30 PM 25			25 LUNCH SPECIAL Sweet & Sour Pork with Rice and Vegetable 25

Art of fencing demands total concentration

Cheer your unit to victory

Story and photo by Lt. Col. Karen Izbinski

"Fight you scoundrel!" These very words may have been spoken to fencers who made inappropriate or uncourtly threats to them or their loved ones. The most gracious comment, taken erroneously, could have been cause for a duel to the death.

Today's fencing however is not exercised in this manner or under these circumstances. Fencing today is a sport of many characteristics — perception and intuition, as well as technique and style. The Hawaii Fencing Association offers individuals the opportunity to try their hand at the sport, and let their imagination run wild.

"The thought of being the swash-buckling hero draws people into the art," said Melodie Cagle, promotions director of the HFA. "A lot of people come to us because they've seen 'The Three Musketeers' and 'The Adventures of Don Juan' and are fascinated. The elements of chivalry, saluting your opponent, and sportsmanship are mannerisms that individuals are faced with when they begin their training with the HFA," said Cagle.

The association began 14 years ago with four members, and today its combined strength is 48. Approximately 20 members participate in mainland activities of the United States Fencing Association. Tournaments and competitions are paid for by the member involved in the particular activity of the organization. "Our best fencers in the organization," said Cagle, "include several members of the military. They maintain a discipline that is very important in the art."

Capt. Les Sharpless, assistant training officer, Camp H.M. Smith, began fencing as a freshman at Southern Methodist University at Dallas, in 1971. "I found I had an aptitude for it and pursued my desire to play," said Sharpless. "Total concentration is required, as it's impossible to fence and think of anything else but control." The name of the game is control. Control is the basis of the learning process and to exhibit these courtesies and qualities shows a student's possible future success with the sport.

In a match between two fencers, the first to receive five touches from his opponent within a six-minute time limit, wins the bout. "Worrying about the score, who received the last touch, or your performance on the floor, can throw off your concentration," said Sharpless.

"Form, timing, point control, and distance are also critical factors that contribute to the success of any fencer," said Sharpless. "Close distances between opponents enable a breakdown of intense action to take place, and should the challenger be too far away, the amount of action that occurs is close to nil. You must have the ability to maintain proper distance from your opponent so these mishaps of fencing don't occur," said Sharpless.

Second Lieutenant Patrick Roberts, 2d Bn., 3d Marines, also started fencing as a freshman, at the University of North Carolina at Charlotte, and went on to teach the sport at Charlotte Community College from 1980-81. "When I started fencing, I didn't have a solid knowledge in the use of a foil (a thin, narrow sword used in fencing)," said Roberts, "and any misunderstanding of the sport

will leave an opening for your opponent to score."

The HFA is the only fencing organization on the island, therefore the combined efforts of several individuals are relied upon to teach one specific area of thought. On the mainland, this is not the case. When schools of different areas of fencing get together for competitive activities, students learn from the combined efforts of the organizations. This allows the sport to flourish.

Roberts is interested in forming a group of fencers in Kaneohe to begin a new area of thought in the art. "When I was at basic school, I couldn't find anyone to fence

with," said Roberts. "A change of duty stations is a problem when you're involved in the sport as much as some of the active duty members are here."

"Today's fencing is much faster than the fencing done many years ago," said Sharpless. "Many young, male fencers forget their form and when they get older and their speed begins to decrease, they have no form to fall back on."

The HFA does not collect dues. New members can use available equipment at no cost until their plans to pursue the sport are definite. Only an interest in fencing is needed, and qualified

instructors are available to teach those who would like to give it a try. Additional information can be obtained from Cagle at 988-3127.

TOUCHE! — Capt. Les Sharpless (center), assists 2nd Lt. Patrick Roberts (left), and Don Appling in the execution of a parry stroke in the art of fencing. All three keep themselves in good physical condition from the exercise involved in the sport. These sessions take place at the Manoa Valley Recreational Center Wednesday nights at 7 p.m. Anyone interested in becoming actively involved in fencing should contact Melodie Cagle, promotions director at 988-3127.

DIVORCE

LOW FEES • NO CHARGE FOR INITIAL CONSULTATION

261-3233

415A ULUNI STREET, KAILUA

LAW OFFICES OF **NOAH D. FIDDLER**

Firestone

RADIALS SPECIAL PURCHASE

\$3295 original equipment glass belted radial

P155/80R13, Deluxe Champlon Blackwall
P185/80R13, Deluxe Champlon Blackwall
P185/75R14, Deluxe Champlon Blackwall

Limited Quantity - No Rainchecks

Lube, oil and oil filter with FREE 10-point car inspection

\$888

Our automotive pros will lubricate your car's chassis, drain old oil and add up to five quarts of new oil, plus install a new Firestone oil filter. Call for an appointment.

Both offers expires June 30, 1984

IT'S CONVENIENT. IT'S INSTANT CREDIT!

90 DAYS SAME AS CASH!

AIKACHI PARK SHOPPING CENTER
PHONE 254-3528

OPEN MON.-FRI. 7:30-5:30, SAT. 8:00-4:00

TLA Walkiki
\$2900 + TAX
Single Occupancy

MILITARY Special
\$3200 + TAX
Double Occupancy

HOTEL FEATURES

- Air conditioned rooms
- Color T.V. and alarm clock radio
- Free Shuttle to/from Ala Moana Shopping Center & Walkiki
- Restaurant Serena, Piko Bar, East-N-Kettle
- Large Sun Deck and Pool
- Meeting and Banquet facilities
- Guest laundromat, Shopping Arcade

Hawaiian Monarch Hotel

An Ironwood Resorts Hotel

444 NIU STREET • HONOLULU, HAWAII 96815

RESERVATIONS

(808) 949-3911

HAWAII'S BIGGEST USED FURNITURE SALE EVER

STARTING JUNE 19 TWO MAJOR WAIKIKI RENOVATIONS OFFER YOU QUALITY USED FURNISHINGS AT BARGAIN PRICES!!

800 ROOMS FULL

- desk-dresser 89.00
- mirror 12.00
- night stand 29.00
- headboards 12.00
- rattan occ. chair 45.00
- rattan side chair 29.00
- floor lamps 19.00
- table lamps 18.00
- lanai chairs 19.00
- lanai occ. tables 10.00
- twin bed 39.00
- double bed 49.00
- bedspreads 14-19.00
- drapery panel 12.00
- carpet approx. 11x17 22.00

INTERISLAND FURNITURE, CO.

717 Moowaa Street

Back of Kapalama Shopping Center

CALL 847-1361 FOR DETAILS Monday thru Saturday 9 a.m.-5 p.m.

Cinema

TODAY — **DUSTY** — Bill Kerr, Noel Trevathen, PG, drama.
THURSDAY — **TOOTSIE** — Dustin Hoffman, Jessica Lange, PG, comedy.
FRIDAY — **ANGEL** — Donna Wilkes, Cliff Gorman, R, action drama.
SATURDAY — **MY TUTOR** — Caren Kaye, Matt Lattanzi, R, comedy.
SUNDAY — **THESTING II** — Jackie Gleason, Mac Davis, PG, comedy.

MONDAY — **INDEPENDENCE DAY** — Kathleen Quinlan, David Keith, R, romantic drama.
TUESDAY — **SILVER DREAM RACER** — David Essex, Beau Bridges, PG, action drama.

The Station Theater opens at 8:45 p.m. for ticket sales and the movie starts at 7:15. For information on Camp Smith movies, call 477-6467/6382.

FAST EDDIES

DISCOTHEQUE & LOUNGE
52 Onawa St. Kailua 261-8561

Recording Artists

"THE TOYES"

Wed., June 27th
thru July 8th

"Smoke Two Joints"

"Listen To The Radio"

Doors Open
8 P.M.

OPEN 7 DAYS A WEEK
261-8561

THE SNCO CLUB JULY 1984

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
KIDDIE DISCO 12:30-3:30	SNCO WIVES CLUB	CRYSTAL ROSE 8-11	CLOSED	OPEN MENU DINING	SOLID SILK	NIGHT LIFE
ALL YOU CAN EAT!	MACHO BURRITO	MONGOLIAN BBQ	BEEF AND CRAB	BOSSSES NIGHT PLUS CRYSTAL ROSE 6-9-PM	MIDPOINT	SOUL NIGHT Sponsored By MACS-2
CHAMPAGNE BRUNCH 9:30-12:00	LUNCH SPECIAL	DOLL CASTLE 8-11	JUST \$9.95 5-8 PM	OPEN MENU DINING EVERY THURSDAY, FRIDAY, & SATURDAY TRY IT!	Luke's Pineapple Store	Freestyle
KIDDIE DISCO 12:30-3:30	KIDDIE DISCO	GINA & PAUL 8-11	GINA & PAUL 8-11	WILDFIRE	BRASS TEX	

INDEPENDENCE DAY!

