

Hawaii Marine

Vol. 18, No. 7

Serving MCAS Kaneohe Bay, 1st MEB, Camp H.M. Smith and Marine Barracks, Hawaii

February 23, 1989

The first F/A-18 Hornet strike fighters arrived here Tuesday to serve with VMFA-212.

McDonnell Douglas photo

First F/A-18 Hornets arrive

By Cpl. David Kershberg

A new breed of technology pierced the sky above the Air Station Tuesday when four F/A-18 Hornet strike fighters, flown by pilots of Marine Fighter Attack Squadron-212, arrived for service with Marine Aircraft Group-24 and the 1st Marine Expeditionary Brigade.

The all-weather McDonnell Douglas strike fighter is relieving the F-4S Phantom, which held the reins of Marine Corps close-air/anti-air warfare for more than 20 years.

"Because of the advancement in technology, we have the capability to do things we couldn't before," said Maj. N.P. Mammarella, a pilot of one of the incoming Hornets.

Heading the list of improvements is an advanced avionics system, which allows the

pilot to convert his plane from fighter to attack mode with the flip of a single switch. The switch depends on whether the target is in the air or on the ground.

"We can place bombs within 25 feet of the target, compared to 150-175 feet for the F-4," said Maj. Mammarella.

The system that lets this happen, the Hughes APG 65 multi-mission radar, is built with 8,000 fewer parts than the F-4's air-to-air, yet has a 20 percent greater detection range. It can also track targets at all altitudes.

"The Hornet is technically and electronically superior to the F-4, making it more proficient in combat readiness," said Cpl. Frank Versaggio, a radar technician.

The structuring of the See F/A-18/A-2

SgtMaj. Pichler retires Friday

By Sgt. B. S. Little

CAMP H.M. SMITH—One of the last active duty enlisted Marine veterans of the Korean War will attend his last ceremony and perform his last duty as Sergeant Major, Fleet Marine Force, Pacific at 3 p.m. Friday.

SgtMaj. Louis Pichler, a Purple Heart recipient in both the Korean and Vietnam Wars, will retire after 39 years of service to the Marine Corps.

The tall, slender, Chicago native began his career in the Corps on April 1, 1950, at MCRD San Diego, Calif. Recently, sitting in his office surrounded by 30 years of memorabilia, SgtMaj. Pichler recalled his first ambition—to become a pilot.

"As a youngster, I would always go to the theater to see the World War II air combat movies. Those movies were exciting to me, and I'd sit there, watching and dreaming of being a flier," he said.

"But, because of my poor eye sight and exceptional height, (6'7") I was told I couldn't be a pilot. So a buddy of mine suggested we join the Marines, and I've haven't regretted my choice," SgtMaj. Pichler's decision,

To be relieved by SgtMaj. Nottingham

SgtMaj. Louis Pichler

it seems, has turned out to be a good one for the Corps as well. As a member of 3rd Battalion, 5th Marines, he distinguished himself in battle while serving in Korea, and received both his first Purple Heart and the Navy Commendation Medal in 1951. Shortly after, SgtMaj.

Pichler returned to the states and spent tours on both the East and West Coast, and overseas with various deploying units.

"In the early 60's, a Marine infantryman toured for 13 months at a time in what were called 'transplacement battalions.' Now, there're called 'deploying units,' and it's every six months," he said.

After a tour overseas with the 9th Marines on Okinawa, SgtMaj. Pichler returned to the states in 1962 to begin a two-and-a-half-year tour of duty as a drill instructor at MCRD San Diego.

"My tour as a DI was absolutely the best," he said. "It was an opportunity to return to the same barracks and the same squadbay where I had been a recruit, and teach the recruits of the day what I had learned—how to be a Marine. Never in my life did I ever have a more satisfying and rewarding experience. It is certainly one experience, if it were possible, that I would recommend for every NCO."

After the drill field, it was back to the fleet. SgtMaj. Pichler saw duty in the states at Sand Point, Wash., and in Vietnam as a company See PICHLER/A-2

A formation of Marines from NCO School complete the final strides of Monday's Great Aloha Run.

Great Aloha Run

30,000 run to sounds of freedom

Story and photos by Sgt. T. Shearer

Amidst the ruffle and flurries of cannon fire and 10,000 military men and women sounding off to the sounds of freedom, the 1989

Great Aloha Run kicked off as the sun crept over Aloha Tower Monday morning.

Over 30,000 runners from around the world participated in what race director Dr. Jack Scaff dubbed as one of the top

three or four of its kind in the country. Fittingly, the Aloha race covers the distance from Aloha Tower to Aloha Stadium, working out to 8.2 miles. Military runners participated

See RUNNING/B-1

News In Brief

Power outage Tuesday

A power outage will take place Tuesday to allow a contractor, WASA Electrical Services, Inc. to install high voltage electrical equipment.

The following facilities will be without power from 7:45 a.m. to 3:30 p.m.: 208, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 244, 245, 331, 351, 352, 385, 399, 377, 835, 1196, 1236, 1255, 1691, 3089, 4009 and 4055.

Backup power will be provided to Buildings 208 (Cold Storage) and 215 by MAG-24, and Building 1255, by BSSG-1. Generators will be delivered by noon Monday.

Brigade Duty Watch Team moves

Starting today at 4 p.m., the Brigade Duty Watch Team will be located in Building 215 instead of Building 279. New phone numbers are 267-2009, 267-1288, and 267-2248.

Be a designated driver

Designated drivers are now being offered free sodas and pupus at certain bars. Just pick up a designated driver button at the Joint Drug and Alcohol Counseling Center. For more information, contact MSgt. Howard Perry at 254-1171.

Tax Tip:
Generally, you may not deduct the cost of your uniforms if you are on full-time active duty. However, if local military rules do not allow you to wear fatigue uniforms when you are off duty, you may be able to take a deduction.
You may deduct the amount by which the cost of buying and keeping up those uniforms is above the amount of the uniform allowance you receive.

Inside Hawaii Marine

Locally Sponsoring On the Water	A-4	Religious Services	B-2
Family Services	B-3	Naval Service Aide	B-3
Vehicle	B-3	Salute	B-4
Waves	B-4	ASTRICA	B-4
		At a Glance	B-5

Nu'upia Ponds serviced

Marines, students work to improve environment

Story and photos by Cpl. Doris Carrero

More than 150 high school students from seven high schools scattered throughout Hawaii, came together last weekend to take part in The Ecology Camp.

The camp is an annual event for the Sierra Club's High School Hikers and is aimed at educating the students on environmental preservation.

According to Tai Crouch, a teacher at Punahou High School, education is the key to preserving natural re-

sources, which are rapidly deteriorating.

"At the rate we are going, the Earth is going to be a lifeless mud ball floating through space," he said. "We need to educate the leaders of tomorrow to preserve not only Hawaii's, but the Earth's resources as well."

The highlight of the camp was the service project conducted at the Nu'upia Ponds here. The students worked together to rid pond areas of pickleweed, mangrove tree, and rebuild the tire islands, which serve as artificial nesting site for the endan- See ECOLOGY/A-2

PICHLER/from A-1
gunnery sergeant. Other duties included first sergeant of the Basic Infantry Battalion at Camp Pendleton, Calif., and of the Marine Detachment aboard the USS Long Beach. The past 15 years have been spent performing the duties of a sergeant major.

"I've seen a great deal of service throughout the Corps, often with many of the same units. But the most interesting tour, as I look back, has been this one," he said.

"Throughout my Marine Corps career I've been learning new things about the Corps. This position has afforded me the opportunity to continue to learn and to pass what I've learned on to Marines in the Fleet."

"As Sergeant Major, FMFPac, I've been able to touch the lives of some 85,000 Marines through training exercises, joint operations and policy making. That's something I'll always be proud of," he concluded.

After being relieved by Sgt(Maj) Arthur W. Nottingham, Sgt(Maj) Pichler will retire to Bremerton, Wash.

Tanker jacket available

The intermediate-weight tanker's jacket is now available at the Marine Corps Exchange.

The jacket, which costs \$64, is made of a poly wool gabardine fabric and is water repellent. It features a ribbed collar, cuffs and waistband, and four pockets—two breast pockets inside, and two slash pockets outside.

The jacket is authorized for wear with service "B" and "C" uniforms, and can be worn alone or over the service sweater. It cannot be worn with utilities.

When worn with a uniform, the jacket must be zipped at least to the top of the slash pockets. If worn over the service sweater, the cuffs and waistband of the sweater must not extend past the cuffs and waistband of the jacket.

Grade insignia for officers should be worn on the shoulder strap, in the same manner as the all-weather coat. Enlisted Marines will affix grade insignia to the shoulder strap with the single point inboard, placed in the same manner as company or field grade officers.

HMM-262 to get new commander Friday

LtCol. Sukow to be reassigned within MAG

LtCol. Tim J. Sukow will relinquish command of Marine Medium Helicopter Squadron 262 to LtCol. Frederick J. Geier Friday at 10 a.m. between hangars 101 and 102.

After graduating from Western Illinois University in 1971, LtCol. Geier joined the Marine Corps. After completing Officer Candidate School and being commissioned a second lieutenant, he was ordered to NAS Pensacola, Fla. for flight training.

In January, 1973, he was designated a naval aviator and received orders to Marine Helicopter Training Squadron-204, MCAS New River, N.C., where he transitioned to the CH-46P Sea Knight.

After qualifying in the Sea Knight, he was assigned to HMM-162, where he served in both the maintenance and operations departments.

During October, 1976, LtCol. Geier was transferred here and assigned to Headquarters and Maintenance Squadron-24, MAG-24, where

he served as the group facilities officer. After being reassigned to HMM-265, the Willow Springs, Illinois-native attended the Weapons and Tactics Instructor Course at MCAS Yuma, Ariz.

LtCol. Geier returned to Hawaii after two WestPac shipboard deployments. While at MAG-24, he served as the officer-in-charge of the Warfare Training Center.

In July 1980 he returned to the Continental U.S. to attend the Amphibious Warfare School at Quantico, Va. Upon graduation from AWS in May, 1981, the 18-year veteran was assigned as executive officer of Co. "A" at OCS.

LtCol. Geier returned to Quantico in August, 1985, as a student of the Command and Staff College.

After school, LtCol. Geier reported to Okinawa, Japan where he served as 3rd Marine Amphibious Force Air Officer. In August, 1987, he returned to Hawaii and was assigned to his present billet—executive officer of HMM-262.

LtCol. F.J. Geier

LtCol. T.J. Sukow

His personal awards include the Meritorious Service Medal, the Navy Achievement Medal and Netherlands' Order of the Orange Nassau Medal.

LtCol. Tim Sukow received his bachelor of science degree from the University of Wisconsin at Superior. He was commissioned through the Platoon Leaders Course.

He received orders to Pensacola for flight training, where a year later he was designated a naval aviator and reported to MCAS

Tustin, Calif., for CH-46 conversion training.

LtCol. Sukow was then assigned to HMM-161, where he served as the avionics and flightline officer. In December of 1973, the Merrill, Wisconsin native reported to Okinawa, Japan. While overseas, he served as the aircraft division officer and aircraft maintenance officer aboard the USS Tripoli and USS New Orleans.

Upon returning to the states in February, 1975, LtCol. Sukow reported to HMM-18 at Pensacola, and was assigned as the flight officer

and as an instrumental instructor pilot.

LtCol. Sukow reported to Amphibious Warfare School at Quantico as a student in August of 1978.

A year after graduating from AWS, the 19-year veteran was assigned as executive officer of Co. B at OCS.

During September of 1979, LtCol. Sukow reported to HMM-1, where he served as the avionics officer for the maintenance department and, was later assigned to the operational test and evaluation department.

While at HMM-1, he was assigned as a White House Presidential Command pilot.

From August, 1983, through June, 1984, LtCol. Sukow was assigned as a student at the Marine Corps' Command and Staff College. After graduation, he was sent back to Okinawa where he served as the 3rd MAF air officer.

In July, 1985, LtCol. Sukow reported to HMM-262, where he served as executive officer until October, 1986, when he assumed command of the squadron.

LtCol. Sukow will be assigned reassigned within MAG 24.

ECOLOGY/from A-1
gored Hawaiian Stilts.

"The camp allows the students to become involved in their surroundings and it shows them the importance of preserving their surroundings," Crouch said.

The camp also emphasized cultural preservation. Saturday afternoon, the group studied Hawaiian archeology and the Marine ecology system.

According to Diane Drigot, Ph.D., the Air Station's environmental specialist, the dual effort of the game warden's trapping of the Stilts' natural predators and the voluntary efforts to minimize the plant encroachment on the birds' habitat has helped the birds more than double.

"When I first arrived seven years ago, the Stilts' population was between 60-65," she said. "Now, because of these efforts, it has grown to 160."

LtCol. John Wintersteen, Air Station provost marshal, organized the use of military facilities for the camp.

"It took three months to organize everything from the

use of Anderson Hall, which provided dinner, to getting dump trucks from MWWS-174 and BSSC-1," he said.

Ten active duty and civilian personnel from the Auxiliary Game Warden program here also volunteered. They stayed with the students the whole weekend, providing transportation and supervising during the service projects.

According to Cpl. Russell Wilde, an MP, the weekend

didn't turn out as he expected.

"When I heard that teenagers were involved, I thought 'Oh, no,' but these students really impressed me," he said. "They are the most disciplined and intelligent group of teenagers I've encountered. Most people hear about kids in gang-related violence. They need to hear more about kids that are contributing something to the community like these kids are."

LtCpl. Dee Reynolds and Cpl. Russell Wilde, MPs, get dirty while

Frank Bailey, a senior of Kamehameha High School, removes pickleweed.

A VMFA-212 F/A-18 Hornet sports a lei with which it was presented by Mrs. Diane McCarty, wife of squadron commanding officer LtCol. David McCarty, Mrs. Virginia Elsten, wife of Col. Gary Elsten, MAG-24 CO, SSgt. Nancy Wood, a quality assurance representative for '212, and LtCpl. Jackie Wicks, a '212 S-1 clerk.

F/A 18/from A-1

Hornet allows easy routine maintenance and repair by ground crews. The F/A-18 requires 40 to 50 percent fewer maintenance hours than did the Phantom. Because of its easy mechanical access, an engine can be removed and replaced in less than a half hour.

"The low maintenance of the Hornet makes working on it a pleasure," said Cpl. Darryl Minnick, a structural mechanic.

In the nose wheel well of the F/A-18 is a digital panel display which relays any problems to the maintenance technician. The display indicates what and where the problem exists, eradicating monotonous troubleshooting.

The two General Electric F404 engines powering the Hornet deliver up to 16,000 pounds of thrust each. These 32,000 pounds of thrust give a thrust-to-weight ratio of eight-to-one, a power that

enables a combat payload of 17,000 pounds, and a top speed more than 1.7 times the speed of sound.

Maintainability of the engines can be attributed to 7,700 fewer parts than the Phantom's engines.

The Hornet has nine locations to store a variety of weapons or external fuel tanks. The combat weaponry includes two radar-guided Sparrow missiles, mounted under the fuselage; two heat-seeking Sidewinder missiles, mounted on the wingtips; and a 20-millimeter gun with 570 rounds in the nose. An additional pair of Sparrow or four Sidewinder missiles may be carried beneath the wings.

"We wanted to manufacture a quality airplane, and it has already proven itself for several years," said John McHaffie, the F/A-18 base manager and McDonnell Douglas representative. "Our main goal was to give our customers the best plane in their inventory."

Hawaii Marine

The Hawaii Marine is an unofficial newspaper published every Thursday by RFD Publications, Inc., 45-525 Iolani Road, Kaneohe, HI 96744, a private firm not connected with the Department of the Navy or the United States Marine Corps. All advertising is provided by RFD Publications, Inc., by calling 235-5541 or by visiting their office. Circulation is 8,000.

The Hawaii Marine is a free publication delivered each week to all family housing units aboard Marine Corps Air Station, Kaneohe Bay and to all Hawaii-based Marine Corps commands. Housing carriers are paid only by voluntary contributions from customers who are satisfied with the youngsters' delivery service. A voluntary contribution of \$1 a month may be solicited by these carriers. Housing residents may contact the publisher directly if they wish to stop home delivery. Questions concerning circulation policies and service can be answered by calling the publisher. The Hawaii Marine welcomes stories and photo sub-

missions from its readers, and can respond to timely requests for specialized coverage. Please call the MCAS/1st MFB Joint Public Affairs Office at 257-8745 for Windward activities or the Fleet Marine Force, Pacific, Public Affairs Office at 477-5052 for Leeward activities. Opinions expressed by the publisher and journalists are their own, and are not to be considered an official expression of the Department of the Navy or the United States Marine Corps. Items advertised in the Hawaii Marine must be made available for purchase, use, or patronage to everyone without regard to race, creed, color, national origin, religion, sex

or sex of purchasers, user or patron. The appearance of all advertisements in the Hawaii Marine, to include inserts and/or flyers, does not constitute endorsement of the firm, product or service by the Department of Defense, the Department of the Navy or the United States Marine Corps.

Commanding Officer Col. W.E. Daniel
Public Affairs Officer Maj. K.K. Gershaneck
Editor Sgt. B.V. Mitzeloff
Sports Editor Sgt. J. Shearer

Commandant addresses issues, Hawaii Marines

By SSgt. Terry Allen

Editor's note: Gen. A.M. Gray, Commandant of the Marine Corps, visited Hawaii Marines Feb. 13 and 14. The following are excerpts from the Commandant's "report on the Corps and the world" given to the staff NCOs and officers here and at Camp Smith.

Soviet Union

The Commandant said the Soviet Union is genuinely seeking change, but mainly for economic reasons.

"The Soviet Union's economy is a basket case—a shamble," he said. "And in my opinion it is a global superpower only because of its military power."

The General emphasized that although the Soviet Union is seeking change, the Soviets are still hard-core communists, and change will be a long time coming. He also said that "we don't know what they are up to" or what

their intentions are. Because of this and the fact the Soviets have a strong nuclear capability, it is important to keep the lines of communication open.

"Americans and Russians are actually sitting down and discussing what we can do to prevent an aircraft, either their's or our's, from being shot down when it crosses a border by accident. It's important to have open dialogue," the Commandant added.

