

HAWAII MARINE

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

VOL. 9 NO. 35

KANEOHE BAY, HAWAII, SEPTEMBER 3, 1980

TWENTY PAGES

Pass in Review

"A" school quotas

"Motivated, fleet experienced Marines have a greater probability of successfully completing 'A' schools than new recruits." At least that's how officials in Washington, D.C. feel about the subject. It is also their belief that individuals entering "A" schools after service in the fleet reenlist more frequently than graduates of schools who enter directly from recruit training.

A soon to be published plan will list quotas by rating and class convening month for use by active duty personnel attached to fleet units. Under this plan, a greater proportion of school seats will be allocated for fleet use than in the previous year. Plans are also under consideration to provide commands with support for return travel funding.

This plan will be executed in hopes of recognizing the value of "A" Schools as reenlistment incentives or as rewards for deserving personnel.

LDO selection board

WASHINGTON, MCNews— Officials here have announced requirements for the Fiscal Year 1981 Limited Duty Officer Program.

A selection board to select qualified regular male chief warrant officers to be temporary LDOs will convene here in February, and will consider records of some temporary LDOs for selection to permanent LDO status.

All regular male CWOs in the permanent grades of CWO-2 through CWO-4, with 10 but not more than 20 years of active service as of Jan. 1, 1981, are eligible for consideration. Selectees will be appointed to the temporary rank of first lieutenant.

CWO applicants for temporary LDO must apply for, and be professionally qualified to serve in, one of 37 military occupational specialties listed without additional technical schooling.

Marine Corps Bulletin 1040 of July 15, 1980, includes a list of temporary LDOs who will be considered by the selection board for LDO status in 15 different MOSs.

All CWOs applying for the program must have their applications to the Commandant of the Marine Corps (Code MRRO-6) by Jan. 2.

Humanitarian Service Medal

WASHINGTON, MCNews— The Department of Defense announced the Humanitarian Service Medal for the Cuban Refugee Resettlement Operation.

Marines who distinguished themselves through direct participation in the operation, or in major, direct support beyond normal duty will be awarded the HSM. Marines attached to the following units during the periods indicated are eligible:

First Battalion, 8th Marine Regiment, and 1st Battalion, 6th Marine Regiment, May 7-June 6, 1980; 2nd Force Service Support Group Medical Helicopter Squadron-261, May 5-June 10, 1980; HMM-261 Command Element, May 5-22, 1980; Marine Fighter Attack Squadron-312 Detachment, May 4-30, 1980; VMFA-251 Detachment, May 29-June 10, 1980; and, Marine Aerial Refueler Transport Squadron-252 Detachment, May 12-19, 1980.

Work uniform regulations

It has been noted that particular work uniforms are being worn in unauthorized locations on and off station.

In compliance with Station Order 1020.4 1978, flight clothing is only authorized during flight operations and in the immediate vicinity of the flight operations, as in flight line or hangar areas.

The following are exceptions to the rule; flight crews may wear flight clothing between offices, on-base quarters and in dining facilities. Search and rescue teams in an alert status may travel between on-base quarters, while in the dining facilities and traveling to and from the flight line.

Coveralls, protective aprons and firefighting apparel will be worn only in work areas requiring such attire.

No work uniforms are authorized for wear on leave or liberty. Uniforms mentioned in the preceding paragraph may not be worn to or from off-station quarters, in the Marine Corps Exchange, bowling alley, K-Bay Hale Ohana, pizza parlor, golf course, snack bar, athletic areas, clubs, commissary (coveralls acceptable), 7-Day Store (coveralls acceptable) or in the package store.

Though the uniforms are approved for wear in these areas, they should be clean at all times.

For further reference, personnel are asked to review Station Order 1020.4, 1978, enclosure four, five and 12.

Voluntary payment

Hawaii Marine readers are reminded the newspaper delivery system in housing is similar to the bagging system used by the Commissary Store.

Youngsters who perform the work do so in hopes of being rewarded for their diligent efforts by voluntary payment or tips.

Voluntary payment for delivery is \$1 for each four-week period. The majority of pay the youths receive who deliver the Hawaii Marine is the voluntary donation.

If you do not wish to pay, that is your prerogative.

The staff of the Hawaii Marine does not participate in the printing of the newspaper, nor do they control distribution into MCAS Kaneohe Bay housing.

Community Publications, Inc., publisher of the Hawaii Marine is responsible for housing delivery. Any questions or complaints should be directed to their circulation department at 285-0123.

Beauties board Orleans

Sgt Chuck Henry

ABOARD THE USS NEW ORLEANS AT SEA — Miss America 1980, Cheryl Prewitt of Ackerman, Miss., and two other 1979 pageant finalists visited elements of the 31st Marine Amphibious Unit on station in the Indian Ocean Aug. 19-20.

Prewitt, 23, along with the reigning Miss California, Deanna Rae Fogarty, 23, and Miss Alabama, Kathy Pickett, 27, arrived at 5 p.m. Aug. 19 via helicopter from an Arabian sea-based aircraft carrier. Their stop for a night aboard the New Orleans was part of a month-long tour that has taken the group to various American military installations in Japan, Korea, the Philippines, and other western Pacific and Southwest Asian nations.

UPON LANDING aboard the New Orleans, the ladies were whisked through the ship on a whirlwind tour, beginning with a dinner visit to the enlisted mess facility, escorted by Cpl Mike Ledworth, 21; of Port Huron, Mich., of Company F, Battalion Landing Team 2/3, in addition to many Navy representatives. Miss America and her entourage spent some 45 minutes there talking and having pictures taken with the assembled crowd of Marines and sailors.

From the mess decks, the group went on to view the ship's fire-room, engineroom and medical clinic.

The ladies were taken through helicopters of the Marine Amphibious Unit's aviation element, composite-Marine Medium Helicopter Squadron-262, and given an explanation of statically displayed Marine Corps equipment.

THE TOUR continued through the aircraft maintenance section of the ship, the communications center, squadron ready-room, and the combat direction center.

Once the tour was completed, a half-hour interview with the three was conducted in the wardroom and televised via closed-circuit monitors throughout the ship. Marines and sailors were afforded the chance to call in questions for presentation to the ladies.

During the question-and-answer session, Prewitt described herself as a "small town country girl" and said she preferred blue jeans to crown and gown.

"MY INITIAL reason for

entering the regional level competition that led to state and national pageants," explained Prewitt, "was simply that I needed scholarship money for school. The Miss America program, unlike some others, is scholarship oriented. In fact, more than two million dollars worth of scholarships have been awarded by the pageant organization."

All three of the ladies had entered and missed selection in numerous competitions before competing in state pageants and becoming 1979 national finalists. They described the losses as well as the wins as character-building.

Prewitt, referring to an autobiographical article printed in Magazine, spoke of her involvement in an automobile accident while young, and a miraculous recovery that took place after considerable time spent in bodycasts and wheelchairs. The event had a profound religious impact on her.

"I THINK it was all part of God's plan that I heal as I did and was selected as Miss America," she said. "It's given me the opportunity to travel all over the world telling people of God's love."

Prewitt's immediate plans following placing the Miss America crown on a new winner in Atlantic City, N.J. this September, do not include marriage, she told viewing Marines and sailors. She intends to record contemporary religious music and tour with Christian organizations.

Deanna Rae Fogarty, Miss California 1980, told interviewers she first became involved with the Miss California pageant at the urging of her father, who was looking for a way to help her overcome a "dangerously self-destructive" depression.

WHEN ASKED her opinion of Marines she had met on the United Service Organization tour, Fogarty replied that she had always imagined military people to be quite gruff, but hadn't found that to be the case.

"I've been very impressed with how well we've been treated," complimented Fogarty. "Everyone's been quite gentlemanly."

Miss Alabama 1980, Kathy Pruitt talked about her feelings upon arriving in New Jersey for the pageant. "All the attention was unnerving at first," she

remembered, but the program allowed her the opportunity to display her operatic vocal talent before a national audience.

When their exhausting evening was over, the ladies retired to staterooms for the night.

The following morning's itinerary called for the three to have breakfast with Navy and Marine Corps officers in the wardroom. They then departed for a morning of similar activities aboard the USS Frederic, another ship of the Navy's Amphibious Squadron One, carrying 31st Marine Amphibious Unit troops.

TOURS SUCH as this one, which each year take Miss America and six selected semi-finalists around the world to visit military personnel, have been organized by the USO for the past 18 years.

The visits don't go unappreciated, either. "I wish they could have brought all 50 of the pageant semi-finalists," remarked LCpl Pat Foley, 21, of Centralia, Wash., an administrative clerk with Marine Medium Helicopter Squadron-262. "Since they couldn't though," he continued, "I just hope my pictures with Miss America turn out well."

Marines respond to call for arms

Tripler runs bloodline for military

As you lie on the table feeling and watching the blood ooze from your veins, you wonder if this pint will be one that saves a life. The thought also crosses your mind that perhaps someday you may be on the other end of that bloodline.

Donating blood is a simple, satisfying and almost painless way to help someone without even knowing who they are.

AT LEAST once a month a team from the Tripler Army Medical Center Blood Bank stations themselves at MCAS Kaneohe Bay to accept donations from military personnel.

Since almost all serious medical cases are transferred to Tripler, Army personnel handle all blood donations. They do all the drawing, processing and issuing of

blood for military persons on island.

According to Petty Officer 2nd Class Stan Kramer, hospitalman, "The Marines donate approximately 34 percent of all the blood collected from active duty personnel.

Kramer explained, "A schedule is made up, divided into six units on the air station and we collect from a different

one every time. We average between 20 and 40 pints each drive. First Radio Battalion has the highest percentage of volunteers from Kaneohe."

THERE ARE only two ways blood can be replaced in the body. One is the slow process of blood regeneration which takes place within the body. The second is by transfusion, which relies on

blood donations from healthy human beings.

The first way is capable of keeping up with minor cuts and nosebleeds. But what about traffic accidents and gunshot wounds?

To accept blood from another person, it must be carefully matched to your own. There are four separate blood groups with two types of each, positive and

negative. Blood banks keep some of each on hand at all times. But there is one more problem -- no matter how carefully it is kept, blood is only good for 21 days after it is drawn.

IT IS important for us to donate our blood as often as possible, ideally, every eight weeks. One pint could save a life--any life--or the life of someone you love.

RED BLOODED AMERICAN — Mrs. Frances Huttenhow, a volunteer worker at the Tripler Army Medical Center Blood Bank keeps close tabs on Sgt Steven Dixon's blood flow in a recent drive at MCAS Kaneohe Bay. Blood donations are always needed to save lives.

Photo by Sgt Chris Taylor

Leatherneck tackles assignment

by Sgt Lamar Johnson

Upon returning from a second deployment with 3d Battalion, 3d Marines, 1st Marine Brigade, 1st Lt Steven Hummer of Annapolis, Md., received the Navy Commendation Medal during a battalion formation Aug. 11.

HUMMER WAS cited for meritorious service while serving as nuclear biological

chemical defense officer, Battalion Landing Team 3d Battalion, 3d Marines, 3d Marine Amphibious Force, afloat in the Indian Ocean between March 1 and April 11, 1980.

"While afloat I served as the battalion training officer, and as usual, training was continuous. NBC was part of the training

program," explained Hummer. "Later, I was assigned the specific duty of organizing a program to train the men in Nuclear Biological Chemical Warfare so they could successfully complete a mission in combat, if the situation were to arise."

FACED WITH the complex task of establishing, coordinating and supervising an NBC training program for elements of the Marine Amphibious Unit and the Battalion Landing Team while at sea, Hummer set a plan of objectives for his program.

He reviewed his plan with company commanders, NBC officers and staff officers. After being briefed of the situation, they went to work on accomplishing the assigned mission and presented the program to troops on four amphibious ships.

Hummer devised several carefully constructed periods of instruction. He blended classroom presentations and practical application with realistic exercises.

"A TOTAL OF 90 classes were given and almost 127 hours of practical application was included to familiarize the men with new charcoal-lined suits," Hummer pointed out. "I think we are the first unit to use the suits, and I feel they are much more appropriate."

The men were also given hands-on experience in using decontamination kits which

each individual would employ during an actual fallout. Also included was instruction in the proper technique of administering atropine, used to relieve spasms and pains caused by chemical contact with skin.

During this entire period, Hummer pursued his goal of ensuring that every Marine and sailor could function and survive in an NBC environment.

"THOUGH IT was somewhat of a task," he continued, "the men were energetic and eager to learn more about NBC. In fact, two men spent 24 hours in the suits to test them. It was something new. Normally, NBC training is just a trip to the gas chamber, which is required only once throughout each term in the Corps."

According to Hummer, Achievement of his assigned mission was demonstrated by the confidence exhibited by the individual Marines and sailors. "They really learned a lot

about NBC and I'm sure we could have gone out to complete an assignment and survived to go on to the next task."

THOUGH modest in his manner, Hummer was concise in describing the way he felt about receiving the Navy Commendation Medal.

"I was humbled to be recognized in that manner. I knew I had been selected for an award but I didn't know it was the commendation medal, especially for doing a job that I felt was just normal duty."

Hummer became commander of Company K 3/3, July 28. Hummer described a need for upgrading the full concept of NBC training. He said, "I feel there should be an NBC platoon with each battalion. There should be an occupational specialty designated for the skill too. It's important as a communications platoon in a battalion."

"NBC SHOULD be specialized so each

individual would operate his own equipment. All of it requires some expertise. And, as more new equipment comes out for NBC, it will require more expertise."

He went on, "As it stands now, complicated procedures have to be performed and if they aren't practiced on a routine basis the men tend to forget. In my opinion a Nuclear Biological Chemical Control Center should be set up when a field exercise is being conducted. It isn't as simple as the mushroom cloud seen in pictures. Those chemicals travel and have to be monitored."

AFTER BEING deployed in the Indian Ocean, awarded the Navy Commendation Medal, and becoming commander of Company K Hummer seems overwhelmed with his newly sparked ideas on NBC. As he puts it, "It is imperative that this measure be given some consideration in maintaining the defense of our country and men."

Photo by Sgt Chris Taylor

"NBC SHOULD BE A SPECIAL FIELD" — Company Commander 1st Lt Steven Hummer, Company K, 3d Battalion, 3d Marines, 1st Marine Brigade, discusses his views on the importance of creating a nuclear biological chemical training field. Hummer received the Navy Commendation Medal Aug. 11 for meritorious service as the nuclear biological chemical defense officer aboard the USS Okinawa in the Indian Ocean earlier this year.

uncontested divorce \$200
(\$170 legal fee, + \$30 court cost)
Michael Pence, attorney
Grosvenor Center, 26th floor
523-6411

KANEHOE
SELF-STORAGE
With Rental Of Any Storage Locker
Military Discount
CALL 235-3044
46-168 KAHUHA ST.,

Aloha, Dr. John Knudsen
Proudly announces the opening of his new Enchanted Lake family dental practice.
1051 Keolu Dr. Suite 203
(Across from Safeway, next to Dairy Queen)
261-1666
Gentle Care
Comfortable Atmosphere
Regular Evening Hours & Saturdays Available

DR. & MRS. KNUDSEN

A CLOCK HOUSE
COMPLETE TIME-PIECE SERVICE CENTER

WATCH CLOCK REPAIR
DAMAGE CLAIM SERVICE
HOUSE CALLS FOR GRANDFATHER'S OR ANTIQUE CLOCKS A SPECIALTY

DIGITAL WATCH REPAIR
FREE ESTIMATES
We will come to your home and make all necessary adjustments, lubrication and general checkup for this low fee of **\$49.95**
Expires 9-10-80

Call Us: 487-8825

ENCHANTED TRAVEL, INC. 1051 KEOLU DR. KAILUA (New bldg. next to Dairy Queen)

Honolulu - Tokyo Round Trip (Haneda Airport) \$632.00 via China Airlines
Honolulu/Taipei/Jakarta/Singapore Bangkok/Hong Kong/Honolulu
Includes - Round Trip Air Transportation, Hotel, Sightseeing, And Some Meals \$1590.00 Per Person

NOV. 1 - 15, 1980

OPEN Mon.-Fri. 9:00-5:00 Sat. 9:00-12:00

Phone **261-7947**

LC #TRAG 195 "around the islands—around the world"

ONLY AT LIFESTYLE FURNITURE

YOU SAVE MONEY ON RENTAL RETURN FURNITURE
OUR FURNITURE COMES BACK LOOKING LIKE NEW BECAUSE RENTAL FURNITURE IS DIFFERENT — IT'S BUILT FOR EXTRA SPECIAL USE! COME SEE AND SAVE...

\$99

White Supplies Last
PHONE US REGARDING AVAILABLE STOCK!!

BUYS FROM OUR RETURN RENTALS

YOUR CHOICE OF:

- 3-PIECE LANAI SET, OR CHAISE LOUNGE, OR GLIDER CHAIR.
- STUDENT DESK, PINE FINISH, PERFECT FOR HOME STUDIES.
- 4-DRAWER CHEST, PINE FINISH WITH LARGE DRAWERS. AN EXCEPTIONAL VALUE!
- 8-DRAWER DRESSER WITH HEAVY BRASS DRAWER HANDLES. BEST FOR A SON OR DAUGHTER. SAVE PLENTY ON THESE! NEW!
- STACK UNITS FOR STEREO. THREE STYLES: DOOR, DRAWER OR SHELF UNITS.

(Due to such low prices, these items will be cash & carry)

Military Financing Available

LifeStyle FURNITURE

NEW FURNITURE VALUES AND... MANY HAPPY RETURNS!

WAREHOUSE CLEARANCE CENTER 98-718 MOANALUA RD., ONE BLOCK EWA OF BUZZ'S STEAK HOUSE
PHONE: 488-7736/Financing Available
Mon.-Wed. 9-6, Thurs-Fri. 9-8, Sat. 9-3, Sun. 10-4

HAWAII MARINE

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

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

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

WIN UP TO \$1,000!

PLAY BALL

2 GAMES TO PLAY!

over \$1,000,000

in cash and product prizes available

A&W FAMILY RESTAURANT

Save the Stub! WORLD SERIES GAME

Over \$5,000,000 in free regular root beers!

See complete details and odds chart at participating A&W Family Restaurants. Game cards available while supplies last.

A&W FAMILY RESTAURANT AT THE HOLIDAY MART SHOPPING CENTER IN KAILUA

At a glance

School Physicals
Parents with school age children who have just arrived at MCAS Kaneohe Bay, or recently returned to the island, and still need physicals are in luck. The Naval Regional Medical Clinic, Kaneohe Branch is offering make-up physical examinations during the month of September. For more information or an appointment, call the clinic Tuesdays at 257-2155.