SOMS 10-K Run benefits Navy Relief Fund Drive

Story and Photos by
Sgt. L.C. Brooks

The early morning sun brought with it the heat that runners dread. But neither the heat nor the time of day could keep these runners out of the competition of the Station Operations and Maintenance Squadron Navy Relief Society 10-K Run Sunday. One-hundred and forty runners were on the scene to endure the 6.2 mile course to benefit the Navy Relief Fund Drive.

"I ran an even pace all the way. I was just waiting for people to fade in the background," said the victorious Col. Jack Tuttle, Camp H.M. Smith, who dashed over the finish line in 34:55. The aide station was a great help and it was a well-run race."

LCpl. Michael Roman, Headquarters and Maintenance Squadron-24, came in second in the men's division with a time of 35:59. "The race started a little late, it was really beginning to get hot. If it had started at 6 a.m. instead of 7, I think it would have been smoother. I ran this race to get ready for the Hilo Marathon next week which is going to be a really hot one," said Roman.

CWO-3 William Hartzell, Operations, 1st Marine Brigade was third in the men's division crossing the finish line in 37:16.

The first woman to finish was only four minutes behind Tuttle with a time of 38:55.

"It was fun. I was just running for a workout and it went well. I had a really good time instead of

killing my body like I usually do," said Sheryl Raftery, dependent wife. "This was probably the most organized race ever held on the base. Of course, the water at the finish line was the best thing about it all," said Raftery in between gulzes of the cool wet stuff.

Raftery won the Windward Half-Marathon women's division last month in a near record time of 1:21:32.

Second and third place winners in the women's division was Susie Bartels, 42:52 and Zandra Krulak, 45:54.

"We were working against a lot of participation in the RIMPAC exercises. More than two-thirds of the brigade is involved with that. But we were still able to get a lot of participation from the remaining brigade units and the Station side of the house," said Capt. John James, SOMS, organizer of the event. "We were a little late getting started with the race because a lot of late registrations had to be processed in the green machine provided by the Brigade Information Systems Management Office to record runners numbers and times. I think BISMO was the real hero of the race because they were able to keep things running smooth and accurate."

Because of the excitement and enthusiasm of the participants in the SOMS 10-K Run, approximately \$500 will be donated to the Navy Relief Society, according to James.

TALKING IT OVER — Col. Jack Tuttle, Camp H.M. Smith, and Relief Society 10-K Run Sunday is Sheryl Raftery, dependent Operations and Maintenance Squadron Navy Relief Society 10-K Run Sunday. Tuttle placed first in the men's division and Raftery placed first in the women's division.

TAKING IT HOME IN STRIDE — Winning the women's division in the Station Operations and Maintenance Squadron Navy Relief Society 10-K Run Sunday is Sheryl Raftery, dependent wife. Her time was 38:55.

COOLING DOWN — Connie Jensen cools down with an orange in one hand and a cup of water beside her after finishing 45th overall in the Station Operations and Maintenance Squadron's 10-K Run Sunday.

GOOD YEAR

Supersale

KANEOHE BAY MARINE CORPS
Exchange Service Station

JUNE 28, 29-30

<p>SAVE</p> <p>ARRIVA RADIAL Even its footprint tells you it's different!</p> <p>\$42.30 P155/80R13 WW</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Tire Size</th> <th>Reg.</th> <th>Special</th> </tr> </thead> <tbody> <tr> <td>P185/80R13 WW</td> <td>54.00</td> <td>45.00</td> </tr> <tr> <td>P185/75R14 WW</td> <td>60.00</td> <td>54.00</td> </tr> <tr> <td>P205/75R15 WW</td> <td>68.00</td> <td>59.40</td> </tr> <tr> <td>P215/75R15 WW</td> <td>70.00</td> <td>63.00</td> </tr> </tbody> </table> <p>All other Arriva Sizes on Sale Too!</p>	Tire Size	Reg.	Special	P185/80R13 WW	54.00	45.00	P185/75R14 WW	60.00	54.00	P205/75R15 WW	68.00	59.40	P215/75R15 WW	70.00	63.00	<p>SAVE</p> <p>G-METRIC For Imports Today's Steel Belted Answer For Imports!</p> <p>\$36.00 155 SR 13 BL</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Tire Size</th> <th>Reg.</th> <th>Special</th> </tr> </thead> <tbody> <tr> <td>165 SR 13 BL</td> <td>43.00</td> <td>38.70</td> </tr> <tr> <td>175 SR 13 BL</td> <td>44.00</td> <td>39.60</td> </tr> <tr> <td>185 SR 14 BL</td> <td>48.00</td> <td>43.20</td> </tr> <tr> <td>185 SR 15 BL</td> <td>45.00</td> <td>40.50</td> </tr> </tbody> </table> <p>All other G-Metric Sizes on Sale Too!</p>	Tire Size	Reg.	Special	165 SR 13 BL	43.00	38.70	175 SR 13 BL	44.00	39.60	185 SR 14 BL	48.00	43.20	185 SR 15 BL	45.00	40.50	<p>SAVE</p> <p>CUSTOM POLYSTEEL Keeps its feet even in the rain!</p> <p>\$39.60 P155/80R13 WW</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Tire Size</th> <th>Reg.</th> <th>Special</th> </tr> </thead> <tbody> <tr> <td>P185/80R13 WW</td> <td>50.00</td> <td>45.00</td> </tr> <tr> <td>P195/75R14 WW</td> <td>57.00</td> <td>51.30</td> </tr> <tr> <td>P205/75R15 WW</td> <td>64.00</td> <td>57.60</td> </tr> <tr> <td>P215/75R15 WW</td> <td>66.00</td> <td>59.40</td> </tr> </tbody> </table> <p>All other Custom Polysteel Sizes on Sale Too!</p>	Tire Size	Reg.	Special	P185/80R13 WW	50.00	45.00	P195/75R14 WW	57.00	51.30	P205/75R15 WW	64.00	57.60	P215/75R15 WW	66.00	59.40
Tire Size	Reg.	Special																																													
P185/80R13 WW	54.00	45.00																																													
P185/75R14 WW	60.00	54.00																																													
P205/75R15 WW	68.00	59.40																																													
P215/75R15 WW	70.00	63.00																																													
Tire Size	Reg.	Special																																													
165 SR 13 BL	43.00	38.70																																													
175 SR 13 BL	44.00	39.60																																													
185 SR 14 BL	48.00	43.20																																													
185 SR 15 BL	45.00	40.50																																													
Tire Size	Reg.	Special																																													
P185/80R13 WW	50.00	45.00																																													
P195/75R14 WW	57.00	51.30																																													
P205/75R15 WW	64.00	57.60																																													
P215/75R15 WW	66.00	59.40																																													
<p>SAVE</p> <p>POWER STREAK II Drive it with confidence!</p> <p>\$28.80 A78-13 WW</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Tire Size</th> <th>Reg.</th> <th>Special</th> </tr> </thead> <tbody> <tr> <td>E71-13 WW</td> <td>40.00</td> <td>36.00</td> </tr> <tr> <td>E71-14 WW</td> <td>42.00</td> <td>37.80</td> </tr> <tr> <td>E71-15 WW</td> <td>47.00</td> <td>37.80</td> </tr> <tr> <td>G68-15 WW</td> <td>45.00</td> <td>40.50</td> </tr> </tbody> </table> <p>All other Power Streak II Sizes on Sale Too!</p>	Tire Size	Reg.	Special	E71-13 WW	40.00	36.00	E71-14 WW	42.00	37.80	E71-15 WW	47.00	37.80	G68-15 WW	45.00	40.50	<p>SAVE</p> <p>EAGLE ST Come Fly With The Eagles!</p> <p>\$57.60 P195/75R13 RWL</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Tire Size</th> <th>Reg.</th> <th>Special</th> </tr> </thead> <tbody> <tr> <td>P185/70R14 RWL</td> <td>59.00</td> <td>53.10</td> </tr> <tr> <td>P195/70R14 RWL</td> <td>72.00</td> <td>64.80</td> </tr> <tr> <td>P225/70R14 RWL</td> <td>80.00</td> <td>72.00</td> </tr> <tr> <td>P225/70R15 RWL</td> <td>82.50</td> <td>74.25</td> </tr> </tbody> </table> <p>All other Eagle ST Sizes on Sale Too!</p>	Tire Size	Reg.	Special	P185/70R14 RWL	59.00	53.10	P195/70R14 RWL	72.00	64.80	P225/70R14 RWL	80.00	72.00	P225/70R15 RWL	82.50	74.25	<p>SAVE</p> <p>WRANGLER ALL SEASON All season, all terrain all position, all Goodyear!</p> <p>\$85.50 700 R14 OWL</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Tire Size</th> <th>Reg.</th> <th>Special</th> </tr> </thead> <tbody> <tr> <td>GR78-15 OWL C</td> <td>112.50</td> <td>101.25</td> </tr> <tr> <td>LR78-15 OWL C</td> <td>130.00</td> <td>117.00</td> </tr> <tr> <td>LR78-16 OWL D</td> <td>135.00</td> <td>121.50</td> </tr> <tr> <td>GR08-16 OWL D</td> <td>117.50</td> <td>106.75</td> </tr> </tbody> </table> <p>All other Wrangler Radial Sizes on Sale Too!</p>	Tire Size	Reg.	Special	GR78-15 OWL C	112.50	101.25	LR78-15 OWL C	130.00	117.00	LR78-16 OWL D	135.00	121.50	GR08-16 OWL D	117.50	106.75
Tire Size	Reg.	Special																																													
E71-13 WW	40.00	36.00																																													
E71-14 WW	42.00	37.80																																													
E71-15 WW	47.00	37.80																																													
G68-15 WW	45.00	40.50																																													
Tire Size	Reg.	Special																																													
P185/70R14 RWL	59.00	53.10																																													
P195/70R14 RWL	72.00	64.80																																													
P225/70R14 RWL	80.00	72.00																																													
P225/70R15 RWL	82.50	74.25																																													
Tire Size	Reg.	Special																																													
GR78-15 OWL C	112.50	101.25																																													
LR78-15 OWL C	130.00	117.00																																													
LR78-16 OWL D	135.00	121.50																																													
GR08-16 OWL D	117.50	106.75																																													