As a part of that policy, the senior Soviet military leadership, under Marshal Akhromeyev, toured American military forces last year. Their first stop was Camp Lejeune, N.C.

"We really blew them into next week," said Gen. Gray. They were very impressed by the Marine teamwork and they were "surprised by the capabilities of the AV-8B Harrier, even though they have their own VSTOL aircraft."

Later, the enlisted Marines were lined up and the Soviet officers were told they could talk to them and ask them questions.

"Marshal Akhromeyev said 'I'm amazed how these Marines speak up when they answer me. You can tell they grew up in a democratic environment. They aren't afraid to think. If I had asked these questions in the Soviet Union, (Soviet and Warsaw Pact soldiers) would only look at my boots.'"

Budget

The Commandant promised that there would be "no more Mr. Nice Guy" when he gets to Capital Hill this year to save the Corps' force structure during the budget battles.

The Commandant painted a grim picture of what might happen if we lose our battle against further proposed Marine Corps budget cuts.

If the Marine Corps does have to take these proposed cuts in the 1990 budget, it will cost the Corps at least \$200 million. He added that 65 percent of the budget goes toward the "pay and care of Marines" and pointed out that that doesn't leave much to trim. The only "big ticket" item scheduled for this budget is the purchase of M1A1 tanks.

"If we cut one-third of the tanks to help pay that bill, and try to protect operations and maintenance and military construction, the rest comes out of the manpower account. This will cost 6,500 Marines," he explained.

"And that's just in 1990. You can imagine what we'll have to cut in the following three years. We could lose up to 25-50,000 Marines by 1993 if we're not careful. That would leave the Corps smaller than we were before the early 1980s build up. But the Commandant vowed that he would fight any further force structure reductions."

Credibility

In light of these possible cutbacks, the Commandant encouraged Marines to realize how important their actions are in the budgetary

scheme of things.

"In December 1987 we had to cut back our defense budget by \$33 billion. But Congress ended up giving us more than we were allowed to ask for," he stated. "The reason for this is that Congress and the American public maintains a mystical belief in the Marine Corps. We do what we say we're going to do. We have credibility! That's what takes care of the Corps when the chips are down."

He emphasized that it is every Marine's responsibility to maintain that credibility with the American public. "It's that credibility that the public relates to," he said. "Every time a Marine does what has to be done, he puts another buck in that credibility bank. That's what's important. Marines need to keep that in mind."

Revolutionary warfare

The Commandant stated that he didn't like the term "low-intensity conflict," because "one man's low-intensity conflict is another man's high-intensity conflict. Any low-intensity conflict becomes high-intensity when someone is shooting at you," he commented.

The General also added that many wrongly thought that if special or unconventional forces were used, it was "low-intensity warfare."

"But I prefer to call this (type of conflict) Revolutionary Warfare," he said.

The Commandant said that "Revolutionary Wars" would be the most likely conflict Marines would face in the future.

"We need to help people to remain free, or to seek freedom," he said. In addition, Gen. Gray explained that

Gen. A.M. Gray, Commandant, speaks to SNCOs at the Air Station's station theater.

more than 70 percent of our vital minerals and natural resources are located in areas threatened by revolutionary wars.

"There are two laws to Revolutionary Warfare: one, don't make any more enemies than you already have; and two, don't do anything that's not good for the people. That's the very essence of Revolutionary Warfare, whether you're trying to make one or stop one."

Warfighting and maneuver warfare

"If you do not understand maneuver warfare, you are

out of step with your Commandant," said Gen. Gray.

After acknowledging that many in the Corps have yet to understand his views on warfighting and the importance of maneuver warfare, Gen. Gray said he would now "put it in writing."

"All officers will soon be getting a letter from me," he said. Attached to that letter will be a book called "Warfighting." This book explains the Commandant's philosophy on warfighting, and is "designed to be read, to be re-read, to be studied, and (to be) discussed, especially by the staff NCOs and officers."

Sgt. Joe Luna, of Headquarters Battery, 1/12, gives the Commandant a quick brief on the capabilities of an artillery radar system during his visit here Feb. 14.

MEET YOUR REALTOR

REALTOR ADVERTISE HERE AND GET A JUMP ON THE SUNDAY PAPER

261-4677
35 ULUNUI SUITE #208
NEW OFFICE

1 Huffman & Drake

HOME OR INVESTMENT IN WAIKIKI
This unit in the Palms has large spacious rooms with outstanding views of mountains, golf course, canal & city lights. A roomy 2 bdrm., 2 bath unit, completely renovated dream kitchen, 1 secure covered parking stall, secure lobby. Can be divided into 2 units. Nothing else compares. \$257,500. LEASE.

AFFORDABLE HOMES DIVISION

Call: STEVE DRAKE (R)
261-3866

FAMILY EYE EXAMINATION PLAN

INCLUDES ALL IMMEDIATE FAMILY MEMBERS

\$39

SOFT CONTACT LENSES FROM \$79

PRESCRIPTION GLASSES FROM \$49

TINTED SOFT CONTACT LENSES FOR BROWN AND DARK EYES

VIOLET NOW AVAILABLE!

Available with and without prescription

Champion, Little Free, Visible, Lenses, Care Kit, Monthly Contact Lens DAY TRIAL PERIOD, SPECIALTY CONTACT LENS, VISION SERVICES, QUALITY AND SERVICE IN

CHAMPUS PARTICIPANT

Dr. Charles Dean
Optometrist

261-9735

GET BACK IN ACTION!!

Have you stopped doing the things you enjoy because of back pain? Chiropractors can get you back into the swing of things.

Dr. Trish Dean Dr. Jamie Phillips

- FREE—Spinal Exam
- X-RAYS 50% OFF

Mention Ad To Receive Discount

We are extending this offer to you because we'd like the opportunity to meet you and introduce you to Chiropractic, a natural method of health care.

CHIROPRACTIC CARE MAY BE INDICATED BY THE FOLLOWING:

- ★Automobile Injuries
- ★Headaches
- ★Nervousness
- ★Painful Joints
- ★Loss Of Sleep
- ★Shoulder Pain

- ★On-the-job Injuries
- ★Stiff Neck-Back Ache
- ★Pain In Arms Or Legs
- ★Numbness In Hands Or Feet
- ★Low Back Pain-Sciatica
- ★Whiplash

Auto Accident & Workers Comp. Insurance fully covers Chiropractic treatment

Enchanted Lake Chiropractic

1090 Keolu Dr.

262-5555

APPOINTMENT SAME DAY EXPIRES 3/15/89

F Co., 2/3 'young leaders' take on leadership course

Story and photos by Cpl. David Kerahberg

Leadership was the name of the game at Schofield Army Barracks Feb. 8 when the "young leaders" of Co. F, 2nd Bn., 3rd Marines made their way through the Leadership Reactionary Course.

"We are giving non-rates and corporals a chance to lead a squad through a challenging situation," said 2ndLt. Edward W. Hughes, the company's executive officer.

The course consisted of more than a dozen obstacles. While the obstacles were constructed only of wood and pipe, but they represented a mission far deeper than climbing walls or walking planks.

"Each Marine is given a scenario with certain guidelines and equipment," said 2ndLt. Hughes. "He must devise a plan, issue the orders, execute the mission, and supervise. This gives the small unit leader the chance to develop himself."

To add to the tempo of the mission, a time limit of only 12 minutes was allotted for each obstacle. Before each time a mission began, the leader of each group received a brief on the obstacle, scenario, and equipment. But he was not allowed to brief his Marines until the clock started.

"This helps the Marines to think and act quickly, and to make a plan work," said Sgt. Jorge Perez, a 2nd Plt. squad leader, and evaluator for the exercise.

When the time began, the group leaders first issued a five-paragraph order. This included describing the task, assigning missions, and supervising.

"You have to learn how to take charge and use initiative. You need to make sure all jobs are assigned, and keep supervising," said PFC Gilbert Tello, an assistant automatic rifleman with 1st Plt.

Seemingly the most difficult obstacle was one which required the transportation of a heavy box of ammunition over a large wall and across

a chain bridge. The scenario stated that the bridge spanned a sea of quicksand or water (the exercise called for imagination).

The mission sounded easy, but twists were added to make the task complex. The Marines could not, for instance, touch parts of the wall or ground because of simulated booby traps. Moreover, the Marines sustained security throughout the mission, as the scenario dictated enemy activity.

The bridge was actually several drooping arches of chain with no platforms or planks connecting each segment. A popular method of crossing the bridge was by creating a human plank. Two or three Marines lay head-to-toe across the arches. The Marine assigned to carry the ammunition then crawled across their backs.

But completing the task was not the main goal.

"Mission accomplishment isn't the priority here. We are concerned with how the leader manages time," said 2ndLt. Hughes.

"We give leadership classes to the young Marines. They are handed responsibilities whenever possible — in the field or garrison," he said.

LCPi. Michael Hominac, a 3rd Plt. rifleman pulls himself over a "human bridge."

LCPi. Eddie Rodriguez, a Weapons Plt. team leader, gives a boost to LCPi. Raymond Burge, a machine gunner.

Sections pass with flying colors

Disbursing audited

By Cpl. Reginald Cole

The Air Station's administrative and disbursing sections can finally breathe a sigh of relief now that the Marine Corps Disbursing Oversight Inspection Team has finished its audit.

The disbursing office received a perfect score from the MCDOSIT. The inspection team dealt primarily with Headquarters and Headquarters Squadron and the Station Operations and Maintenance Squadron pay records.

The team looked at 110 pay records in all—60 from H&HS and 50 from SOMS. Out of the 110 pay records, the inspection team didn't find any errors by disbursing.

"The key to any inspection is to not wait until the last moment to prepare," said SSgt. Lynn Timm, the Air

Station's disbursing chief. "We have to work like everyday is inspection time."

H&HS, which has approximately 600 personnel, had 10 percent of its service record books inspected.

"The team inspected us in one day. They knew their job and they were very thorough," said Sgt. Jose Hernandez, the SRB chief for the H&HS administrative section.

Out of the 60 SRBs the inspection team looked at, only a 10 percent monetary error for H&HS was found. The Marine Corps average for the administrative sections is 26 percent. The administrative section received their mark the same day of the inspection.

The Commandant of the Marine Corps goal for the entire Marine Corps is six percent.

"We're not quite there, but we are close," said Sgt. Her-

nandez. "In an inspection like that, there is no such thing as a small error. It doesn't matter if it's a penny or a thousand dollar error. An error is an error."

The Unit Diary section of the H&HS administrative section was inspected the same day. Reports, diary cards and leave and earnings statements were inspected for any discrepancies.

"We were pleased with our results from the inspection," said Cpl. Terri Onizuk, a diary clerk for H&HS.

The SOMS administrative section was also graded by the inspection team. Out of the 335 personnel in SOMS, approximately 50 SRBs were audited. The administrative section received a 14 percent overall error mark.

"Everyone wants zero percent," said SSgt. Carol Williams, the administrative chief for SOMS. "But everyone did work very hard and this was an all-hands effort."

DEEP SEA FISHING AT ITS BEST!!!

— THE BEST OF HAWAII'S BEST —

The 44' fishing machine "KAILOHI" runs daily from Rainbow Bay Marina, Pearl Harbor. We provide all the gear you need to catch the fish.

EXPERIENCE THE THRILL OF ALICE-TIME WHEN THAT BIG ONE BITES!!!

A Passenger Exclusive Charter full 8 hour day \$325.00

A Passenger Exclusive Charter full 4 hour day \$165.00

Overnight to Molokai 32 hours \$450.00

Weekdays & Weekends

Other packages available upon request.

All military, active duty, retired (DDP) and government employees call the Charter Fishing Office at 424-1113.

Special Services: Pearl NAVSTA at 471-4106, 476-1100 for details. Reserve early and confirm your charter date today. All reservations on a first come, first served basis.

This ad not post for Special Pearl NAVSTA

YOU KEEP THE FISH!!!

HOT NEWS

"spicy"

CHICKEN ALICE'S II

HOT & SPICY KOREAN CHICKEN

Marinated with Alice's secret sauce and deep fried.

WE'RE OPEN 6 DAYS A WEEK

M-Tu 10 AM-9 PM • FRI-SAT 10 AM-10 PM

Call in Advance For Take Out Orders

518 Wallepo St., Kailua 962-2272 962-2443

FAST EDDIE'S NIGHTCLUB

Open Stage TALENT CONTEST

TUESDAYS at 10PM

FEBRUARY 28th to APRIL 11th

FINALS - APRIL 18th

SINGERS, DANCERS, COMEDIANS, LIP SINC-ers, JUGGLERS, MAGICIANS or ???

WEEKLY PRIZES

\$1500⁰⁰ Cash

FINALS

\$7500⁰⁰ Cash & Prizes

DRINK SPECIALS

Bartender's Ice-Teas ONLY \$2⁵⁰ ALL NIGHT!!

OPEN SEVEN NIGHTS A WEEK TILL 4AM

FAST EDDIE'S — 52 ONEAWA STREET, KAILUA — 281-8561

A MEMBER OF THE SEARS FINANCIAL NETWORK

MCCORMACK REAL ESTATE

THESE DAYS YOU DON'T GET BIGGER UNLESS YOU DO IT BETTER.

Our Business in 1988 Totaled \$400 Million and We're Looking Toward an Even Better Future, With You in Mind.

32 fee simple, waterfront lots on Kaneohe Bay.

150 condominiums in the resort community of Walea, Maui.

44-story luxury condominium on Ala Moana Blvd.

Mike McCormack
President

"We're serious about Real Estate. Just as you're serious about buying or selling your first home or your fifth.

"We became Hawaii's largest statewide real estate company because of people like yourself; people who expected and got the best service from us.

"Please contact any one of our over 200 agents located on Oahu, Maui and the Big Island, and continue to 'Expect the Best.'"

524-2600

An Independently Owned and Operated Member of Coldwell Banker Residential Alliance, Inc.

1580 Makaloa St., Ste. 500, Hon., HI 96814

It's a tough job, but . . .

Story and Photo
by Cpl. Doris Carrero

HMM-262 awards squadron ombudsman

If you think being a Marine is a tough job, try being a Marine's wife.

When Marines deploy, the wife's job gets tougher. Overnight, she becomes an accountant, the head of the household, and the handyman. When problems arise, it can be upsetting, since her husband is not there to help.

But the wives of Marines from Marine Medium Helicopter Squadron 262 did have someone to turn to when the squadron was deployed from July 15 through Feb. 4. Her name is Yolanda V. Palomo, the squadron ombudsman.

During the deployment, Palomo, wife of GySgt. Harry Palomo, was the direct link between the families and the squadron.

"I've been a Marine's wife for 19 years, and I know how things can be when husbands are on deployment," she said. "I've been an ombudsman before, so I volunteered to be the one for HMM-262." LtCol. T. J. Sukow, HMM-262's commanding officer, presented Palomo with a plaque Feb. 15 to show her the squadron's appreciation for being there while it was on deployment.

According to Palomo, a mother of two teenagers, she wasn't alone in that respect. "There were six ladies (contact people), and we set up a phone network," she said. "Every lady was in charge of 10 to 15 families,

which they would call every other week to make sure everything was all right. If a problem did arise, the contact person would then call me and I would call the squadron in Okinawa. They were a tremendous help. If it wasn't for them, I would have been bombarded with questions, which would have made it difficult to help every family."

Apart from the usual letters with pictures, and care packages, the families got together on Labor Day, Halloween, and Christmas and made a video.

According to squadron pilot 1stLt. B.E. Valdyke, the video allowed the husbands to see

their families progress.

"When we received the video, the Marines crammed into the ready room to catch a glimpse of their families, girlfriends, or fiancées," he said. "They could see how much their kids had grown," he said. "I'm surprised the videos aren't worn out. We looked at them over and over."

According to Palomo, the video was a big release for the wives.

The Detroit native is the first to admit that being an ombudsman can be hectic at times.

"I hold a full-time job besides being the ombudsman," she said. "It was time-consuming and a lot of footwork, but when you see the smiles on the children's and wives' faces, it's all worth it."

LtCol. Tim Sukow, HMM-262's commanding officer, presents Yolanda Palomo a plaque to show his squadron's appreciation for her efforts during their squadron's deployment to Okinawa.

FREE COMPUTER TRAINING
Select Temporary Services, Inc. is offering FREE computer classes through Computer Training Institute. To be eligible you must register with Select at either our Downtown or Aiea office between now and Feb. 28. If you type a minimum of 40 wpm and are available for work assignments, you qualify for a free class! Call a Select Temporary Service Representative now!

Downtown, 528-5055
Aiea 483-0055

SELECT
TEMPORARY SERVICES

EOE/NO FEES

KAILUA ELECTRONICS 262-7677
VCR • TV • MOVIE CAMERA REPAIR

- 1 Day VCR Service
- Low Rates
- Free Estimate
- Military Discount
- Factory Trained Technicians

VCR CLEANING ONLY \$10.00
COUPON EXPIRES 3-1-89

TACO HUT
KAILUA ELECTRONICS
25 HOOLA ST.
BURGER KING

SACRED HEARTS ACADEMY

A CLASSICAL EDUCATION

- Now Accepting Applications
- Kindergarten-Twelfth Grades
- Academic Challenge
- Spiritual Enrichment
- Artistic Expression
- Athletic Excitement

OPEN HOUSE
SUNDAY, FEB. 26
2-4 P.M.

Give your daughter the skills she'll need to succeed. For more information, please call

734-5 J58

SACRED HEARTS ACADEMY
3253 WAIALAE AVE.
HONOLULU

Our job is research!

Research towards a final solution to the most devastating disease of our time... **CANCER.**

National Foundation For Cancer Research
7315 Wisconsin Avenue
Suite 332W
Bethesda, Maryland 20814

We Bring the World to You.