S.T.O.P. Meeting
The Servicewomen's Time-Out Program's first organizational meeting is slated for Tuesday at 6 p.m. in the Youth Room, Bldg. 455. All military women stationed at MCAS Kaneohe Bay are invited to attend and learn about the program and its goals.

Volunteers
Volunteers are needed to do casework at the Red Cross Field Office,

MCAS Kaneohe Bay. Interested persons are requested to check with the Red Cross Mondays through Fridays between 7:30 a.m. and 4 p.m. Retired military and their dependents are especially encouraged to participate. For more information phone 257-2606 or 257-3575.

CFC Rally
The 1981 Combined Federal Campaign is most pleased to announce a Gala Kickoff Rally featuring Loyal Garner Tuesday, September 16 between 11:30 and 1:30 p.m. at Pearl Harbor's Bloch Arena.

The concert is open to keypersons and coordinating personnel involved in the upcoming campaign.

Loyal Garner (popular Hawaiian singer) will highlight a lineup featuring Moe Keale and the Emersons

(Hawaiian musical trio) and Tsunami (versatile Navy stage band). Concert and box lunches are free to keyperson card holders.

This special concert promises to be a thoroughly enjoyable and entertaining event for everyone attending.

Aquarium Outing
The Armed Services YMCA Outreach is sponsoring a free

Waikiki Aquarium outing Sept. 10 for interested women and children. Transportation will be provided. The bus leaves the Outreach Office, Bldg. 455, at 9:30 a.m. and returns by 1 p.m. Bring your own lunch to eat at Kapiolani Park. Reservations are required and may be made by calling Armed Services YMCA Outreach at 254-4719/4965.

Energy

"Nature never gives anything away. Everything is sold at a price. It is only in the ideals of abstraction that choice comes without consequence."

Ralph Waldo Emerson

Americans are said to use more energy per person than any other people in the world. With only six percent of the world's population, we consume approximately one-third of all energy used on this globe.

PETROLEUM supplies us with most of the energy we use. Because production falls short of our needs, we are forced to import almost half of it, at a shopping cost of more than \$45 billion a year. That's a ball-park figure.

Americans are very accustomed to using energy. If we continue at the present rate, it's estimated we'll run out of domestic oil supplies by the year 2007. We may run out of natural gas even sooner. In short, the overall energy situation in the

United States is not rosy. Demands keep rising; prices keep going up, and the availability and future costs of supplies remain uncertain. In view of this, the country asks what can be done. The answer is simple: Conserve energy.

ENERGY conservation will help us extend our supplies and reduce our import burdens until we develop new energy and technologies and resources.

We could easily cut our energy use by an estimated 30 percent or more without personal hardships. One of the simplest and most effective ways is to reduce the energy we use for our homes and automobiles.

So, where do we begin? How about our homes? More than 40 million single-family homes in the United States are not protected from outside weather. Here are some tips to make sure yours is not one of them:

YOU CAN reduce

the load on your heating and cooling equipment by as much as 20 to 30 percent by investing in insulation. Before this investment, find out what insulation your home requires. Your needs will depend on the climate in which you live and the construction material of your house. For guidance, consult a reputable insulation dealer.

Your windows and doors should be relatively airtight. Here's a simple way to test them: Move a lighted candle around the inside of the frames and sashes of your windows. If the flame dances around, you need caulking or weatherstripping.

A quarter can be used to test doors. Try slipping one under a door and if it goes through easily, weatherstripping is needed. Caulking and weatherstripping doors and windows can be a do-it-yourself project. Cost of materials for an average house (12 windows, two doors) is minimal and energy

savings can amount to 10 percent or more.

WASTING precious conditioned air puts a strain on budgets. Air conditioners should be used only when you need cooling. For efficient operation, clean filters monthly.

Energy can also be saved in every room by following these easy steps. Close drapes to keep out heat in the summer and to retain heat during the winter. Adjust your water heater thermostat to 140 degrees if you have a dishwasher and 120 degrees if not. Close off unused rooms if not used regularly. They cost money and energy to heat or cool. If you have an open masonry fireplace, consider installing a glass front or screen. This will reduce the loss of warmed air through the flue.

MORE THAN 18 percent of the electricity we use in our homes goes into lighting. Most Americans overlook their homes, so lowering light levels is an easy conservation measure.

Lighting should be concentrated in reading and working areas, and where it's needed

for safety (stairwells for example). Pick the right wattage bulb for your activity. You'll discover that using one large bulb instead of multiple small ones in places where bright light is needed will add to your savings.

It's a good idea to use fluorescent lights whenever you can. They give out more lumens per watt. For example, a 40-watt fluorescent lamp gives off 80 lumens per watt, while a standard 60-watt bulb gives only 14.7. The fluorescent lamp would save about 140 watts of electricity over a 7 hour period. That means money saved.

IF YOU HAVE outdoor lights, they should be used only if essential for safety. Gas lamps can save bucks by being converted to electricity. Turning off one gas lamp might save you \$40 to \$50 a year in natural gas costs.

Another way to save money on home energy costs is in your workshop, yard or garden. If you're handy with tools, you probably have an idea of how much electricity it takes to operate them. Electric tools should be

kept in top operating shape. Badly damaged tools use more energy.

When buying tools, get the lowest wattage or horsepower you need. Fancy extras aren't usually needed. If you own tools with blades, keep the edges sharp. A sharp tool is safer, cuts faster and uses less power.

Gas-powered tools such as lawnmowers should be used conservatively. Don't leave them idling; turn them off to save gas. You also might consider trying hand power. For those small jobs, hand tools are the best money and energy savers you can find.

IN YOUR YARD and garden, recycle leaves, lawn clippings, garbage and manure by composting. Artificial fertilizers made from oil use up resources and are expensive.

Many energy-wasting mistakes can be avoided if we take time to realize the time and expense it requires to obtain these resources. Emerson touched on a good point. Nature isn't giving her resources away. We're buying it at a price that may someday be too high for us to pay.

Wheeler's whirl for roller-skating title

The MCAS Kaneohe Bay Special Services Skating Rink on Mokapu Boulevard is sponsoring its first Freestyle Skate Contest, now in progress.

Each Thursday in August, Marines and dependents of all ages competed in skating contests. Eight contestants were carefully selected from this group during the past four weeks. One of them will take home the skating rink's grand prize trophy for the best freestyle skating routine.

The eight contestants selected to participate in the Free-Style contest are: Harry Strong, Little Stewart, Marty Eckles, Rafael Rosarrio, Ann Williams, Tammy McMillan, Amber White and Tammy Burrows.

The finale of this five-part contest will occur Friday at 8:45 p.m. Each contestant will be allowed two minutes to skate to the music of his choice and demonstrate skating techniques. Special Services officers will judge the final round of

the contest to select the winner on wheels. The skating rink is open nightly from 7 to 10 p.m. Patrons and guests may come out and enjoy skating to a wide range of music including country, rock, disco and oldies.

There is a regular admission price plus skate rental for those who don't have their own skates. Military members must wear appropriate civilian attire since uniforms are not allowed in the rink with skates.

NEWSPAPER ...IT PAYS YOU

RECYCLE IT PAYS YOU

HAWAII RECYCLING SERVICES

8472088

ANNOUNCING

YOGA CLASSES

Enjoy the benefits of weight control, relief from stress, stiffness, and improvement in general health.

Call Marcla Ludwig
261-8702
or
254-3521
Group or Private Lessons

YAMAHA MUSIC CENTER

Studios NOW on the Windward Side

Offering

PIANO and ORGAN Instructions

(Music Fundamentals - Ages 3½ to 8 Yrs.)

Register NOW

"Let your music fill the air."

Call Yamaha Center Studio 531-8002

pacific home inventory

property registry service

Could you remember all your personal belongings if they were suddenly lost through fire or theft? Could you report their full value? You must if you expect complete compensation for your loss. And you could, if you had a property registry service from Pacific Home Inventory.

pacific home inventory

214 Kailua Road, Kailua, Hawaii 96734
(808) 262-8816

GLASSES OR SOFT LENSES? SUCCESSFUL CONTACT LENS WEAR REQUIRES:

• PROPERLY FITTED LENSES • HIGH QUALITY MATERIALS
• THOROUGH FOLLOW-UP CARE BY YOUR DOCTOR DURING ADAPTATION

SOFT CONTACT LENSES

Includes lenses, care kit and 60 day trial period.

\$120

ALSO AVAILABLE • SOFT CONTACT LENSES FOR ASTIGMATISM • ORTHOKERATOLOGY • ONE DAY SERVICE FOR GLASSES AND HARD CONTACT LENSES • IMMEDIATE SERVICE FOR SOFT CONTACT LENSES

DR. CHARLES DEAN, Optometrist
Kailua 139 Hekili St. 261-9735

DR. TIM TOGIKAWA, Optometrist
Pearl City 98-1238 Kaahumanu St. 487-7907

Downtown 1146 Union Mall 538-6226

LOWEST PRICES IN HAWAII!

Hunter and Encon Fan Sale

While they last, our entire inventory is on sale!

Modern energy savers and conversation pieces. Easy to install, quiet and efficient, repels insects and disperses smoke and odors. Comes in four sizes, with a variety of light kits available.

PACIFIC SURPLUS & DISTRIBUTORS

35 KAINEHE ST., KAILUA
PHONE TODAY 262-8131

MON. - SAT. 10:00 AM - 4 PM, WED. & FRI. TILL 8 PM

Buy A Fan Today And Have A Cool, Comfortable Summer

POST LABOR DAY SPECIALS PRICES START AT

\$129.99

Hurry - Quantities Limited - One Week Only

ROLEX

WE'LL PUT YOU ON THE FAIRWAY FOR THE LPGA

Follow the excitement of the Ladies Professional Golf Association with a special 1980 Rolex pocket directory. Pick up courtesy copies of this four-color listing at our store, where you will also see the complete line of fine Rolex timepieces for men and women. LPGA members with an eye for the proper time wear the Rolex Lady-Date shown in steel and gold with matching Jubilee bracelet, pressure-proof down to 165 feet in its seamless Oyster case.

Get Directory While Supply Lasts.

GRANAT BROS

MASTER CREDITCARD AVAILABLE
Pearlridge Plaza 1-888-0777
Kailua Mall-733-1000
Use one of Credit Card, convenient charge plans or American Express, Visa, Master Charge

Fine Jewelers Since 1905.

GRANAT BROS. PEARLRIDGE NOW OPEN ON SUNDAYS

SAFEWAY FOR 4-DAY AD SPECIALS... PLUS

THIS ITEM ON SALE

Corned Beef
Redgees Beef
Boneless Brisket
LB. \$2.49

THIS ITEM ON SALE

Leg of Lamb
Frozen N.Z.
Whole or Half
LB. \$1.89

MEAT SIGNS OF SAVINGS

CHUCK ROASTS

Blade Cut USDA Choice
Pot or Oven Roasts

USDA CHOICE
LB. \$1.54

CROSSRIB ROASTS

Boneless USDA Choice
Pot or Oven Roasts

USDA CHOICE
LB. \$3.29

CHUCK STEAKS

Meaty 7-Bone Cut
From USDA Choice Beef

USDA CHOICE
LB. \$1.79

SLICED BACON

Smok-A-Roma (Morrell Pride lb. \$1.79)
(Oscar Mayer lb. \$1.99)

LB. \$1.69

PORK CHOPS

Assorted Pack
Both Ends and Centers.

LB. \$1.98

TURKEY WINGS

Bulk Packed Random Wt.

LB. 59¢

PORK BUTTS

From Lean Tender Porkers
(Chopped Pork lb. \$1.89)

LB. \$1.03

WHOLE FRYERS

Pattl Jean Frozen U.S. Gov't. Inspected
(Fresh Foster Farms lb. 89c)

LB. 73¢

CRAB SECTIONS

From Alaskan Snow Crabs
(10 lb. Box ea. \$18.99)

LB. \$1.99

SLICED BOLOGNA

Scotch Buy (Oscar Mayer 12 oz. ea. \$1.89)

MAHIMAH MAHI Fillets Makes A Real Good Meal (Black Cod Steaks Local Boy lb. \$1.99)

SHORT RIBS Fresh, Lean, Tender. Cook Korean Style or Bar-B-Que (Frozen Bulk Pack lb. \$1.39)

PORK STEAKS Thin Cut Excellent Cooked Like Pork Chops

SPARERIBS

Meaty Country Style (Small Lean Sides lb. \$1.98)

LB. \$1.59

RIBEYE STEAKS

Boneless USDA Choice
(Spencer Steaks lb. \$5.98)

LB. \$6.49

SAFEWAY FOR LIQUORS

Johnny Walker Scotch

Red Label
750 MI.

\$7.99
Regular \$12.99

Straight Whiskey

Jim Beam 1.75 L.

\$12.99
Regular \$14.99

Canadian Whiskey

Canadian Club 750 MI.

\$8.59
Regular \$9.75

Miller Beer

High Life
12 oz. Cans 6 Pk.

6/\$2.39
Regular \$2.99

Dinner Wines

Guastl 1.5 L.

\$4.19
Regular \$4.39

Gin or Vodka

Winner's Cup 80° 1 L. or Qt.

\$4.79
Regular \$5.39

Straight Whiskey

Early Times Qt.

\$6.99
Regular \$8.15

SIGNS OF SAVINGS IN OUR

Calrose Rice

Town House
25 lb. Bag

\$5.69
SUPER SPECIAL

Mayonnaise

Best Foods
32 oz.

\$1.59
SUPER SPECIAL

Large Eggs

Lucerne Grade A
Mainland
Shelltreated

Doz. **95¢**
SAFEWAY Low Price

Fried Chicken

Tyson's 2 lb.

SUPER SPECIAL

\$2.89

MOVIES and SLIDES PROCESSING SPECIAL

20 EXP ROLL 1.49

36 " " 1.99

SUPER 8 & 8mm MOVIES... 1.49

BY PHOTOTRON-HAWAII

Cake Mixes

Pillsbury Plus 18.75 oz. Ass'd Flavors

87¢

Bleach

White Magic 1 Gal. Plastic

\$1.19

Tomato Sauce

Del Monte 8 oz.

21¢

Dish Detergent

Supurb Liquid 22 oz.

\$1.15

Pickle Relish

8 oz. Del Monte

69¢

Chili Con Carne With Beans

Hormel 15 oz.

69¢

Items and prices in this ad are available Sept. 3 thru Sept. 6, 1980 at all Safeway Stores listed below:

8 SAFEWAY STORES TO SERVE YOU

845 Ala Liliha St., Honolulu
1121 S. Beretania St., Honolulu
2855 E. Waialeale Rd., Honolulu
1390 Palu Highway, Honolulu

8:30 a.m. to 9:30 p.m. Mon thru Sat.—Sun. 9:00 a.m. to 8:00 p.m.
8:30 a.m. to 12:00 Midnight Mon thru Sat.—Sun. 8:30 a.m. to 10:00 p.m.
9:30 a.m. to 10:00 p.m. Mon thru Sat.—Sun. 9:00 a.m. to 8:00 p.m.
9:30 a.m. to 10:30 p.m. Mon thru Sat.—Sun. 8:30 a.m. to 8:00 p.m.

68-1277 Kuanani St., Aiea
1080 Koa Dr., Kailua
48-085 Kam Highway, Kaneohe
126 Kaneohe Bay Drive, Kailua

9:00 a.m. to 10:00 p.m. Mon thru Sat.—Sun. 9:00 a.m. to 8:00 p.m.
9:30 a.m. to 9:30 p.m. Mon thru Sat.—Sun. 9:00 a.m. to 8:00 p.m.
9:00 a.m. to 9:00 p.m. Mon thru Sat.—Sun. 9:00 a.m. to 8:00 p.m.
9:00 a.m. to 9:00 p.m. Mon thru Sat.—Sun. 9:30 a.m. to 8:00 p.m.

BIG SAVINGS!

100's MORE IN THE STORE!

PRODUCE
SIGNS OF
SAVINGS

you know it's fresh!
DAIKON
HAWAII GRADE A
TURNIPS
LB. **33¢**

you know it's fresh!
NECTARINES
U.S. NO. 1
LB. **69¢**

BANANAS
GOLDEN RIPE
U.S. NO. 1
LB. **49¢**

CANTALOUPE
U.S. NO. 1 QUALITY
RIPE & SWEET
LB. **33¢**

PAPAYAS
HAWAII GRADE A
LB. **59¢**

HONEYDEWS
U.S. NO. 1, QUALITY,
SWEET & JUICY
LB. **33¢**

ORIENTAL FOOD BUYS

Mandarin Orange
Mum's 11 oz. **57¢** SUPER SPECIAL

Bamboo Shoots
Ebisu 8.5 oz. **53¢** SUPER SPECIAL

White Crabmeat
Dalrin 6 oz. **\$1.85** SUPER SPECIAL

Smoked Oysters
Mum's 3.75 oz. **99¢** SUPER SPECIAL

Sardines
In Tomato Sauce
Mum's 15 oz. **\$1.19** SUPER SPECIAL

Baby Clams
Mum's Seasoned 6 oz. **\$1.05** SUPER SPECIAL

BELL PEPPERS
U.S. NO. 1
LARGE STUFFERS
LB. **49¢**

ARTICHOKES
U.S. NO. 1
SIZE 36
2 FOR \$1

YELLOW ONIONS
U.S. NO. 1
4 \$1 LBS.

MUSTARD CABBAGE
HAWAII GRADE A
LB. **49¢**

GROCERY SECTIONS

Cragmont Soft Drinks
Reg. & Diet
12 oz. Cans
\$1.39
SAFEMARK Low Price

Paper Towels
Scotch Buy Roll
White & Yellow
65¢
SUPER SPECIAL

SAFEMARK SPECIALS
A "Safeway Special" tag on the shelf at Safeway marks an item on which we can offer you a savings as the result of a special purchase or manufacturer's allowance. Safeway Specials are in effect from 2 to 4 weeks. Some are advertised, hundreds are not.

SUPER SPECIALS
Super Special tags in our stores highlight advertised feature items on which prices are especially reduced for the period of the ad.

Bisquick
Betty Crocker
40 oz.
\$1.49
SUPER SPECIAL

Lucerne Ice Milk
1/2 Gal.
Vanilla
Chocolate
Strawberry
Triple Treat & Rocky Road
\$1.45
SUPER SPECIAL

Gleem Toothpaste
7 oz.
\$1.19
SUPER SPECIAL

Noxzema Skin Cream
30c Off Label
10 oz.
\$1.69
SUPER SPECIAL

Scope Mouthwash
24 oz.,
50c Off Label
\$1.95
SUPER SPECIAL

Q-Tip Cotton Swabs
170 Ct.
Flexible
\$1.09
SUPER SPECIAL

Vaseline Petroleum Jelly
7.5 oz.
\$1.27
SUPER SPECIAL

Correctol
90 Ct.
\$3.85
SUPER SPECIAL

Another **Mystery Special**

Clip the coupon below and bring it with you on your next shopping trip. Effective Wed., Sept. 3 thru Sept. 6, 1980. Search and Save.