SALE HOURS: 0900 to 1600

WHEEL BALANCING 20% OFF
FREE MOUNTING

KANEOHE BAY MARINE CORPS
EXCHANGE SERVICE STATION

All other paid for not shown - 44 by law branch of the U.S. Government

PANASONIC PUTS TIME ON YOUR SIDE.

With all the new channels, every night brings more good movies and sports and shows than ever before. It's hard to find time for everything worth seeing.

Omnivision lets you watch television on your own time, on your own terms. You can record for up to eight hours, to watch whenever you like. If you miss something, just play it again. If you're interrupted, the program will wait.

Available at your military exchange.

Panasonic
Just slightly ahead of our time.

1720 Home Video Cassette Recorder

F.E.T. '867 to 81.20

Had One Too Many?

Check The Classified Ads for a house all of you can fit into comfortably.

CLASSIFIED INDEX	
Auto Parts/Serv	158
Autos Wanted	161
Baby Furnishings	174
Boat Supplies & Serv	146
Building Supplies	141
Business Directory	40
Business Opportunity	50
Business Property	108
Cards for Thanks	8
Cemeteries	10
Computers	118
Condos/Townhouse Units	87
Condos/Townhouse Units	85
Condos/Townhouse Units	85
Furniture	120
Furniture for Rent	121
Garage/Land Sale	68
Hardware/Equipment	152
Housing	184
Hot Rods	172
Help Wanted Domestic	52
Help Wanted Mkt	60
Help Wanted Sales	61
Hobby & Craft Supplies	86
Hotels	81
Houses Part Furn	83
Houses Unfurn	87
Income Tax Serv	30
Income Property	113
Jewelry & Clothing	118
Lawn And Gardening	148
Legal Notices	1
Livestock	150
Loans/Leases Wanted	55
Lost & Found	70
Machinery & Equipment	153
Miscellaneous	126
Misc Wanted	136
Music Sales & Serv.	110
Motorcycles Sales & Serv	111
Office for Rent	144
Personal	25
Personal Services	35
Pet Supplies	151
Sales & Service	140
Photo Supplies	115
Real Estate Announcements	115
Real Estate for Sale	116
Real Estate Management	112
Real Estate Trade	117
Real Estate Wanted	118
Real Estate	113
Rent A Car	174
Removal To Share	75
Resumes Wanted	98
Resumes	36
Rooms To Rent	86
Schools & Training	25
Situations Wanted	45
Male & Female	53
Sporting Goods	147
Stores & TV	129
Swaps	128
Travel	122
Trucks & Pickups	166
Vacation Rentals	93
Vans Campers & Jeeps	175
Wish Wish Freebie	131

<p>*10 CEMETERY PLOTS</p> <p>MILILANI Cemetery - 8 plots, asking \$750 each. Call 621-5640</p>	<p>*25 PERSONALS</p> <p>MESSAGE by a certified, licensed professional, Jeannette Ostander, 941-6738, 1-7 p.m.</p>	<p>*35 PERSONAL SERVICES</p> <p>ATTN Realtors, Businesses, Homeowners: Let us landscape or renovate your grounds. Call Sunlight Gardening Co. 262-5771. Member of American Assoc. of Nurserymen</p>	<p>*35 PERSONAL SERVICES</p> <p>DESIGNER custom-made, all types of garments and alterations. Ph. 262-4949</p>	<p>*35 PERSONAL SERVICES</p> <p>CARMEN'S secretarial 777 Kapiolani Blvd 537-3523. Typing, copying, mailing, & more.</p>
<p>*15 ANNOUNCEMENTS</p> <p>ALOHA PAWN (formerly Wahawa Pawn) Buy, Sell, Loan QUICK CASH AND LOAN We Buy Gold and Anything Else of Value. 840 CALIFORNIA AVE. Ph. 622-2898</p>	<p>*20 LOST & FOUND</p> <p>LOST: Old bracelet KMCA's Marine, June 10. Reward Call 262-7953</p> <p>FOUND: Perfectly marked, full grown Doberman, female, on Lanikai Beach, June 23, 1984. Call 254-5690 or 262-8197</p>	<p>BOOKKEEPING service- payroll, taxes, general ledger & financial statements. 261-3676</p>	<p>HANDYMAN carpenter. Free estimates. Join at 261-8474</p>	<p>MESSAGE to relieve stress pain, tension. Jeannette 941-6738 1-7 p.m.</p>
<p>*25 PERSONALS</p> <p>LOOKING for: Descendants of Johann E. Elderts & Keai Mahoe of Puna, HI. CT: Henry Elderts ph. 239-9177. Guy Elderts 239-8114. Chas Kaopua 695-9409. Mabel Aka 695-9930</p>	<p>FOUND: Bunny in Aikahi Park. Call 254-2234</p>	<p>RELIABLE YARD SERVICE. We do jobs professionally like stonework, sidewalks, tree trimming and complete yard work for commercial & residential. Large or small. We do it all for the price you can afford. Free estimates. Call 262-2588.</p>	<p>I will clean your house once a week. Good rates. Call Chris 247-6065.</p>	<p>THE Clean Team Reliable & Neat General Housekeeping Reasonable rates. 261-3709</p>
<p>IF You want to drink, that's your business. If you want to stop, that's ours. Alcoholics Anonymous Ph. 946-1438</p>	<p>WANTED live-in handyman. Reas. rent. Write MSD, P.O. Box 1243, Kaneohe, HI, 96744.</p>	<p>FELIPE Yard and Housecleaning Call 261-5050 between 2:00 and 8:00 p.m.</p>	<p>MATH TUTORING, Pre-Algebra to Calculus IV. Join at 261-8474</p>	<p>HOUSECLEANING - Weekly, biweekly or monthly. Satisfaction gld. Honest & dependable. local ref. Call Ann 461-1405 leave mess 487-7493 Mahalo</p>
<p>ENG. Nanny will vacation/child/pet sit. Reels. Write: M. Tapscott, 27 Kuuana St., Kailua 96734</p>	<p>IS MORMONISM Christian A New Recorded message each week. 293-9495</p>	<p>WE PAINT</p> <ul style="list-style-type: none"> •Excellent work •Reasonable prices •No job too small •References <p>Free Estimates Kevin 395-0325 Tom 395-2552</p>	<p>GOOD JOBS ARE AVAILABLE!</p> <p>Professional resumes open doors Military Specialist Free Consultation Mainland Job Lead Services</p> <p>PROFESSIONAL RESUME SERVICE 735 Bishop St., #238 - 521-7901 "Established 1977"</p>	<p>DIVORCE Serving Since 1977 \$11500 \$533-4533 Staff Attorney Gene Briggs A Public Service Product</p>

Own Your Own Business... in Hawaii or on the Mainland

If you like problem-solving, are good with figures, and enjoy helping people, then you qualify as a business counselling practice with GBS, a national franchisor with 20-plus years experience.

You will provide financial management services to independent businesses and professionals through a proven program. Total investment of \$21,500 includes product inventory of \$3,000 and franchise fee of \$18,500 which covers national headquarters and field training and initial supplies. You select clients, set fees, and are supported with 21 services for today's business market.

For a no obligation brochure, call 235-6377. Or write to the address below.