Travel Showcase '89
Saturday and Sunday, February 25 and 26, all the big names in travel will be at our spectacular Travel Expo in Phases I and II. Airlines, tour companies, hotels, cruise lines. Cities and countries you've always wanted to visit

Free, 7 Mainland Vacation Packages
American Airlines, The Anaheim Area Visitor and Convention Bureau, and The Reno-Sparks Convention and Visitor Authority are giving away seven great trips for two. Register at their Booth and you needn't be present to win. Win four nights for two at the Anaheim Plaza Resort Hotel. Passes for two to Disneyland, Knott's Berry Farm, Movieland Wax Museum, the Queen Mary. Spruce Goose and Universal Studios. Roundtrip airfare for two to Los Angeles compliments of American Airlines. *Something special in the air.*

Win one of six Reno-Sparks-Lake Tahoe trips. Three nights for two at: Eldorado Hotel and Casino, Reno Hilton Hotel and Casino, John Ascuaga's Nugget, Bally's Casino Resort, Cal-Neva Lodge or The Sands Regent Hotel Casino. Roundtrip airfare for two to Reno with each hotel package compliments of American Airlines.

Pearlridge
it's Your Center.
Going Places

170 Exciting Stores / Entertainment / 16 Theatres / 2 Food Courts
Open Monday through Saturday, 10AM to 9PM, Sunday, 10AM to 5PM

PRIME YOURSELF TO SAVE TIME & MONEY

Introducing CHAMPUS Prime for Active Duty & Retired Military Families Only from The Queen's Health Care Plan

Now you can get high quality health care, prompt personal attention *and* lower your out-of-pocket expenses. With CHAMPUS Prime, approved by the Department of Defense, and available to Hawaii's military families* only from The Queen's Health Care Plan. It's the time- and money-saving alternative to Standard CHAMPUS.

Increased Benefits & No Monthly Premium

Our CHAMPUS Prime gives you several advantages over Standard CHAMPUS:

No Deductible—Save \$50 to \$100 per enrollment.

No Claim Forms—Save hours of paper work. Just show your CHAMPUS Prime membership card—we do all the rest.

Choose Your Own Primary Care Provider—Select your personal provider from our approved provider list.

Pay Just \$5 per Office Visit for Primary Care—No charge at all for E-4 and below. Compare that to Standard CHAMPUS charge of 20% to 25%, depending on your status.

24 Hour Health Care Finder Hotline—We help you find the most appropriate provider, day or night.

Improved Hospitalization Benefits—No co-payment for active-duty dependents in a civilian facility. Lower co-payments for retirees and their dependents.

Plus These Added Benefits Not Offered By Standard CHAMPUS—You pay just \$5 to \$15 for routine preventive services including: periodic physical exams; immunizations; wellness programs; pap smears, EKG and mammography baselines; and well child care.

Who's Eligible?

You are, if you're an active-duty military dependent, a retiree or a retiree dependent, living in Hawaii* listed on DEERS, and not eligible for Medicare. Just agree to enroll in CHAMPUS Prime for *one full year*, choose a military treatment facility or a primary care physician from our approved list, and use only our approved medical network. For specialty care, you agree to be referred to a military treatment facility first, if care is available there.

Enrollment Is Easy & Free

Call our Beneficiary Services Representative, or stop by one of our CHAMPUS Service Centers. We'll give you all the information you'll need to decide if CHAMPUS Prime is right for you.

Our Gift To You

Enroll in CHAMPUS Prime between January 1, 1989 and February 28, 1989 and receive a free home fire extinguisher. Limit, one per family. Call for details.

**CHAMPUS
SERVICE CENTERS**

Tripler Army Medical Center
Room 4G 222

Two Waterfront Plaza
Suite 200 / 500 Ala Moana Blvd.

**The Queen's
Health Care Plan**

PRIME Yourself & Save

522-7545

*Living within CHAMPUS Prime service area.

Marines get kids fit

Story and Photo by Cpl. Reginald Cole

Recently, six Marines from Marine Aviation Logistics Squadron-24 spent three weeks getting a group of Mokapu Elementary School students ready for the Windward District Fitness Championships, which will be held March 18 at Kaimali Elementary School.

Sgt. Joseph Rojas, head coach, and his staff, Sgts. John Mason, and Scott Wunderlich, Cpls. Renee Himes and Daniel Clark, and PFC M.P. Owens, trained the

children in the events the kids would be competing in.

A total of 24 children from grades one through six have been training every day to get in shape for the meet. Out of the 24, 12 students, one boy and one girl from each grade, will represent the school at the meet, along with twelve others, who will be alternates.

Each Marine trained with a specific grade in order to hone in on each student's talents. The competition consisted of push-ups for boys in the fourth through sixth

grades, flexed arm hangs for all girls and boys in the first through third grades, shuttle run, sit-ups, broad jump, and several other running events.

"It takes a while to get adjusted to the kids, and then to us, but we learn what motivates them, and then it gets fun," said Sgt. Rojas.

"The Kids Fit program is part of the Presidential Council of Physical Fitness. The entire school of Mokapu participates in the program.

"The MALS-24 Marines put a great deal of effort into supporting the kids and

Sgt. John Mason of MALS-24 times Patricia Power during an arm hang. Also pictured is Sgt. Scott Wunderlich.

It's hard to learn anything on Monday when you didn't eat anything on Sunday. God cares... and so do we!

Welcome home

Cpl. Denise Carrero photo

Marines from Bravo Battery, 1st Battalion, 12th Marines returned over the holiday weekend after completing a six-month deployment to the Far East. When the Marines arrived, they were greeted with leis, balloons, hugs and kisses. L.Cpl. Willie Tabron of Bravo 1/12 is greeted by his family.

Your vote can make a difference

Some bizarre circumstances surrounding an election in Massachusetts clearly demonstrate the importance of each vote as reported by "election administration reports."

The controversy began when Robert Kennedy, a Lowell, Mass., city counselor, apparently defeated incumbent Herbert Connolly in the Democratic nomination for a Governor's Council seat.

In the Sept. 15 primary, Kennedy won by 15 votes out of 40,000 cast. Jody Dow won the Republican Primary.

In a recount, Kennedy's win in the Democratic primary was confirmed, but by only one vote. The loser reportedly did not vote in the election because he was busy campaigning on election day.

After a challenge and legal battle between Kennedy, Connolly and Dow, the Massachusetts Supreme Court declared Kennedy the winner of the primary by three votes after he had won the general election 63 percent to 37 percent over Dow.

Many states are holding local and municipal elections this year. Contact your unit voting assistance officer for information.

Questions which cannot be answered locally may be referred to the director, federal voting assistance program, Department of Defense, Room 18457, Pentagon, Washington, D.C. 20301.

Texas—May 20, county, municipal, and school districts. Nov. 7, certain con-

stitutional amendments or other issues.

Alaska—April 4, special election to elect a state representative for the 13th district.

Louisiana—April 1, primaries for 18 municipalities. April 29, general election.

Kansas—Feb. 28, primary election. April 4, general election for municipal and school district officials.

Wyoming—May 2 and May 9, small town elections.

Vermont—March 7, Town Meeting Day.

Oklahoma—March 7, municipal primaries. March 14, Statewide election for State Question 620 (reducing the length of the legislative session). April 4, general

See VOTE/A-9

HAIR

ALTERNATIVES

At Kailua

Hair Alternatives (formerly our Kailua Super Saver Salon) brings you just what you've been asking for...more hair and beauty services. We've changed our look too...so that being pampered will be even more of a pleasure. Visit us soon! Still available, haircut only. By stylist, 7.00; by master stylist, 8.00.

SERVICES INCLUDE:	Stylist	Master Stylist
• Haircut	12.50	14.00
• Permanent wave, haircut	21.00	25.00
• Color: highlighting, glossing or jazzing only plus haircut	25.00	28.00

All new services include conditioning and finish; master stylist prices slightly higher.

NAIL SERVICES TO PAMPER YOU:	Price
Manicures	8.00
Pedicures	14.00
Nail extensions	30.00
Files	14.00

Prices for additional services available upon request. No appointment necessary except with our master stylists, phone 945-5696. hair alternatives, kailua

LIBERTY HOUSE

WORRIED ABOUT DEBTS?

FILE BANKRUPTCY!

ALSO

- DUI
- Auto Accidents
- Criminal Defense
- Guardianship
- Immigration
- Adoption
- Divorce
- Traffic
- Willows

FOR FREE CONSULTATION CALL 537-4775
LAW OFFICES OF JONATHAN LEEDS

JOE'S

HONOLULU WINDWARD

SAME DAY SERVICE APPLIANCE REPAIR

ALL MAKES & MODELS

- WHIRL POOL • FRIGIDAIRE
- WESTINGHOUSE • HOPOINT
- MAYTAG • SPEED QUEEN
- G.E. • J.C. PENNEY
- SEARS • NORGE

10% OFF

SERVICE CALL WITH REPAIR
Coupon Expires 2-16

SAME DAY SERVICE!
254-5639

SENIOR CITIZEN / RENTAL PROPERTY DISCOUNTS

DON'T GAMBLE WITH YOUR TAXES!

Visit the professionals at PENDLETON TAX SERVICE. Bring this coupon with you and we'll deal you \$10 off the preparation fee of your 1988 Federal and Hawaii State Tax Returns. Pre-scheduled appointments are required to be eligible for this special offer.

Call today for an appointment at any of our convenient locations.

HONOLULU GEM STORE 333 Ward Ave. 533-7499	KAILUA 105 Hekali St. 263-3533	KALIHI 2153 N. King St. Suite 106 841-1725	PEARL CITY Westridge Shopping Center 488-6838	WAIKAPU GEM STORE 94-144 Farrington Hwy 671-1893
--	---	---	--	---

OFFER EXPIRES March 30, 1989 This coupon cannot be used in conjunction with any other discount

HAPPY BIRTHDAY

Cinnamon's

RESTAURANT

FOUR YEARS OLD THIS MONTH

COME CELEBRATE WITH US!!!

WIN

Weekend for Two at Turtle Bay Hilton

BIRTHDAY SPECIALS...

\$4.00 Breakfast
\$4.44 Lunch
March 1st Thru March 9th

WIN

"MAHALO" GIFTS

- Haircut, Manicure, Pedicure
- Beautiful Floral Arrangement
- Gift Certificates
- Exquisite Jade Vase
- "Welcome" Wreath
- Knitting Bag
- "Belle" Dark Glasses

COMPLETE DINNER

SOUP OR SALAD, STARCH AND VEGGIES, DINNER ROLL PLUS B-BQ RIB, AND MAHI MAHI, GARLIC STEAK AND TERIYAKI CHICKEN. ALL FOR JUST \$19.44!!

MON THRU THURS ONLY 5 PM-9 PM MAR 1st-3rd

ENTRY BLANK

FOR TURTLE BAY WEEK-END & MAHALO GIFTS

NAME: _____

PHONE # _____

No Purchase Necessary - Need Not Be Present To Win. Drop Off At...

CINNAMON'S RESTAURANT 315 ULUNI ST. KAILUA SQUARE

Legally Speaking

By Capt. R. W. Koonoke

If you were TAD or received PCS orders during 1988 and your per diem rates and reimbursements did not cover all expenses, you may be able to deduct some of those expenses.

Before 1987, an employee could deduct work-related travel and expenses as an adjustment to his income, whether or not the expenses were reimbursed. Today, only expenses in excess of any employer reimbursement may be claimed.

All travel and related expenses are channeled into the miscellaneous deductions of Schedule A, and must first be reconciled on Form 2106. This form serves a catch-all

for all types of work-related expenses.

To be deductible, travel expenses must be incurred while traveling away from home overnight and be "ordinary and necessary."

The terms "home, overnight," "ordinary and necessary" have special meanings. "Home" is the taxpayer's main place of business or post of duty. "Overnight" is a period substantially longer than an ordinary day's work during which the taxpayers needs time off for sleep or rest. "Ordinary" are expenses incurred which are customary for the type of job-related travel being done. "Necessary" expenses are those which are appropriate and helpful to achieving the purpose of travel.

TRAVEL EXPENSES

Keep these definitions in mind when claiming unreimbursed travel expenses. Remember, you may not deduct expenses of personal travel, such as vacations, sightseeing, entertaining visits to family, or returning home after discharge. For travel expenses to be deductible, there must be a work-related purpose.

The first area to consider in summarizing your expenses is transportation for work purposes where you were forced to use your POV. Any travel to and from work does not qualify because it is

treated as commuting.

There are two ways to track vehicle expenses. First, for the especially meticulous, the taxpayer may keep all gas and repair receipts and other vehicle expenses, and then determine the percentage of business use versus personal mileage. Second, the taxpayer may record the miles driven for employment purposes and then take a 22 and a half cent-per-mile deduction.

The area of meals and entertainment has also been reduced by tax reform to allow

only 80% of expenses. This was designed to limit the "three-martini" lunch bills, but it will affect the military also.

Generally, keeping receipts for meals while on TAD or TDY status is required in order to deduct them. Meals will be deductible if you are away from home overnight.

Other travel expenses may be claimed fully, such as lodging, taxis/cabs, telephone calls (business reasons), tips, laundry, and cleaning. Again, the taxpayer must be away from home overnight.

A final area that is often overlooked by military taxpayers is educational expenses deduction. Unreimbursed expenses incurred in maintaining a taxpayer's profession may be deducted

as an employee business expense and reconciled on Form 2106. It is important to understand that if the taxpayer is pursuing a degree or a new profession, he may not deduct any expenses.

One last tax reform addition is that all business and travel expenses fall under the itemized deduction section of Schedule A. Only the portion of the unreimbursed travel and business expenses that exceed two percent of the taxpayer's adjusted gross income may be deducted.

If you have any questions concerning travel expense, see your unit VITA representative, or come to the Legal Assistance Section at the Legal Service Center Mondays-Fridays between 8 and 9:30 a.m.

On the Blotter

Compiled by Cpl. Gregg Marcantel, MP Dept.

• A civilian employee aboard the Air Station was apprehended for DWI. The civilian employee was initially stopped after the MP's noticed him driving with a headlight out. MP's smelled alcohol on his breath. The civilian employee refused to submit to any tests.

• Three Marines were apprehended for breach of peace and underage drinking. MP's responded to a report of a fight behind the E-Club, and noticed the three Marines with fresh mud on their clothing. MP's also detected alcohol on the Marines' breath. Further investigation revealed that the Marines were underage.

• A Marine was treated for severe head and spinal injuries after falling off the second story of his barracks while intoxicated.

• A Marine was apprehended for fraudulent use of

hended for DWI by the Bellows Air Force Station Security Police. The Marine refused to submit to tests.

• A Marine was apprehended for hit and run, DUI, reckless driving, damage to government property, failure to register, and underage drinking. An anonymous caller reported a traffic accident at the intersection of Summer Road and Palikilo Road. Upon arrival, MP's noticed a damaged fire hydrant. During a check of the area, an abandoned vehicle with no DoD decal or license plates was found. It was learned that the vehicle belonged to the Marine and had not been properly registered. Alcohol was detected on his breath. The Marine admitted to fleeing the scene and removing the license plate and decal to avoid detection.

Other events

• A Marine was apprehended for fraudulent use of

a DoD decal and failure to register a vehicle while another Marine is being investigated for failure to deregister a vehicle. The first Marine attempted to gain access aboard the Air Station with a DoD decal taped to his windshield. When he was stopped by MP's, the Marine said he bought the

vehicle from the second Marine, who failed to deregister it.

• A Marine was arrested for abuse of a household member by the Honolulu Police Department. The Marine was arrested after he allegedly slapped and choked his wife.

• A Marine was apprehended for driving on sus-

sension. The Marine was stopped during an ID check at the Mokapu Gate. A records check revealed that the Marine's driving privileges had been suspended.

• A Marine was apprehended for aggravated assault by SP's at Bellows AFS. The Marine allegedly struck

another service member on the jaw with a pool stick following an argument over a pool game.

To report a crime or any suspicious activity on the Air Station, call the Military Police Department's 24-hour Crime Stopper number at 257-2123. Off station, dial 911 for HPD.

Start Feeling Good About Your Body...

We'll Help You Turn Things Around.

50% OFF

This coupon entitles you to 50% off the full price of a Jazzercise session. Offer Expires 2/21/89. New students only. Not valid with any other offer. 453-6445

(CLASSES ISLAND WIDE)
Downtown 453-6445
Windward 453-8339
East Oahu 488-7179
Military Bases 695-9058
Leeward 671-8109
Central 684-9057

Jazzercise

Military Haircuts

• Friendly Excellent Service for Appointments & Walk-Ins

HAIRCUTS START AT \$4.25 and up

Call the Regulation at 254-4111

OPEN 7 Days A Week 8 AM - 7 PM

Located in Alakehi Park Shopping Center 25 Kaneohe Bay Drive (Behind Firestone)

PERSONAL INJURIES

- AUTO ACCIDENTS
- SLIP AND FALLS
- PROPERTY DAMAGE
- WRONGFUL DEATHS
- DEFECTIVE PRODUCTS
- OTHER INJURY CLAIMS

JERRY JERVIS RON ALBU

SERVING THE WINDWARD COMMUNITY

JERVIS & ALBU ATTORNEYS
PALI PALMS PLAZA 870 N. KALANI O AVE. KAILUA

EVENING & WEEKEND APPOINTMENTS AVAILABLE
NO RECOVERY • NO FEE
254-5855

BLUE GINGER CAFE

CAFE & NIGHTCLUB Presents

HEET
ya gotta see 'em to believe 'em!

Live Entertainment Nightly Tues.-Sun. 9PM-2AM

No Cover-No Minimum

Happy Hour — FREE House Pupu's 3PM-8PM
Pupu Menu Always Available

Open 7 Days A Week!

572 Kailua Rd. 261-1289
KAILUA

A REAL NATURAL

Enter the Quantum[™] World Class Sweepstakes!

Select Quantum[™], the world's \$1 perm and enter your chance to win a trip for two anywhere in the world American Airlines AA flies.

No purchase necessary. Professional hair color products by Hennessy and Sebastian[™] always available.

Open on Sundays! 9:00-5:00

Midweek Special Monday, Feb. 27 - Wednesday, March 1 20% Off Gimme Curl Perm Sale 38.40 Reg. \$48

The Styling Salon at JCPenney

Windward—235-4224

© 1988 JCPenney Company Inc.

Bellows AFS OPEN AIR CONCERT!