Effective Sept. 3 thru Sept. 6, 1980

96 MYSTERY COUPON 96

Come in and redeem this coupon for a surprising hot special! **??**

LIMIT ONE PER COUPON - ONE COUPON PER FAMILY
Wed., Sept. 3 thru Sat., Sept. 6 - Cash Value 1/20 Cent at Safeway

Laundry Detergent
Scotch Buy 48 oz.
Phosphate Free
\$1.19

Similac
Infant Formula
13 oz.
89¢
SUPER SPECIAL

Honey Bran Cereal
12 oz. Kellogg
\$1.29
SAFEMARK SPECIAL

Cat Food
Safeway
6 oz.
7 oz. Variety
4/\$1

Lemonade Mix
Country Time
10 qt.
\$1.99

Chopped Olives
Town House
4.25 oz. Nips
39¢

Everything you want from a store
...and a little bit more!

SAFEMARK

EDITORIAL / OPINION

Street Scoop

What goals are you looking forward to achieving this next school year?

Stan Padilla, 13, 8th grade, Kailua Intermediate School: "I'm going to try to interest the school in more dances and social events."

Sean Vargas, 12, 8th grade, St. Anthony School: "I'd like to achieve better grades than last year. Maybe I could interest the school in having more sports."

Damien Kalakau, 12, 8th grade, Kalaheo Intermediate School: "I'm going to try for first string on the basketball team."

Marc Carroll, 17, 12th grade, Kalaheo High School: "I'm going to get a car so I can date all the fine women."

Joseph Buta, 17, freshman, University of Hawaii: "I plan to apply for a student loan so I don't have to work and go to school at the same time."

Golden rule sets key to harmony

by Sgt Dennis Litalen

MCAS Kaneohe Bay is often regarded by those who work here as a mere multi-million dollar Marine Corps installation. While this may be true, Mokapu Peninsula also serves as, and is called home by, a large percentage of Marine Corps and Navy families in Hawaii. There are 1,881 housing units here and, with a community this size, mutual respect is the key to enjoyable living. Tenants have various rights, as well as responsibilities, to the command, their neighbors and themselves.

TENANTS ARE expected to treat others as they would like to be treated. They are held responsible for the behavior of their dependents, guests and pets. Likewise, they are expected to keep their areas clean, safe and in good repair by using the self-help program when necessary.

Residents who do not maintain their quarters are subject to disciplinary action by the local command. An official notice called a Resident Area Report is given a tenant who is not maintaining his grounds properly. Four such notices constitute grounds for eviction.

THE RIGHTS and responsibilities of base housing tenants are numerous and

detailed. They are outlined in Station Housing Order 11101.11J, Station Housing Manual P-11101.80 and Marine Corps Order P11000.15.

By becoming familiar with the housing directives, on-base living can be both enjoyable and simple. The bottom line for all tenants is for everyone to consider the needs and feelings of his neighbors.

Discussion about tenant responsibilities naturally leads to another important aspect of on-base living. What rights do station housing residents have?

ACCORDING TO Marine Corps directives they have the same basic rights afforded their civilian counterparts. As outlined in the housing order, where possible, the area approximately 50 feet outward from the walls of the quarters is considered private property intended for use by occupants and their guests only. If tenants would consider this when their children go out to play, many problems could be eliminated. Many tenants spend a great deal of time, effort and money to make their yards attractive and would prefer that their neighbor's children stay out of the yard.

Additionally, household handymen are encouraged to employ their talents for minor problems. Major repairs are

performed by the Public Works Section. A call to the Trouble Desk at 237-2380 to describe the problem is all that is needed to file a work request. Normal response time for non-emergencies ranges from three to five days.

IMPROVEMENTS and preservations are generally allowed. Most common projects such as fencing backyards, enclosing lanais, painting and yard work are normally accepted as long as they do not alter the basic housing structure. Tenants with project ideas are required to bring a drawing to the Housing Office and have the project checked. Often the housing inspectors can help by giving suggestions from similar projects or by pointing out certain structural points concerning the house. Projects such as room additions or permanent enclosure of garages and carports are not allowed since they require structural change to the quarters and constitute an increase in living area, which is prohibited by Department of Defense directives.

WHEN TENANTS are asked to remove a project before they check out of housing, it is a consideration that must be offered the incoming tenant. If the incoming occupant does not want the project, it is the responsibility of the vacating tenant to properly

remove it. This saves the new tenant and housing effort and money. Often removal may not be necessary.

For tenants encountering problems with housing conditions or a neighbor, there are procedures to resolve them. For housing complaints the tenant is asked to set up an appointment with Housing to discuss the problem so that appropriate action may be taken.

NEIGHBORS with problems are asked to settle them among themselves as mature adults. If the problem cannot be resolved, the Provost Marshal's Office may be assigned to mediate an agreement between the tenants, according to applicable station regulations.

To ensure tenants comply with housing regulations the station commanding officer has the right to evict tenants for repeated violations.

There are many causes for eviction. Some of the most common are recurrent misconduct of dependents or guests, subletting portions of quarters, unauthorized live-in guests and divorce or marital separation when an attempt is made to retain the quarters. As with any adverse action, there exists the right to appeal through a letter to the commanding officer or by request mast.

My Turn

I was sitting at my desk in the Joint Public Affairs Office the other day when I happened to glance out a window into the rain-swept concrete courtyard encircled by JPAO, the Joint Education Office, the barber shop, the Malt Shop, Family Theater and Special Services.

What I saw greatly offended and angered me.

Strewn all over the courtyard and around an overflowing GI can was an assortment of junk, trash, debris and other litter. I pointed out the unpleasant scene to my NCOIC and she had our JPAO photographer record it.

Now some people may believe I'm getting upset over nothing, but how would they like it if someone came along and left garbage strewn around where they work? I'll tell anyone who cares to listen that the

irresponsible attitudes of these so-called "Marines" is a shame, an outright slap in the face of every concerned professional Marine and sailor, every dependent and every civilian worker at MCAS Kaneohe Bay and the 1st Marine Brigade.

When are people going to stop and think. It's amazing how irresponsible some of the people can be. Most of them will only be in Hawaii for a short time, yet they indiscriminately leave junk around, causing an eyesore and damaging the delicate beauty of the aina, or land, of Hawaii. No one has that right.

My point is this. Nobody likes seeing debris lying around. Let's cleanup after ourselves. Most important of all let's police those who refuse to do so.

Sgt Dennis Litalen

Trashy situation

God supplies needs, not desires

by Chaplain Leroy Gilbert

"God shall supply all your needs according to his riches in glory by Christ Jesus."

Philippians 4:19

Will God pay my rent? Will he take care of my water and electricity bills? What about my car notes and gas?

These questions are often posed to me by

individuals who have financial problems. The Bible tells us that "God shall supply all our needs." When we encounter trouble in our lives, we should rely on God's blessed assurance and prayerfully bring our concerns to his attention. Although God is fully aware of our needs, he is pleased when we acknowledge our complete dependence on him and seek his care.

One should realize, however, that

although God is a precious and generous God, he does not supply our needs according to our desires. He does not spoil us with his love and gifts. Instead, he teaches us, through the scripture, to be responsible individuals. He tells us to seek first the kingdom of God and he will provide for our necessities. If we are faithful to God and trust in his promises, he will grant us more joyous blessings than we ever imagine.

Prayer:
Merciful God, thank you for caring for us and meeting our needs. Help us to trust you continually. When we are perplexed with financial problems, help us to realize that earth has no problem that heaven cannot heal. Amen

Thought for the day: "When you are on fire for God, you'll be too hot for Satan to handle."

"Hey, Smith... did you find our jackets yet?" "No! I'm still looking for my cover!"

Historical hill stands the test of time

by Sgt Dennis Litalien

On historic Mokapu Peninsula, home of MCAS Kaneohe Bay exist three distinctive land formations. The western portion of the peninsula is dominated by the imposing silhouette of Pyramid Rock. To the northeast lies Ulupau Head, an extinct volcanic crater quite similar in configuration to its famous cousin on the southern tip of Oahu, Diamond Head.

IN THE CENTER of Mokapu, amid daily air station activities stands the impressive, heavily-foliaged hill once known in ancient Hawaii as Puu Hawaii-Loa. Modern-day residents of Mokapu know it as Kansas Tower.

The hill was, according to Hawaiian folklore, the home of an ancient chief named Hawaii-Loa who settled his family in the

Hawaiian islands. It is also said that he was preceded by the gods Papa, the earth mother and Wakea, the sky father credited with creating the Hawaiian archipelago. Legends contend that Hawaii-Loa was the original member of the Hawaiian race. Thus Puu Hawaii-Loa was home to the Hawaiian 'Adam.'

A SPRING WAS once located on the crest of the hill. Ancient Hawaiians used the spring for obtaining their fresh water. Unfortunately, construction work during the early forties destroyed the spring.

When construction of Kaneohe Naval Air Station began in 1939, Puu Hawaii-Loa became an important part of construction plans. The air station's first commanding officer,

Cmdr. Harold Martin envisioned the hill as an ideal vantage point for use as an air traffic control center for K-Bay. From high atop the cone, aircraft controllers could see the entire western coast of windward Oahu. It also provided a clear view of activity above Kaneohe Bay and on the north-south runways of the peninsula.

During construction of the air station, nothing progressed faster or was more closely monitored than Martin's pet project on the air station. The completed structure on Puu Hawaii-Loa was dubbed Baker Tower. This was the first of several names for the tower.

ESTABLISHED and in operation, Baker Tower became a focal point of activity aboard the air station. Martin himself once said, "We

began to build shelters all around the Baker Tower area. Baker Tower was the central gathering point on the air station before other

facilities were erected." On the morning of December 7, 1941, Chief Ordnanceman John Finn stood waiting for the return of a seaplane

flight that had been launched earlier that day. He and many others heard the drone of approaching aircraft. They strained to

see the planes hidden by Baker Tower and the North Beach Dunes.

Once the aircraft cleared the tower, it became clear they weren't seaplanes. They were Japanese Zeros and dive bombers swooping in to attack Kaneohe and other military points on Oahu. Their sneak attack was the opening round of World War II.

ACCOUNTS SAY that the Japanese aircraft used the distinct landmarks of Baker Tower and Ulupau Head to identify the location of the air station. At this point in its history, Baker Tower was known as K-Tower, its code name used in communications and radio contact with aircraft.

was standing guard atop Kaneohe Tower when the attack occurred. As the air station reeled under the Japanese onslaught, the Marine continually fired his M3 Springfield rifle at the passing aircraft. The sentry received a minor flesh wound, probably from a ricochet, and was firing back in retaliation.

A lone Marine sentry

cont. on A-9

Photo by Sgt Chris Taylor

PUU-HAWAII LOA - This tranquil foliage draped hill is commonly known to modern day Leathernecks as Kansas Tower. When construction of Kaneohe Naval Air Station began in 1939 it rapidly became the focal point. It has been known over the years under a number of different names such as Baker Tower and K-Tower.

Breakfast - Lunch - Dinner

<ul style="list-style-type: none"> • Hotcakes • French Toast • Omelettes 	<ul style="list-style-type: none"> • Plate Lunches • Hamburgers • Mahimahi 	<ul style="list-style-type: none"> • Chicken • Seafood • Teriyaki
---	---	--

NOW OPEN
24 Hours

andy's
drive-in

CALL
For Late Evening
Take-Out Orders
262-4920

142 Oneawa St.

The Management and Staff of
Orson's Bourbon House

Wishes you a pleasant "Grandparents' Day"

Sunday, September 7th, 1980

Sunday, September 7th, 1980
Dinner will be served from 5:00 p.m.

Lunch Mon.-Fri. 11:00-3:00 PM
Dinner Nightly From 5:00 PM

Reservations Please
261-5341

5 Hoojai St.
Kailua

HOLIDAY INN
AIRPORT

TLA SPECIAL
"ROOM & CAR PACKAGE"

Includes:

- RENTAL CAR by *Times-Share Hawaii Rent-A-Car*
- DELUXE, Spacious Rooms at the HOLIDAY INN AIRPORT with:
- Air Conditioning
- FREE Color Television
- Room Service Available
- FREE Parking, Babysitter Referral, WASHERS & DRYERS
- 24-Hour Telephone Switchboard Service
- CREDIT CARDS: American Express, VISA, Bank Americard, Carte Blanche, Diner's Club & MasterCard
- LOCATION convenient to ALL Military Installations, Waikiki and Major Island Attractions

ONLY
\$43⁹⁵
per day

Additional Conveniences:

- LEIMAKER'S RESTAURANT
- KALAMA COCKTAIL LOUNGE (with entertainment nightly)
- POOL
- Kennels
- FREE Airport Shuttle
- Special TLA Rate On Room Only \$30 Per Day

For Reservations & Information Call:
Holiday Inn AIRPORT
836-0661

SUMMER CLEARANCE SALE

ALL 125, 185, 250 & 400 ENDUROS **\$100 - \$150 OFF!**
ALL 250, 450 STREET TWINS **\$100 - \$150 OFF!**

Special deals on all new Suzuki motorcycles! See us now!
Bank Financing Avail., including Military

SALE ENDS SEPT. 17

SUZUKI 1980 **ONLY AT: SUZUKI KANEOHE**
The Performer. 46-144 Kahuhipa
Ph: 235-3300

COMING SOON to the MCAS FEDERAL CREDIT UNION

Share Drafts
GREAT LEAPS BEYOND ORDINARY BANKING

For more details call us at
254-1334/1335 or 261-3442

**No service charge,
no minimum balance...
and dividends!**

FUN & FABULOUS GRAND OPENING!

POPEYES SHAKEY'S POPEYES SHAKEY'S
SATURDAY, SEPTEMBER 13, 1980

FREE BALLOONS!

FREE SCARICATURES!
DRAWN OF YOU WHILE YOU WAIT!

FREE RIDES!
ON THE E.K. FERNANDEZ FERRIS WHEEL!

with any purchase from either Popeyes Kaneohe or Shakey's Kaneohe
11 AM-9 PM
ONLY 50¢ WITHOUT PURCHASE!

SUPER COUPONS!
GOOD AT THE FOLLOWING LOCATIONS

SHAKY'S in Aiea
SHAKY'S in Kaneohe
SHAKY'S on Keesaumoku

POPEYES in Kaneohe
POPEYES 720 Keesaumoku

9-3 GOOD THRU SEPT. 13, 1980

3-PIECE CHICKEN DINNER!

includes roll and french fries
\$1.99 plus tax

LIMIT 1 PER CUSTOMER
GOOD AT ALL POPEYES LOCATIONS

9-3 GOOD THRU SEPT. 13, 1980

PIZZA N' SALAD!

3 pcs. thick crust pizza and choice of salad dressing

\$1.99 plus tax

Not Valid With Any Other Coupon
VALID UP TO 4 PERSONS
GOOD AT ALL SHAKY'S LOCATIONS

Cleaner decreases time and trouble

WASHINGTON, MCNews — Materiel Division officials here have announced the adoption of a new cleaner, lubricant and preservative for use throughout the Marine Corps.

THE TEFLONIZED product, a water displacer that will eliminate the use of solvent cleaners on mechanisms, will provide a complete cleaning, lubrication and preservative all in one product.

CLP can be used in temperate, arctic and desert climates. Test results show it contributes to lower maintenance costs, greater parts reliability, increased mechanical dependability, extended hardware life and cost effectiveness.

As a cleaner, CLP breaks loose grit, salt and corrosion that can damage metal parts. It also penetrates into mechanisms and into metal surfaces. Grit, rust and salt are loosened by CLP and forced to flow away as movement occurs, so bearing areas tend to cleanse themselves.

THE LONG LASTING lubrication qualities of CLP keeps parts working smoother and easier. An improved boundary film reduces friction, retards wear and inhibits build-up of foreign particles.

CLP also provides a long lasting protective coat on all metals, shielding them against rust and corrosion.

With the new product, Marines will find a long lasting thin-film lubrication that does not attract grit and salt particles, which in turn reduces the wear of metal parts.

Materiel officials have authorized the use of CLP as an alternative to other cleaners, lubricants or preservatives on the following items: M16A1 Rifle; M60 Machine Gun; Gun, Self-Propelled, 175mm, with equipment, M107; Howitzer, Light Towed, 105mm, with equipment, M101A1; Howitzer, Towed, 155mm, with equipment, M114A2; Howitzer, 8" SP, with radio set, AN/VRC-75, M110; and Tank, Combat, Full Tracked, 105mm Gun, with equipment, M60A1.

TECHNICAL INSTRUCTIONS will be published in the near future outlining the cleaning instructions for the authorized weapons.

CLP, listed under MIL-L-63460(AR), can be ordered in containers from an ounce to one gallon. When requisitioning CLP use the following information:

NSN	ITEM	U/I
9150-01-053-6688	CLP-7 Liquid	Gal
9150-01-054-6453	CLP-5 Liquid, w/trigger sprayer	Pt
9150-01-079-6123	CLP-1 Liquid	1 oz. Bt
9150-01-079-6124	CLP-4 Liquid	4 oz. Bt
9150-01-079-8125	CLP-3 Aerosol	15.85 oz. Cn
9150-01-079-6126	CLP-2 Aerosol	3.17 oz. Cn

According to officials here, CLP can not be stored in plastic containers used to store LSA.

Keepsake diamond center

Pearlridge

How to choose a diamond... the perfect symbol of your love

Now that you're in love, for keeps, you'll want to know more about selecting your diamond engagement ring. Like you love, every diamond is unique, so you will want to consider all factors that affect your diamond's beauty and value.

When you choose a Keepsake, you need not be a diamond expert. Keepsake guarantees all center diamonds, in writing, forever, for perfect clarity, fine white color and correct modern cut.

CLARITY: A perfect diamond has no flaws, cracks, carbon spots, clouds or other impurities when examined under ten power magnification. Every Keepsake center diamond is guaranteed perfect.

COLOR: Fine white diamonds are rare and valued accordingly. Other diamond colors, in diminishing order of worth are blue, yellow, brown and black. Keepsake center diamonds are guaranteed for fine white color.

CUT: For true beauty, a diamond must be properly cut and faceted to bring out its full fire and brilliance. Keepsake center diamonds are guaranteed for correct, modern cut.

CARAT: The higher the carat weight, the rarer the diamond and the higher the price. However, a large diamond with imperfections may not be as valuable as a smaller, perfect diamond.