GBS - General Business Services
Dale Petersen, Dept. SN-BS-27
46-024 Puulena St., #624
Kaneohe, HI 96744

WANT TO WANT TO SELL BUY

CAR With your car, she'll go for!

PARADISE USED FURNITURE
Puneos \$125 set; twin beds complete \$100 & \$125; beautiful king size canopy waterbed, must see \$995; King size flotation waterbed w/AM/FM stereo cassette & handboard lights \$595; 150-year-old antique dresser \$250, antique marble washer stand \$200, queen size sofa bed, excl. \$425; teakwood couch & chair \$175; beautiful carved folding screen \$175; wh. wicker vanity & stool \$175; swivel rocker \$125; custom 7-pc. country style dining set \$275; 5-pc. dining set 225; 5-pc. rattan dining set \$195; rattan dining chairs \$85 ea.; rattan dining table \$65; 7-pc. Rattan Art Gallery living rm. set \$925; Curio cabinet \$75; rosewood buffet/server \$695; El Patio gas BBQ \$145; clothes dryer \$75 & \$125; Also teak coffee table & matching speaker cabinets; lamps & much more.
261-8492, 320 Uunuu St. Kailua.

To place an ad CALL 235-5881

CUSTOM UPHOLSTERY SPECIALIST

REUPHOLSTER and SAVE!

Quality work at an Affordable Price.

FREE - Pickup and delivery - Estimates

Island Wide Service 676-0460

WANT TO WANT TO SELL BUY

CAR With your car, she'll go for!

PARADISE USED FURNITURE
Puneos \$125 set; twin beds complete \$100 & \$125; beautiful king size canopy waterbed, must see \$995; King size flotation waterbed w/AM/FM stereo cassette & handboard lights \$595; 150-year-old antique dresser \$250, antique marble washer stand \$200, queen size sofa bed, excl. \$425; teakwood couch & chair \$175; beautiful carved folding screen \$175; wh. wicker vanity & stool \$175; swivel rocker \$125; custom 7-pc. country style dining set \$275; 5-pc. dining set 225; 5-pc. rattan dining set \$195; rattan dining chairs \$85 ea.; rattan dining table \$65; 7-pc. Rattan Art Gallery living rm. set \$925; Curio cabinet \$75; rosewood buffet/server \$695; El Patio gas BBQ \$145; clothes dryer \$75 & \$125; Also teak coffee table & matching speaker cabinets; lamps & much more.
261-8492, 320 Uunuu St. Kailua.

To place an ad CALL 235-5881

ELECTRONIC SYSTEMS

AUTO STEREO CONNECTION'S MONTH END SPECIALS!!

<p>CLARION SPECIALS</p> <p>8550 R OR 8500 R</p> <p>DIGITAL FULLY-FEATURED</p> <p>\$20000 Reg. 28000</p>	<p>5300R</p> <p>Auto Reverse Tape Search Separate Bass & Treble</p> <p>AM/FM Stereo Cassette</p> <p>\$15300 Reg. *24900</p>	<p>CRAIG R800 ONLY</p> <p>1" COMPONENT SOFT DOME TWEETERS</p> <p>\$1900 Pr.</p>
<p>CRAIG T841D</p> <p>Pushbutton Auto Reverse Separate Bass & Treble Fader</p> <p>\$8900 Reg. *19900</p>	<p>LEARJET 8880</p> <p>80 Watt Graphic Equalizer 10 Slits Bar Controls Defeat Twin L.E.D. Indicators</p> <p>\$9999 Reg. *15000</p>	<p>MAGNADYNE 8 1/2" TRIAXIAL SPEAKERS</p> <p>SET 65</p> <p>\$3495 Reg. *6900</p>
<p>CRAIG T 742</p> <p>AM/FM Stereo Cassette Dolby Low Tape Search Fader</p> <p>24 WATTS</p> <p>\$19595 Reg. *25900</p>	<p>JETSOUND 100 WATTS COAXIAL SPEAKERS</p> <p>6x8"</p> <p>\$6500 Pr.</p>	<p>MAGNADYNE 8 1/2" SET 64C COAXIAL SPEAKERS</p> <p>SET 64C</p> <p>\$3495 Reg. *6900</p>

FINANCING AVAILABLE
O.A.C. NO INTEREST LAYAWAY WITH 10% DOWN

AUTO STEREO CONNECTION INSTALLATION AVAILABLE

Prices Good 6/27-8/30

AIRPORT 3180 KOAPAKA ST. 836-4055 9 a.m.-8 p.m.

RAMADA INN AUTO STEREO CONNECTION 1000 W. KAPAHULU

KANEONE 45-773 KAM HWY. 247-8788 9:30-8:30 p.m.

ADON PLAZA HONOLULU

D. LUCAS HONDA 45-773 KAM HWY. KANEONE TOWN

AND THE WINNER IS - Col. Jack Tuttle, Camp H.M. Smith, is the first runner to sprint over the finish line in 34:55 Sunday morning during the Stations Operations and Maintenance Squadron Navy Relief 10-K Run.

THEY'RE OFF - Enthusiastic runners were ready to go the course for the Station Operations and Maintenance Squadron Navy Relief 10-K Run Sunday morning. Col. Jack Tuttle, Camp H.M. Smith, won the men's division in 34:55 and Sheryl Rafferty, dependent wife, won the women's division in 38:55.

Win \$3000 in the exciting Mazda Family Photo Contest '85

Here's all you have to do:

Take a 35mm color shot of your family having fun in a Mazda—any Mazda car or truck.

Applications and rules are available for this contest at your nearest Mazda dealer.

The top 20 International winners will each win \$3,000 and winning photos may be used for Mazda's '85 Calendar.

Entries must be received by August 31, 1984.

So, put a smile on your family's faces and take a shot at winning \$3,000!

Pick up your entry form and rules now at

<p>SHELLY MAZDA 744 Ala Moana Blvd. Honolulu 521-8080</p>	<p>SHELLY MAZDA Next to Sunset Drive-In Waipahu 677-0761</p>
<p>WINDWARD MAZDA Windward Mall Kaneohe 235-5811</p>	<p>JN CHEVROLET MAZDA 2999 Nimitz Hwy. Honolulu 836-1222</p>

Let Want Ad Profits Put You On The Road . . .

the Summer Vacation Road!