Club Nouveau

WITH "PORTRAIT" • SAT 4 MARCH • General Admission • 1330 HOURS

Only \$8.00 at your Base Ticket Office
Military, DOD Civilians and their guests welcome
Limited Tickets Available

STATESIDE SOUNDS

KIDS FIT/From A-7

putting them through a training program that would prepare them for the meet," said Mrs. Betty Hemings, the school's coordinator.

"The Marines devoted their off-duty time to help prepare the kids for the meet."

"At our shop, we work in 24-hour shifts, so this is our liberty time we're on," said Sgt. Rojas. "But this is something that we wanted to do. We really enjoy helping."

The competition from the other schools was said to be steep, so the M.A.S.S.-24 Marines tried to instill competitiveness in the kids.

"At first, the kids weren't as motivated, but as the school's finals got closer, they perked up and started to peak," said Sgt. Wunderlich.

Staff and trainers for the kids fit program said they are pleased with the students' progress and are confident the students will do well in the district and state meets.

VOTE/From A-7

elections for municipal offices.

Illinois—Feb. 28, first primary election for mayor, clerk, municipal commission-

ers and treasurers. April 4, consolidated general election. Nov. 7, third and final non-

partisan election for school board trustees, community college trustees, fire protec-

tion district trustees, and some township land commis-

More than building it up and blowing it down

Combat engineers conduct training at Bellows AFS

Story and photo by Cpl. Reginald Cole

They're tasked with blowing up objects, clearing minefields and constructing bridges. But building it up and blowing it down is not all combat engineers do.

Company A (Reinforced) 3rd Combat Engineers (An, 3rd Marines, stepped off for a twelve-mile force march Feb. 14 to Bellows Air Force Station to conduct cross-training exercises.

The Marines trained extensively for engineer and infantry-type operation missions.

"We, as combat engineers, must not only be able to do our jobs, but also must be able to get right in there and hump with the grunts," said 1.Cpl. Miguel Serrano.

The combat engineers conducted training exercises Feb. 14-16, which included performing obstacle and

See ENGINEERS/B-6

Sgts. M.A. Cole (l) and Andrew Hall prepare a three-rope foot bridge.

\$27500 *Round Trip **LOS ANGELES**
\$18500 *One Way **SAN FRANCISCO**
 LOTUS INTERNATIONAL RESTRICTIONS APPLY
 CALL 946-2126 ALA MOANA BLDG. #1901 TA 756

A-1 TAILORS **FAST 1-DAY SERVICE**
 Available
 MON.-FRI., 9-5:30; SAT., 9-4;
 The Best Is Getting Better
 Between Jack-in-The-Box and Craigs Bakery
 333 Ulukou St.
 262-7844

PLENTY OF STYLE
262-0582
 A LARGE SIZE WOMEN'S APPAREL SHOP (SIZES 16-60)
CHECK US OUT FOR HOT NEW SUMMER CO-ORDINATES!
 •SHORTS •COTTON TOPS •SKIRTS •CLAM DIGGERS
 PLENTY OF STYLE INC.
 ENCHANTED LAKE SHOPPING CENTER
 1020 KEOLU DRIVE, KAILUA
 9:30-5:30 M-TH
 9:30-8 FRI.
 9:30-5 SAT.
 11-4 SUN.

The Old & New Furniture Shop
 Introduces Our Line of New Solid Pine Furniture — Hawaii's Only Outlet for Montana Wood Furniture
NEW SHIPMENT ARRIVING SOON!
 •Bar Stools
 •Chairs
 •Wall Units/Stereo Stands
 •Bunk Beds
WE ALSO BUY & SELL QUALITY USED FURNITURE
262-4440
 10-6 Tues., Wed., Fri., Sat.
 12-6 Mon. & Thurs.
 Closed Sunday
 80 KIHAPAI ST.
 KAILUA

DETROIT ITALIAN DELI NO. 121
CELEBRATES 2ND ANNIVERSARY
 WITH THESE SPECIALS
2 FOOT LONG SUBMARINES \$10
 W/COUPON
 BUY ANY 2 WHOLE SUBMARINES FOR JUST \$10
 Hot Subs 2 For \$12.00!
 EXP. 3/31/89
 Not valid with other offer.
 TRY THE GREAT TASTE OF **GYROS** **50¢ OFF!**
 A delicious sandwich made with selected meats and served on fluffy, Pro brand with fresh onions, tomatoes and a tangy cucumber sauce.
 121 Hekili St. Kailua
262-DELI
DETROIT'S-FAMOUS Vernors SODA ORIGINAL OR DIET \$3.49/6 pak
262-DELI
 MON SAT 10:00-4:00
 SUNDAY 11:00-4:00 121 HEKILI ST.

BUY WITH CONFIDENCE

AT&T QUALITY AT PRICES YOU CAN AFFORD.

Answering System 1300
 Easy operation allows you to play back messages at a single-touch. Records your own message on reliable microchip, not a cassette. Outgoing announcement stops when extension is picked up, allowing calls to come in. Can turn on machine from a remote touch-tone phone. Screens calls, records memos. Blinking light signals incoming messages. Voice activated recording.

Sale Price \$44
Regular Price \$54

Cordless Telephone 5300
 Never before such crisp and clear "corded" sound quality* in a cordless phone. Great new features include extended-life batteries, three channel selection from handset for best clarity and mobility, automatic digital security system guards against unauthorized use, intercom, paging, hold, selectable dialing for touch-tone or rotary service, automatic receiver volume control, one-touch last number redial, mute feature and so much more.
*Note: Operating range of cordless phones may vary depending on environmental conditions.

Sale Price \$129
Regular Price \$149

Trimline Telephone 210
 Versatile new model converts from rotary to touch-tone dialing and from table to wall use. Receiver volume control allows you to adjust the volume of the incoming voice. Also features one-touch last number redial, ringer volume control, mute feature for privacy, and lighted dial buttons. Hearing aid compatible.

Sale Price \$29
Regular Price \$38

AT&T The Right Choice

This ad was not paid for by the Marine Corps Exchange.

Marine Corps Exchange
 Kaneohe Bay

Sale Ends March 1
Limited Quantities

Running with 'A'

RUNNING/from A-1
 in a special "Sounds of Freedom" category.
 "Our local military runners and walkers, make the race really special," said Dr. Scaff as he oversaw the closing ceremonies. "They start the race with their cannons and colors and really encourage other runners with the chants they sing throughout the race."

The "Sounds of Freedom" gives military runners, and teams of runners, the opportunity to compete against each other in different categories from largest units to fastest units. This year it was the Marines and Army bringing in the majority of victories.

"For this race we gave the military teams a fifteen minute earlier start to thin the crowd down some," said Dr. Scaff. "They literally blew everyone off the course. Next year we'll have to cut that down some."

The big awards taken by

the Marines were fastest unit over 401 runners, given to 457 runners of 1st Bn., 3rd Marines. The entire battalion crossed the line in just over an hour, covered, aligned and sounding off at the top of their lungs. Marine Wing Support Squadron-174 also took top honors in the 21-50 runner category, while Headquarters and Headquarters Squadron took third in the 10-20 bracket. Bravo Co., 7th Comm. Bn., took third in the overall speed category. H&S Co., Marine Barracks, took third in the 21-50 runner category.

"It was a voluntary thing we gave the men a chance to do," said LtCol. Ronald Stevens, commanding officer of 1/3. "It was a lot of individual effort that pulled together to make an outstanding team effort. Their spirit and enthusiasm was really unbelievable for such a long run."

But, it wasn't just spirit that gave them the edge to win.

"We had Army units on our flanks," said LtCol. Stevens. "That makes for a lot of competition, sort of gave us the extra incentive to pull ahead. All of the units out there did a good job and should be commended for participating and more should be encouraged to do so."

According to the colonel, the race just fell in step with their regular program of physical training.

"We didn't go out of our way to train, it was just our normal physical training program that got us ready," he said. "A lot of our Marines had run the race before and they sort of set the track."

The awards for largest unit

Army. The first military runner to cross the line was Navy Lt. Steve Littleton, who also placed 3rd overall.

In keeping with the spirit of Aloha, the race was only the beginning of the day's activities. When the runners pushed their way into the stadium, they were met by a stage show, drawing for prizes and a chance to chill out after the run.

As the Marine Corps was this year's military coordinating unit, LtGen. Edwin J. Godfrey, commanding general, FMFPac, gave out awards to top runners and a special trophy to the Army for largest unit participation.

The closing ceremonies were also marked with speeches from local VIPs.

"This race shows some very important things," said Dr. John Lewin, state director of health. "We have the healthiest people, bar none. We also have some of the best people, just look around you and see."

The FMFPac Show Band was on hand, and provided a musical show that fired the road-weary runners up. Highlighting the musical presentation was a group of young ladies from the University of Hawaii Rainbow Football Cheerleaders kicking up their heels in a dance presentation.

Miss Hawaii, Deserie Cruz, was also at the stadium with leis and a kiss for winners.

"This is a great event, and I'm glad to be part of it," she said. "Too bad it only comes once a year."

The crowd

At A Glance

\$1,000 Scholarship offered

The Kaneohe Officers Wives Club, Inc. will present a \$1,000 scholarship to a dependent child of an active duty, retired, or deceased member of the U.S. military, whose present or final duty station is/was a unit or activity at MCAS Kaneohe Bay, Hawaii. The scholarship is to be funded through the USPA & IRA Educational Foundation.

The applicant may be entering his/her first year at any accredited college or university; or the student may be continuing an undergraduate of an accredited school. Criteria used for judging the award include: scholastic ability, school and community activities, hobbies and interests, citizenship, financial need, SAT/ACT scores, letters of recommendation, and a 250-word essay.

Applications are available at the Kaneohe Staff NCO Club. The Kaneohe Officers School, Kahaloa High School and Castle High School. Applications must be post marked no later than March 14.

Staff NCO Wives Club information

The Staff NCO Wives Club Thrift Shop, located in Building 245 near the car rental

center, held their grand opening Feb. 22. There was a ribbon-cutting ceremony at 10 a.m.

The Staff NCO Wives' Club will award four \$500 scholarships for Kaneohe Bay-based Marine dependents who would like to further their education. Applications are available at the following locations: Family Service Center, Navy Relief, Dependent Recreation, Thrift Shop-Building 245, E-Club and SNCO Club. Deadline for applications will be May 15.

For more information, call Angela Read at 254-2525 or Sandra Clayton at 254-6852.

OWC scholarship offered

The Kaneohe Officers Wives Club, Inc. will present a \$500 scholarship to one of its members who plans to continue her education. The applicant must be an OWC member in good standing and the spouse an active duty, retired, or deceased member of the U.S. military, whose present or final duty station is/was a unit or activity at MCAS Kaneohe Bay, Hawaii.

The scholarship will be awarded to an individual entering her first or any subsequent year at any accredited college, university or vocational/technical school. The award will be based upon: scholastic ability, community

activities, hobbies and interests, financial need, a personal essay, letters of recommendation and college test scores.

Applications for this scholarship are available at the Kaneohe Officers Club. Applications must be postmarked no later than March 28.

Scholarship fund

Awa Lau Wahine will be awarding four \$1,000 achievement scholarships in May to deserving high school seniors who have completed a portion of their senior year in a Hawaii high school. Applicants must be dependents of Navy, Marine or Coast Guard service members, active duty, retired, or widowers residing in Hawaii.

To obtain an application, please send a self-addressed stamped envelope to Margaret Cornely, 143 McGrew Loop, Aiea, Hawaii 96701 or for more information, call 486-5806.

Getting short?

A separation lecture will be held at the Station Theater March 16 at 10 a.m.

Volunteers needed

Lanikila Rehabilitation Center, Inc., Nutrition Program for the Elderly is seeking volunteers needed to

deliver lunch, provided by the non-profit organization, to home-bound elderly. Volunteers use their own vehicles to deliver lunches on pre-designated routes and are given a mileage allowance. Volunteers are needed Mondays through Fridays, and only sign for one or two days per week.

For more information, call Helen Steintal at 533-0555.

The Hawaii Recreation and Park Association (Armed Services section) is seeking volunteers to set-up tents for the Sport Fest '89 at Ala Moana Beach Park Feb. 24. Lunch is included.

For more information, call Joyce Spoehr at 732-0704.

The military police department's game warden section is recruiting volunteers to assist with trapping and various activities conducted aboard the Air Station. Assistant game warden training will be held from 7:30 a.m. to 5 p.m. April 1 in the classroom at the Military Police Department, Building 1096.

For more information, call Sgt. Buca at 257-2103, Mondays through Fridays between 7 a.m. and 4:30 p.m.

Reunions

The Fourth Marine Division Association and all attached units (Army, Navy, Marine Corps) of World War II, will

hold its 42nd annual reunion at the Union Plaza Hotel, Las Vegas, Nev. from June 18-22.

For more information, write Bernard "Jinx" Shaffman, reunion chairman.

Ocean Club #501, 4020 Galt Ocean Dr., Ft. Lauderdale, FL 33066 or call (305) 566-7459.

Marine Barracks NTC Great Lakes Illinois is planning reunion for all officers and enlisted personnel who served at the Barracks during the Vietnam era through closing in 1974. Target month is September 1989 in Chicago.

For more information, contact Earl M. Shanahan, 1stSgt Retired, 37217 N. Capillo Ave., Lake Villa, Ill. 60046 or call (312) 356-6809.

The Drill Instructor's Association spring reunion will be held at Marine Corps Recruit Depot, Parris Island, S.C. April 27-30. It is open to all current, former and retired Drill Instructors.

For more information, call Wes Melton at (803) 525-0920 or (803) 522-7907.

World's Greatest Garage and Plant Sale

The American Cancer Society's 8th annual "World's Greatest Garage and Plant Sale" will be held March 3,

4, and 5 at the Neal Blaisdell Center. Admission is \$1.50 for adults and children under 11 years of age are free. All proceeds go to benefit the American Cancer Society.

The society is also looking for more donated items. All Windward fire stations are acting as drop-off points between 7 a.m. and 7 p.m. Bulky items can be arranged to be picked up by calling the American Cancer Society's Windward Unit at 262-5124 or 262-5207.

At the Chapel

Stations of the Cross and Benediction will be held at 6 p.m. in the Main Chapel, Wednesday nights through March 22.

Camp Henoko to lose name

Camp Henoko, on the island of Okinawa, Japan, Home of Ammo Co., 3rd Force Service Support Group, will soon cease to exist. But the Marines who live and work there will continue their mission uninterrupted.

Although Camp Henoko is usually thought of as an independent camp, it has been a tenant command of Camp Schwab in all but name. The last reminder of the name "Camp Henoko" will disappear as the sign over the front gate changes to read "Camp Schwab, Gate Two."

Tickets

The ITT office will be closed Feb. 28 due to a power outage in Building 219. Regular hours will resume March 1 (daily, 9 a.m.-6 p.m. and Saturday from 10 a.m.-2 p.m.)

Hello Dolly is playing at the Honolulu Community Theater, starring Dana Adkins, of "The Young and

the Restless." Tickets are \$10, \$13 and \$15.

There is a discount on SCUBA lessons for February. Regular price is \$86.95. This month, it's \$78.25.

Club Nouveau, the duo of Valerie Watson and Kevin Irving, will perform an outdoor concert at Bellows Air

Force Station March 3. Tickets are \$8.

Charter a day of fishing on the Mengan for \$280 for four. The fish are running.

Check out ITT's snorkeling, diving, and sunbathing charters. Sail around Kaneohe Bay and Coconut Island. Half-day, full-day,

and overnight camping, snorkeling and diving are offered. Half-days are \$35 per person, full days are \$50 and \$55, and overnight cruises are \$90-\$110.

Headliner Paul Kozak, along with Willie Randolph will be the featured performers at the Comedy

Club Feb. 21-25. Steve Oede Kirk will be featured with Randolph starting Feb. 28 and running through March 5. Returning by popular demand March 7-11 will be "stand-up sex therapist" Kevin Hughes. Also featured will be Sandy Hackett (Buddy's son) from Las Vegas.

Pianist Cécile Liend, popular soloist around the world as well as her native Philippines, will perform with the Honolulu Symphony and the Honolulu Boys Choir March 12 and 14.

Don't forget to pick up your Consolidated Theater Tickets before you head into Waikiki. They're only \$3.75.

NAPA AutoCare Center

We Install Quality NAPA Parts

NOW! We're on base!
Got a problem?...don't worry with **NAPA** parts and service!

- ♦ MARINE BARRACKS PEARL HARBOR
- ♦ CAMP SMITH
- ♦ KANEOHE MARINE CORPS AIR STATION

NAPA AutoCare Center

COMPLETE OIL CHANGE \$15⁹⁵

INCLUDES FILTER AND OIL

COUPON MUST BE PRESENTED AT TIME OF SERVICE. NOT REDEEMABLE IN CASH AND NOT VALID WITH ANY OTHER DISCOUNT, COUPONS OR OTHER SPECIAL OFFERING. OFFER EXPIRES MARCH 31 1989

Call For Appointment:

MARINE BARRACKS PEARL HARBOR 422-6193

CAMP SMITH 486-0436

K.M.C.A.S. 254-5233

CAR ACCIDENT?

545-5744

INJURIES AND DEATHS

KENNETH M. SABATH
ATTORNEY AT LAW
Former Judge Advocate
General Corps Officer

No Fee If No Recovery

Open Evenings & Weekends
First Visit Free

The Law Offices of Kenneth M. Sabath, Esq.

Century Square
1188 Bishop Street, Suite 3210
Honolulu, Hawaii 96813

Armed Services YMCA

Women's Awareness Program

Join the Armed Services YMCA Outreach's Wednesday programs from 9-11 a.m. at the ASYMCA, located down the sidewalk from the 7-Day Store.

Child care and transportation are available. Call for reservations at 254-4719 or 254-4965.

March 1—"Chiyogami" with Bea Krauss. Learn the art of folding designed paper into beautiful cards. Please bring your own scissors and a pencil and a ruler. \$1.50 fee includes supplies.