Come in soon and look over our exquisite Keepsake diamond rings, the largest selection on Oahu. America's No. 1 engagement ring with the nation's strongest diamond guarantee.

LARGE SELECTION OF OTHER FINE JEWELRY — QUALITY IS OUR TRADEMARK

Keepsake
Registered Diamond Rings
Established 1892

488-2800

PEARLRIDGE CENTER - PHASE II - ACROSS FROM DAI EI

THE CROWBAR

Ladies Happy Hour
5:00-8:00 p.m. Well Drinks \$9.00

(Wednesday Only)

HAPPY HOUR DAILY 4-6 p.m.

-plus-
FREE pupus

25-27 Hoalal St., Kallua

GET OUT OF DEBT

through Chapter 13

A federal law which helps to pay off your debts without borrowing and in payments you can afford, stops creditor harassment and law suits, protects your job, co-signers and property. Initial consultation or info packet are without obligation.

Please call:

HOWARD Y. TANAKA

Attorney versed in Chapter 13 filings
Suite 466, Alexander Young Building

Telephone: 531-5943

BUY & SELL 261-1406

155 Hamakua Dr. 261-8492

DAVID & DEBBY KNOWLES

WE BUY AND SELL:

- Beds
- Dressers
- Tables
- Lamps
- Couches
- Stereos
- Desks
- Koa & Rattan
- Furniture
- Much More

Mon. thru Sat. 10 AM-8 PM

Career Planning.

Make it a family affair.

Any decision you make regarding your career with the Corps is going to affect your spouse too. So make sure he or she is involved in the decision. Any of your Career Planners are willing to discuss options with your wife or husband when they have the time. It will keep you straight on a lot of the questions you probably have about your bennies. And it'll keep you on the good side of your better half.

HqCo 1st MarBde
Sgt KOBES
Phone 3244/2403

HqCo 3d MarRegt
GySgt WINN
Phone 2758

1stBn 3d Mar
Sgt WOMACK
Phone 2673

2ndBn 3d Mar
Sgt ANDERSON
Phone 3142

3dBn 3d Mar
Sgt BROMLEY
Phone 2790

1stBn 12th Mar
SSgt BOYD
Phone 2545

3d AAB
Sgt CASSIDY
Phone 2694/3537

3d RECON BLT
GySgt WINN
Phone 2758

"Don's family is my family. The Corps."

"It's not just anyone who can say she married into a family of 350,000. But you can't help feeling that way, being married to a Marine. You sense a closeness that's hard to find outside, a willingness to give each other a hand when it's needed.

Sure there are problems, and sometimes Don's away a little longer than I'd like,

but everytime I shop for groceries, or it's time for the baby's shots, I'm glad my husband's a Marine."

You've got a lot to look back on. And even more to look forward to.

Stay Marine.

Kansas Tower

cont. from A-7

Retirement

Ten civilian employees, representing nearly 345 years of federal service, retired recently at MCAS Kaneohe Bay. Pictured from left to right are (top row): Peter Dela Cruz, supply department who retired with 38 years of service in Servmart. General forman of Utilities Valentine Tam Sr. of the Facilities department retires after 37 years. Stanley Kpayne worked with the Facilities department as the maintenance general foreman and retired after 37 years. James Sylvester from the Facilities department worked as a mechanical planner and estimator. He retired after 36 years. Richard Pavares Sr. worked with the Public Works Facilities carpenter shop and retired after 34 years. Bernice Wong, a clerk in supply, retired after 34 years. Frank Sousa, a grain operator for the Transportation department, retired after 30 years. Clarence Yee retired after 26 years of service. He worked as the foreman meat cutter with the Commissary. Nqrito Tokushige, an electronics mechanic with Ground Electronics Maintenance, retired after 25 years. Not pictured is Tatsuo Nakamura, an electric planner and estimator for the Facilities department, who retired after 36 years.

One of the Japanese Zeroes had suffered direct hits from retaliating Kaneohe guns. The pilot, Lt. Pusata Iida attempted to direct his crippled plane into a crash dive at one of the crippled hangars, but the plane slammed into the side of Kansas Tower near the location of the present-day Child Care Center.

AT THE END of World War II K-Bay, along with the rest of the world, was bustling with activity as thousands of sailors, Marines and other servicemen passed through Kaneohe Naval Air Station on their way back to the mainland and a return to civilian life. In April 1946, the aircraft control tower atop Kansas Tower ceased operations and control of the airfield was passed to the newly completed tower above Hangar 105. Since that time Kansas Tower has been generally inactive. The Windward Marine, forerunner of the present-day Hawaii Marine contained a regular column entitled K-Tower Observations and attempted to answer the question of the origin of the name 'Kansas' Tower. The January 23, 1959 issue reads:

"One informer said it was named after the first casualty here during World War II who happened to be from Kansas. Another claimed it was named after a similar tower located on the plains of Kansas for spotting fires." Neither answer seems plausible and a check of back issues of the Windward Marine does nothing to clarify the mystery.

IN RECENT years Kansas Tower has been used as a reception center for visiting dignitaries and VIPs. It is also used for orientation briefings and multi-media presentations for visitors.

KANEOHE MARINE CORPS AIR STATION'S CLUB SYSTEMS' SEPTEMBER CALENDAR EVENTS

WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 Lunch Chop Steak 11-1	2 Lunch 11-1 Roast Pork Mongolian Bar-B-Q 6-8:30	3 Lunch Stuffed Cabbage 11-1	4 Lunch Stuffed Cabbage 11-1
5 Lunch Fish 11-1	6 Candlelight Dining "Akiko" the Pianist	7 Brunch Every Sunday 10:00-1:00	8 Monday Night Football Every Monday Mexican Plate at its Best every
9 Lunch 11-1 Fried Chicken	10 Lunch 11-1 Mongolian Bar-B-Q 6-8:30	11 Lunch 11-1 Pork Chops Beefaters Buffet 6-8:30	12 Lunch 11-1 "ALTER EGO" 8:30-12:30 in Tapa Lounge
13 Lunch 11-1 "ALTER EGO" 8:30-12:30 in Tapa Lounge	14 Monday Ole! 11-1	15 Lunch 11-1 Roast Beef	16 Lunch 11-1 Chicken Curry Mongolian Bar-B-Q 6-8:30
17 Lunch 11-1 Liver, Bacon & Onion	18 Lunch 11-1 "ALTER EGO" 8:30-12:30 in Tapa Lounge	19 Lunch 11-1 Fish	20 Candlelight Dining 6-8:30 "Akiko" the Pianist
21 Beef & Crab Every Sunday 6:00-8:30 p.m.	22 Monday Night Football Mexican Plate Lunch 11-1	23 Lunch 11-1 Beef Stew	24 Lunch 11-1 Hamburger Steak Mongolian Bar-B-Q 6-8:30
25 Lunch 11-1 Baked Ham	26 Lunch 11-1 "ALTER EGO" 8:30-12:30 in Tapa Lounge	27 Lunch 11-1 Fish	28 Candlelight Dining 6-8:30 "Akiko" the Pianist
29 Lunch 11-1 Mexican Plate Lunch 11-1	30 Lunch 11-1 Bar-b-Que Beef	* Come in and enjoy Monday Night Football. Sandwiches and Chili will be served in the Tapa Lounge every Monday and Tuesday night. * Special Notice: "O" Club pool winter hours!! Lifeguard on duty 3:00-6:00 Wed. thru Sun. * Mongolian Bar-B-Q every Wed. & Fri. at 6:00 * Carved sandwiches, salad bar, and two daily specials Tues.-Fri.	

STAFF NCO CLUB

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 LABOR DAY CLOSED	2 Beef stew over rice or noodles 11-1 Happy Hour 5:00-6:00	3 Lasagna 11-1	4 Beef Bourguignonne 11-1 RAINBOW CONNECTION 7:30-11:30	5 STAR	6 "MOTION"
7 Delicious Brunch Every Sunday 10-1	8 Mondays Are Mexican Days Mexican Plate 11-1	9 Beef Ravioli 11-1 Happy Hour 5:00-6:00 p.m.	10 Chicken A La King over noodles or rice 11-1	11 Beef Stroganoff 11-1 RAINBOW CONNECTION 7:30-11:30	12 STAR
13 Family Bar-B-Que Night Every Sun. 8:30-8:30 Serving Succulent Marinated Chicken, ribs & Beef \$3.99 per Adult \$7.99 for 2 \$11.99 for 4 & under PMH!	14 H A P P Y H O U R 5-6 -Plus- Sandwiches at The Bar Happy Hour 5:00-6:00	15 Salisbury Steak 11-1 Happy Hour 5:00-6:00	16 Beef Ravioli 11-1	17 Beef Stew over rice or noodles 11-1 RAINBOW CONNECTION 7:30-11:30	18 STAR
19 All Night Come In And Enjoy! Happy Hour 8:00-9:00	20 Lasagna 11-1 Happy Hour 5:00-6:00	21 Beef Stroganoff 11-1	22 Chicken a la King 11-1 RAINBOW CONNECTION 7:30-11:30	23 STAR	24 STAR
25 All Night Come In And Enjoy! Happy Hour 8:00-9:00	26 Beef Stroganoff 11-1	27 Beef Stroganoff 11-1	28 Beef Stroganoff 11-1	29 STAR	30 STAR
* Beefaters Special every Wed. 5:30-8:30 p.m. * Happy Hour every Mon. & Tues. * Come in for Sunday Family Night Bar-B-Que - delicious food at affordable family prices * Save gas, time and money at your SNCO Club					

WINDWARD ENLISTED CLUB

WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 LABOR DAY CLOSED	2 "You for the Show" 8-11 in the Dining Room	3 Stop in and use our new Couples Lounge	4 Country Music at 11
5 Crystal Wind Friday & Saturday in the Ballroom	6 Buster Cherry 8-12 p.m.	7 Jimmy Cox in making pizzas in the Couples Lounge	8 Country Music at 11
9 Delicious Marinated Beef Steak 8-11 at 11	10 Pho 8-11	11 Buster Cherry 8-12 p.m.	12 Country Music at 11
13 Candlelight Dining 8-11 at 11	14 Pho 8-11	15 Buster Cherry 8-12 p.m.	16 Country Music at 11
17 Candlelight Dining 8-11 at 11	18 Pho 8-11	19 Buster Cherry 8-12 p.m.	20 Country Music at 11
21 Candlelight Dining 8-11 at 11	22 Pho 8-11	23 Buster Cherry 8-12 p.m.	24 Country Music at 11
25 Candlelight Dining 8-11 at 11	26 Pho 8-11	27 Buster Cherry 8-12 p.m.	28 Country Music at 11
29 Candlelight Dining 8-11 at 11	30 Pho 8-11	* The Happy and occasionally for your pleasure... the couples lounge... * Happy Hour 5:00-7:00 (Monday) Now in the couples lounge * Happy Hour 5:00-7:00 (Tuesday) 5:00-8:30 p.m. * Candlelight Dining every Sunday 6:00-8:30	

INVISIBLE BRACES

Ask about this amazing, painless method of straightening teeth through orthopedics.

For Adults and Children

Kailua Professional Ctr. Suite 503 Ken Hicks, D.D.S. 262-6581

NOW OPEN

for the convenience of Windward communities
Let us help you customize your awards - we welcome your visit
Enchanted Lake Prof. Center
1051 Keolu Drive, Suite 102
Kailua - or call 281-2712
(NEW BLDG. NEXT TO DAIRY QUEEN)
E Komo Mal

BERNINA

50% off Factory Suggested Retail of \$650

NOTE THESE FEATURES:
-PLUS-
* Self Adjusting Tension
* Buttonholes
* Only \$325.00

PACIFIC SURPLUS & DISTRIBUTORS
21 Kalia Rd. Honolulu, HI 96811
262-8131

Retiring? Join our Force and earn up to \$50,000 a year and more!

Here's an extraordinary opportunity for you to join the highly successful Field Representatives of United Services Life Companies serving Hawaii and all of the Mainland. We've been providing life insurance to the underinsured for more than 40 years, and we are expanding our sales force to include Federal employees.
If you're a highly motivated individual looking for a challenging and financially rewarding opportunity, join our force and sell insurance with pride to the people you know in military and federal personnel!

For further information, contact:
Col. D.J. Perry USAF (Ret)
United Services Life Companies
1741 Pennsylvania Avenue N.W.
Washington, D.C. 20006
(202) 298-6235

United Services Life Companies
United Services Life Insurance Company • United Services General Life Company
• General Services Life Insurance Co., Washington, D.C.

Revisions

Headquarters Marine Corps updates Military Occupational Specialty Manual

WASHINGTON, MCNews — Some 11,000 enlisted Marines, most of them in aviation Occupational Fields, will get new Military Occupational Specialties during August.

THE CHANGES, which will occur automatically, are part of a sweeping revision to the MOS Manual which is updated each August and February. The August update involves 145 enlisted MOS changes—all but 10 in the aviation field—in what an official here said was the largest number of MOS revisions to occur in years.

A total of 123 new enlisted and two officer MOSs either have been established or given new titles. The Aircraft Maintenance OF (60/61) received 22 new enlisted MOSs, while four were deleted. Aviation Ordnance OF (65) received eight new MOSs, and Avionics OF (66) was dropped. A

"twin" Avionics OF (63/64) will take its place.

THE 63 SERIES within that OF deals with Organizational Maintenance and the 64 series with Intermediate Maintenance. The two merge into one Avionics OF (63) at the master gunnery sergeant level. Twenty-one new enlisted MOSs were added to the Avionics OF; 10 were shelved.

Most MOS additions came from breaking up a generally titled MOS into several specific ones. For example, there used to be one Aircraft Structures Mechanic MOS (6042). There are now 10 of them, one for each separate aircraft used by the Marine Corps.

Other MOSs similarly affected include: Aircraft Hydraulic/Pneumatic Mechanic; Helicopter Hydraulic/Pneumatic Mechanic;

Aircraft Safety Equipment Mechanic; and Aircraft Ordnance Technician. A total of 16 MOSs were added in this group.

MARINES WHOSE MOSs are changed by the revisions will

automatically have their new MOSs recorded in their Service Record Books, according to officials here. The new MOS manuals should be mailed to career planners during August, officials say.

recycle
OFFICE
PAPER it
pays
you \$
HAWAII
RECYCLING
SERVICES
8472068

the law offices of
thomas j. carney, jr.
attorney-at-law
concentrating in:
•personal injury (auto accidents, etc.)
•family law (divorce, etc.)
•business
•real estate
•criminal defense
suite 809
melim building
333 queen st.
ph. 523-5040
initial consultation free

SCHEDULED AIRLINES TICKET OFFICE (SATO)

Staffed by full time Airline personnel
To assist in your travel requirements

- Individual leave
- Family travel to the Mainland
- Neighbor Island
- International
- Dependent travel to West-PAC
- Fares
- Flight Information.

Contact SATO for reservations and airline tickets at any one of our three convenient on base locations.

- Pearl Harbor** - Bldg. 487 --Tele: 422-0571
Office hours - Mon. thru Fri. 0730-1600
- Camp Smith** - Bldg. 2D - Tele: 487-1567
Office hours - Mon. thru Fri. 0800-1600
- Kaneohe MCAS** - Bldg. 209 --Tele: 254-1564
Office hours - Mon. thru Fri. 0730-1530

Save
Gas

SHOP KAILUA

WENDY'S FASHION GARDEN

Aloha
Week
is
almost
here!

Sizes
3 thru 18
available

Mu'u
shown:
\$29.95

We're now closed on Mondays
10:00-6:00 Tues. thru Sat. 10:00-4:30 Sundays
153 Hekili St. 261-0203
Across from Holiday Mart Theatre

IS BUSINESS SLOW?

Advertising in the Sun Press can boost your business. We are the most cost efficient print media serving Windward Oahu.

For more information
feel free to call Chris at 235-5881.

FIT FOR A KING

Pants by Sea Breeze
Gauze & corduroy
Sizes 40-50

Shorts
Gauze & corduroy
Sizes 40-54

Aloha Shirts
Short & long sleeve
Sizes 1 XL - 5 XL

Golf Shirts
Sizes 2 XL - 3 XL

Charlie's SPORTSWEAR

43 Oneawa St. 262-8575 Open 9 a.m. to 5 p.m.
(Across Coin Power) Mon. thru Sat.

NOTICE OF INTENT

A MAJOR DISTRIBUTOR IS IN HIS FINAL STAGE OF DISSOLUTION

SEVERAL HUNDRED MICROWAVES MUST BE SOLD!

- LOT 1: AMANAS \$225⁰⁰
LOT 2: LITTON, TAPPAN \$319⁰⁰
LOT 3: TAPPAN \$498⁰⁰
Digital, Probe
Broiler, Microwave Combination

—Hurry, 1 Week Only—

262-8131

Pacific Surplus & Distributors
35 Kaneohe St., Kailua

Mon.-Sat. 10 a.m.-6 p.m.; Wed. till 8 p.m.

LOWEST FRESH & FROZEN MEAT PRICES IN TOWN

CHECK YOUR SUPERMARKET AND COMPARE, THEN COME AND SEE US

U.S.D.A. Choice

- Porterhouse Steak \$3.99 lb.
- T-Bone Steak \$3.89 lb.
- Sirloin Steak \$3.69 lb.

- Rib Steaks \$3.79 lb.
- Rib Roast, Large End \$3.69 lb.

Boneless Steaks

- Rib Eye Steaks \$5.59
- Market Steaks \$5.59
- Spencer Steaks
- New York Steaks

- ★ Ground Beef 15% or less fat \$1.89 lb.
- or Buy 10 lbs. for \$17.90

Boneless Roasts

- Rumps \$2.79
- Bottom Round \$2.79
- Sirloin Tip \$2.89 lb.
- Crossrib Roast \$2.89 lb.

ROUND

- London Broil \$3.69 lb.
- Top Round \$3.69 lb.

STEW

- Boneless Stew Meat \$1.99 lb.
- Plate Stew \$1.69 lb.

CHUCK

- Chuck Steak \$1.79 lb.
- Chuck Roast \$1.69 lb.

SPARERIBS (PORK)

- Fresh Spareribs \$1.89 lb.
- Frozen Spareribs \$1.39 lb.

SHORT RIBS KOREAN STYLE \$1.69 lb.