For Fast Profits Call 235-5881 or 622-3966

Reaching Over 121,000 Oahu Suburban/Military Households

- 85 CONDOS/TOWNHOUSES PART-FURN**
MAKAILO: 4 bdrm, 2 bath, upgraded, large lanai, view, \$950. Call 671-3549
- RENT/OWN** near KMCAS, large 3 bdrm, 2.5 townhome, info: Sherlock Homes Realty 254-1100 or 254-2779
- KANELOHE** 3 bdrm, 2 bath, Avell, 771, 5800, no pets. CR1 MGT. 836-7711
- 88 CONDOS/TOWNHOUSES FURNISHED**
WAIKIKI: Studio/1 bdrm, \$500-\$700. Pacific Ocean Properties. 524-4595 or 949-5117
- OCEANFRONT** 1 bdrm, furn, \$450 mo. Jim Jett 235-6196
- 88 ROOMS FOR RENT**
KAILUA - Lanikai, large room near beach priv. entrance, \$550 incl. util. 281-5229. John.
- KAILUA**: own entrance & bath, utila. \$300 a month. Call 262-4827
- KAILUA** room for rent in beautiful home with view. Fully furnished. washer/dryer/utiles incl. Only \$300 mo. 262-7435
- KANELOHE**: rm, furn. Share bath/kitchen. Lovely setting, color TV, \$245 incl. util. 5893
- KAILUA**, room with pool, kitchen, privileges, \$250-300. utilities. 262-6621
- KANELOHE**: condo to share non-smoker \$350 plus util. Min. 3 mos. lease. Avail. 7/15. Derek 486-1230 days.
- KANELOHE**: 1 bdrm, furnished, \$190, non-smoker. Call 235-2494
- KAILUA**: Room in family home for employed non-smoker, \$265. Call 262-2670
- 93 VACATION RENTALS**
KUILIMA: 1 bdrm., fully furnished apt., no pets. Call 239-8539
- SPACIOUS** immaculate cottage, full kitchen, \$40 a day or \$250 wk. Call 235-6038 evenings.
- LANIKAI** hillside magnificent view. Block to beach, 2 bdr., 2 bath, 7/25-8/14. Call 261-6124
- MOLOKAI** Wave Crest, sleeps 4, beach, pool, \$30 day, \$190 per week. Ph. 235-8699.
- LANIKAI**: nr. beach, quiet, private, cool, sleeps 6-7 adults, \$450 a up. 262-9119
- KAILUA** Beach cottage, 1 bdrm., tropical setting, \$35 a day. Call 261-2834
- KAILUA** beachside studio, from \$25 a day Weekly, monthly rates 262-0129
- KAILUA** Beach 4 bdrm. home, tropical setting, 2 to 9, \$525. Reas. 261-2634
- KAILUA**: one bdrm. cottage, 2 quiet adults only, one block to beach, \$195 week. 262-4287
- KAILUA**: nr. beach, room w/private bath, king bed, refrig., linens, patio. Call 262-5445
- 88 RENTALS WANTED**
WINDWARD AREA: Couple with dog wants house with yard. Up to \$400. Call 254-1903 after 6 p.m.
- SINGLE** military male with dog looking for place to rent. Windward area. 254-5294 after 5 p.m.
- KANSAS**: Gaidai Hawaii College seeks room rentals for English-speaking Japanese students, male & female, from late August (up to 1 year) Honolulu area, 3 options, 1 lodging only, 2 lodging with meals, 3 host-family arrangement incl. roomboard and participation in family activities, \$200-\$300 monthly. Call Ms. Fischer, 377-5402
- 114 REAL ESTATE FOR SALE**
EAST Foster Village, 4 bdrm., 2 bath for as little as \$10,000 down, pool, 1557 Maloa Dr., Asking \$178,000 VA/12% or make an offer. Call 423-1252 or Open Sundays 1 to 5 p.m.
- COLORADO** riverfront lot \$7,500! \$85 down, 1311 payments of \$85, 8% loan. On nice trout stream, surveyed. Owner, 805-376-8690
- No Down Seller** pays cost! Northbrook 2 bdrm., assume VA \$69,000 13 1/2% int. Fee MLS new Call Nop Parent Properties. For info: 621-9334, 486-5040
- KANELOHE** - 2 bdrm., 2 bath townhouse in beautiful Pua Allii II Many amenities \$127,500. By appointment. 235-5135
- KANELOHE** - 2 bdrm., 2 bath townhouse in beautiful Pua Allii II Many amenities \$127,500. By appointment. 235-5135
- EXCL.** cond. 1 30"x30" and table w/storage cab. dbl. doors 2 20"x20" coffee tbl. walnut w/formica tops, 2 capt. chairs pecan finish, cane back brn. velvet seat. Call 262-2922
- FOR** sale, bunk bed w/set of sheets, comforter & curtains, \$150, 2 dressers, \$15 & \$20; grandfather's electric clock, \$30 698-3282
- 6 DRAWER** Dresser w/mirror, nightstand, twin bed canopy, playpen, misc. 261-1200 or 261-2892
- KAMA'AINA** USED FURNITURE 9' curved bar w/incl. \$299 heavy wood bunk bed complete \$249, refrigerators \$99 & \$125, portable color TV \$99 & \$129, heavy wood refinished captain's chairs \$29 ea., sofa love seat \$179, double size hideabed \$99, double pedestal wood desk \$89, 7 pc. formal din. set \$299; 6 pc. liv. rm. set \$399; 4 drawer wood chest \$49 ea.; 3 drawer wood chest \$39 ea.; 2 pc. gold sectional sofa \$149, lamps \$9 ea.; 5 pc. din. set \$99; beds, all sizes. Call for price 488-1965 (behind Cutler Ford, Ala)
- ATARI** Computer for sale: 1200XL, 1050 Drive, 1010 recorder, 835 Modem, 850 Iface, Gem 10X printer and lots of programs. Call Dave at 458-4691 p.m.
- 119 COMPUTERS**
ATARI Computer for sale: 1200XL, 1050 Drive, 1010 recorder, 835 Modem, 850 Iface, Gem 10X printer and lots of programs. Call Dave at 458-4691 p.m.

If we don't sell your home, we'll buy it!
Interested? Call:
Al Whalen (RA)
261-7475
ERA
Magnum Properties
98-211 Pali Nomi St.
Suite 735
Ala. HI 96701
Some limitations apply. Call the above certified specialists for details.

Military?
Leaving the islands?
Don't sell your home at a loss
We will show you the advantages of renting it!
Call us:
VMG Real Estate
Property Management
1-800-488-4644

REWARD
\$5 to \$5000
For your furniture in good condition.
We buy it all and pickup free islandwide.
488-1985
10.6 p.m. any day

FURNITURE WANTED
TOP CASH \$\$\$
for dressers, beds, rattan, wicker, etc.
Call Mon.-Fri.
8 a.m. to 5 p.m.
247-6621

FREE PICKUP \$ CASH
for good used furniture
Rattan, wicker & beds
261-8492 or 261-1406

•123 RENTALS
CHURCH for Rent, Malli area. For more information, call 698-2127 days, 456-1464 eves.

- 103 OFFICE FOR RENT**
SHARE office, \$150 mo. Typing & message sv. avail. Call 948-2440 or 955-6508.
- KANELOHE**: own entrance & bath, utila. \$300 a month. Call 262-4827
- KAILUA** room for rent in beautiful home with view. Fully furnished. washer/dryer/utiles incl. Only \$300 mo. 262-7435
- KANELOHE**: rm, furn. Share bath/kitchen. Lovely setting, color TV, \$245 incl. util. 5893
- KAILUA**, room with pool, kitchen, privileges, \$250-300. utilities. 262-6621
- KANELOHE**: condo to share non-smoker \$350 plus util. Min. 3 mos. lease. Avail. 7/15. Derek 486-1230 days.
- KANELOHE**: 1 bdrm, furnished, \$190, non-smoker. Call 235-2494
- KAILUA**: Room in family home for employed non-smoker, \$265. Call 262-2670

•114 REAL ESTATE FOR SALE
BEST Buy in Kaaawa! Beautiful 20 min. drive from Kaneohe. No traffic. Nicely upgraded 3 bdrm., 2 bath single family home with mountain view & steps to beach. Assumable FHA mtg. \$107,000 E.R.A. Magnum Properties, Al Marlin (R), 467-7720.

•119 COMPUTERS
ATARI Computer for sale: 1200XL, 1050 Drive, 1010 recorder, 835 Modem, 850 Iface, Gem 10X printer and lots of programs. Call Dave at 458-4691 p.m.

Home Improvement LUMBER
Beautiful your home with one of these exotic woods.

THE MOST EXCITING SPECTATOR EVENT OF THE YEAR!
ONE NIGHT ONLY!
ALOHHA SUPER-CROSS
SATURDAY JUNE 30 7 PM
ALLOHA STADIUM
ALL SEATS - GENERAL ADMISSION \$12.50 AFTER JUNE 14 - \$15 AT THE DOOR
Tickets on sale starting Tuesday at the following locations:
All Fantasy Ticket Outlets, Aloha Stadium Box Office and Motorcycle Dealers State Wide or Charge by Phone: 488-8899

- 94 KOKO** late Circle. The price is right and the location is terrific! An 1 1/2% VA assumable \$90,000 loan and owner will carry an attractive 2nd. 3 bdrm., 2 1/2 bath. Amenities include pool, boat dock, rec. center. MLS 549811 Lease \$169,500. Call Roy Day (R) (RA) 395-8872 Century 21 Kahala Hale, Inc. 735-7888.
- KUKUI** Plaza, 2 bdrm., \$115,000 Terms or exchange MLS50883 Melim Realty 533-2929, John (S)
- MAUI** - Ahihi townhouses, mid-Kihei, multi-level, 2 bdrm., 2 bath, solar, yard, \$125,000. Terms or exchange MLS22932. Melim Realty 533-2929, John (S)
- SUNNY ARIZONA** 2 1/2 acres, \$2950 full price, NO DOWN PAYMENT Only \$45 per mo. Near new town and Ford Motor Plant. Near Colorado River recreation, mobile homes OK, roads are in. Electric nearby. Free map & photos. Write Owner, P.O. Box 10278, Torrance, Calif. 90505.

WHY WAIT?
It may be the right time for you to upgrade your lifestyle.
FREE - Personalized qualifications & Mkt. analysis information.
Call Now!!
JOE CURADO (RA) GRI
458-2347
Mike McCormack Realtors
98-084 Kam Hwy., Ala
488-1991

HARDWOOD LUMBER
638 Koko St. PH. 834-1463

Lumber	Plywood
Alomoria	Particle Board
Angico	Rosewood
Ash	Marine Plywood
Balsa	Birch
Beech	Fir
Birch	Koa
Bubinga	Oak
Cedar	Redwood
Cherry	Teak
Damar	Walnut
Hickory	Zebra wood
Hok	
Ironbark	
Jelutong	
Koa	
Mahogany	
Manila	
Maple	
Obocbe	
Pau Ferro	
Pine	
Poplar	
Purpleheart	
Rosewood	
Seprill	
Shedua	
Teak	
Walnut	
Wenge	
Willow	
Zebra wood	

ANSWER TO LAST WEEK'S CROSSWORD
IN SUN-FLYER, HAWAII NAVY NEWS, HAWAII MARINE & SUN PRESS NEWSPAPER

America's Greatest Puzzle . . .
Every Week from the New York Times

LOCAL Realtor Directory
For Best Results, Buy or Sell Through a Realtor

Relocating to HI? Lots & Lots of LOTS FARM Opportunities
ERWIN INC.
935-7119
688 Kineole St. Suite 208 Hilo, Hawaii 96720

Special Directory Listing
Call **Tony or Rolf**
235-5881

REAL ESTATE SALES
COMPUTERIZED PROPERTY MANAGEMENT
261-8111 262-9898

June JAMBOREE of Values!
SAVE UP TO 50% ON ALL NEW FURNITURE

50% off all rattan!
40% off all upholstery!
40% off all lamps!
40% off on all cocktail & end tables!