March 4—"Easter Ceramics Painting Workshop" with Pennie Sosinski. Enjoy a relaxing morning painting Easter figurines. This is a great way to experience the craft for first time. Please bring #1 and #3 paint brushes. They're available at the Multi-Craft Shop. Workshop fee is \$3 and it's from 9 a.m.-12 noon.

Upcoming events:

March 15—Tour of Manoa Valley and the Lyon Arboretum

March 22—Children's Easter egg hunt

Lamaze classes

Classes begin March 5 and

March 6 from 6-8 p.m. and run for six classes each. Covers all aspects of pregnancy, labor and delivery. Call to sign up at 254-4719 or 254-4965.

Self esteem for kids

Designed for children ages three to five years, the seven-week class has planned activities that provide opportunities to succeed, experiences that teach cooperation, and learning situations that increase awareness of feelings and how to manage them. Classes are on Fridays from 10:30-11:30 a.m. Call for more information at 254-4719 or 254-4965.

Movies

Family Theatre
7:15 p.m. nightly
254-2113

Thursday

Hero and the Terror — action/drama (R) Chuck Norris. An undercover cop struggles with his nightmares about a serial killer who is now locked away. His nightmares come true when the killer escaped and a murderous spree follows.

Friday

Playing for Keeps — drama/comedy (PG-13) Daniel Jordano, Matthew Penn. A group of enterprising teens turn a rundown hotel into the ultimate teen resort.

Saturday (matinee and evening)

The New Adventures of Pippi Longstocking — fantasy (G) Tami Erix, Eileen Brennan. A magical little orphan girl settles into a small coastal town with her talking horse and monkey. She quickly unsettles the town with her sense of humor, phenomenal strength, and outrageous personality. Special matinee at 1 p.m. in addition to regular 7:35 p.m. show.

Sunday

Children of a Lesser God — drama (R) William Hurt, Marlee Matlin. A

"hearing" teacher struggles to break through the defenses of a beautiful but bitter young deaf woman.

Monday

Malone — action (R) Kurt Reynolds, Cliff Robertson. An ex-government agent battles a right-wing extremist.

Tuesday, Wednesday

Memories of Me — comedy/drama (PG-13) Alan King, Billy Crystal. Examines the relationship between a son who grew up too soon and a father who never grew up at all.

Salutes

H&HS

Promotions
Cpl. D.B. Borders
Cpl. T. Taylor

HQSVC0

Promotions
PFC. D.A. Mihaila
PFC. R.J. Wells
Cpl. K. Dasgupta
Cpl. N.E. Spectate
Cpl. D.P. Tobin
Sgt. D. Gilbert
Sgt. D.D. Hlongerhoff
Sgt. J.R. Onizuk

Navy Achievement Medal

LCpl. J.M. Benak

Good Conduct Medal

LCpl. J.A. Valenzuela

BSSG-1

Welcome Aboards
LCpl. C.C. Williams III
Cpl. M.B. Gerzetch
Sgt. U.D. Craft
Sgt. M.M. Miller
Sgt. R.L. Singley
SSgt. J.H. Faulk
SSgt. K.E. Bakermeyer

Good Conduct Medal

Cpl. M.F. Ziola Jr.

Meritorious Masts

Cpl. M.F. Ziola Jr.

A Co. 3rd CEB

Promotions
Cpl. M.A. Schaffer
Cpl. W. Vandelester
Sgt. A.J. Hall
Sgt. P.W. Reliford
Sgt. S.E. Robinson

1/3 Welcome Aboards

Pvt. J. Anderson
Pvt. C.E. Cordell
PFC. A.D. Caffarelli
LCpl. M.T. Dehaven
LCpl. J.C. McKee
HM3 R.D. Bana
Cpl. J.A. Habinak
Sgt. D.K. Alexander III

Promotions

Cpl. A.P. Colasinski
Cpl. T.W. Hurst

Navy Marine Corps Medal

HM3 C.A. Holliday

MACS-2

Welcome Aboards
PFC. M.W. Weaver
PFC. O.A. Wint
SSgt. D.R. Marcussen

Promotions

PFC. M.W. Weaver
Cpl. V.R. Cleaveland
Cpl. D.S. Misener

Navy Commendation Medal

May. M.V. Curmo

Good Conduct Medal

Cpl. D.M. Casilla
Cpl. S.A. Jackson

Meritorious Masts

LCpl. D.D. O'Dell
LCpl. E.A. Whitteatt
Cpl. M.A. Alderson
Cpl. S.A. Jackson
Cpl. L.J. Miller
Sgt. S.J. Hein
Sgt. R.J. Lively
Sgt. J.P. Orthmann
Sgt. J.H. Sampley

Letters of Appreciation

LCpl. J.W. Bailey
Cpl. M.J. Baldwin

Cpl. D. Harris
Cpl. T.M. Rainwater

NCO School Graduates

Cpl. J.A. Ramos Jr.
Sgt. D.W. Branine
Sgt. W.M. Steyr

Reenlistment

Sgt. L.B. Midkiff

SOMS

Welcome Aboards

PFC. S.L. Anderson
PFC. C.A. Fender
PFC. D.A. Sharp
LCpl. R.M. Adkins
LCpl. J.D. Bishop
LCpl. A. Brown
LCpl. S.D. Burgess
LCpl. X.R. Grice
LCpl. R.H. Winters
SSgt. J.R. Jenkins

Meritorious Promotions

Cpl. K. Rivern
Sgt. D.K. Erenbrack

Promotions

LCpl. S.D. Burgess
LCpl. R.L. Spillman
Sgt. S.M. Beatty
Sgt. M.W. Natoli
Sgt. M.S. Young
GySgt. H.A. Spann

Good Conduct Medal

LCpl. R.J. Powell
Cpl. R.E. Hollerman

WIFE WANTED

Due to a massive overstock situation New Home Sewing Center is offering for sale to the public a limited number of new special 1988 HEAVY DUTY New Home Zig Zag Sewing Machines (MODEL 571R) that are made of METAL and sew on all fabrics, Levis, canvas, upholstery, nylon stretch, vinyl, silk. EVEN SEWS ON LEATHER! No attachments needed for button holes (any size), monograms, sews on buttons, satin stitches, stretch stitches, darts, pleathers and more... Just set dials and see magic happen without old fashioned cams or programmers. These HEAVY DUTY New Home Sewing Machines are suitable for home, professional or school room sewing. 25 year warranty. Your price with ad \$149, without this ad, \$399. Check, cash, VISA MasterCard accepted. 4 DAYS ONLY FEB. 22-25

NEW HOME SEWING CENTER 752 Kapiolani Blvd. 524-6700
Free store front parking (Mauka between Ward & Cooke St.)

NEED CREDIT?

We'll give you a
\$100000

CREDIT CARD NOW!
\$8000 in 4 mos.

regardless of credit history, bankruptcy, or credit problems!

- * 98% Guaranteed Acceptance
- * No Bank Deposit Required
- * A Credit Rebuilding Service
- * Shop for All Your Needs and Desires: Clothes, Furniture, Appliances, Toys and Gifts
- * VISA and MasterCard Available

!PHONE NOW!
529-5670

A Continental Credit Card, Inc. Service

Lunch Buffet

\$5.95*

*Mon.-Sat. 11 a.m.-4 p.m. Sunday afternoon 11 a.m.-8 p.m. \$7.95
*Sunday 7 a.m.-11 a.m.

Fresh strawberry tarts \$5.00 ea.
Whole pies available — Call and ask.

Marie's Restaurant

ANNOUNCING!
Prime Rib Special \$12.95
Complete Dinner EVERY Friday-Retarday & Sunday
Come Home & Eat With Us!
235-6655
Located on ground floor next to Liberty House

Live Entertainment
Friday Nights
9:00 p.m.-Mid.
Hours: Sun.-Thurs.
7:00 a.m.-10 p.m.
Fri. & Sat.
7:00 a.m.-10 p.m.

CALL NOW FOR
DESCRIPTIVE LITERATURE
538-0666

**RID YOURSELF OF
UNWANTED BODY
FAT...
WITHOUT DIETING**

FOR
FIGURE
FAULTS

LIPOSUCTION

CRIN JOWLA
ARMS
ANDREWS
INVERT
OUTER
THIGHS
SADDLE
BACK

GREGORY HERBICH, M.D.
KUAKINI MEDICAL PLAZA
321 N. KUAKINI ST., STE 601
CALL 538-0666
For Initial Free Consultation
Financing Available

KABLE TV SHOWCASE

Experience the power of cable with big hits from HBO Combo every Sunday, Monday and Tuesday this month on KBLE 17.

SUNDAY, FEB. 26
MOVING 8PM

MONDAY, FEB. 27
BETTER OFF DEAD 8PM

TUESDAY, FEB. 28
MASQUERADE 8PM

BETTER OFF DEAD
John Cusack takes the rocky road to romance when his dream girl drops him for a ski jock.

MASQUERADE
Rob Lowe and Meg Tilly in a clever thriller of murder, romance and betrayal.

KBLE 17

Only on Oceanic Cable

Family Services

Surplus food distribution

There will be a surplus food distribution of five pounds of flour Feb. 24. Coupon 33 will be used. The Family Service Center has applications and coupons numbers 33, 34 and 35. To be eligible, the following requirements must be met.

Family size	Annual gross income	Monthly gross income
1	\$ 9,465	\$ 789
2	\$12,750	\$1,063
3	\$16,035	\$1,336
4	\$19,320	\$1,610
5	\$22,605	\$1,884
6	\$25,890	\$2,158
7	\$29,175	\$2,431
8	\$32,460	\$2,703

Applicants should bring a copy of their current leave and earnings statement to the FSC, Building 455. Screening for coupons may take one day. Families receiving surplus food in the past must reapply for the new coupons.

The distribution locations for surplus food are: Kailua

Recreation Center, 21 S. Kainalu Dr., Kailua, and the Kaneohe Community and Senior Center, 45-613 Puohala St. (near Castle High School) in Kaneohe. Distribution hours are from 8 a.m. to noon, or as long as the supply lasts.

Stress Workshop

A stress workshop will be offered March 8 from 1-4 p.m. at the Family Service Center. Do you let stress manage your life? People who have difficulty with money, work, children, and interpersonal relationships all experience excessive stress. Learn how to manage your stress and release it healthfully with the aid of relaxation techniques. A class is offered for active-duty personnel, family members and station employees. Call for reservations, 254-1541.

Rape prevention seminar

The guest speaker for the FSC's rape prevention seminar March 14 from 1-3 p.m. at the Station Theater will be

Officer Sharon Dolan from the Honolulu Police Department. Learn how you can protect yourself from sexual assault. Please call the FSC for reservations at 254-1541. All women residents, employees, and female Marines are welcome.

Weight Control Support Group

It's time to tackle those unwanted pounds we gained over the holidays. A free support group meets Tuesdays at the FSC from 10:30-11:30 a.m. for family members and active duty personnel.

Learn how to get in control of your overeating. Discussions will be held on techniques such as behavior modification, nutrition and menus, stress management, self-esteem, and motivation and commitment.

Handout material on recipes, tracking your progress, and updates on overeating information are available every week. No reservations are required.

Looking for a job?

There is an Employment Resource Center at the FSC to help you find a job in the civilian community. Make an appointment to get your name into the computerized job bank which stores more than 1,100 companies with various job opportunities, from entry level to executive. For an appointment, call 254-1541.

Helping children cope with grief

A program for parents will be held Feb. 23 from 7-9 p.m. at the FSC to share ways of helping children cope with grief. Children experience grief not only in response to the death of a loved one, but whenever they experience a significant loss. They grieve when parents divorce, when friends move away, when a pet runs away, or when a favorite toy is lost.

Learn what you can do or say from Carla Sharp, a child psychological nurse specialist. For reservations, call 254-1541.

THE ARMED FORCES TAKE AN OATH TO DEFEND WHAT MOST AMERICANS TAKE FOR GRANTED.

When an American enters the Armed Forces he or she takes an oath to defend the Constitution of the United States.

In short, defending the Constitution is

defending America. For the Constitution is the foundation of our country and is the means by which we achieve the rule of law and protect our freedom.

Surveys reveal, however, that many Americans have little or no knowledge of the Constitution. Or fully understand their rights guaranteed under it.

As we commemorate the Bicentennial of the Constitution, there is no better way for you as an American to reaffirm the principles for which our country stands than to learn more about the Constitution.

The words we live by.

THE CONSTITUTION

The words we live by

To learn more about the Constitution visit the Constitution Webpage at www.fsc.mil. The Commission on the Bicentennial of the U.S. Constitution.

Religious Services

Service	Time	Location
Aloha Jewish Chapel	9:30 a.m. — Protestant Sunday School	Pearl Harbor 471-0050
Pearl Harbor	Tuesday 11:30 a.m. — Catholic Mass	
Friday 8 p.m. — Shabat	Wednesday 6:45 a.m. — Prayer Breakfast	Kaneohe Bay 257-3552
Saturday 10 a.m. Shabat and Torah Study	7 p.m. — Choir rehearsal	
Sunday 8 a.m. — Catholic Mass	Weekdays 11:45 a.m. — Catholic Mass	Camp H.M. Smith 477-5098
9:30 a.m. — Protestant Worship	Sunday 7:30 a.m. — Catholic Mass	
	8:30 a.m. — Protestant Com-	

RESUMES and SF171's

Pearl City

- Military Specialist—so you don't have to keep explaining all your terminology.
- Award Winning Writer—to put you in the best possible light.
- Laser Set Availability—to set you out in a crowd.
- Mainland Job Search—start looking for your new job today.

455-1177

COMPLETE BUSINESS SERVICES

JOSEPH P.H. AHUNA, JR.

ATTORNEY AT LAW

- Traffic Accidents
- Personal Injury
- Wrongful Death
- Workers Compensation
- Criminal Defense

Kaneohe Business & Professional Center
16-003 Kawa St., Suite 101
Kaneohe, HI 96741 235-4000

A-1 VACUUM & SEWING CENTERS

SEWING MACHINE TUNE-UP \$9.95 (Reg. 29.95)

VACUUM CLEANER TUNE-UP \$12.95 (Reg. 29.95)

10% OFF FULL SERVICE!

1. Leeward Location: 98-450 Kam Hwy, Phone 487-1090

2. Windward Location: 46-003 Alaloe St., Phone 235-0222

Listen to Dr. Connors in the Island Directory of Oahu Talking Phone Book

Call 942-5222 and enter code 6677

Headaches • Shoulder-Arm Pain • Whiplash • Numbness in Hands & Feet • Backache • Pinched Nerves

DR. LAWRENCE J. CONNORS, M.A., D.C. CHIROPRACTOR

45-1144 Kam Hwy., Suite 200A, Kaneohe 235-6677

DO-IT-YOURSELFERS!

Hi-quality Automotive Refinishing Supplies for the professional and hobbyist offering the LOWEST prices on quality products.

THIS WEEK'S SPECIAL **25% Off** TREMCO SUPERHEAVY BLENDED COMPOUND

HI-LINE DISTRIBUTORS INC. AUTO REFINISHING SUPPLIERS

845-3446 CALL FIRST

BROADCAST DEBUT!

KEVIN KLINE KEVIN COSTNER SCOTT GLENN and DANNY GLOVER

SILVERADO

Four heroes who'll take you on the ride of your life!

Wednesday at 8:05pm

Hawaii's Very Own **13** KHNL

DISCOUNT LEGAL SERVICES

BANKRUPTCY Chapter 7 (Includes filing fee) **\$600**

DIVORCE Uncontested Divorce (Custody & support services) **\$400**

D.U.I. **\$600**

ALL OTHER LEGAL SERVICES AT DISCOUNT PRICES!

Call For Free Initial Consultation **524-8544**

USASCH, Entertainment

ARMY COMMUNITY THEATER

presents

HOT MIKADO

by Gilbert & Sullivan

Feb. 23, 24, 25, Mar. 3 & 4, 1989

Ft. Shafter Richardson Theater

Mar. 10 & 11, 1989

Schofield Barracks SGT Smith Theater

7:30 PM Curtain Tickets \$8--Discounts Available

OPEN TO THE PUBLIC Call 655-9881 for more information

ORDERS TO D.C.?

USRA

Relocation Associates INC.

DO YOU HAVE QUESTIONS ABOUT: Residential Areas • Buyer Qualification • Financing Interest Rates • Schools

Learn about USRA's special benefits package designed to save you money AND protect your investment

CALL: **422-9942**

Our local representative looks forward to answering your questions and providing you with our special Relocation Package designed specifically for military families.

TRAVEL FOR LESS\$ MAINLAND/EUROPE

INTER-IRLAND AIRWAY \$22 COUPON BOOK \$15 INCLUDING TAXES

DAILY FLIGHTS START FROM (ONE WAY ROUND TRIP)

San Francisco	\$79	\$248
Los Angeles	\$139	\$249
San Diego	\$199	\$278
Portland	\$169	\$278
Seattle	\$169	\$278
Salt Lake	\$249	\$419
Chicago	\$341	\$578
New York	\$340	\$558
London	\$199	\$399

Other cities available, plus tax.

NON-STOP TRAVEL

TA #1076

*Certain restrictions apply. 1600 Ala Moana Blvd # Suite 114 Honolulu, Hawaii 96815 (across from Fort DeFries)

SHELLY VW LEEWARD

"LOWEST PRICE IN TOWN!"

4.9% FINANCING ON ON SELECTED '88 & '89 VW'S*

CABRIOLET
4.9% FINANCING!

VANAGON
HOLIDAY PRICED!

GOLF
4.9% FINANCING!

JETTA
4.9% FINANCING!

*On Selected Models Only & thru VCI Financing. After 10% Down, 24 Mos. On Approved Credit. Cars Subject To Prior Sales. Price Plus Tax, Lic. \$75 Doc. Destination Fees. Good Now Till Feb. 28, 1989

SHELLY VW LEEWARD

94-223 FARRINGTON HWY.
677-0777

#1 DODGE DEALER IN PEARL CITY

BIRTHDAY SALE

7 Years Serving You

OLD FASHIONED COUNTRY HOSPITALITY

UP TO \$2000 CASH REBATE**

AS LOW AS 4.9% APR FINANCING**

FRIENDLY COUNTRY PEOPLE

DODGE COLT 3 DR (90005)
\$6617*

DODGE RAM 50 (90882)
\$744256*

HUNDREDS OF NEW AND USED CARS AND TRUCKS

BIG COUNTRY BARGAINS!!