Next to 7-Eleven
1090 Keolu Dr.
Enchanted Lake

"Little Smoke House"

Ask for Joe Sanchez
261-0628

We accept food stamps

SHEARPOWER

HAIRSTYLING FOR MEN & WOMEN

ERNIE— Owner

JAN— Stylist

LISA— Stylist

BRENDA— Stylist

MELE— Stylist

TINA— Stylist

QUALITY SERVICE AT INCREDIBLE PRICES

- CHILDREN'S HAIRCUTS \$5.00 & UP
- SHAMPOO, BLOWDRY, OR SET \$9.00 & UP
- HAIRCUT, BLOWDRY \$10.00 & UP
- HAIRCUT, SHAMPOO, BLOWDRY \$11.00 & UP
- TINTS \$16.00 & UP
- FROSTING \$25.00 & UP
- PERMANENTS; INCLUDES CUT, SHAMPOO, BLOWDRY OR SET \$30.00 & UP

Complimentary Wine Served

HELP CUT YOUR COST
CALL NOW

262-0007

Open
Mon.-Sat. 8-5
Wed.-Thurs. till 9:00 p.m.

1090 Keolu Dr.
Keolu Shopping Village
Enchanted Lake

September Events Calendar

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
 <p>Aloha Sunday, at Kawaiahaeo Church, features the Aloha Week royal court and the Honolulu Boy Choir at 10:30 a.m.</p> <p>Matinees, Family Theater, 2 p.m. every Sunday.</p> <p>Skool Range open every Friday - Sunday.</p> <p>7</p>	<p>Labor Day</p> <p>Registration for the University of Southern California classes begins.</p> <p>Nohelani Cypriano, with Frank Delima & Na Kolohe, at the Leeward Community College Theatre, at 7 p.m., tickets \$5.</p> <p>Woman's Exercise Class, Bachelor Officers' Quarters, 8:15 - 10 a.m., Mondays, Wednesdays and Fridays.</p> <p>Registration for the University of Southern California classes begins.</p> <p>8</p>	 <p>1</p> <p>Aloha Detachment Marine Corps League, 19th Puka, 7 p.m., open to all Marines past and present, for information call 955-04269.</p> <p>Aerobic Dancing Class, Family Services Gym, 7-8 p.m., Tuesday and Thursday.</p> <p>2</p>	<p>Women's R.A.P., ASYMCA Outreach Office, Bldg. 455, 9-11 a.m., free child care</p> <p>Mozart Festival, at the Neal Blaisdell Center Concert Hall, 8 p.m., first of two programs, with Donald Johanson at the helm. Admission.</p> <p>"The Hearse," opens today at the Royal Sunset Drive In and King (PG), co-feature: "Don't Answer the Phone" (R).</p> <p>"The Octagon," an adventure with Chuck Norris, opens today at the Kapiolani (R).</p> <p>3</p>	<p>Save Our Sanity, Outreach Office, Bldg. 455, 6-8 p.m., call 254-4965 for more information.</p> <p>"What's a Nice Country Like You Doing in a Slate Like This?" a musical revue, opens today at the Manoa Valley Theatre, 8 p.m., repeats Sept. 4, 5, 6, 7, 10, 11, 12, 13, 14, 17, 18, 19, 20, 21, 24, 25, 28, 27 and 29. Tickets: \$7 for Fridays and Saturdays, \$8 for weeknights and Sundays.</p> <p>4</p>	<p>Isley Brothers at the Neal Blaisdell Center Arena, 8 p.m. today and tomorrow, also featuring the Brothers Johnson, tickets \$9.50 and \$8.50.</p> <p>"Juice on the Loose," features the Loloi Juice Kids, today and tomorrow at Leeward Community College Theatre at 7:30 p.m., tickets \$5 in advance, \$6 at the door, \$2.50 for children.</p> <p>"The Big Brawl," a kung fu feature with Jackie Chan, opens at the Walkiki #3 and Kam Drive In (R).</p> <p>5</p>	 <p>6</p> <p>Files on available babysitters and kids to do yard work at Family Services Center Office, 257-3606.</p> <p>Lending closet has dish kits, etc., for those arriving on air station or leaving area available at Family services.</p> <p>Viewing files available for other bases at Family Services office, 257-3606.</p> <p>Saturday Dinner and Show with the Surfers, Banyan Tree Room in the Hale Koa Hotel, buffet served from 6-7:30 p.m., show begins at 8 p.m., tickets are \$13.95 for adults and \$7.95 for children 12 and under.</p> <p>13</p>
<p>Sunday Art Market, Honolulu Zoo fence on Monsarrat Ave., 9 a.m. - 4 p.m.</p> <p>Polo Matches every Sunday, Mokuia Fields, 2 p.m.</p> <p>Scuba Locker open Mondays, Thursdays, Fridays, Saturdays and Sundays.</p> <p>National Hispanic Week Heritage.</p> <p>14</p>	<p>Creative Dance and Proballet, Family Services Youthroom, 5-6 p.m., ages 8 to 12.</p> <p>TaeKwonDo Class, Family Service Gym, 5-6 p.m. children, 6-7:30 p.m. adults, Mondays, Wednesdays and Fridays.</p> <p>Fatigue, a drama by Nelson Clark about today's Army, opens at the Manoa Valley Theatre, details to be announced.</p> <p>15</p>	 <p>16</p>	<p>Women's R.A.P., Outreach Office, Bldg. 455, 9-11 a.m., all ladies invited.</p> <p>Victor Borge, in a fund-raising music and comedy concert, the Walkiki Shell, 7:30 p.m. Comedian-keyboarder accompanied by the Honolulu Symphony with soprano Marilyn Mulvoy, tickets: \$35 (includes champagne reception), \$18 (sold out) \$15, \$10 and \$5.</p> <p>Hula classes, Family Services Center, 4-5 p.m., 5-6 p.m.</p> <p>17</p>	 <p>11</p> <p>Armed Forces Benefit & Aid Association Pot Luck Social/Meeting, 19th Puka, 6:30 p.m., members and visitors invited, for information call 254-1849.</p> <p>Hispanic Heritage Block Party, Family Theater parking lot, 6-9:30 p.m.</p> <p>Save Our Sanity, Outreach Office, Bldg. 455, 6-8 p.m., call 254-4965 for more information.</p> <p>Sponsorship brief for anyone sponsoring someone on air station, 1 p.m. every Thursday, spouses welcome.</p> <p>18</p>	<p>Housing Council meeting, Family Services' Conference Room, 9 a.m.</p> <p>Royal Hawaiian Band concert at Iolani Palace Bandstand at 12:15 p.m., free.</p> <p>Hooloaloa, at Katakua Avenue from 6:30 to 10:30 p.m. The street will be closed to vehicular traffic, and Hawaiian and ethnic entertainment will originate from several stages.</p> <p>12</p>	<p>Floral Parade, beginning on Ala Moana Boulevard traveling along Kalkua Avenue to the Walkiki Shell parking lot, at 9:30 a.m.</p> <p>Starlight Concert, features "The Music and Works of Roland Cazimero," at the Walkiki Shell, 7:30 p.m. Admission.</p> <p>Moon Festival, at the Chinese Cultural Plaza in Chinatown, features food, music, dance, martial arts demonstrations.</p> <p>National Rifle Association Match, MCAS Rifle Range, 8 a.m. today and tomorrow.</p> <p>20</p>
<p>Danny Katoikini Revue from the Kahala Hilton and the Fabulous Krush, from the Cinerama Reef Hotel, at 7 p.m. at the Walkiki Shell.</p> <p>Aloha Church Services, at Central Union Church 1050 S. Boretania St. at 10:30 a.m. Features the Aloha Week Royal court and the Kawaiahaeo Church Choir.</p> <p>21</p>	<p>Brothers Cazimero at the Fort Street Mall at noon, with Gov. George Ariyoshi, delivering a welcome address.</p> <p>Fundamentals of Acting and Dance Class, Family Service Youthroom, 3:30-4 p.m.</p> <p>Japanese Lantern Festival, at Kapiolani Park, 7 p.m.</p> <p>Social worker available by appointment through Family Services Center.</p> <p>22</p>	<p>Parent's R.A.P., guest speaker, Dr. Raymond J. Corsini, Bldg. 455, 7-9 p.m., open to all parents, call 254-4719/4965.</p> <p>23</p>	<p>Women's R.A.P., Outreach Office, "Health and Well Being of Young Children," Susan Cleveland, director of Child Care Facilities is guest speaker, 9-11 a.m., call 254-4719 for more information.</p> <p>Tama's Polynesian Show and buffet, Banyan Tree Room in the Hale Koa Hotel, every Sunday, Wednesday and Friday, buffet served from 6-7:30 p.m., show starts at 8 p.m., tickets cost \$8.95 for adults, \$4 for children 12 and under.</p> <p>24</p>	 <p>25</p> <p>"SOS" (Save Our Sanity), Bldg. 455, 7-9 p.m. Child Care and free transportation provided.</p> <p>Oktoberfest begins at the Hale Koa Hotel, features authentic German Band, 8 p.m.</p>	<p>"Being There," with Peior Sellers today and tomorrow at 7 and 9 p.m. at Bilgus Auditorium, university campus, tickets: \$3.25 for adults, \$2.25 for senior citizens and juniors 16 and under.</p> <p>"Kiss Me Kate," a musical by Cole Porter, opens today at Fugate Theatre, 8 a.m., a Honolulu Community Theatre production, repeats Sept. 27, 28, Oct. 2, 3, 4, 5, 9, 10, 11, 12, 16, 17, 18, 19, 23, 24 and 25.</p> <p>Consumer Council meeting, Station Conference Room, Bldg. 455, 9:30 a.m.</p> <p>26</p>	<p>Molokai-to-Oahu Canoe Races, beginning at dawn, off Molokai, and ending about 1 p.m. off Fort DeRussy Beach in Walkiki.</p> <p>Saturday Art Market, Honolulu Zoo fence on Monsarrat Ave., 9 a.m. - 4 p.m.</p> <p>Royal Ball, at the Hyatt Regency Walkiki, 6 p.m. Admission.</p> <p>27</p>
 <p>28</p>	<p>Aerobic Dance Class, Family Service Gym, 6:30 a.m. and 7:30 p.m.</p> <p>Creative Dance and Pre-Ballet Class, Family Service Youthroom, 2:30-3:30 p.m., Mondays and Wednesdays, ages three - seven.</p> <p>29</p>	<p>Undercoating available at the Auto Hobby Shop.</p> <p>Laser Sailboats available at the Marina.</p> <p>Women's Exercise Class, Bachelor Officers' Quarters, 7:15-9 p.m., Tuesdays and Thursdays.</p> <p>30</p>				

Localmotion

K-BAY OFFICERS' CLUB

TODAY: Lunch in the Pacific Room from 11 a.m. till 1 p.m. features specials, hot carved sandwiches, soups and salads. Mongolian barbecue on the Lower Lanai from 6 till 8:30 p.m.

THURSDAY: Lunch in the Pacific Room from 11 a.m. till 1 p.m. Beefsteak's night from 6 till 8:30 p.m. features steamship round, a seafood item, rice or potatoes, vegetables and a salad bar.

FRIDAY: Lunch in the Pacific Room from 11 a.m. till 1 p.m. Happy Hour in the Tapa Bar from 5 till 7 p.m. Mongolian barbecue on the Lower Lanai from 6 till 9 p.m. "Alter Ego" provides a variety of music from 8:30 p.m. to 12:30 a.m. in the Tapa Bar.

SATURDAY: Candlelight dining in the Pacific Room from 6 till 8:30 p.m. with new dining menu. Pianist "Akiko" plays from 6:30 to 9:30 p.m. in the Pacific Room. Try our Saturday nite menu.

SUNDAY: Champagne brunch in the Pacific Room from 10 a.m. till 1 p.m. with a variety of breakfast specials with a complimentary glass of champagne. Prime rib & crab served from 6 till 8:30 p.m.

MONDAY: Lunch in the Pacific Room from 11 a.m. till 1 p.m. Join us Monday through Friday for a variety of specials, hot carved sandwiches, soups and salads. Monday evening the Club is closed.

TUESDAY: Lunch served in the Pacific Room

from 11 a.m. till 1 p.m. Tuesday evening the dining room is closed. The Tapa Bar opens from 4 till 10 p.m. with special of the week sandwiches.

K-BAY SNCO CLUB

TODAY - Luncheon special is lasagna. Beefsteak's special served from 5:30 till 8:30 p.m.

THURSDAY - Luncheon special is beef bourguignonne. Mongolian barbecue served from 5:30 till 8:30 p.m. "Rainbow Connection" plays from 7:30 till 11:30 p.m.

FRIDAY - Luncheon special is seafood platter. Candlelight dining from 6 till 9 p.m. "Star" plays from 9 p.m. till 1 a.m.

SATURDAY - Prime rib and crab served from 6 till 9 p.m. "Motion" plays from 9 p.m. till 1 a.m.

SUNDAY - Brunch served from 10 a.m. till 1 p.m. The club is offering a Family Barbecue Night which features barbecued chicken, ribs and beef from 5:30 till 8:30 p.m. Prices are \$3.99 per adult, \$2.99 for children 8-12, \$1.99 kids 5-7 years. tots four and under are free.

MONDAY - Luncheon special is Mexican plate. Happy Hour is from 5 till 6 p.m. Burritos served in the bar.

TUESDAY - Luncheon special is beef ravioli. Happy Hour is from 5 to 6 p.m. Burritos served in the bar.

Cinema

	W	Th	F	S	S	M	T
FAMILY THEATER 7:15 p.m.	8	1	2	9	10	3	6
CAMP SMITH 7 p.m.	2	6	6	11	12	7	13
MARINE BARRACKS 7 p.m.	1	2	3	4	5	6	7

1. DISCO 8000 - John Poole, Jeanie Bell, PG, musical
2. RUSH IT - Judy Kahan, Tom Borenger, PG, drama
3. THE PSYCHIC - Jennifer O'Neil, Mayo Ford, R, drama
4. CARAVANS - Anthony Quinn, Jennifer O'Neil, PG, adventure
5. LAND OF THE LIVING DEAD - Bill Bixby, William B. Davis, G, horror
6. GUYANA - Anthony Quinn, Jennifer O'Neil, PG, adventure
7. HAIR - Treat Williams, Beverly D'Angelo, PG, rock musical
8. CALIFORNIA DREAMING - Glynis O'Connor, Seymour Cassel, R, comedy drama
9. OUR MAN FLINT - James Coburn, Lee J. Cobb, PG, adventure comedy
10. THE FRENCH CONNECTION - Steve McQueen, Jean Seberg, G, action
11. THE CHARLIE - David Carradine, PG, action
12. THE GREAT ESCAPE - Steve McQueen, Charles Bronson, G, action

VACATION AT AN ACTIVE HAWAIIAN VOLCANO!

THE KMC HAWAII VOLCANOES RECREATION AREA IS A RUSTIC MOUNTAIN RESORT FOR MILITARY FAMILIES WITHIN THE HAWAII VOLCANOES NATIONAL PARK, OVERLOOKING KILAUEA, ONE OF THE MOST ACTIVE VOLCANOES IN THE UNITED STATES. ACTIVITIES AVAILABLE INCLUDE BIKE AND AUTOMOBILE RENTALS, THEATER, NURSERY, GUIDED BUS AND WALKING TOURS, PACKAGE STORE, BOWLING ALLEY, LIBRARY, CAFETERIA AND HAWAIIANA LECTURES.

FOR INFORMATION AND RESERVATIONS CALL 543-2626 OR WRITE KMC RESERVATIONS OFFICE, HAWAII VOLCANOES NATIONAL PARK, HAWAII 96718

Photo by Sgt Chris Taylor

HELPING HANDS — A thief forces open a vent window to retrieve keys left inside the locked vehicle. Keys should never be left on the seat, in the ignition, on the floor or anywhere inside an unattended vehicle.

Negligence tempts thieves

by Sgt Phillip Williams

No one knows who they are or where they come from. One thing is sure though, they aren't wanted. Thieves are an unwanted breed in the Marine Corps. Their way of life cannot be tolerated in any way, shape or form.

AUTO THEFT is one form of crime involving thieves. The thefts are usually successful because of owner negligence.

One of the most common mistakes people make is leaving car keys inside unattended vehicles. This is the car thief's dream. Making a mistake like this not only makes the thief's job a lot easier, it also provides him with the incentive to commit the crime. Yes, leaving keys in an unattended car supplies a potential thief with the temptation needed to attempt the task. So the first point to remember is never leave ignition keys in an unattended vehicle.

ANOTHER unfortunate circumstance that plagues victims of auto thefts is providing the prospective rogue an opportune location in which to commit his crime. Leaving unattended vehicles in abandoned areas or inadequately lighted lots assists the crook in performing his dastardly deeds. Being able to "work" virtually unseen, the fiend slithers about these selected areas in search of a vehicle suitable for stealing.

Many motor vehicle owners like to keep prepared in the event of unforeseen mishaps. For example, some keep extra sets of keys on hand. The intention here is good but where vehicle owners make their key mistake is in putting them in an easily accessible place. Some place spare keys in a magnetized metal box and then insert it inside a hub cap or under the fender well of a car. It goes without

saying that this is another thing that should never be done.

NO PARTICULAR pattern is set by the mischievous rascals who find joy in stealing other's property. Most auto thefts are done as a spur of the moment impulse. So, given the right circumstances, anyone is a potential thief.

Because compact cars are more popular on Oahu than larger cars, they are prime targets for car thieves. However, mid-size and luxury-car owners shouldn't feel exempt from thieves' clutches. Car thieves are not discriminatory. Any and all models are considered likely candidates for addition to civilian's personal possessions.

NO ONE knows who thieves are until they're

caught. But before giving a person a chance to become a thief, take every precaution necessary to prevent temptations.

Remove the keys from the ignition, don't park in abandoned or inadequate lighted lots, and don't "hide" spare keys on the vehicle itself. Lock the doors on your car.

Do everything you can to slow down or prevent a thief's obsession to take what isn't his.

Military police crack-downs and public surveillance have contributed to a decrease in the numbers of auto thefts committed aboard MOAS Kaneohe Bay. According to statistics supplied by the Provost Marshal's Office, auto thefts have dropped 11 percent in comparison to the same period last year.

Photo by Sgt Chris Taylor

TOOLS OF A TRADE — Every precaution in the world can be taken, but there is no stopping a thief who's determined to steal.

MAKE MONEY PREPARING INCOME TAXES.

Enroll in the H&R Block Income Tax Course now. Make money during tax time. Comprehensive course taught by experienced H&R Block instructors begins soon in your area.

For More Information CALL NOW

H&R BLOCK
WHO COULD BE A BETTER INCOME TAX TEACHER?

- Honolulu • Kaneohe • Kailua
- 538-2334
- Aiea • Wahiawa • Waipahu
- 487-0450
- CLASSES START MONDAY

CONSOLIDATED THEATRES

REVOLUTIONARY CINE-FI SOUND AT THE KAM DRIVE-IN

YOUR AM CAR RADIO IS YOUR SPEAKER! (IF NO CAR RADIO, WITH IGNITION ACCESSORY POSITION, BRING YOUR OWN AM PORTABLE.)