Serta BEDDING
Twin size bed set \$129
Full size bed set \$179
Queen size bed set \$239
King size bed set \$329

BUNKBED SETS COMPLETE FROM \$295

IN-HOUSE FINANCING
FREE DELIVERY

BUDGET FURNITURE
2 LOCATIONS TO SERVE YOU!
98-115 Kam Hwy., Ala
Pearlridge Center 488-7741
3085 N. Nimitz 833-7796 SALE APPLIES TO NEW MERCHANDISE ONLY.

BUSINESS & SERVICE DIRECTORY

Appliance Repair All Major APPLIANCE Repair \$15 service call special MR. FREEZE 949-7610 COLIN ERICKSEN "Designer-Woodworker" Kailua's Cabinetmaker Ph. 762-4334	Cleaning Services GOVERNMENT Quarters cleaned, 1 day service, guaranteed inspection, \$125. Approved by Military cleaners list, 689-5316 anytime. GOVERNMENT quarters cleaned, yard incl. on approved cleaners list \$130, 677-4817. LET US help you clean up your act-lic move or weekly clean. Reliable Ser. 395-4188.	Financial Planning "HOW To Stop Being Over-Charged on Life Insurance" \$4.95 + postage, 235-1303 Save thousands or money back! General Contracting "CARPENTER CONTRACTORS" Room additions, new const. Lic./Reliable, 377-5662, 528-1855. GENERAL CONTRACTING Residential or Commercial Call 947-4002	Handyman K & D HANDYMAN SERVICE Large or small, we do it all! For free estimates call Ken 235-4633. H & C HANDYMAN Service, reasonable prices, free estimates, repairs in or around the house. Lic. BL1024901. Ph. 623-9930 or 623-1887. LATE Income Taxes, past years, prepared in your home. Steven L. White, MBA 396-2618 Instruction WINNING BLACKJACK Self-taught Program after 5 call 623-8058 PRE-Natal Yoga. Call now to register. Call 264-4036	Ironing Masonry/Fencing SLABS, paths, driveways, brickwork, hollow tile, fences, remodeling, ceramic tile. Free est. Charles Dyeart Ph. 488-3340 BC7828 Moving TOWN & COUNTRY Movers Island Wide 24 hour service. 638-7950 DISCOUNT MOVING Low rates, honest estimates, no damage, fast & professional. 734-4469. APARTMENT Moving Piano's, Offices. All areas. Call for estimates. S & S Delivery 833-1859	Nursery NANI LOA GARDENS Fresh flowers, leis, plants, for all occasions. Ph: 247-4071 Painting/Papering LEE'S PAINTING Residential Lic. C-3058 Ph. 247-1454 S. UMENO PAINTING Free Estimates Lic. C-10211 621-6523, 621-6393 after 5 KAMA'AINA PAINTING Free Estimates Lic. 04767 Ph. 247-6621 Pet Grooming/Supplies Pet Control	Property Management CORNERSTONE Realty 487-7254. Let us manage your property. Service is our expertise. LEE'S PAINTING Residential Lic. C-3058 Ph. 247-1454 S. UMENO PAINTING Free Estimates Lic. C-10211 621-6523, 621-6393 after 5 KAMA'AINA PAINTING Free Estimates Lic. 04767 Ph. 247-6621 STATE ROOFING General Roofing, Free Estimates, Ban Pascal 41 Years Exp. Lic. C-2036 Ph. 247-2421, 247-2270	Sewing Machine Repair EXPERT Repair on all types of sewing machines. Free Est. Call Jay 395-5229 TVs/Stereos EXPERT REPAIR on most makes & models. Free Est. (Carry-in only). Free pickup from Hickam, AMR, Pearl Harbor, Reas. Guaranteed. 847-3014 Military retirees Vacuum KIRBY Center of Kailua 146 Heikill St., Kailua, 262-2011 We service most makes and models. Weddings MINISTER Available for All Types of Weddings. 259-5601	Window Tinting COMMERCIAL & RESIDENTIAL window tinting. Call 947-4002 Yard/Tree Services FRED Domingo Gen. Yard Care, Hauling, lot & apt. cleaning. Free est. Call 422-7428. ECONOMY TREE & YARD EXPERTS Trimming, lot cleaning, planting grass, level top soil, fertilizing, laying coral rock, tile any design, hauling, monthly maintenance. Call 261-9925 DESMOND YARD SQUAD All jobs large & small! General cleaning, trimming & hauling, monthly maintenance. Fast, reliable service. Free est. Call 262-7571 Ask for Desmond
--	--	---	---	--	--	---	--	---

CLIP & SAVE FOR QUICK REFERENCE To Place Your Service Directory Ad 3 LINES \$4.95 week CALL 235-5881 TODAY

Sportsnotes

The Hawaii Marine Athletic Council golf program swings into action July 1 for four days at the Kaneohe Klipper. Entry deadline is 4 p.m. June 29 at the Station Gymnasium. For more information, call Jerry Price at 257-3550.

The USO Golf Tournament is scheduled for July 17 at Leilehua Golf Course.

Tournament play will be four-person, best-ball, with several teams being sponsored by local businesses. Prizes will be awarded to teams and individuals.

The \$40 individual entry fee is tax deductible, and non-golfers can help this USO fund-raiser by donating the entry fee for military duffers entering the tourney.

For more information, call the USO Airport Center at 836-3351.

The tri-annual racquetball tournament is scheduled for July 28 and 29 at the Station Gymnasium. The tournament is open to active duty personnel only.

The horseshoe park, located next to the Station Gymnasium, is available for unit and individual use.

A practice pit, one women's and two men's regulation pits are located in the park, and horseshoes can be checked out of the gym's issue room.

Coaches are needed for youth soccer. For more information, call Dependent Recreation at 257-3501.

Entry forms and schedules for upcoming running events are available at the Station Gymnasium.

Entry forms are available at the Station Gymnasium for the Aloha Open Judo Championships at King Intermediate School in Kaneohe June 29 at 9:30 a.m.

Nothing Held Back

THE **Marsh** COMPANY
during **Marsh** Red, White 'n Blue Mid-Year! CLEARANCE SALE!

save 20-50% OFF!

SALE DATES
FRI. 9-9 SAT. 9-6
MON.-WED. 9-9
SALES ENDS JULY 4th!

- EVERY BEDROOM 20% TO 35% OFF
- EVERY DINING RM 25% TO 45% OFF
- EVERY SOFA & LVST. 20% TO 40% OFF
- EVERY SECTIONAL 20% TO 35% OFF
- EVERY SLEEPER 20% TO 35% OFF
- EVERY RECLINER 20% TO 40% OFF
- EVERY MATTRESS 25% TO 50% OFF
- EVERY CHAIR 20% TO 40% OFF
- EVERY TABLE 30% TO 50% OFF

...ON OUR ENTIRE STOCK OF FAMOUS QUALITY BRAND NAME FURNITURE!

Every item displayed on our floor, in every department is reduced for immediate clearance. For best selection... be early! Many items one and a few-of-a-kind. Items are floor samples, discontinued styles and over inventories, etc. Don't miss this opportunity to SAVE! Items shown are only a few of the many, many values you'll find!

LOOK FOR OUR COLORED TAGS & SAVE!

EVERY LAMP, WALL AND TABLE ACCESSORIES REDUCED 30% TO 50% OFF

*COMPARABLE VALUE is based on the identical or similar item of equal quality sold by other stores in the local trading area. The savings shown are made possible by our everyday low pricing policy and special volume purchasing power, as a member of the 100 plus store Furniture Guild Association.

THE **Marsh** COMPANY

Waiapu Ph. 671-3995

Honolulu Ph. 847-5382

Take stock in America.

Planning a Baby Shower?

Our store is the one-stop shopping place for baby shower needs! Here's your shopping checklist:

- Gift Wrap
- Baby Albums
- Partyware
- Craps Streamers
- Decorations
- Gifts for Mom
- Balloons
- "Baby's First Year" Sticker Calendar

Planning a Birthday Party?