YOUR TRADE-IN WELCOME PAID FOR OR NOT!

\$7 SPECIAL LIMITED OFFER CUTTER DODGE PEARL CITY LIMITED LIFETIME WARRANTY RUST PROOFING

WITH PURCHASE OF ANY NEW CAR, TRUCK OR VAN FROM CUTTER DODGE PEARL CITY ONLY. NOT VALID WITH ANY OTHER ADVERTISED SPECIAL. PRESENT & VALID AT TIME OF PURCHASE ONLY. EXP. 2/28/89

\$7 SPECIAL LIMITED OFFER CUTTER DODGE PEARL CITY LIMITED 3 YEAR WARRANTY FABRIC PROTECTION

WITH PURCHASE OF ANY NEW CAR, TRUCK OR VAN FROM CUTTER DODGE PEARL CITY ONLY. NOT VALID WITH ANY OTHER ADVERTISED SPECIAL. PRESENT & VALID AT TIME OF PURCHASE ONLY. EXP. 2/28/89

\$7 SPECIAL LIMITED OFFER CUTTER DODGE PEARL CITY LIMITED 3 YEAR WARRANTY PAINT SEALANT

WITH PURCHASE OF ANY NEW CAR, TRUCK OR VAN FROM CUTTER DODGE PEARL CITY ONLY. NOT VALID WITH ANY OTHER ADVERTISED SPECIAL. PRESENT & VALID AT TIME OF PURCHASE ONLY. EXP. 2/28/89

\$7 SPECIAL LIMITED OFFER CUTTER DODGE PEARL CITY THIN BODY-SIDE MOLDING & STRIPES

WITH PURCHASE OF ANY NEW CAR, TRUCK OR VAN FROM CUTTER DODGE PEARL CITY ONLY. NOT VALID WITH ANY OTHER ADVERTISED SPECIAL. PRESENT & VALID AT TIME OF PURCHASE ONLY. EXP. 2/28/89

CUTTER DODGE

PEARL CITY 921 KAM HWY (NEXT TO PEARL CITY TAVERN) 455-1071

**ON SELECTED MODELS REBATE & APR NOT COMBINABLE. COUPON NOT VALID W/ ANY OTHER ADVERTISED SPECIALS. CARS SUBJECT TO PRIOR SALE. PRICES PLUS TAX, LIC. \$85 DOC FEES ON APPROVED CREDIT. *AFTER REBATE. GOOD NOW TILL FEB. 28, 1989

25 Personals

IF you want to drink, that's your business. If you want to stop, that's ours. Alcoholics Anonymous. Ph. 946-1436.

PERMANENT Weight Loss. Certified Hypnotherapist. Call 261-4595

25 Personals

Just Married! Courtesy of COMPUTE! — find your love thru Computer/video dating. Call 926-3283.

QUIT Smoking Today. Results Guaranteed. Certified Hypnotherapist. Call 261-4595.

25 Personals

DIVORCE

Serving Oahu Since 1977.

\$12500

595-2533

Staff Attorney Gene Bridges

A Public Service Project

30 Income Tax

TAX HELP!

Reliable, Reasonable and Computer Accurate.

Call 422-1114 for appointment.

59 Employment Opportunities

EARN MONEY Reading books! \$30,000/yr. Income potential. Details: (1) 805-687-6000 Ext. Y-21446.

GARDNER/helper, \$6/hr. 254-4906. Windward area.

WINNING Weigh Run your own micro-diet program. Specialists in kitchen & bath remodeling/addition. C114206. Ph. 672-3282.

60 Help Wanted

Male/Female

36 Resumes

Jane Lomont's Windward Resumes Etc. Military & Civilian Writing & Counseling

261-7524

380 Uluhaku St., Kailua (Near Castle Hospital)

INDEX

ANNOUNCEMENTS-SERVICES	Garage/Lanal Sale... 124
Announcements... 15	Heavy Machinery & Equipment... 174
Business Services... 37	Home Appliances... 125
Card of Thanks... 8	Home Furnishings... 120
Cemetery Plots... 8	Livestock & Horses... 150
Free Bee... 10	Machinery & Equipment... 153
Health & Fitness... 4	Miscellaneous... 126
Home Services... 31	Miscellaneous Wanted... 127
Legal Services... 1	Musical Instruments... 144
Lost & Found... 20	Pets—Everything... 151
Money Loaned/Wanted... 55	Photography... 140
Travel... 122	Sporting Goods... 147
Moving-Storage... 123	Stereo, Video & Television... 129
Personals... 25	Swap & Exchanges... 128
Personal Services... 35	Water Sports Equipment... 148
Income Tax... 30	
AUTOMOTIVE	REAL ESTATE
Auto Announcements... 173	Condos/Townhouse For Sale... 109
Auto Leasing... 172	Income Property... 113
Auto Service/Parts... 156	Property Management... 112
Auto Wanted... 161	Real Estate
Automobiles for Sale... 176	Announcements... 115
Motorcycles, Mopeds & Scooters... 171	Real Estate Loans... 119
Pickups, Trucks... 166	Real Estate For Sale... 114
Vans, Campers... 161	Real Estate For Trade... 117
Jeeps, 4WD... 175	Real Estate Wanted... 116
BUSINESS OPPORTUNITIES	RENTALS
Business Opportunity... 50	Apts. Furnished... 73
Restaurants, Bars... 118	Apts. Partially Furnished... 75
JOB OPPORTUNITIES	Apts. Unfurnished... 74
Domestic Help Wanted... 62	Condos/Townhouses Furnished... 86
Domestic Jobs Wanted... 64	Condos/Townhouses Partially Furnished... 85
Help Wanted Male/Female... 60	Condos/Townhouses Unfurnished... 87
Male/Female... 60	Houses Furnished... 81
Schools & Instructions... 58	Houses Partially Furnished... 83
Employment Opportunities... 59	Houses Unfurnished... 82
Jobs Wanted... 63	Housekeeping... 84
MERCHANDISE	Housekeeping to Share... 76
Aviation... 3	Rentals Wanted... 98
Antiques-Art... 130	Rooms for Rent... 88
Bicycle Sales & Service... 131	Short Term Rentals... 94
Computers... 132	Stores & Offices For Rent... 103
Jewelry & Clothing... 133	Vacation Rentals... 93
Boats—Supplies/Service... 146	

ADOPTION: We're nice, relaxed, eager to share our comfortable life with a child. We're ready for mid-night feedings, diapers, first steps, swing sets, crayons and outings. Please call our attorney Diane Michelsen collect: (415) 945-1880. She can arrange for us to talk.

CANADA makes its apologies to Chuck. Couldn't be there for Valentine's Day with the largest heart. Rain falls until we meet again. With love, Tanya

LET a pro do it — file now — fast accurate sec., all states — military disc., reas. 946-7679 Bob.

REASONABLE, federal & any other state. Call C. Tom Weaver, 488-4093

AVOID the tax shock w/ mobile tax service. AMF Planning Assoc. 949-2340

HALEIWA Bookkeeping & Tax Service. In your home service. Ph. 395-7411.

FOR your maximum tax refund, get help from a professional who knows tax law. Julia. 235-5260.

ISLE-Wide in home tax svc at low rates. Call 672-9796 for info./appt.

SEWING made fun & easy. Lesson starts immed. Kailua. Ph. 262-6397, 262-4455.

QUALITY Piano/Organ Lessons. Kaneohe studio/your home. most areas. 247-6010.

GUITAR/Singing lessons. \$75/mo. Your home, 1 hr./wk. Patient Instr. 533-7006

DESKTOP PUBLISHING! Complete Macintosh DTP System! A business you can run out of your home! MAC+ w/1mb RAM, mouse keyboard w/numpad, 20mb APPLE hard disc, 80mb CIRRIUS SCSI hard disc, MicroTek MS300A digitizer scanner w/software, completely reconditioned APPLE LaserWriter Plus printer w/2 extra toner cartridges. Training support. Leads. \$12,500 263-4561.

BATON Twirling Classes now being offered. Call 531-6742 for information

ALOHA Tutoring Service All subjects, all grades. Indiv. Instrn. 533-5457

PIANO Lessons Kaneohe area. 235-4432, 841-1196

NEED Exper. sewing person for Home or Shop Production. Kailua area. 263-4801.

IMMEDIATE openings for several hard working individuals for a newspaper inserting department. Applicants must be willing to work long hours all day or all night, 3 to 5 days a week, on in-plant inserting equipment. Starting pay \$4.50/hr. No experience necessary, will train. Apply at Sun Press, 45-525 Luluku Road, Kaneohe.

LEARN & Practice Windward Karate Assoc. Mariani Arts. 261-1711.

LEARN to Sew. Group or Private lessons. Call 625-0434.

59 Employment Opportunities

AVON start w/\$5. Sell anywhere. Earn up to 50%. Call Margot. 455-1947.

\$\$\$ NEW YEAR MONEY \$\$\$ PART TIME JOB

'ATTENTION' MILITARY PERSONNEL & SPOUSES

Earn Extra Money Part-time \$6 per hour 5:30 to 9:00 p.m. Mon. thru Fri.

We need part-time workers immediately to train for our newly established "Discount Buying Warehouse Outlets. Specializing in clothing, jewelry, radios, toasters, furniture, TVs, microwaves, baby furniture and many more appliances. Following areas are available: Honolulu, Pearl Harbor, Salt Lake, Wahiawa, Barbers Point and Kaneohe. Other Benefits include: Advancement Bonuses and Incentive Pay.

Call **486-0173** ask for Judy

AVON Own your own business. Be your own boss. \$30 Free makeup. Kandy, 235-7641.

NEED Exper. sewing person for Home or Shop Production. Kailua area. 263-4801.

IMMEDIATE openings for several hard working individuals for a newspaper inserting department. Applicants must be willing to work long hours all day or all night, 3 to 5 days a week, on in-plant inserting equipment. Starting pay \$4.50/hr. No experience necessary, will train. Apply at Sun Press, 45-525 Luluku Road, Kaneohe.

LEARN & Practice Windward Karate Assoc. Mariani Arts. 261-1711.

LEARN to Sew. Group or Private lessons. Call 625-0434.

59 Employment Opportunities

AVON start w/\$5. Sell anywhere. Earn up to 50%. Call Margot. 455-1947.

WE Service all makes & models on all major appliances. Call 235-6817 or 235-2677

ONE Stop Carpentry Handyman. Builds, remodels & does it all. Islandwide svc. to \$100. 949-6807

WINDWARD Handi-Rite reliable repair & improvement of all kind. Free est. \$100. 259-9110

"CARPENTRY" Interior/Exterior. Free estimates. 732-4364

BAREFOOT Carpet. Dependable, quality carpet installation. Call 262-5597.

AM-PM Carpet Service 1. Carpet Sales, 2. Installation, 3. New & Used Carpet, 3. Repairs & Restretches Day or Night. Free estimates. 695-5761

QUALITY House cleaning at affordable prices. 262-8658

HOUSEPROUD Cleaning Ser. Res./Comm. Res. Satisf. guar. 623-8185

TWO honest, reliable women will do housecleaning, Windward area only. 254-2776 or 254-3761.

"CLEAN WINDOWS" Prof. Service since 1968. Ins. Ronn Albert. 524-5411

SWEETHEARTS — We clean part or full time. Call Sheri, 262-9418 refs.

PACIFIC Isle Contractors Specialists in kitchen & bath remodeling/addition. C114206. Ph. 672-3282.

PRECISION Pool & Spa Construction/remodeling/repair. Free form pools. Budget rates! 293-2600, 247-3224 BC10500.

GAZEBOS, Fences and wood decks. By the Kilt or custom designed. 247-8996

It's easy to charge it! Visa/MasterCard pays for Sun Press Classified. 235-5881

KITCHEN and Bath Specialists. Quality work at reasonable prices. Free estimates. To \$100. 247-8996

D & M CONTRACTING, Inc. Gen. contractor, planning & design svc. New homes, additions, remodeling. All construction phases. Free est. Lic. #BC14233 & Insured. 239-4546

KITCHEN and Bath specialists. Quality work at reasonable prices. Free estimates. To \$100. 247-8996

HOUSEPROUD Cleaning Ser. Res./Comm. Res. Satisf. guar. 623-8185

TWO honest, reliable women will do housecleaning, Windward area only. 254-2776 or 254-3761.

"CLEAN WINDOWS" Prof. Service since 1968. Ins. Ronn Albert. 524-5411

SWEETHEARTS — We clean part or full time. Call Sheri, 262-9418 refs.

PROFESSIONAL SERVICES DIRECTORY

Appliances	Construction/Contracting	Financial Services	Painting	Repair
WE Service all makes & models on all major appliances. Call 235-6817 or 235-2677	PACIFIC Isle Contractors Specialists in kitchen & bath remodeling/addition. C114206. Ph. 672-3282.	PROGRESSIVE FINANCIAL PLANNING	THE PAINTER In/Ext specialist Low rates, excl. rehs. Free est. To \$100. 732-4354	JL HANDYMAN Service Home maintenance, carpentry, elec. plumbing, screens & dry wall. Ph. 235-6328
Carpentry	Graphics/Printing	ASSIST WITH:	***PAINTING*** EXT./INT., tub refinishing, fast/free est. Island wide service. No money down Robert. 682-4028.	FREE Estimate TV & VCR REPAIRS Four, efficient, reasonably priced services. 31 years experience. Hyson TV & Electronics 254-8644
ONE Stop Carpentry Handyman. Builds, remodels & does it all. Islandwide svc. to \$100. 949-6807	WRITING/Editing/Resume Brochures/flyers-Lasof English Tutor. 528-2421	•Budget Consultation •Creditor Harassment/Negotiation •Removal of Erroneous Items from Credit File •Small Loans Available	LEE'S PAINTING 20 years business exp. Lic. C-3958 Ph. 247-1454	It's easy to charge it! Visa/MasterCard pays for Sun Press Classified. 235-5881
WINDWARD Handi-Rite reliable repair & improvement of all kind. Free est. \$100. 259-9110	Hauling	•Renewal of Expired Items from Credit File •Small Loans Available	ISLAND Budget Painting & Mildew wash, atul. work. Free est. to \$100. 239-5058	SCREENS & Jalousies repair Harveys Mobile Service. We come to you! Free est. Harvey. 263-4857.
"CARPENTRY" Interior/Exterior. Free estimates. 732-4364	Landscaping	•Removal of Expired Items from Credit File •Small Loans Available	PACIFIC PARADISE Painters, custom int./ext. painting, low rates. Free est. to \$100. Call Bobby B. 927-0453, H. 422-8289.	Sewing Alterations
BAREFOOT Carpet. Dependable, quality carpet installation. Call 262-5597.	Remodeling	•Removal of Expired Items from Credit File •Small Loans Available	It's easy to charge it! Visa/MasterCard pays for Sun Press Classified. 235-5881	JUDY'S Fashion & Custom alterations. Custom sewing & alterations. Free P/U & del. 239-5601
AM-PM Carpet Service 1. Carpet Sales, 2. Installation, 3. New & Used Carpet, 3. Repairs & Restretches Day or Night. Free estimates. 695-5761	Yard Service	•Removal of Expired Items from Credit File •Small Loans Available	ISLAND Budget Painting & Mildew wash, atul. work. Free est. to \$100. 239-5058	PRO. Dressmaker Bridal, Formal Alterations, 20 yrs. exper. 488-7467
WINDWARD Handi-Rite reliable repair & improvement of all kind. Free est. \$100. 259-9110	Wallpaper	•Removal of Expired Items from Credit File •Small Loans Available	MJ'S PLUMBING—Providing courteous & reasonable repairs & service for Windward Oahu. For all your plumbing needs please call 261-2739	EXPERT wall papering small or large jobs. Call Whilliams at 395-3718 or 395-6006
"CARPENTRY" Interior/Exterior. Free estimates. 732-4364	Removal of Expired Items from Credit File	•Removal of Expired Items from Credit File •Small Loans Available	PACIFIC PARADISE Painters, custom int./ext. painting, low rates. Free est. to \$100. Call Bobby B. 927-0453, H. 422-8289.	JUDY'S Fashion & Custom alterations. Custom sewing & alterations. Free P/U & del. 239-5601
BAREFOOT Carpet. Dependable, quality carpet installation. Call 262-5597.	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	ISLAND Budget Painting & Mildew wash, atul. work. Free est. to \$100. 239-5058	PRO. Dressmaker Bridal, Formal Alterations, 20 yrs. exper. 488-7467
AM-PM Carpet Service 1. Carpet Sales, 2. Installation, 3. New & Used Carpet, 3. Repairs & Restretches Day or Night. Free estimates. 695-5761	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	MJ'S PLUMBING—Providing courteous & reasonable repairs & service for Windward Oahu. For all your plumbing needs please call 261-2739	EXPERT wall papering small or large jobs. Call Whilliams at 395-3718 or 395-6006
WINDWARD Handi-Rite reliable repair & improvement of all kind. Free est. \$100. 259-9110	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	PACIFIC PARADISE Painters, custom int./ext. painting, low rates. Free est. to \$100. Call Bobby B. 927-0453, H. 422-8289.	JUDY'S Fashion & Custom alterations. Custom sewing & alterations. Free P/U & del. 239-5601
"CARPENTRY" Interior/Exterior. Free estimates. 732-4364	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	ISLAND Budget Painting & Mildew wash, atul. work. Free est. to \$100. 239-5058	PRO. Dressmaker Bridal, Formal Alterations, 20 yrs. exper. 488-7467
BAREFOOT Carpet. Dependable, quality carpet installation. Call 262-5597.	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	MJ'S PLUMBING—Providing courteous & reasonable repairs & service for Windward Oahu. For all your plumbing needs please call 261-2739	EXPERT wall papering small or large jobs. Call Whilliams at 395-3718 or 395-6006
AM-PM Carpet Service 1. Carpet Sales, 2. Installation, 3. New & Used Carpet, 3. Repairs & Restretches Day or Night. Free estimates. 695-5761	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	PACIFIC PARADISE Painters, custom int./ext. painting, low rates. Free est. to \$100. Call Bobby B. 927-0453, H. 422-8289.	JUDY'S Fashion & Custom alterations. Custom sewing & alterations. Free P/U & del. 239-5601
WINDWARD Handi-Rite reliable repair & improvement of all kind. Free est. \$100. 259-9110	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	ISLAND Budget Painting & Mildew wash, atul. work. Free est. to \$100. 239-5058	PRO. Dressmaker Bridal, Formal Alterations, 20 yrs. exper. 488-7467
"CARPENTRY" Interior/Exterior. Free estimates. 732-4364	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	MJ'S PLUMBING—Providing courteous & reasonable repairs & service for Windward Oahu. For all your plumbing needs please call 261-2739	EXPERT wall papering small or large jobs. Call Whilliams at 395-3718 or 395-6006
BAREFOOT Carpet. Dependable, quality carpet installation. Call 262-5597.	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	PACIFIC PARADISE Painters, custom int./ext. painting, low rates. Free est. to \$100. Call Bobby B. 927-0453, H. 422-8289.	JUDY'S Fashion & Custom alterations. Custom sewing & alterations. Free P/U & del. 239-5601
AM-PM Carpet Service 1. Carpet Sales, 2. Installation, 3. New & Used Carpet, 3. Repairs & Restretches Day or Night. Free estimates. 695-5761	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	ISLAND Budget Painting & Mildew wash, atul. work. Free est. to \$100. 239-5058	PRO. Dressmaker Bridal, Formal Alterations, 20 yrs. exper. 488-7467
WINDWARD Handi-Rite reliable repair & improvement of all kind. Free est. \$100. 259-9110	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	MJ'S PLUMBING—Providing courteous & reasonable repairs & service for Windward Oahu. For all your plumbing needs please call 261-2739	EXPERT wall papering small or large jobs. Call Whilliams at 395-3718 or 395-6006
"CARPENTRY" Interior/Exterior. Free estimates. 732-4364	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	PACIFIC PARADISE Painters, custom int./ext. painting, low rates. Free est. to \$100. Call Bobby B. 927-0453, H. 422-8289.	JUDY'S Fashion & Custom alterations. Custom sewing & alterations. Free P/U & del. 239-5601
BAREFOOT Carpet. Dependable, quality carpet installation. Call 262-5597.	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	ISLAND Budget Painting & Mildew wash, atul. work. Free est. to \$100. 239-5058	PRO. Dressmaker Bridal, Formal Alterations, 20 yrs. exper. 488-7467
AM-PM Carpet Service 1. Carpet Sales, 2. Installation, 3. New & Used Carpet, 3. Repairs & Restretches Day or Night. Free estimates. 695-5761	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	MJ'S PLUMBING—Providing courteous & reasonable repairs & service for Windward Oahu. For all your plumbing needs please call 261-2739	EXPERT wall papering small or large jobs. Call Whilliams at 395-3718 or 395-6006
WINDWARD Handi-Rite reliable repair & improvement of all kind. Free est. \$100. 259-9110	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	PACIFIC PARADISE Painters, custom int./ext. painting, low rates. Free est. to \$100. Call Bobby B. 927-0453, H. 422-8289.	JUDY'S Fashion & Custom alterations. Custom sewing & alterations. Free P/U & del. 239-5601
"CARPENTRY" Interior/Exterior. Free estimates. 732-4364	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	ISLAND Budget Painting & Mildew wash, atul. work. Free est. to \$100. 239-5058	PRO. Dressmaker Bridal, Formal Alterations, 20 yrs. exper. 488-7467
BAREFOOT Carpet. Dependable, quality carpet installation. Call 262-5597.	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	MJ'S PLUMBING—Providing courteous & reasonable repairs & service for Windward Oahu. For all your plumbing needs please call 261-2739	EXPERT wall papering small or large jobs. Call Whilliams at 395-3718 or 395-6006
AM-PM Carpet Service 1. Carpet Sales, 2. Installation, 3. New & Used Carpet, 3. Repairs & Restretches Day or Night. Free estimates. 695-5761	Small Loans Available	•Removal of Expired Items from Credit File •Small Loans Available	PACIFIC PARADISE Painters, custom int./ext. painting, low rates. Free est. to \$100. Call Bobby B	