YOUR 1980 INFLATION FIGHTERS ARE OUR "SUPER" SWAP MEETS. SAVE TIME! SAVE ENERGY! SAVE GAS! SAVE BIG MONEY!

KAM DRIVE-IN • 7 AM to 3 PM
WED.-SAT.-SUN. & MOST HOLIDAYS
PH. 488-5822 or 536-3576

WAIKIKI

WAIKIKI #1
Seaside
N. Kalakaua
923-2394
ENDS TOMORROW
BROOKS SHIELDS
"THE BLUE LAGOON" (R)
1:15 • 3:30
8:45 • 8:15 • 10:30 PM

WAIKIKI #2

BURT REYNOLDS
SALLY FIELD
"SMOKEY & THE BANDIT II" (PG)
12:30 • 2:30 • 4:30
6:30 • 8:05 • 10:45 PM

WAIKIKI #3

Kalaka
N. Seaside
923-5353
STARTS FRIDAY
JACKIE CHAN IN
"THE BIG BRAWL" (R)
Car Theatre
For Show Times

KUHO #1

2095 Kaho
941-4422
CHEVY CHASE
RODNEY DANGERFIELD
"CADDYSHACK" (R)
TONIGHT:
8:45 • 8:45 • 10:45 PM

KUHO #2

"The Slapper"
of the Year
"MY BODYGUARD" (PG)
TONIGHT:
8:30 • 8:30 • 10:30 PM

KAPOLAHAI

1845 Kapaolahi
955-5115
OLVIA
NEWTON-JOHNSON
GENE KELLY
"KAMAU" (PG)
TONIGHT:
8:30 • 8:30 • 10:30 PM

UNIVERSITY • PUNAHOU

VARSTY
University
in Berkeley
946-4144
JOHN BELUSHI
DAN AYKROYD
"THE BLUES BROTHERS" (R)
TONIGHT:
8:30 • 8:30 • 10:30 PM

CINERAMA

King of
Kailua
041-5291
"THE EMPEROR
STRIPES" (PG)
TONIGHT:
8:30 • 8:30 • 10:30 PM
SPECIAL ENGAGEMENT
DORIS, NO PASSES

WAIKAPU

KAILUA DRIVE-IN
917 Pali Highway
261-4022
"SMOKEY & THE BANDIT II" (PG)
TONIGHT:
8:30 • 8:30 • 10:30 PM
GATES OPEN AT 8:30 PM
SHOW STARTS AT 9:15 PM
Children Under 13 Yrs. FREE

ANAHU

Anahu Park
Shopping Center
254-1520
ENDS TOMORROW
"THE SHIP"
TONIGHT:
8:30 • 8:30 • 10:30 PM
8:30 • 8:30 • 10:30 PM

DOWNTOWN

HAWAII
Bethel at Paohi
536-6300
TODAY — SAT. —
"BRUCE LEE
HIS LAST DAYS,
HIS LAST NIGHTS"
11:15 AM • 2:45 • 6:15 • 9:45 PM
"DEADLY CHASE
FOR JUSTICE"
1:00 • 4:30 • 8:00 PM

LIBERTY

Nuuanu
N. Beretania
537-1686
"FATAL FLYING
GUILLOTINES"
10:30 AM • 2:15
8:00 • 10:00 PM
"KILLER
FROM ABOVE"
12:30 • 4:15 • 8:00 PM

TOYO

College Wk.
at Beretania
538-1654
"FRIDAY-SUNDAY,
"HORSE TRADER"
"CHALLENGE AT
MT. FUJI PASS"
With English Triple
Car Theatre
For Show Times

KAIMUKI

KAIMUKI
Waialae
at Wilhelmina
737-8200
ENDS TOMORROW
"FINAL COUNTDOWN" (PG)
8:30 • 10:30 PM
"MATEON" (PG)
8:30 PM ONLY

KAM DRIVE-IN #1

Maunaloa or
Kam Hwy.
488-3835
ENDS TOMORROW
"USED CARS"
"HOT STUFF" (PG)
GATES OPEN AT 8:30 PM
SHOW STARTS AT 9:15 PM

KAM DRIVE-IN #2

"THE EMPEROR
STRIPES"
GATES OPEN AT 8:30 PM
SHOWS: 7:30 • 10:15 PM
DORIS, NO PASSES
Children Under 13 Yrs. FREE

PEARL RIDGE 1

Pearlridge Center
ENDS TOMORROW
"CLOSING ENCOUNTERS
OF THE 3RD KING" (PG)
TONIGHT:
8:30 • 8:30 • 10:30 PM
8:30 • 8:30 • 10:30 PM

PEARL RIDGE 2

ENDS TOMORROW
ROBERT REDFORD
"BRUBAKER" (R)
TONIGHT:
8:30 • 8:30 • 10:30 PM

PEARL RIDGE 3

"If you're not back
by midnight,
you won't be coming home"
"FROM NIGHT" (R)
TONIGHT:
8:30 • 8:30 • 10:30 PM

PEARL RIDGE 4

"ONE ON A CHAIN"
"RETY" (R)
TONIGHT:
8:30 • 8:30 • 10:30 PM

LEFT BEHIND — Unintentionally or intentionally leaving keys in an unattended vehicle is an open invitation for car thieves.
Photo by Sgt Chris Taylor

NEED ELECTRICIANS?
7 DAYS A WEEK
Windward Specialists
247-1979
GLENN'S ELECTRICAL SERVICE, INC.
Contractor #C-9488
46-016 Alaloa St. Kaneohe
Just off Kahuhipa across Nanko's
DISCOUNT SALES & SERVICE

STEFFY'S AUTO BODY & PAINT, INC.

Complete Paint & Body
Reconditioning. Foreign
& Domestic Cars.
Collision - Insurance
★ FREE LOANERS
GUY CAYETANO
U.S. Navy Retired
—Owner—
262-5060
261-8195
131-A HEKILI ST.
KAILUA
(Next to NAPA)

GOOD YEAR
SALE
POLYGLAS WHITEWALLS
If It Doesn't Say Goodyear, It Can't Be Polyglas! Now Only
\$36
078-13 whitewall, plus \$1.85 FET. No trade needed.
RAIN CHECK — If we sell out of your size we will issue you a rain check, assuring future delivery at the advertised price.
Just 3 Days To Save Sale Ends Saturday!
Now At Everyday Low Prices!
TIEMPO RADIALS
Great For Grip In Any Season
The Original All Season Radial
Save Gas Every Mile You Drive (Radial tires roll easier—so Tiempo radials help save you gas compared to bias-ply or bias-belted tires.)
As Low As \$39.95
P-105R9912 Blackwall, Plus \$1.30 FET and old tire.
PROLONG THE LIFE. BOOST MPG. FRONT-END ALIGNMENT '7988
Parts and additional services extra if needed. Chevrolet extra.
• Inspect all four tires • Set caster, camber, and toe to proper alignment • Inspect suspension and steering systems. • Most U.S. cars, including front wheel drive, some imports.
OUR AUTO SERVICE FAMILY INCLUDES:
Tuneup • Alignment • Lube & Oil • Brakes • Transmission Service • Mufflers and more for... CARS, LIGHT TRUCKS, VANS & RV'S!
MAINTAIN STOPPING DISTANCE. BRAKE SERVICE—YOUR CHOICE '7988
Additional parts and services extra if needed.
2-WHEEL FRONT DRUM: Install new front brake pads and grease seals • Resurface front rotors • Re-pack front wheel bearings • Inspect calipers and hydraulic system • Add fluid (does not include rear wheels)
OR
4-WHEEL DRUM: Install new brake lining all 4 wheels • New front grease seals • Resurface drums • Re-pack front bearings • Inspect hydraulic system • Add fluid • Most U.S. cars, most Datsun, Toyota, VW
Warranted 12 months or 12,000 miles, whichever comes first.
CHARGE IT! APPLY TODAY FOR YOUR GOODYEAR CAR CARD
Goodyear Revolving Charge Account
Use any of these 7 other ways to buy Our One Customer Credit Plan • MasterCard • Visa • American Express Card • Carls MasterCard • Discover Card • Cash
THE GOODYEAR PROMISE
• WE DO PROFESSIONAL WORK • WE DO OUR BEST • WE HONOR OUR AUTO SERVICE LIMITED WARRANTY NATIONWIDE
LIMITED WARRANTY: As Good as New service is warranted for at least 90 days or 3,000 miles whichever comes first—many services, much more! If warranty service is ever required, go to the Goodyear Service Store where the original work was performed, and we'll fix it. And if you're more than 50 miles from the original store, go to any of Goodyear's 1,000 Service Branches nationwide.

'THE STORE'
WE'RE OPEN 7 DAYS
KANEONE BAY SHOPPING CENTER
STORE HOURS:
MON. THRU FRI. 7:30 am to 6:00 pm
SAT. 7:30 am to 5:00 pm
PHONE 247-6688

SPORTS

Novice captures judo crown

by Cpl Cheryl Martin

Big hands, soft voice and an ever present grin make him the type of guy most girls would love to hug. He's cute, slightly shy and BIG!!! There's no need to guess why he's nicknamed "Baby Bear." His 6-foot-2-inch, 230-

pound frame attests to that.

LCpl Charles Morgan, a military policeman at MCAS Kaneohe Bay, is "Baby Bear."

HIS MAJOR claim to fame is not being a star football player, although he's currently on the air station football team and he was a powerful defensive tackle in high school. He's not a weightlifter or body-builder, despite the fact that he does lift weights to keep in shape. And he is definitely not a boxer, though he's been in plenty of fights.

"Baby Bear" is a National Judo Champion.

After taking first place in the All-Marine Judo championships this year he went on to national competition in late April, taking third place in his weight class and qualifying for the United States Olympic Judo Team.

That's an accomplishment for a man who knew nothing about the sport until January of this year when he accidentally became involved.

MORGAN remembers, "I was lifting weights one day while I was stationed at Camp Pendleton when a gunnery sergeant asked me to spar with a guy he was training for the nationals. He just wanted me to stand there and let this guy

throw me around the mat. Boy, did I have news for him! Needless to say, I beat him and the next thing I knew, I was on the Pendleton Judo team."

The 19 year-old champ explains the reason judo came so easy to him. "It came naturally because while growing up I had to fight a lot. Being number nine of 10 children and the smallest of all of them, even the girls, wasn't easy. I never got nuthin'."

Morgan claims to have been the "black sheep" of the family, mainly because he fought a lot and stayed in trouble at school.

"I got beat up more than anyone else! I have a hot temper and would fight for almost anything. Trouble is, I didn't win many of them."

"BABY BEAR" really wanted to go to college to play football, but financial problems made him decide to join the Corps. He has been in for a year and a half, and has been on Oahu since July.

Right now he is training for the Conseil du Sport Militaire

games, held in Graz, Austria in late September. Prior to this he will attend a two-week training camp at the Olympic Training Center in Colorado Springs, Colo.

One of the main problems he has faced since arriving in Hawaii is the lack of adequate training facilities and a training partner. "I have only practiced against one guy here. Two flips and he was gone!"

"JUDO IS a lot different than street fighting," he said. "It's really hard for me to keep from punching somebody. Being good in judo takes strength, finesse and style."

"With the right coaching, I think I can beat anybody in my weight class. But everyone out there thinks the same thing about themselves. Once you get out there on the mat, no coaching is going to help. It's just you and the guy you have to beat."

Photo by Sgt Chris Taylor

"BABY BEAR" — Deep in thought, LCpl Charles Morgan prepares for a judo practice session. Physical preparation includes stretching exercises and calisthenics. Mental readiness is equally important.

Photo by Sgt Chris Taylor

UP, UP AND AWAY — With his size and strength, LCpl Charles "Baby Bear" Morgan, a military policeman at MCAS Kaneohe Bay, easily tosses a fellow Marine over his shoulder in judo practice. Morgan is a national judo champion and is training for the World Military Judo Championships to be held in Austria this September.

Sportsnotes

The 1980 Hawaiian Regional Navy Horseshoe Championship will be held Monday through Sept. 19 at Naval Station, Pearl Harbor. The tournament will be a double elimination in both singles and doubles competition. All officers and enlisted personnel on active duty in the Navy and Coast Guard and Marines serving on naval installations are eligible to participate.

Singles competition will commence at 2 p.m. Monday and will continue at 2 p.m. daily until completed. Doubles will start the following day. Entries must include a brief resume of playing experience for seeding purposes. All entries must be submitted in writing to: Commander Naval Base, Pearl Harbor, (Code N-103), Box 110, Pearl Harbor, Hawaii 96860, no later than 3 p.m. today. Doubles competition participants must be from the same command.

For more information or a schedule of matches call 474-6289.

The 1980 Hawaii Marine Athletic Council Cross Country event is held at MCAS Kaneohe Bay Saturday, Sept. 20. The event is a 10 kilometer run beginning at 8 a.m. from the Headquarters Building flagpole. Any Marine attached to a Marine recreation fund on the island is eligible to participate and the run is broken down into four categories. They are men's open, junior vet, senior and women's competition. The event qualifies participants to represent the Marine Corps in the upcoming Hawaii Armed Services Athletic Council event.

Entry information and details are available at the Special Services Sports Office. Call Dan Dufrene at 257-3108 or 257-3135.

Intramural eight-man flag football commences Monday. For more information call the Special Services Sports Office at 257-3108 or 257-3135.

The Hawaii Armed Services Athletic Council Racquetball Tournament was held at Naval Submarine Base, Pearl Harbor Aug. 25 through 27. Below are the team results:

1st Place	Air Force	20 wins	7 losses
2d Place	Navy	13 wins	14 losses
3d Place	Marines	11 wins	16 losses
4th Place	Army	10 wins	17 losses

Dates for the Regional, All-Marine and Interservice Racquetball Championships have been changed from October to:

Regionals	Jan. 26-30, 1981
All-Marine	Feb. 2-6, 1981
Interservice	Feb. 9-13, 1981

Contact the Special Services Sports Office for more information.

Intramural golf standings Wednesday were:

TEAM	POINTS
HqCo Brigade	8
H&HS Green	8
H&HS Gold	6
Pless Hall	6
MATCS-18	5
Station Supply	4
MACS-2	3
HMM-165	2
MABS-24	0

The Hawaii Armed Services Athletic Council Golf Program is slated Tuesday through Sept. 12 at various military golf courses on the island.

The best golfers from the Marine Corps, Navy, Army and Air Force will be participating. Marines won the overall championship last year and hope to repeat the performance.

Tackle football begins

The MCAS Kaneohe Bay Tackle Football Team begins its 1980 season Saturday at home against Army's DIVARTY at 2 p.m.

The following is the 1980 Army/Marine 8-man Tackle Football Schedule:

DATE	TIME	PLACE
Sept. 12	7 p.m.	Hawaii Group vs. MCAS at Fort Shafter
Sept. 19	7 p.m.	1st Brigade vs. MCAS at Schofield
Sept. 27	2 p.m.	MCAS vs. 2nd Brigade at Home
Oct. 4	7 p.m.	DISCAV vs. MCAS at Schofield
Oct. 10	7 p.m.	DIVARTY vs. MCAS at Schofield
Oct. 18	2 p.m.	MCAS vs. Hawaii Group at Home
Oct. 25	2 p.m.	MCAS vs. 1st Brigade at Home
Nov. 1	7 p.m.	2nd Brigade vs. MCAS at Schofield
Nov. 7	11 a.m.	MCAS vs. DISCAV at Home (Marine Corps Birthday Game)

YOU'VE HEARD ABOUT IT ...
YOU'VE READ ABOUT IT ...
NOW COME IN AND ENJOY IT ...
The Couples Lounge

- * Friday Happy Hour 5:00-7:00 p.m.
- * Dancing Nightly from 7:00 p.m.
- * Professional Disc Jockey to spin Records for you
- * Classy lighting and seating
- * Private parties and receptions possible on Mondays and Tuesdays
- * Save time, gas and money support your classy Couples Lounge

BEFORE YOU BUY #2 OR #3, SEE WHY PUCH IS #1.

Puch, America's best-liked moped, now has even more to like. More new models and new features than ever.

There's a hill-hungry new hi-torque engine. A 2-speed automatic transmission and oil injection. Very clever-automatic starting system.

Come in and see all the new Puchs. We're #1 and trying harder.

PUCH. THE MAXIMUM MOPED.

Back-to-School Sale ...
\$50.00 Off!
on any new Puch moped.

Moped Mart
at the Holiday Mart in
Pearl City (408-4773) or
449 Cooke St. Honolulu 537-3069

Kaneohe Discount Electrical Supply offers

20% off / 30% off.
To Everybody To Contractors

Electricians Also Available
46-012 Alaloa St.
247-1201

THE DIRT TRAP

It's dirt in your oil that wears out your engine. With the Frantz, the dirt's in the filter ... not in the engine.

Properly installed and serviced, the Frantz Oil Filter keeps engine oil clean 100% of the time, saves from 70% to 90% on oil and filter costs by extending oil drain intervals, and helps conserve our number one resource ... oil.

Never change your oil again.

Frantz Filters, 96-1106 Kahaolu St., Aiea, Hawaii 96701. (808) 488-7540.

Courts Martial Report

Cpl Cesar F. Almenarez, Brigade Service Support Group, was convicted by special court-martial of wrongfully selling marijuana on two occasions. He was sentenced to hard labor for three months, forfeiture of \$250 pay per month for three months, reduction to the rank of

private and a bad conduct discharge. LCpl Danny P. Corpac, Marine Aircraft Group-24, was convicted by special court-martial of attempted sale of amphetamines, of sale of 21 grams of marijuana, and sale of 50 units of LSD. He was sentenced to

confinement at hard labor for three months, forfeiture of \$200 pay per month for five months, reduction to the rank of private and a bad conduct discharge. Pvt Gary D. Huskey, 1st Battalion, 3d Marines, was convicted by special court-martial of unauthorized ab-

sence from July 13, 1979 to June 29, 1980 and from June 29, 1980 to July 3, 1980; of escape from lawful custody, and of assault. He was sentenced to confinement at hard labor for three months, forfeiture of \$290 pay per month for a period of three months and a bad conduct discharge.

LCpl Richard J. Gildersleeve, Brigade Service Support Group, was convicted by special court-martial of the wrongful use of provoking words. He was sentenced to confinement at hard labor for one month, forfeiture of \$175 pay per month for three months, and reduction

to the rank of private first class.

EDITOR'S NOTE: The information contained in *Courts Martial Report* is compiled by the Joint Legal Services Center and is published as an information tool for all station and brigade Marines.