- Birthday Cards
- Gift Wrap
- Gifts of all kinds
- Invitations
- Decorations
- Birthday Candles
- Birthday Hats
- Party Favors

STACEY'S
Hallmark SHOP
Kaliua Shopping Center

Located on **KMCAS HEADQUARTERS** Bldg. #215 Rm. #108

Uia Car Insurance Specialists

Call For Appointments or Quote **488-8381**

Agents:
Ben Wu
Richard Duran
Mike Hopkins

Good Driver Rates
Quick No-Fault Cards
Convenient Payment Plan
Personalized Service

OFFICE HOURS
7 DAYS A WEEK
0820-1900

PLUS... You Can Buy On Approved Credit At

9.5% INTEREST

- Min. 20% Down Payment
- 12 Month Financing
- Min. \$300 Financed Amount

LIMITED TIME
This Sale Only!!

25 years of Statehood, a blend of the ancient, the traditional, the new

By PHAENON LANDEN

On Aug. 21, 1959, President Dwight D. Eisenhower signed and issued a proclamation formally admitting Hawaii to the Union as the 50th state.

Twenty-five years later, on Aug. 21, 1984, Hawaii will celebrate its silver anniversary of statehood by sending its ohana, its family — the other 49 states — a lei of greetings, its blossoms strung together by the delicate and intangible Aloha Spirit.

In 1959, statehood seemed to the world to be something Hawaii had finally attained. But in Honolulu, Rev.

Abraham Akaka, brought up in childhood with the concept of "ho'okupu" in daily life — where one always brought gifts to others but never expected anything in return; while one never accepted a gift without giving something in return — saw statehood for Hawaii in different light.

On that historic day, he gave a spontaneous, yet inspired service in Kawaiahao Church. "We need to see that Hawaii has a moral and a spiritual contribution to make to the rest of the world," he told the people of many races and levels of life who jammed

into the coral block church built by Hawaii's first missionaries — the church where, not too many years before, Hawaii's royal families had worshipped.

"The fears Hawaii may have (facing statehood)," he continued, "are met by men and women who are living witnesses of what we really are in Hawaii, of the spirit of Aloha, men and women who can unlock the door to the future . . ."

Rev. Akaka, who still serves as minister to the congregation of Kawaiahao Church said that as a small child one

of the first sentences he learned in Hawaiian from his mother was from the Holy Scripture: "Aloha Ke Akua — God is Aloha."

"Aloha is the power of God," he told the people that day, "seeking to unite what is separated in the world — the power that unites heart with heart, soul with soul, life with life, culture with culture, race with race, nation with nation. Aloha is the unconditional desire to promote the true good of other people in a friendly spirit, out of a sense of kinship. Aloha seeks to do good with no conditions attached. Aloha welcomes the stranger and seeks his good."

Early Hawaiians did not see themselves as separate from other people, nature and the land, the "aina." And Aloha was the connective force with all of nature, as well as with the gods. The word Aloha preceded and modified many other words in the Hawaiian language. Its meaning was both broad and subtle.

Appropriately, the theme for Hawaii's year-long 1984 Hawaii Statehood Silver Jubilee is "Hawaii: 25 years of Statehood. A lifetime of

CONTINUED Page 5

The Largest, Most Progressive School of Self-Development
in Hawaii since 1962 Now With 2 Separate Divisions!

KARATE

J.I.K.C. KARATE

- Mental and Physical Self-Control
- Self Defense
- Physical Fitness / Weight Control
- Non-Contact Beginner's Classes
- For Men, Women and Youth (from 4 years)

REGISTER BEFORE JULY 7
& RECEIVE FREE KARATE
UNIFORM (\$25 VALUE)

Founder and
Chief Instructor
**KIYOHISA
HIRANO**
8th Degree Black Belt.
Born in Yokohama;
Japan. Graduate of
Nihon University. Train-
ing and teaching over
33 years.

CALL
NOW FOR
FREE
INTRODUCTORY
LESSON

533-4777 847-5228

Over 40 Locations on Oahu:

Leeward	Windward	Honolulu	Mauka
• Aiea	• Enchanted	• Hawaii Kai	• Manoa
• Ewa Beach	• Waimalu	• Kahala	• McCully
• Mail	• Waiapu	• Kaimuki	• Pearl Harbor
• Mililani	• Waiwae	• Kailua	• Pearl Harbor (Nimitz)
• Makiki	• Sunset	• Kaneohe	• Koko Head
• Pearl City	• Beach	• Waimanalo	• Lihue
			• Waialae

HULA

HULA O MALAMALAMA

Hula Chief
Instructor
**NETTIE
KEKAIKUHALA
ARMITAGE
MAGNO**

27 years experience as a
student and teacher of
Hawaiian Studies

- Teaching ancient and modern hula, Hawaiian language and appreciation of nature through Hawaiian crafts
- Also, women's self-defense techniques for balance of beauty and strength
- Emphasis on the spirit of Aloha through unity of mind and body.

REGISTER BEFORE JULY 7
& RECEIVE FREE HULA
UNIFORM (\$12 VALUE)

YOUTH RATES
up to \$20 per month
Discount Family Rates
Available.

SUMMER SALE

ENTIRE STOCK!

sizes 3-17

\$19⁵⁰ to \$25⁰⁰

§45-§70 values

Daily Arrivals

*Especially
For You*
The Muumuu Store

sale ends July 1, 1984

10 convenient locations:

- Kahala Mall
- Fort Street Mall
- Pearlridge Phase II
- Kailua
- Koko Marina
- Hauula (Sacred Falls Bazaar)
- Kam Shopping Center
- Windward City Center
- Merchand Street (near Ethel's)
- Wahiawa (across McDonald's)

Haiku Gardens

HAIKU GARDENS

A Favorite Spot For Kama'aina
Dining and Celebrating

**WEDDINGS ... BANQUETS ... QUIET DINING
... AND CELEBRATIONS OF ALL MANNER.
FULL MENU OR OUR FAMOUS BUFFET**

LUNCH 11:30-2:30 DINNER from 5:30

SUNDAY BRUNCH 10:30-2:30

CLOSED MONDAYS

46-336 Haiku Road — Off Kahekili Highway
Kaneohe — On the Lovely Side of the Island

RESERVATIONS 247-6671

Karate classes teach skill, concepts help build confidence

Japan International Karate Center (JIKC), the largest school of Karate in Hawaii offers special courses during the summer to develop self control and confidence.

Sensei Jon Won, whose 12-year-old son has trained with JIKC for three years, sums up the program.

"Offspring are important to their parents in so many ways, but most important is that children grow up with the kind of character all parents hope for — well-

balanced, strong yet humble.

"All of us involved in one way or another with JIKC are aware of the precepts and their meaning, and we know they are exactly what we wish to have firmly implanted in our children's characters.

The most powerful message which students hear is respect, for self, for others and for society.

With this foundation says Won, the study of Karate can impart to the student and as a

person improves, both physically and mentally, everything around the person likewise improves.

JIKC has over 40 locations throughout Oahu, offering beginner and advanced classes for adults and children (5-16 years-old).

Children courses are \$20 per month and family plans available. Classes are taught by Kiyohisa Hirano, eighth Degree Black Belt with over 33 years of teaching experience.

The Glass Bottom Boat ...

The coral gardens in Kaneohe Bay are one of the ocean's most magnificent sights. Six times daily they can be viewed from aboard the Coral Queen's glass bottom boat's window to nature. The reefs will be explained as to their age, how they were formed and what their relationship is to sea life. Experienced divers will bring aboard fascinating life from the reefs including: squid, shells, coral and

much more of which you can feel and examine more closely. Our crew will inform and entertain you in a way you'll truly enjoy. See the sea for yourself!

**For more information call 235-6510
or come to Heela Pier
(follow Kam Hwy. 1 mile North of Kaneohe)**

Aloha includes adopting people of many lands

From Page 2

Aloha." It focuses on this ancient Hawaiian spiritual principle that sets Hawaii peerlessly apart from any other place in the world.

From the time of Capt. James Cook's arrival in the Islands in 1778, the Hawaiians' warm welcome and open lifestyle enticed newcomers from many lands to the Islands — newcomers, who would eventually far outnumber the native Hawaiian population.

Hawaiians readily adopted many of the newcomers' customs and their religion as their own, yet at the same time, quietly held fast to the basic ideals of their own rich, stable culture.

Hawaiians concept of expressing Aloha included all people who came to their land, welcoming them, often to their "ohana," their families, through marriage or just through friendship. Hawaiian children grew up in a warm and affectionate world where the extended family contained many aunts and uncles, sometimes not blood related, who naturally played the role of surrogate parents.

As new people from other lands continue to arrive — European, American, Chinese, Japanese, Portuguese, Filipino, Korean, Puerto Rican, Samoan — interracial marriages increased.