SERVICE MOTOR CO.

W A H I A W A

'85 SPRINT 2 DR	\$2375
'82 FORD EXP 2 DR	\$2475
'83 E CLASS 4 DR	\$3595
'83 MAZDA 626 2 DR	\$4295
'86 TERCEL 5 DR	\$4695
'86 CELEBRITY SW	\$5595
'87 CAVALIER 4 DR	\$5695
'85 CHEVY 1/2 TON PU	\$6495
'87 SENTRA 4 DR	\$6795
'84 S-10 BLAZER	\$7395
'88 TERCEL 5 DR	\$8195
'87 TAURUS 4 DR	\$8595

WARRANTY AVAILABLE ON SELECTED CARS!!!
OAC. CARS SUBJECT TO PRIOR SALE. PRICES PLUS TAX & LIC.
6000 NOW THRU 3/8/89

105 S. KAMEHAMEHA HWY., WAHIAWA
Ph. 622-4195
A DIVISION OF SERVO PACIFIC INC.

Auto and Pickup Fleet Sales and Brokerage

NEW CARS & TRUCKS COST LESS

For prices please call or write

Since 1946

Roberts and Redfield

Origin Dealer #659
(503) 295-5556

1313 W. Burnside
Portland, Oregon 97219

126 Miscellaneous FILTER Queen Vacuum. Cost \$850. Must sell \$250. Ph. 735-4651, 926-7292	126 Miscellaneous WOMEN'S Navy Uniforms for sale, sizes 10-11R & Military Acces. Baby Changing Table, excl. cond. \$35. Call 254-1933. Leave Message.
DESIGNER sunglasses - asst. men's & women's from Sterling Optical of NY. Retail value \$2.99-\$3.99. Must sell lot of 600. Asking \$2300 or best offer. Call for more info., 263-8370.	A PERFECT GIFT Have your friend's car detailed for a great present. Call Ace Pacor's Top Quality Car Cleaning Service for an estimate. 261-3985 and leave a message.
VACUUM cleaners. Like new \$24.95 & up with guarantee. Call 735-6452.	127 Miscellaneous Wanted
REPAIR-Sell-Buy-Trade. Washers, dryers, refrig., freezer, air cond., honest warranty. 239-7479	WE BUY \$CASH\$ gold/silver, jewelry, antqs or anything of value. The HUNTER 764 Kailua Rd. 282-4868 (HUNT).
DESKS, dressers, vacuum cleaner, Papa-San chair & much more. 262-7661	WANTED: 12" square mirror, tile w/gold venetian, need immediately. Call 536-5320.
60 GALLON Aquarium with stand. Saltwater set-up. \$250. Dave. 235-8444.	130 Antiques-Art SELL your antiques & collectibles. BEST PRICES. The Hunter 764 Kailua Rd. 262-4868 (HUNT).
20x20 or 30x30 PARTY Tent & Trampoline for rent/sale. 396-8066	BUYING BUYING BUYING Highest prices paid. See us first or we both lose. Dolls, collectibles, watches, paintings, memorabilia, Hawaiian antiques, bronzes, Kailua Antiques & Gold. 261-0157
BUTTONS for candidates & school activities. Scheller-Apolon 239-7155.	WINDWARD Antiques. We Buy/Sell jewelry, antiques, gold/silver & repair clocks. Call 262-5526.
AMWAY Products delivered, money back guarantee. Call 487-5241.	ALLI Jewelry & Antiques. Buy & Sell. Top Cash for gold, diamonds, antiques, & collectibles. 1525 Kalaikua Ave. 942-7474. Parking in front.
VERTICAL Blinds always a discount. 72 x 64 PVC \$99. fabric \$124. Estimates by phone. Ken Hatch. 254-2080.	MAC+ w/1mb RAM, Mouse Keyboard w/numpad, System Saver Mac w/fan, Cordura travel case, external 800k drive \$1550. 263-4561.
SELLING two bedroom sets/book stand & 10 Ft. x 14 Ft. shed. Call Wayne, 455-5728 after 1730.	MAC+ w/1mb RAM, Mouse Keyboard w/numpad, 20mb APPLE hard disc, completely reconditioned Laserwriter Plus printer w/ 2 extra toner carts., MicroTek MS300A digital scanner, misc. system & peripheral software \$7500. 263-4561
MACOMBER'S hand weavers loom. 8 harness, fairly new. Call 262-0556.	AMSTRAD PCW Word Processor \$300. Call 422-4053.
WINDWARD Antiques. WE buy/sell jewelry, antiques, gold/silver, & repair clocks. Call 262-5526.	APPLE II+, 2 disk drives, Apple II, Rana elite. Assorted disks \$400 offer Call 682-4860
HANDMADE Jointed bears for sale. Call Thelma. 734-5253	IBM PS/2 Model 25 Dual 3.5" drives, color Mon. \$1300, offer. Tim. 682-5539 after 4 p.m.
CLIFF'S Economy Furniture and Thrift Shop. 1716 N. King St. 841-4443	CONCRETE SPLASH-LOCKS for residential or commercial re-inforcing system. Helps prevent holes in sidewalks and ground erosion. \$8 and below. Contractor and bulk discounts available. Call Island Gutters at 235-8892.
NEW Picnic Tables \$99. Porch Swing \$100. Fine workmanship. 293-8392	21 cu. ft. refrig., love seat, mic. upholstered chairs. 623-0716 eves.
SWIVEL Rocker office chair, like new, leather. Lil Raschal Elec. Power whl. chair. 1985 RCA TV, never used. 19" Wurlitzer Sedan. Handbar walker w/ wheels & brakes, never used. Electrolux w/access.. good cond. 247-2906	PANASONIC Cellular car phone. \$350. Ask for Guy at 247-0398.
MERRI-Tiller electric power mower & power tools; electric contracting inventory. pipe cutter. Call 262-2797.	10 GALLON aquarium with hood/light and all equipment. No leaks. Call 422-4346 evenings.
CONCRETE SPLASH-LOCKS for residential or commercial re-inforcing system. Helps prevent holes in sidewalks and ground erosion. \$8 and below. Contractor and bulk discounts available. Call Island Gutters at 235-8892.	133 Jewelry & Clothing
DIETITE eat \$55. elec. typwrtr. \$60, pair of tbl. lamps \$15, baby swing \$20. 262-6128	FOR SALE: 1 Karat Solitaire ring w/6 small diamonds. \$1500 or offer. Call 261-4193 after 4:30 p.m.

Mitsubishi CUTTER MITSUBISHI IN WAIPAHU

TAKE IT WITH YOU WHEN YOU LEAVE
NO HASSLE RELEASE!
EARLY ROTATION-NO PROBLEM
MILITARY FINANCING OUR SPECIALTY!

Sales Manager's Specials

'87 TOYOTA COROLLA MMH368	'78 CHEV CAMARO CA X691
\$1295	\$1295
MUST SELL	V-8. AUTO. P/WINDOWS
'87 FORD ESCORT CS6565	'87 FORD BRONCO II MNA193
\$3995	\$10,895
3-DR.	4X4, V-6, P/WINDOW, P/LOCKS, A/C, AM/FM
'85 CHEV SPECTRUM CJC186	'81 MAZDA RBU739
\$3495	\$895
3 DR., AM/FM CASS., P/S	4 DR.
'82 TOYOTA TERCEL AUC769	'86 CHEV CAPRICE COV506
\$895	MAKE OFFER
'75 TOYOTA COROLLA ABJ844	'77 FORD THUNDERBIRD ATV271
\$395	\$1395
2 DR.	
'88 CHEV BERETTA CP6310	'87 MITSUBISHI TREDIA L CJA793
\$8495	\$7995
V-6, 5 SPD., A/C, P/LOCK	P/S, AM/FM
'86 FORD TAURUS CEA610	'87 ISUZU 4X4 PICK-UP 4X4
CALL NOW	\$7595
CARS SUBJECT TO PRIOR SALE, PLUS TAX, LIC. & DOC FEES. OAC. SALE ENDS 3/4/89.	

UTTER MITSUBISHI
Next to Burger King across from Gem
Waipahu 671-2626

140 Photography WEDDING & Special occasion photography stills & video. Call Econ Photo, 239-4295. LIKE TO BAKE? Put an edible picture on your cake. Call Econ Photo, 239-4295. SUNSHINE Graphics - Professional Photography at competitive rates. Call 239-9053 or 625-0554. PHOTOGRAPHY Portfolio. o's, weddings, family portraits. 25% discount. VPS Photo Designers. 239-4090	146 Boats-Supplies/Services 19' LARSEN combat fly bridge 165HP Chevy Mercury CB, trailer, \$8000/offer. 698-8348 eves., 836-2888. 24' SEA Ray, Fly bridge, 200hp, Volvo diesel, new duoprop leg. \$21,000. Ph. 254-1740. LET'S GO FISHING 31-w/12 diesel/fly bridge USCG LIC/fully equipped. You keep fish-486-4854.	156 Auto Service/Parts RENAULT Repairs by factory trained tech. Work guaranteed! 239-4733 PORSCHE Auto Parts new & used. Call for low prices. 836-4550 COMPLETE VW Motor. 2110CC angle 110 cam, dual carb. 445 w/manifold & linkage. 90.5 pistons, Allison ignition & distributor & more. \$900/offer. 845-8294
141 Video Taping FILMS transferred to video. 6 convenient locations. Call Econ Photo, 239-4295.	148 Water Sports & Equipment LIKE new men's Irons L/H & assorted clubs L/R shoes, bags, etc. Call 254-3854. 15 FT. Ocean Kayak \$450 or best offer. 623-7364, leave message	166 Pickups, Trucks '85 DODGE Ram Charger 4x4. Must seat Excl. cond., low ml. \$3500 or offer. TJ 235-2790. '86 TOYOTA SR5, 5 spd., deluxe interior, rustproof, dualairer, AM/FM cas. stereo, extra cab, \$7000 or best offer. 261-7817
144 Musical Instruments TWELVE-STRING Ovation guitar with case. \$900/offer. 247-2436 BALDWIN Black Baby Grand Piano. \$500. 235-3040 CHICKERING Studio upright piano, newly recond. \$980. 235-3040 DRUMS & hardware, new & used. Buy & sell. Fred's Pro Drums 533-7550 HARP for sale. Standard folk 29 string, beautiful, \$500/offer. 637-7940 GULBRANSEN Pacemaker organ. Recently serviced. Good condition & sound. \$1500. 247-2448 mornings.	150 Livestock & Horses HORSEBACK riding lessons - English, Western & jumping. Judy Woods. 395-8743. 151 Pets-Everything AFRICAN grey Timneh with cage. \$175. Call 486-4840. IN need of quality affordable care? Dr. Eric Pearson's Home Pet Service. Call 235-6457. SMALL mala Terrier 15 wks. old, shots, inside dog, needs a yard. 499-2754 3 PUPPIES, unique Terrier/Shepherd mix, 5 wks. old, weaned, \$34 ea. 239-7479 9 YEAR old miniature Poodle. Loves kids AKC. 455-2611 after 4 p.m.	171 Motorcycles, Mopeds & Scooters FOR Sale or Trade 1986 Intruder 700 for good condition Intruder 1000 700 excl. cond. 263-2561 '83 SUZUKI RM-80, Boysen Reeds & equip. Inclu. \$325. 638-8492 '87 HONDA XL600, 3000 ml., illness forces me to sell, super trapp pipe, carb kit, Fox shock, much more. \$2600 or best offer. 833-5156 175 Vans, Campers, Jeeps, 4 WD '72 VW Camper, perfect shape in & out. \$2900. Ph. 293-2558 5-8 p.m. only. '78 VOLKSWAGEN BUS AEF-393. Family Vehicle. Excellent Price! Only \$1295. 842-6300 DLR. '83 GMC Jimmy, 5 spd., p/s, p/b, tow hitch, tint, rust-proof. \$5700. 672-4156 '84 TOYOTA VAN WAGON 5 spd., radio, clean! SPE-CIALS DLR. 261-3321 '84 TOYOTA Van, a/c, p/s, p/b, low miles, excl. cond. \$7900. 941-3577 '85 JEEP Cherokee, good cond., a/c, best offer. 257-3302 or 261-4000 home.
146 Boats-Supplies/Services 40hp EVENRUDE Good cond. \$1,200. 261-6905 70hp EVENRUDE \$2,200/best offer. 261-6905 16 FT. Starcraft 70hp Evinrude fishing or fun plus extras. \$3500. 254-5650 Lv. message. 2111. REINELL 18/08 sleeps 2, stereo cass., outrigger poles, CB & VHF radios. \$8000/offer. Call 395-7033. GO Lube Mobile Auto Lubr. rears. rates. At your home or bus. 235-5679	156 Auto Service/Parts '73 GMC truck, 3/4 ton long bed. Needs some work. \$200 or best offer. 239-9920. Leave message. '78 EICAMINO body parts. Make offer. 239-9920. Leave message. GO Lube Mobile Auto Lubr. rears. rates. At your home or bus. 235-5679	175 Vans, Campers, Jeeps, 4 WD '87 JEEP WRANGLER Loaded, STK #5070/Lic. #CJY-017. \$8995. 235-5811 DLR. '87 JEEP WRANGLER, stereo, a/c, super fun to drive & loaded. STK #0711/Lic. #CJR-418. \$8995. 235-5811 DLR. '87 JEEP Wrangler, 4" lift 33" a/t tires, 5 spd., 6 cyl., more. \$10,995. 682-1967

There's A New Kid In Town

DANNY WINDWARD FAST'S MAZDA

Now you have a reason to come to Kaneohe where our payments will fit every budget!

'89 323 Hatchbacks
\$119.16* per month

Plus many others to choose from!

Payment based on \$6,483. Plus tax. Lic. \$99 doc. \$ rebate. 15% Down at 13.50% for 72 months, on approved credit, subject to prior sale includes lifetime rust proofing.