Daily Bread

THE DAILY breakfast and weekend/holiday breakfast/brunch menu consists of fresh fruit, assorted hot and dry cereals, eggs to order, omelets, assorted meats, creamed or chipped beef, hash browns, hot cakes or french toast and beverages. All lunch and dinner menus include assorted salads, beverages, breads and desserts.

The menu for the week of Sept. 3 through 9 is as follows:
TODAY — Lunch: soup, Swiss steak, French baked potatoes, fried squash, lima beans. Dinner: soup, pig-in-a-blanket, stuffed cabbage,

stuffed green peppers, O'Brien potatoes, cauliflower, asparagus.
TOMORROW — Lunch: soup, glazed duck, turkey chow mein, egg rolls, rice, fried rice, broccoli polonaise. Dinner: soup, pork roast, mashed potatoes, onion gravy, mixed vegetables, navy beans, applesauce.
FRIDAY — Lunch: soup, stuffed beef roulade, brown gravy, potatoes, peas, cauliflower au gratin. Dinner: soup, shrimp Newport, baked halibut, grilled salmon steak, parsley rice, greens, carrots.
SATURDAY — Brunch/Dinner: soup, yankee pot roast, mashed potatoes, natural gravy,

vegetable combination, lyonnaise green beans.
SUNDAY — Brunch/Dinner: soup, steak, baked potatoes, onion rings, asparagus, corn.
MONDAY — Lunch: soup, breaded veal cutlet, baked ham, sweet potatoes, potatoes w/mushroom gravy, green beans. Dinner: tacos, chili con carne, bean and beef burrito, broccoli, Spanish rice.
TUESDAY — Lunch: soup, baked beef and noodles, peas, carrots. Dinner: soup, chicken Newport, barbecued chicken, mashed potatoes, chicken gravy, corn, okra.
 **Menu items are subject to change without notice.

WOMEN

now that school is starting, do something for yourself! Join the

KMCAS Women's Exercise Class

Exercise to music
 Shape up, loose inches, meet new friends,
 Sign up before class - sauna available

BOQ (Behind Snack Bar)

M W F 8:15 AM Tues., Thurs. 7:30 PM
 Janis McDonald, Instructor

NOTICE OF INTENT

A MAJOR DISTRIBUTOR IS IN HIS FINAL STAGE OF DISSOLUTION.

SEVERAL HUNDRED MICROWAVES MUST BE SOLD

- LOT 1: AMANAS \$225⁰⁰
 - LOT 2: LITTON, TAPPAN \$319⁰⁰
 - LOT 3: TAPPAN \$498⁰⁰
- Digital Probe
 Brother, Microwave
 Combination
- Hurry, 1 week only!

Pacific Surplus & Distributors
 Kailua
 35 Kaneohe St. 262-8131

Sewing Machine Rebuilders
 Honolulu
 1069 S. Beretania St. 523-7548

restaurant guide

Luncheon Specialties

- Such as:
- Hot Roast Pork Sandwich on Fresh French Bread
 - Cannelloni
 - Spaghetti & Clam Sauce
 - Frittata (Italian Delight)
 - Homemade Ravioli Meat or Cheese
 - Plus Much, Much More

Take Outs Available

OPEN 11:30-2:00
 Tuesday thru Saturday

Bring Your Own Bottle

Dinner Wed. thru Sun. from 5:00 p.m.
 For reservations and directions

Call 261-1401

Buzz's Original Fish House Kailua

We Always Have Fresh Fish

Lunches Mon.-Fri. 11 AM to 3 PM/Dinner Nightly 5 PM to 10 PM

Phone 261-7944 33 Aulike Home of Bully Hayes

.....Step into another world

WINDWARD OAHU'S FINEST KAMAAINA RESTAURANT....

OFFERS FAMILY DINING
 BANQUETS AND RECEPTIONS
 WITH FULL MENU OR BUFFET

LUNCH 11:30 - 2:30
 DINNER FROM 5:30
 TUESDAYS THRU SUNDAYS
 (SORRY, CLOSED MONDAYS)

RESERVATIONS— 247-6671
 46-336 HAIKU RD., KANEOHE

There's a gourmet delight every night at Rob Roy's in the center of Kailua

SHRIMP CURRY

Succulent shrimp served in a lively sauce that is seasoned and simmered to perfection. Topped with delicious condiments galore!

With it comes soup or tossed salad, rice, roll and butter. A great dinner for only

\$6.50

Rob Roy's

26 Hoolai Street
 in the center of Kailua
 Phone 262-6992

BIB's

Family Restaurant

Welcomes all returning students to Breakfast. Start your wheels rolling at BIB's and get on the right track for school.

PANILO BREAKFAST 1 cup, choice of Portuguese sausage links, ham or pork sausage. Served with rice or hash brown and coffee. \$2.85	EGGS BENEDICT Topped with our special hollandaise sauce served with rice or hash brown. \$3.85 1/2 order \$2.95	BIB'S SPECIAL Combination of 4 fresh potatoes, 2 cups of beans and 1 fresh tomato egg. \$2.25
---	---	--

These are only a few of our many great specials.

CREPES With whipped cream and chocolate sauce. \$2.25
FRENCH TOAST With condensed soup. \$1.85
CONTINENTAL A great roll with your choice of coffee. \$1.95

315 Uluni (in Kailua Square) PHONE 261-8724
 BREAKFAST 7 AM to 11 AM (Sun 7 AM to 1 PM)
 LUNCH 11 AM to 3 PM
 DINNER 5 PM to 8 PM

WE ARE OPEN ALL DAY LONG FOR YOUR CONVENIENCE

When you place a Classified ad, results are just a phone call away!

TO PLACE YOUR AD — Dial 235-5881 Classified Advertising Department

<p>35 PROFESSIONAL SERVICES</p> <p>I WILL clean your quarters when you move for a low rate. Guaranteed to pass inspection. Call 624-4228</p> <p>A-A-A Painting Co. Residential/Decor. Free Est. Ph. 239-8874. C-9669</p> <p>MARY KAY Cosmetics' Free facial, re-order, free gift w/purchase. Call Elizabeth 262-0463</p> <p>BRIDGE LESSONS - Beginning 10 weeks starting Sept. 9 10:00 a.m. Windward Passage. Duplicate & Social Bridge Games every Tues. starting Sept. 2 1:30 p.m. Call Edith Nell 261-5518</p> <p>BAQUIRO'S Home Improvement & Carpentry Repair. Call 689-7875 or 689-7386.</p> <p>WALLPAPER hung reasonably! Free estimates. Dirk Maatz, 239-6889.</p> <p>"Busybodies" - LET US DO IT! - Sharpen Knives, water plants, feed dogs, tutor, painting, wash windows, shopping, visit elderly, parties, etc., etc. 521-8237, 261-4966</p> <p>CABINETS & Counters falling apart - need shelves or custom work? Free Estimates 395-8336 Creative Woodwork & Design</p> <p>GENERAL BUILDING Maintenance, Repair & Painting, Richard K. Chun. Ph. 247-2583</p> <p>MONIZ Enterprises. Kitchen cabinets, counter tops, furniture, carpentry. Free estimates. 235-5362.</p> <p>45 SCHOOLS & TRAINING</p> <p>BEGINNING Piano or Flute lessons. Individual instruction. Phone 235-5098.</p> <p>PIANO Lessons. Openings for fall. Ages 5 to adult. Call 239-7405</p>	<p>45 SCHOOLS & TRAINING</p> <p>PIANO Lessons by experienced teacher. Openings for children & adults. Kailua 262-8697.</p> <p>CARTOONING CLASSES Wahluwa & Pearl City. Ph. 622-2214</p> <p>PIANO lessons, Alea/P.C.: personalized instruction by exper. teacher w/degree, limited openings. 487-7733</p> <p>UKULELE Lessons, Beginners & Intermediate. Call Mrs. Francis Nakamitsu, 120-A Maluniu Ave. 261-0592.</p> <p>PIANO Lessons, Classical, Popular, or Chord Method. Phone 235-4432.</p> <p>PIANO Lessons on Hickam AFB. Experienced teacher specializing in children. Ph. 422-4351</p> <p>FULLY equipped beauty shop in Waipahu Shopping Plaza. \$18,000. Ph. Theima Kihano (R), 524-8123/521-8620/941-1891.</p>	<p>50 BUSINESS OPPORTUNITIES</p> <p>FULL or part time couple and individual for business of your own. Local Amway Distributor assists you for splendid opportunity. Phone 239-7550 leave name and phone number.</p> <p>I CAN fix anything. Investor partner wanted to purchase, repair, hold rental real estate. 261-7696 Richard Murray.</p> <p>IF you have had experience with Shaktiee or Amway, your experience could bring you great financial rewards and enhance a new multi-level sales organization with ground-floor opportunity. For more information call Jeff 946-4759 evenings.</p> <p>SELF EMPLOYMENT, Unlimited earnings. For more information write to BTH, P.O. Box 1026 Wahluwa, Hawaii. 96786.</p>	<p>60 HELP WANTED MALE & FEMALE</p> <p>ACCOUNTING CLERK Conducts internal audits to insure that established accounting controls are followed. Recommends ways to reduce inventory losses and cash discrepancies. 3-5 years progressive experience in accounting clerical methods, forms and techniques with an emphasis on retail accountability. Ability to type, operate 10 key adder and calculator. \$11,600 per annum plus excellent benefits.</p> <p>NAVY EXCHANGE Personnel Office Bldg. 693 Subase, Pearl Harbor (an equal opportunity employer)</p> <p>NEED loving & caring sitter for happy 22 mo. old baby boy. Prefer Haku Village area. Phone after 8 p.m. 235-8850.</p> <p>ABC EMPLOYMENT, INC. Windward Sample Listing Secretary \$750r. Auto Exper./handle new & used auto contracts/inventory control. Secty. \$625 mo. type 55/ asst. secty./6 mo. min. clerical exper./maintain files LPN to \$550/31 hr. wk./recent grad OK/1 person etc./will train on computer Stock clerk \$3.90 hr. will train/math ability. Laborers \$500r. Housing - Utilis. pd /5 to 6 families needed/willing to work hard Counter person \$3.10 hr. Food Servers \$3.10 + tips Maintenance \$3.20 + will train/general maintenance duties Kailua Shop. Ctr. Rm. 206 261-9701</p>	<p>60 HELP WANTED MALE & FEMALE</p> <p>NEED extra income? Earn it in your spare time. Call 488-5667 for appi.</p> <p>AVERAGE \$10 to \$12 per hr. demonstrating stitchery. Flexible hrs. 623-1988.</p> <p>DELIVER soap samples, door to door, rain or shine. 50 deliveries a day. Nice appearance & personality a must! \$5 hr. Permanent part time work. Apply in person. Camuelot 45-1045 Kam Hwy. between 10 a.m. and 3 p.m.</p> <p>LOST your Tri-Cham liquid embroidery instructor? NEW XMAS CATALOG! Services, classes: 422-6156, 235-8455, 624-4988, 422-5957, 254-4692. Full/part time career opportunities.</p>	<p>60 HELP WANTED MALE & FEMALE</p> <p>WEAR, Show & Sell Sarah Coventry Jewelry. Excl. comm. 737-3493</p> <p>HIGH SCHOOL student to cut lawn. Call 247-5966</p> <p>ARTEX Decorator Paints, Accepting orders. Party Plan. Call 833-4146</p> <p>HAIRSTYLIST part-time. Ph. 261-2575 or eves. 262-5264</p>	<p>60 HELP WANTED MALE & FEMALE</p> <p>NEEDLECRAFT Demonstrators needed. Island Wide. \$10 to \$12 hr. Phone 254-5052.</p> <p>KOKUA EMPLOYMENT HAS MANY, MANY JOBS ON WINDWARD SIDE FOR SERVICE WIVES LOCALS AND NEWCOMERS CALL US AT 262-8137 OR APPLY AT 767 KAILUA RD., FREE PARKING IN REAR</p>	<p>60 HELP WANTED MALE & FEMALE</p> <p>FULL time waitress part time fry cook. American/Okazu Deli. Also pantry/dishwasher part time. Kaneohe. 235-5633.</p>
---	---	---	---	--	--	--	--

BRIDGE LESSONS - Beginning 10 weeks starting Sept. 9 10:00 a.m. Windward Passage. Duplicate & Social Bridge Games every Tues. starting Sept. 2 1:30 p.m. Call Edith Nell 261-5518

Hawaii Waialeale MATHEMATICS INSTITUTE
Academy & Learning Clinic
By Appt. 261-8108

SPELL WITH PHONICS IMPROVE READING
Easy Phonics Method. Beginning remedial reading. Grammar. comprehension. Any level. Kailua. Individual tutoring. Qualified. experienced reasonable.
262-7242

OPENINGS
U.S. Army Reserve
\$1500
cash bonus
if qualified.

Waipahu 671-3934
Kaneohe 235-8491
Kailua 847-3905
Waikiki 531-3715

GET DOWN TO ALPHA FOR EACH \$7 PLASMA DONATION

You can help close the gap in worldwide plasma shortages and aid victims of disease and injuries. Supplement your income. Wouldn't you like to be part of it? Get down to Alpha today!

3179 KOAPAKA ST. (behind Airport (Hamada Inn)) 836-0647
Open 5 days!
MON.-THURS. 8:00 am-6 pm
TUE., WED., FRI., SAT. 8:00 am-4 pm
STARTING JULY 7th

WANTED!!
Newspaper Area Manager
Part Time Position

Openings in Alea and Waikanae area. Work with children. Must have van, truck or station wagon. Good salary plus gas allowance.

Call Pat Meador 235-5881

Sun Press

Nuclear Operators, Technicians: NUCLEAR KNOW-HOW

If you've got it, use it! At Union Electric, we are ready to offer you the opportunity to help start-up and operate our first nuclear power plant. And you will earn an excellent salary and benefits in an area which still boasts a reasonable cost of living. We need the following staff additions at our Callaway Nuclear Plant near Fulton:

NUCLEAR OPERATIONS
We have openings in the operating line of promotion leading to Reactor Operator positions with a salary of \$12,875 per hour.

Equipment Operators
Immediate needs include Equipment Operators. Experience as Navy Nuclear Mechanical/Electrical Operators required. Starting wage rates \$10.87 per hour. A license premium is paid if NRC-RO license is obtained.

Assistant Equipment Operators
Needs also include Assistant Equipment Operators. Navy Machinist Mate or at least one year power plant experience required. Starting wage rate range \$8.85 to \$9.29 per hour depending on background and experience.

TECHNICIANS
Radiation Protection/Chemistry ELT
Must have three years' radiation protection and chemistry experience. Starting salary \$11.20 to \$12.80 per hour depending on background and experience.

If you possess proven nuclear know-how, we want to talk with you. Local interviews will be scheduled. To arrange an interview in advance, call us COLLECT between 8AM and 11:30AM local time at (314) 421-3788, or send your resume with salary history in confidence to:

Herbert W. Loeh
Manager Employment Services
UNION ELECTRIC COMPANY
P.O. Box 149
St. Louis, Missouri 63166
An Equal Opportunity Employer M/F

UNION Electric

GENERAL BUILDING
Maintenance, Repair & Painting, Richard K. Chun. Ph. 247-2583

NOW INTERVIEWING
Licensed Real Estate sales people and brokers for our NEW Windward Real Estate sales office open daily in the Windward City Shopping Center. We offer a highly visible location in the shopping center (just across from McDonald's), with plenty of free parking for you and your clients. convenient to all of the Windward area. We have a wide range of listings for you to sell throughout the islands. We are very active in project sales. We offer individual, personalized training; Realtime; tax map books, and other reference material.

For a personal interview, call **HAL DILL (R) Broker-in-Charge**
Hugh Menefee, Inc., Realtors
235-8754 or 239-8158 eves.
All replies confidential

There's more in a carrier's bag than newspapers...

Look what's in it for you:

MONEY! As a SUN PRESS carrier you earn and manage your own money, just like a businessman!

PRIZES! In addition to your regular earnings, you can merit valuable prizes by excellence of service and gaining new subscribers!

TRIPS! Being a SUN PRESS carrier is not all work... every year hundreds of our carriers win a variety of different prizes, this year, an all-expense paid trip for 3 to Disneyland is being given away!!!

Boys! Girls! If you are bright, energetic and have the desire, we need you! It's great to earn your own money... win valuable prizes... You'll be part of Community Publication's big SUN PRESS Newspaper team, working together to bring our neighbors the latest local news.

JOIN THE SUN PRESS CARRIER TEAM
CALL 235-5881 TODAY!

MEDICAL CAREERS

-MEDICAL ASSISTANT
-CLINICAL ASSISTANT
-MEDICAL SECRETARY

MED-ASSIST SCHOOL OF HAWAII

Now Open For Enrollment

For information & interview
Call 524-3363
1164 Bishop St., Suite 405
Licensed by DOE

RECEPTIONISTS
SWITCHBOARD OPERATORS
TYPISTS (50 wpm +)
STENOGRAPHERS
WORD PROCESSORS
ACCOUNTING CLERKS (10-Key)

Are you looking for good working conditions with a work schedule YOU set? Work 1 day a week or 5 days a week... Kelly has interesting assignments in convenient locations. There is never any cost to you. Top pay. Health Care Provided.