Like another ingredient in the soup pot each new race enriched the culture with its own ethnic festivals, songs, dances and unique flavors of foods. Their cross-cultural blending resulted in a hearty, beautiful and peace loving people who call themselves Hawaiians today.

Another Hawaiian concept, "ho'oponopono" — a harmonious working out of conflict through frank discussions designed to set things right, to restore and maintain good relationships, or harmony, within the ohana — helped to mold the many races and their

'Hukilau,' time when an entire village fished

individual expression of their diverse cultural beliefs and practices. Ho'oponopono included prayer, respect for all viewpoints and the capacity for forgiveness.

The practice of "hukilau," when a whole village turned out to pull in the huge fishnets from the sea and to share in the sea's bounty for the day, seems to still be reflected in the pulling together of Hawaii's people, always ready to "kokua," or help others in times of need.

Aloha, respect for the aina, the land, ho'okupu in daily life, and peace and harmony through ho'oponopono created a solid and unified Hawaiian society, for all people.

When Hawaii's unique State Capital building was constructed in 1969, many of Hawaii's symbols of the Islands had been incorporated into the design. The rectangular five-story building is supported by 40 fluted columns that represent the graceful coconut palm trees, old Hawaii's prime source of food, fiber and building materials.

Four reflecting pools, filled by artesian wells, symbolize the sea from which the Islands emerged. The central court, open on both sides, represents the hospitality of Hawaii's people.

The cone-shaped twin chambers on each side of the building, holding the senate and house, signify the active volcanoes that created the "aina," the land of the Islands. The high crown-like fluted open roof resembles the throat of a volcano and offers a view of the clear blue Hawaiian skies.

The open feeling flows to the art-filled offices of the governor and lieutenant governor on the upper floor, where a large koa door boasts a sign of Aloha, "E Komo Mai" — please come in.

Come Celebrate With Us Our . . .

1st ANNIVERSARY CELEBRATION

Saturday June 30th

At 116 Hekili Street in Kailua

KIKI AM 83
STEREO

Schedule of Events for June 30, 1984

1:00 PM Entertainment Commences and continues throughout the evening!
1:30 PM Diane Hudson's Aerobic Swing Exercise Class!
1:45 PM Mom and To's Exercise Demonstration!
2:00 PM Natural Movement Self Defense Demonstration by Eric Sigmund!
2:30 PM Ron Wiley of KIKI AM83 Radio Remote Commence!

3:00 PM Second Skin Bodywear Boutique Choreographed Fashion Show! Previewing the latest in Exercise Fashion!
3:30 PM Exercise Extravaganza Dem led by Ron Wiley!
3:45 PM Aerobic Dance Demonstration by Women's World Aerobic Team!
4:30 PM Jan Brenner Performance for your entertainment!
5:00 PM Awards and Prizes Presentations for Muscular Dystrophy Association!

CRAFTS FAIR:

10 AM-6 PM Local crafts will be displayed for sale. Homemade items . . . baked goods . . . Much More!

BRING THIS COUPON IN NOW!

WOMAN'S WORLD

In honor of our first anniversary we're celebrating by rolling back to 1983's enrollment fee!

\$79⁰⁰

1st Visit Enrollment Only Offer Expires 7/15/84

EARTHSEED

Natural Foods will be selling Smoothies & fresh luncheon creations. A Percentage of the Profits DONATED to MDA.

of Health & Fitness

We thank our members for their continued support.

Phone 263-4451

Bay View

Restaurant

**LOCAL ENTERTAINMENT
7 NIGHTS A WEEK**

Featuring

Mahi Beamer

Tues. 9 p.m.-Closing
Wed. & Thurs. 5-9 p.m.
Fri. 9 p.m.-Closing

Par 3

MIKE, JOE, DARYL
Wed., Thurs., Sat. 9 p.m.-Closing
SUNDAY JAM
5 p.m.-Closing

**MONDAY
ONLY**

KAMAUNU TRIO
Marlene, Bobby, Kimo

SERVING DAILY

BREAKFAST 7:00 A.M.-2:30 P.M.
LUNCH 11:00 A.M.-2:30 P.M.
DINNER 5:30 P.M.-9:30 P.M.

RESERVATIONS 247-2825

HUNTING SUPPLIES OF HAWAII

"A Hunting Supply Store
Run by a Hunter for Hunters"

- HANDGUNS
- RIFLES
- SHOTGUNS
- ARCHERY
- RELOADING EQUIPMENT

We carry the largest selection of
Quality Firearms.

PMC 273 (5.56) \$28 per 100
PMC .38 spt RN \$11.45 per box
Federal .22'S (500 bx) \$16.95

NOW

Fishing & Trolling Equipment
& Fishing Charters

HONOLULU WAHIAWA
1021 KAHEKA ST 95 S. KAM HWY
944-8407 622-2283

OAHU SCHOOL OF DIVING & PRO DIVE SHOP

- SCUBA EQUIPMENT
- PHOTO LAB
- AIR RENTAL
- BOAT DIVES
- CHARTERS-TOURS
- INSTRUCTION
- AUTHORIZED REPAIR

Open Water Scuba
Certification Course
SPECIAL: \$95.00
mention this ad

WAHIAWA
95 S. KAM HWY
622-2283

For diving equipment, training

Aarons largest shop in Kailua

Aarons is the largest dive shop in Kailua and boasts a full staff of internationally certified instructor and divers.

Aarons has been in business for 13 years and offers group or private instruction with the rental equipment to go with it.

For Summer, Aarons has a full schedule of

events. Along with Oahu and inter-island dive tours, Aarons offers a large selection of custom dive tours anywhere in the world! The next tour destination is La Paz, Mexico, October 14-20.

The Aarons Dive Association was formed to keep divers abreast of new developments. ADA sends you

a monthly calendar full of events in the undersea world.

ADA members also receive blanket discounts on all equipment, rentals, and repairs and reduced rates on all speciality courses and advanced notice on all publicly advertised sales and special events — with private shopping hours!

On the Windward side it's

Mescalito

with the latest styles in . . .

Swimwear

CRUZ

BARBELY LEGAL
Newport Beach, CA

Rio

Raisins

Yanaka

Beachwear

Rompers, large t-shirts

Casual Wear

Indonesian Wear

767 Kailua Road

Ph. 261-1964

Mon.-Fri. 10-5 Sat. 9-4

Koa House

46-126 KAHUHIPA ST.
235-5772

Unique Fine Dining
NOW IN KANEHOE

SEAFOOD

MAHIMAH ALMONDINE 8.95
SCAMPI 11.95
SHRIMP TEMPURA 9.95
SEAFOOD COMBO 13.95

SALAD
BAR
(ONLY)
5.95

STEAK

PRIME RIB Queen 11.95 King 13.95
NEW YORK STRIP 12.95
TOP SIRLOIN . 9.95 11.95
FILET MIGNON 11.95

•Bar-B-Q •Teriyaki •KAL-B

ALL ENTREES INCLUDE
SALAD BAR — STEAMED RICE — RICE PILAF

DESSERTS

Our Koa Lounge serves a variety of cold beer
wines or cocktails

BREAKFAST — 5:30 A.M.-2 P.M.
LUNCH — 11 A.M.-2 P.M.
DINNER — 5 P.M.-9 P.M.

OPEN 7 DAYS A WEEK

TREK
HAWAII

A Division of Sea Trek Hawaii

Fun and exciting learning vacations
the whole family can enjoy!

Trek Hawaii's 4 to 19 day camping and sailing adventures actively explore our most beautiful, yet seldom-seen areas on Kauai, Hawaii, Maui, Molokai, and Lanai. Small groups hike, sail, camp, and snorkel with Trek Hawaii's knowledgeable trip leaders. All ages welcome. No experience necessary.

20% Kamaaina Discount for treks between July 1 and
August 31, 1984. (Limited space.)

REDISCOVER YOUR OWN HOME THIS SUMMER WITH
TREK HAWAII

For brochure, reservations, and information call
235-6614 or write to P.O. Box 1585, Kaneohe, HI. 96744

13th Anniversary

**ALUMINUM
80 TANK**
with K-Valve

\$120⁰⁰

**SCUBAPRO
STABILIZER
JACKET**
with inflator
Reg. \$385.00
NOW

\$285⁰⁰

**SEAPRO
STABILIZING
JACKET**
with power inflator

\$199⁰⁰

**OPEN WATER DIVE
COURSE**

Reg. \$120

NOW **\$85⁰⁰**

DIVE MASKS
Silicone

**20%
OFF**

**ADVANCED
OPEN WATER DIVE
COURSE**

Reg. \$125

NOW **\$90⁰⁰**

UP TO
50% Off

**ON MOST
INVENTORY**

39 Maluniu
Street
Kailua

**AARON'S
DIVE SHOP**

Phone
261-1211