Stock #5158
IO #352706

'89 B2200 4x2 CAB PLUS
\$187.99* per month

Payment based on \$9,483. plus tax. Lic. \$99 doc. \$ rebate. 15% Down at 13.50% for 72 months, on approved credit, subject to prior sale, includes lifetime rust proofing.

Stock #5110
IO #742725

'89 MX-6 LX
\$235.96* per month

Plus many others to choose from!

Stock #5050
IO #716588

Payment based on \$12,863. Plus tax. Lic. \$99 doc. 15% Down at 13.50% for 72 months, on approved credit, subject to prior sale, includes lifetime rust proofing.

'89 626 LX 4 Door Automatic
\$235.96* per month

Plus many others to choose from!

Payment based on \$17,863. plus tax. Lic. \$99 doc. 15% Down at 13.50% for 72 months, on approved credit, subject to prior sale, includes lifetime rust proofing.

Stock #5027
IO #717122

'88 RX-7
\$290.27* per month

Dan's GREATEST Sports Car!

Payment based on \$15,863. plus tax. Lic. \$99 doc. 15% Down at 13.50% for 72 months, on approved credit, subject to prior sale, includes lifetime rust proofing.

Stock #5152
IO #632680

'89 929 Mazda's LEGEND in its own time!
\$383.74* per month

Loaded
Luxurious

Payment based on \$21,002. plus tax. Lic. \$99 doc. 15% Down at 13.50% for 72 months, on approved credit, subject to prior sale, includes lifetime rust proofing.

Stock #5173
IO #212967

100% FINANCING Available
No credit or co-signers necessary

Subject to credit approval

DANNY FAST'S WINDWARD MAZDA
235-5811

Offer good thru Feb. 26, 1989 Fax 235-7756

LEASE A NEW TOYOTA FROM KAILUA TOYOTA

AND CHOP YOUR CAR PAYMENTS DOWN TO AN AFFORDABLE PRICE!!!

PAYMENTS AS LOW AS \$0 DOWN!

1989 TOYOTA COROLLA SR5
\$0 DOWN!
\$257 mo.

Tax & Lic. Included
*60 mos. closed end lease w/purchase option. Total lease payments of \$15,420. Residual \$3,245. Drive off charges \$576.80. On approved credit.

1989 TOYOTA VAN
\$0 DOWN!
\$299 mo.

Tax & Lic. Included
*60 mos. closed end lease w/purchase option. Total lease payments of \$17,940. Drive off charges \$672.80. On approved credit.

WHY LEASE? NO DOWN PAYMENT, LOWER MONTHLY PAYMENTS, NO CREDIT TIE UPS, FREES YOUR CASH, OPTION TO PURCHASE AT END OF LEASING PERIOD.

KAILUA TOYOTA

261-3321 105 Oneawa St. SERVO PACIFIC INC.

175 Vans, Campers, Jeeps, 4 WD	175 Vans, Campers, Jeep, 4 WD	176 Automobiles for Sale	176 Automobiles for Sale	BMW
'87 CHEVY Astro Van Super loaded, fun for the family. \$14,995. STK #134/Lic. #CPW-691. 235-5811 DLR.	'88 SUZUKI Samurai conv., lt. blue, AM/FM cass., a/c. \$500/take over pymts. \$220.86. 239-9811	GOVERNMENT SEIZED Vehicles from \$100. Fords, Mercedes, Corvettes, Chevys. Surplus. Buyer Guide (1) 805-687-6000 Ext. S-21446.	GOVERNMENT seized Vehicles from \$100. Fords, Mercedes, Corvettes, Chevys. Surplus. Buyer Guide (1) 805-687-6000 Ext. S-21446.	FREE Shipping to the buyer of this immaculate 325 E.S. BMW. One owner, white outside, tan leather inside, only 18,000 miles, fully loaded w/sun roof, \$23,000 offer. Lease assumption available. Call at 1-861-5946.

Sandy Brodie's CLEARANCE SALE

HONDA

FINANCING AVAILABLE

'86
CMX450
Rebel

ONLY \$2298

'88
VTR250
Interceptor

ONLY \$2798

'88
VT600VLX
Shadow

ONLY \$3398

'88
NT650
Hawk GT

ONLY \$3398

'88
VF750C
Magna

ONLY \$4298

'88
VT800
Shadow

ONLY \$3998

'88
NX650
On/Off Road

ONLY \$3498

Sole ends Feb. 28, 1989

Sandy Brodie's HONDA

Come ride with us.

94-169 FARRINGTON HWY 671-2691

UTTER DODGE CHRYSLER PLYMOUTH

10 REASONS TO BUY

1. HUGE INVENTORY
2. FRIENDLY SALESPEOPLE
3. LOW PRICES
4. CONVENIENT LOCATIONS
5. REBATES
6. ZERO DOWN
7. FULL TANK OF GAS
8. 4.9% FINANCING
9. HIGH TRADE-IN VALUES
10. GREAT PARTS & SERVICE DEPTS.

ALL NEW '88 & '89s
DODGE COLTS, VISTAS, OMNI, SHADOW
PLYMOUTH COLTS, VISTAS, HORIZON, SUNDANCE
CHRYSLER LEBARON, 4 DR & COUPE
\$1 BELOW
FACTORY INVOICE*

TRUCKS, VANS & 4x4's!
DODGE RAM 50's, B150, B250, B350, D/W 150,
D/W 250, D/W 350 AND DODGE DAKOTA & RAIDERS!!

1989 DODGE COLT 3 DR

35 TO CHOOSE FROM! **0 DOWN** **\$500 FACTORY REBATE** **\$149/MONTH**

6617.00 Plus Tax, Lic., And \$89 Doc Fees.
60 Mos. 12.75% Annual Percentage Rate.

1989 DODGE OMNI 4 DR HB
5 TO CHOOSE FROM
0 DOWN
\$400 FACTORY REBATE
\$149/MONTH

6617.00 Plus Tax, Lic., And \$89 Doc Fees.
60 Mos. 12.75% Annual Percentage Rate.

1989 DODGE RAM 50
12 TO CHOOSE FROM
0 DOWN
\$500 FACTORY REBATE
\$169/MONTH

7442** Plus Tax, Lic., And \$89 Doc Fees.
60 Mos. 12.75% Annual Percentage Rate.

1989 PLYMOUTH COLT DL WAGON
LOADED
#95028
\$8632

After \$500 Rebate & \$500 Down.
Prices Plus Tax, Lic., And \$89 Doc Fees.

1989 PLYMOUTH SUNDANCE 3 DR LB
LOADED
#95161
\$10,350

After \$600 Rebate & \$1000 Down.
Prices Plus Tax, Lic., And \$89 Doc Fees.

1989 PLYMOUTH VOYAGER SE 7P
4 CYL, TURBO,
AUTO, AC
#95123
\$13,950

After \$2000 Down Payment.
Prices Plus Tax, Lic., And \$89 Doc Fees.

*AFTER REBATES. ON APPROVED CREDIT. ALL CARS SUBJECT TO PRIOR SALES. GOOD THRU MARCH 1, 1989.

UTTER DODGE CHRYSLER PLYMOUTH

735 DILLINGHAM 842-6300

PEARL CITY 921 KAM HWY. (NEXT TO PEARL CITY TAVERN) 455-1071

176 Automobiles for Sale

Chrysler

'85 LEBARON Conv. auto., a/c, leather, stereo cass. & more. STK #012/Lic. #CAU-870. \$8995. 235-5811 DLR.

Datsun

'72 DATSUN 240Z \$2700/offer. Call Milton. 922-2036 (days).

'72 DATSUN 240Z \$1950/offer. Call Rob 235-5976 after 6 p.m.

A Classic Only 7 made. '81 Datsun B210 convertible. Excl. mech. cond., low mi. \$4200. 623-7415

Dodge

WAIT - See & ride me before you pass up a good deal! '87 OMNI automatic, AM/FM, air, tint, p/s, p/b, alarm & immac. Must see! \$5,200. 247-4275, leave message for Angela.

'72 DODGE Cornet BNN-027. Must Sell. Make offer. 455-1071 DLR.

'74 PLYMOUTH Van. Good running cond. Low mileage for yr. Best offer. 247-2906

Ford

'87 TAURUS 4 dr. Sedan, auto., p/s, n/c, p/w, radio. Lic. #CJS-826. \$7547. DLR. 261-3321

Foreign Cars

MILITARY DISCOUNTS
New European autos priced for \$13,500. Take advantage of factory direct prices. Many makes & models avail. Call (800-634-3619) The European Car Company.

Honda

'79 HONDA Civic CSV-283. Must Sell. Make offer. 455-1071 DLR.

'83 ACCORD 4-Door, 5-speed, clean, stereo, w/cass., ready for immediate delivery! AUY-322. Stock #027. \$3995. 235-5811 DLR.

Lincoln

'75 TOWN CAR low miles, clean loaded, \$995. AYW-546 #214775. 235-5811 DLR.

'75 LINCOLN Continental BSR-084. Must sell. Make offer. 455-1071 DLR.

USED CARS

Kaplan's Autos has moved to Kalam by the Creekside. Bring your pole for some game fishing, for tasty meals!

'78 PACER ACG-845 \$1995
'76 CHEVETTE VCU-781 \$395
'81 MAZDA 5/4W COW-025 \$1495
'79 FORDHON 5/4W AWJ-414 \$595
'78 MAZDA GLC AGC-397 \$595
'78 MERC. ZEPHER AUG-738 \$695
'81 SCIROCCO WGN BFW-770 \$1995
'77 VW BUS BNG-677 \$1995
'74 JENSEN HEALEY BRU-197 \$1995
'77 BRADLEY GT CVA-738 \$1995
'84 MERC. TOPAZ VNS-517 \$1995
'81 ACCORD BGA-713 \$1995
'81 TOYOTA START 103-141 OFFER
'79 CORVETTE L81 CEX-441 OFFER
'83 PONTIAC T/A BE-143 OFFER
'84 FERRARI CCC-411 OFFER
'71 MG GT BVE-873 OFFER

SELL • BUY • TRADE • CONSIGN
Bonded dealer Lic. #383
Wouldn't you rather be driving a new from Kaplan's Autos?
Kalam, Ohio 94734
263-0209

BMW

'79 BMW 320i, 2 dr. Sedan, 5 spd., sunroof, Lic. #ABY-643. \$5595. DLR. 261-3321

Cadillac

'79 DEVILLE 2-dr. hardtop. Excl. cond. \$3500/offer. 955-0028

Chevrolet

CORVETTE '85 Coupe 327 4-spd. very clean, '72 conv., 350 auto., excl. 239-6320

'78 CHEV. Malibu, 2000R, V8, white, auto., p/b, p/s, a/c, great condition, \$3500. Evenings, 239-5102.

'78 CHEV. Malibu, 2 door, V8, white, auto., p/b, p/s, a/c, great condition, \$3500. Evenings, 239-5102.

'80 CITATION, a/c. \$500/offer. 261-6691

'83 CAMARO Z28, special wheels & tires, excl. cond. Best offer. 262-2719 evs.

'84 CAMARO, auto., cass. a/c & much more. STK #086/Lic. #BWP-893. \$5995. 235-5811 DLR.

'87 CAVALIER 4 dr. sdn. Auto., p/s, radio, a/c, Lic. #KEA-713. \$4955. DLR. 281-3321

'88 BERETTA GT CPJ-050. Charcoal, V8, 2 dr., c/n. \$9995. 842-6300 DLR.

'89 CORVETTE Coupe, showroom cond., 1,000 miles, auto, air, loaded, full warranty. Must sell! \$34,600/offer. Call 395-9735

Drive Something Exciting Now!

WE NOW BUY USED CARS PAID FOR OR NOT!

'83 MERCEDES TURBO DIESEL BSE477 Auto, PS, Air, Sunroof \$2000 Below (Bluebook)!	'85 GRAND AM BXY203 Air, Auto, PS, Radio ONLY
'87 TAVERN LX2 CNB648 6 Cyl. Air, Auto, PW, PL AND MORE!!!	'88 FESTIVAL LX CPW102 Air, 5 Spd, Radio TODAY
'86 T-BIRD ELAN CDG701 6 Cyl. Air, PS, Auto, PW, PS IMMACULATE!!	'78 MUSTANG AAP896
'86 MUSTANG CONV CDT709 6 Cyl. Auto, AC, PS, Radio SPECIAL!	'81 CLUBWAGON BAT362
'87 NISSAN PU CDD347 5 Spd, Radio, Tint TODAY!!	'77 SUNBIRD CCT502

CARS SUBJECT TO PRIOR SALE. PRICES PLUS TAX, LIC., & DOC FEES. GOOD THRU 2/28/89

UTTER FORD ISUZU

AIEA 98-015 KAM HWY. 487-3811

WE SELL FOR LESS! WE SELL FOR LESS!

• CARS • TRUCKS • VANS •

V6 CAMRY LE
Shown with optional alloy wheels and mud guards
153 HP FUEL Injected Engine.

THE BEST NEW TOYOTA PRICES IN TOWN!

COME IN TODAY!

WINDWARD TOYOTA
CORNER OF KAM AND LIKELIKE HWYS.
45-655 KAM. HWY., KANEOHE
235-0068

Mercury	'83 COUGAR loaded! Lux. at it's best. \$3995. STK #103/Lic. #BSV-817. 235-5811 DLR.
Nissan	'85 NISSAN 200SX Turbo, black, p/w, sunroof, air, AM/FM cass., new brakes, all., and tires, runs good \$6000 or best offer 672-9040 after 4 p.m.
	'85 MAXIMA super loaded luxury, low miles. \$7995 STK #031/Lic. #CFX-043. 235-5811 DLR.
	'86 SENTRA 5-spd., stereo, 4-dr., & much more. Low mil. \$3995 STK #029/Lic. #BXF-494. 235-5811 DLR.
	'86 SENTRA, a/c, stereo, auto., & much more. \$6995. STK #042/Lic. #CCV-218. 235-5811 DLR.
	'86 PULSAR, 5 spd., sun roof, air, AM/FM cass., clean. \$5800. Ph. 261-0990.
	'87 PULSAR Bright blue, like new condition. \$6950. Call 395-4219 evs.
	'87 SENTRA 4 dr. Sedan, auto., a/c, p/s, radio. Lic. #KDW-807. \$5465. DLR. 261-3321
Oldsmobile	'78 OUTLASS Supreme, blk., auto, 2 dr., 305, p/s, p/b, mint. 621-9280.
Pontiac	'85 TRANS AM, fully loaded, tinted, auto. \$9000/ Best offer. 5-9 p.m. 623-9293
	'86 FIERO, stereo w/cass. 5-spd. & fully loaded, \$6995. STK #089/Lic. #CDN-408. 235-5811 DLR.
Pontiac	'87 PONTIAC GRAND AM GJD-455. Auto. Loaded. \$8995. 842-6300 DLR.
Subaru	'80 SUBARU wagon GL, 5 speed, body and paint in great shape, rebuilt engine, tints, \$2,000. After 5:30 p.m., 235-2678.
Toyota	'83 CELICA GT 1/b, 5-spd., AM/FM, a/c, excl. \$5395/ offer. 235-1979/833-0120.
	'84 CAMRY, 4 dr. Sedan, Dlx. 5 spd., a/c, p/s, radio, Lic. #844-215. \$5150. DLR. 261-3321
	'85 TOYOTA COROLLA CAU-887. Very Clean! \$4495. 842-6300 DLR.
	'85 TERCEL 3 dr. h/b, auto., p/s, Lic. #BYS-788. \$3200. DLR. 261-3321
	'88 SUZUKI Forsa CFB-430. Must Sell. Make Offer. 455-1071 DLR.

UTTER DODGE CHRYSLER PLYMOUTH

***30 DAY EXCHANGE

CHN077 1987 PLYMOUTH HORIZON -0- \$123 DOWN MONTHLY	BUE148 1984 MERCURY MARQUIS -0- \$442 DOWN MONTHLY	CJA229 1987 NISSAN SENTRA -0- \$144 DOWN MONTHLY
CFU674 1987 DODGE CHARGER -0- \$153 DOWN MONTHLY	SKN367 1988 DODGE ARIES S/W -0- \$184 DOWN MONTHLY	CUJ234 1987 DODGE SHADOW -0- \$198 DOWN MONTHLY
CAU887 1985 TOYOTA COROLLA 4 DR -0- \$198 DOWN MONTHLY	CJD455 1987 PONTIAC GRAND AM -0- \$273 DOWN MONTHLY	CTS066 1986 FORD T-BIRD -0- \$235 DOWN MONTHLY

TRUCK & VAN & 4x4 SPECIALS

CON287 1986 SUZUKI SAMURAI \$4595	S33TDL 1986 DODGE MINI VAN \$5995	CEV317 1986 DODGE RAM \$7995
CTS901 1986 FORD BRONCO II \$8995	TDY592 1987 DODGE DAKOTA \$9495	MMF843 1987 FORD AEROSTAR \$9895
CRX049 1984 CHEV BLAZER 4x4 \$9995	CVV052 1987 PLYMOUTH VOYAGER \$10,995	MNP921 1988 FORD AEROSTAR \$11,995
MLF259 1987 FORD F150 4 WD \$12,695	MNW826 1988 PLYMOUTH VOYAGER \$12,995	MNX108 1988 PLYMOUTH VOYAGER \$13,995

*30 Days Exchange on used cars over \$2000 SALE PRICE. Exchange w/in 30 days on equal or greater value. All cars subject to prior sales good thru March 1, 1989

UTTER DODGE CHRYSLER PLYMOUTH 735 Dillingham 842-6300

Toyota	'88 COROLLA str. wagon, 5-spd., a/c, low mi. \$11,000/ offer. 396-0936	Volkswagen	'70 VW Bus BFW-913. Must sell. Make offer. 455-1071 DLR.	Volkswagen	'80 JETTA, 4 dr., 5 spd., stand. \$2000/offer, good cond. 261-1915 after 4.
Volkswagen	'69 BUG very good cond. \$1500. 281-2040	Volkswagen	'78 VW Bug convertible, low mileage, Blaupunkt Great shape. 528-5693	Volkswagen	'85 SCIROCCO, 5-spd., a/c, p/s, p/b, excl. cond. \$6000/offer. 833-1245