SOUND INTERESTING?
Call us or come in:
KELLY SERVICES
"The Kelly Girl People"
900 FORT ST. MALL, #1460
521-7488
INTERVIEWING HOURS: MONDAY-FRIDAY 9-2 P.M.
An Equal Opportunity Employer. Male/Female/Handicapped

BUSINESS & SERVICE DIRECTORY

<p>Appliance Repair</p> <p>HOME APPLIANCE SERVICE Expert repair to all makes/models, reasonable Ph. 671-0445</p> <p>RJ'S REFRIGERATION & Air Conditioning Service. Workmanship guaranteed. Call 533-3877 ext. 5404</p>	<p>General Contracting</p> <p>KAILUA CONSTRUCTION Complete home remodeling, kitchen, bathroom, tile, etc. Lic. C-9971. 247-8821. 247-8378</p> <p>Estate/Volcano Garage Sale</p> <p>BY SUE-ANN Professional Service. Accurate pricing. Licensed. 395-6876</p>	<p>Legal Services</p> <p>UNCONTESTED DIVORCE FULL SERVICE by attorney, \$180 fee incl. Children & Property. Barbara Melvin 521-7496</p> <p>MICHAEL A Marr 531-1881 Immigration Accident Wills Divorce Business Litigation</p>	<p>Masonry</p> <p>For Your Ready Mix Concrete & Block Improvements & Additions</p> <p>Ameron HCSB Direct Customer Service Ph. 848-1061 Weekdays 7:30-4:15</p>	<p>Moving</p> <p>Experienced Insured</p> <p>RENT A MOVER Anything Anyplace Anytime B & B Moving, Inc. Lic. 170C 833-1850. Law No. 284-8142</p> <p>MOVING RIGHT ALONG Moving? No time? Packing headache? Need help? Don't want to bother? "Moving Right Along" expert planning & supervising your entire home. Ph. 622-8829 or 258-9292</p>	<p>Painting</p> <p>S. UMENO PAINTING Free Est. Lic. C-10211 Ph. 621-6523, 621-6393</p> <p>LEE'S PAINTING Residential Lic. C-3858 Ph. 247-1454</p> <p>KAMA'AINA PAINTING Free Estimates Lic. C-4767 Ph. 247-9821</p> <p>C & R PAINTING Commercial & Res. our specialty. Free Estimates. Ph. 247-4807. C-9724</p>	<p>Remodeling & Building Repair</p> <p>PATIOS AND NEW ADDITIONS Repair-garage, Free Est. Clifflord Iwane C-4477 Ph: 677-4695</p> <p>E.C. & L. Builders Home improvement, House painting, concrete work, carpentry & extension patios. Lic. C-9994. Ph. 671-7008</p>	<p>Roofing</p> <p>STATE ROOFING General Roofing. Free Estimates. Ben Pascal 37 years' Exp. Lic. C-2036 Ph. 247-2421</p> <p>SUMMER SPECIAL on all... Hot Asphalt & Shingles • Serving All Island Areas • Repair, Free Estimates • ROCKET ROOFING CO. 261-6036 Lic. 8265 No travel charge</p>	<p>Yard Service</p> <p>COMPLETE Lawn Service. big job clean-up & dependable monthly maintenance. Ph. 235-0543</p> <p>DESMOND YARD SQUAD All jobs large & small. general cleaning, trimming & lawn care. Programing & grass planting, soil aeration & red dirt. Monthly maintenance. Free estimate. Call 262-7371 Ask for Desmond</p> <p>WALLACE GARDEN SERVICE General Yard Maintenance old lawns restored, new lawns planted, trim hedges & shrubs, remove rubbish, Hawaii Kai to Kahala. Free estimates. Ph. 395-1929</p> <p>Manila Gardens Fresh cut flowers, leis, corsages, wedding bouquets, funeral sprays, landscaped plants. Ph. 247-4071</p>
<p>Carpet/Upholstery Cleaning</p> <p>For the best price have your carpet & upholstery cleaned properly with DEEP Steam-GEM EXTRACTOR PROCESS. Fastest drying time. Free 24 hr. service. We also move furniture. Commercial/Res. Free Est.</p> <p>STATE CARPET CLEANING 871-0786 & 821-8297</p>	<p>Instruction</p> <p>Patty's Hula Studio Classes for all ages. Entertainment for parties & luau.</p> <p>Hula & Tahitian Dance Call 261-3578</p>	<p>Maintenance</p> <p>B & B Maintenance, Inc. Home Improvement, Painting, Plumbing, Repairs. Lic. C-9855 Ph. 487-1244, 487-9852</p>	<p>Your ad could be here. Call Classified 235-5881</p>	<p>Painting</p> <p>NARIKAWA PAINTING Free Estimates Lic. C-6485. Ph. 488-1080</p>	<p>Piano Tuning</p> <p>OLD RELIABLE J. PAUL DILLINGER TUNER TECHNICIAN 261-0457</p>	<p>ALOHAN GLASS SALES & SERVICE Commercial & Residential Glasswork (Lic. 7648) Ph. 235-1304</p>	<p>AKAMAI ROOFING FREE ESTIMATES 261-0823, 836-1080, 841-4063 Any Time</p>	<p>Screening</p> <p>MR SCREENING HAWAII New or re-screen. Free Est. 395-8888</p>
<p>General Contracting</p> <p>S. KEO Contracting - Lic. C-8748 - Concrete slabs & masonry walls. Free Estimates. Ph. 247-0173</p>	<p>Legal Services</p> <p>DO Your Own Divorce. \$40. Free information. Call 524-1277</p>	<p>Plumbing</p> <p>PLUMBING repair service. Free estimates. Plumbing & drain cleaning. 947-8644</p>	<p>Plumbing</p> <p>THOMPSON'S YARD AND JANITORIAL SERVICE Experienced Tree Trimming, Hedge Trimming, Lawn And Hauling. PHONE 235-6167</p>					

• 60 HELP WANTED MALE & FEMALE

SALES? Advertising - full & part time, work from home. **Commission + Bonus** Rapid advancement to mgmt. Call 422-8713 for appt.

BARTENDRESS / tender, must have blue card, local exp. preferred. Nights only. Apply 48-128 Kahuhipa St. Eggs n Things

LICENSED Landscaper for corporation. Semi-retired okay. 247-3774

CHURCH Nursery worker for Sunday and Wednesday evens, Thursday, 9-11 a.m. Call 235-5561

GRAPHIC Artist wanted incl. living quarters for 1 person. 247-3774

PART time sales person hourly plus commission. Non-smoker. Paradise Used Furniture, 155 Hamakua Dr., Kailua 261-8492

TEMPORARY HELP NEEDED • NO FEE •

LEGAL SECY'S EXECUTIVE SECY'S TYPISTS CLERKS
188 So. Hotel St.
Alexander Young Bldg. Suite 255
531-0111 or 536-3458

EMPLOYERS OVERLOAD

• 62 HELP WANTED DOMESTIC

CLEANING lady Kailua, 3 hrs. per wk., near bus stop. 239-8063 evens.

PART time person to cook, houseclean & care for children afternoons for family. Approx. 16 hrs. wk. in Lanikai. 254-4998

SOMEONE to clean small 1 bdrm. apt. twice a month, no mopping, no windows. 941-0571 (9-5 pm) 262-0028, Pam.

WILL babysit one child my home, wk. days & nights. Kaneohe. Ph. 235-8995

EXPER. sitter will sit toddler, my home, days or evens. Ph. 259-5596

WORKING mom needs loving sitter for active, 8 mo. infant-1/1, Aikahi Park area. 262-2162, 488-0941

KAILUA: reliable baby sitter needed 3 days a wk. for 1 yr. & 2-1/2 yr. boys. Must be able to pick-up/older boy at pre-school at noon. Good pay. Call after 5 p.m. 261-0019

• 63 SITUATIONS WANTED MALE & FEMALE

WILL baby sit my home. Haleiwa Housing. Call 422-8302

BABY sitting in my home. Mon., Wed., & Fri. 8-12 p.m. Kailua. Ph. 254-2437

WILL babysit in my home infants and older. Ph. 261-7835

WILL baby sit in my home, 2 years & up. Call 833-6146

WILL baby sit Mon. to Fri. part time or monthly. Ages 2 and up. 261-4131

LICENSED babysitter Mon-Fri. Ph. 262-9440

WILL babysit in my home. Reliable. Ages 1-4/4. Call 235-4319

• 68 GARAGE & LANAI SALES

SAT. 9/6 from 8-4 p.m. Couch, dinette set, desk, dresser, etc. 878 B Kihapai St., Kailua. 261-3865.

FURNITURE refig., \$130; couch, \$100; loveseat, \$85; desk, \$75; coffee table, \$35; bed, \$100; seller anxious. Deana, 847-5385 or Harry 471-3971/423-2550.

"BARGAINS" - Toshiba 191 color TV, carpets, recliner, single bed, vacuums, couch, misc. Sell out no later than Sat. night 9/6. 262-0003, 247-6067 day or night.

SAT. 9/6, 8-3 p.m. Household items, clothes, toys, misc. 304 Hamakua Drive

GARAGE SALE: Furniture; twin bed; rattan; trash compactator; floor polisher; bolts of fabric \$1 yd.; adults & children's clothes; shoes & misc. 242 Aikahi Ln., Kailua, Sat. Only.

MOVING Sale: Sat., Sept. 6, 9 to 4 p.m. Plants, oak coffee table; Thai bronze-ware; books; clothes; misc. 45-155 Kahanahou Cir., Kaneohe

PEARL Ridge Colonnade, 2 bdrm., 2 bath, washer, dryer, all amenities \$875 mo. 487-6593, 488-4486

KANEOHE, large 2 bdrm., pool, incl. water, elec. & cable. Ph. 235-4858, \$430

KAILUA 3 bdrm., available 1-3 mos. \$600 per mo. 261-0115

ATTRACTIVE Windward ocean front studio. Pool, parking. 235-0273, 941-7711.

• 75 APTS. PARTLY FURNISHED

KANEOHE: apt. partly furnished, 3 bdrm., 2 bath, all appl., drapes, pool, view \$525. Call 262-8298 or 262-9411 after 5 p.m.

THE Fairway House Brand-new, 2 bdrm., 2 bath Date St. \$625. 839-9825

KAHALUA: Brand-new 1 bdrm. \$450 mo. Includes electric & water. Couple or single. No pets. 239-9760 or 239-7412

DELUXE studio, 19th floor, ocean view, good amenities. \$325. 456-4273, 623-6783

NA PALI Gardens, 2 bdrm., 1 bath \$400/mo., 3 mo. lease or mo./mo. R. Schulz 235-2377

KANEOHE Haku Hale, 3 bdrm., 2 bath end unit, pool, \$500 mo. Ph. 235-6190

KANEOHE large studio, pool, laundry facilities, all utilities incl., cable TV \$295. 262-6891

• 76 RENTALS TO SHARE

RESPONSIBLE working female wanted to share 3 bdrm. apt. w/2 of the same. No children/no pets. \$150 per mo. + utilities. Call 261-4823 evens. only. Ask for Chris.

AIKAHI: own room/bath, incl. util., parking, pool, share kitchen, laundry. ReIs. \$225 mo. 254-2472

• 82 HOUSES UNFURNISHED

KAILUA 3 bdrm., 1 bath, nr. busline, 1 block from town. \$450. Ph. 239-7314

KANEOHE Bay Drive, fantastic view from 3 bdrm., 2 bath home, including household goods, washer/dryer, etc. Completely redecorated and carpeted. \$750. 262-7420

• 83 HOUSES, PARTLY FURNISHED

WAIPAHU Village Park, 3 bdrm., 2 bath, carpet, view, \$595. No pets. 488-5327

AIKAHI PARK: 3 bdrm., 2 bath home w/lge. garden on no-through street \$895. 262-9119. No pets.

• 86 CONDOS & TOWNHOUSES FURN.

LANIKAI - BLUESTONE, model B, end unit, 3 bdrm., 3 bath \$1000 mo. Ph. 524-5394

EWA: 3 bdrm., 1 bath townhouse, near schools & bus line. 623-3844

KANEOHE - new 2 bdrm., 2 bath townhouse, super amenities \$650. Call 521-8833 or 373-3054

• 93 VACATION RENTALS

LANIKAI view home sleeps 4, mo. Oct. \$1,500, car extra, ref. req. 262-5874

KUILIMA: 1 bdrm., apt. sleeps 4, amenities. Daily/wkly./mo. 235-1481.

KUILIMA: 1 bdrm. fully furnished apt., no pets. Call 239-8539.

BEACHFRONT studio near Crupching Lion. Week, month, pool. 235-6196

VACATION rental, Kaa-awa. Magnificent view, 2 bdrm., 1-1/2 bath + loft. Swimming pool, volleyball, \$250 per wk. Cathy Lyman 261-4332

• 98 RENTALS WANTED

MATURE married couple desires 3 bdrm. house to rent up to \$350 per month. Will sign lease. Must allow 1 well behaved dog. Fenced yard a must. Prefer 2 car garage. Ph. 235-1387 after 5 p.m.

RENTAL wanted: 1 or 2 car garage for storage. Kailua Area. Call 262-8360

WANTED: 1 bdrm. apt. or duplex. Very neat & responsible. Will pay up to \$175 mo. Ph. 622-4267

WORKING Couple with 1 cat seeks 2-3 bdrm. house (or large 1 bdrm.) on Windward side, reasonable. Call 261-5065 evens.

• 103 OFFICES FOR RENT

KAILUA offices. 146 Hekili St. 1st Fl., up to 3,000 sq. ft. C. Jack Wolfe 261-1785

• 114 REAL ESTATE FOR SALE

KAILUA 2 story pool, 5 bdrm., 10,000 sq. ft. lot \$158,900 Ph. 261-1111

GREAT home, excl. investment. POINCIANA MANOR. Quiet 2 bdrm., 2 bath unit overlooking lush garden. Pools, fountains. Priced at only \$101,500, TMK #1-4-2-14B. Lease. David Chase (RA). 262-8006. Sam Daily Realty, Inc. 235-6686

ATTEN: Investors First Time Owners

Na Pali Gardens Kaneohe apt. B52 2 bdrm., 1 bath Lease \$75,000

Aikahi Gardens Kailua 137-4 Oko St., 3 bdrm., 2 bath. Lease \$110,000

Windward Passage Kailua Apt. #205, 2 bdrm., 2 bath. Lease \$131,000

Pat's at Punaluu Vacation hide-a-way 1 bdrm., 1 bath Lease \$110,000

Ruth Schultz (RA) 235-2377 Mike McCormack, Realtors 247-8601

KAHALUU \$125,000 DESIGN YOUR DREAM HOUSE and build it on this gorgeous OCEAN VIEW lot, 10,500 sq. ft. of FEE SIMPLE land in peaceful country setting (mls 30753). Call Flossie Bonnet (R) 262-5595, J.M. Urner, Inc. 261-3389

KANEOHE \$79,000. HAIKU HALE Beautiful unit, 2 bdrm., 1.5 bath, mountain and ocean view. Upgraded and immaculate. Great starter home. Just listed - why not go Hula Mae? TMK 1-4-6-31-10. Call June Kristapovich (RA) 261-2739, J.M. Urner, Inc. 261-3389

KAILUA \$128,500 YOU'RE THE BOSS so name your terms and bring us an offer - 3 bdrm., 2 bath with family room in quiet neighborhood. Fenced yard. Lease. (mls 40192). Call Betty Boxold (RA) 261-4486, J.M. Urner, Inc. 261-3389

KAILUA \$149,000 PRETTY, PRETTY!! quality & pride are reflected in this newly listed 3 bdrm., 2 bath home on quiet street. You'll want to move right in. Neat corner lot and near good shopping center. Lease TMK 1-4-2-47-12. Call Judith Shragge (RA) 261-0612, J.M. Urner, Inc. 261-3389

KANEOHE \$139,000 SPARKLING, FEE SIMPLE, 3 bdrm., 2 bath home, open beam ceilings, fully fenced, huge kitchen area, shows pride of ownership. Exceptional buy. (mls 41733). Call Owner/ltor Lorin Chun (RA) 247-4645, J.M. Urner, Inc. 261-3389

RARE - fee simple home, excl. cond., double-wall construction, shake roof, 8 yrs. old. Only \$139,000. TMK #1-4-7-58-23. David Chase (RA). 262-8006. Sam Daily Realty, Inc. 235-6686

• 116 REAL ESTATE WANTED

NON-PROFIT organization - Evangelical church desires to purchase property on Windward side; need 20,000+ sq. ft. w/100' of road frontage; have \$100,000 down. Call 262-8587

• 120 FURNITURE

COFFEE table, 2 end tables - brand-new 4 new 4 mos. old \$200. 682-2431 7-30 p.m. & after 4 p.m. 682-4483

WROUGHT iron dining set, suitable for lanai, round 42" glass top table, 4 chairs, \$95. 254-4822

BDRM. furniture, double bed, dresser, night stand, misc. \$200. 395-2180

SMOKED glass cocktail table & end table. Good cond., \$150. 235-3308 evens.

LIVING rm. set; 3 tables; gas dryer & 2 air conditioners. 254-4509 after 5.

LIVING ROOM Furniture, 4 pc., \$400. Mahogany buffet, \$100. Ph. 262-8308.

KAILUA \$135,000 SIMPLY LOVELY describes this spacious, immaculate kept home, 3 bdrm., 2 bath professionally improved, huge enclosed garden lanai. Easy to see and well worth the effort. Lease. TMK 1-4-2-39-48. Call Becky Meneses (RA) 261-5931, J.M. Urner, Inc. 261-3389

PUNALUU OCEANFRONT \$168,000 FEE SIMPLE back on market, 2 bdrm., 1 bath on water PLUS 1 bdrm. cottage. Great investment! (mls 40191) Call Jan Hlatt (R) 254-3124 for showing. J.M. Urner, Inc. 261-3389

KAILUA \$160,500 Windward Harbour - Fully upgraded 3 bdrm., 2 bath unit in fashionable new condo. Solar heating, pool, BBQ, tennis club and numerous other amenities. Lease. Open to Exchange. (mls 40390). Call Jim Brown (R) 235-3874, J.M. Urner, Inc. 261-3389

KANEOHE \$85,000 NA PALI GARDENS - New Listing. Choice 3 bdrm., 1.5 bath and unit. Conveniently located between Pali & Likoike. Day care center, rec. center, POOL, Lease. \$85,000. TMK 1-4-5-39-01. Call Juanita Schilliz (R) 261-6681, J.M. Urner, Inc. 261-3389

• 126 MISCELLANEOUS

RATTAN Chairs \$39; tables \$29; cane dressers \$59; mirrors \$19; nightstand \$19; headboard \$9; lamps \$14 and up. 833-3010

DINETTE set 4 chairs 1 leaf excellent condition \$78; Firm long twin bed frame gd. condition \$65 Queen size white plastic headboard \$10. 235-3781

SEARS Kenmore washer and dryer, good cond. \$150 both. Ph. 235-2985

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

Reconditioned Air Conditioners?
and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278
Call 838-3103

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278. Call 838-3103

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278. Call 838-3103

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278. Call 838-3103

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278. Call 838-3103

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278. Call 838-3103

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278. Call 838-3103

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278. Call 838-3103

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278. Call 838-3103

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee. 5 to 12,000 BTU 110V 220V to \$149 to \$278. Call 838-3103

32,000 BTU York air conditioner \$350. Will deliver. 872-3425 after 5

AQUARIUM 67 gal. hex. complete for salt water, incl. wood stand. \$350/offer. 422-0852

14kt. HAWAIIAN JEWELRY SPECIAL
4mm ID Brac. w/2.5mm S.Rope chain or 12mm Taper band \$190.00
SUNBIRD HAWAII 855-1559
1481 S. King St. #412
PROFESSIONAL CENTER

RECONDITIONED Air Conditioners? and Repairs with 30 day guarantee.

• 126 MISCELLANEOUS

AIR conditioner for sale, 23,000 BTU, 220V, new motor \$200/best offer. Ph. 624-4841

GREAT BARGAIN, custom rafter bar plus 3 stools, exc. cond. \$180. Ph. 261-5581

CARPET: green and blue mixed w/pad, 12x17, good cond. \$100. Call 422-7697

GRAND OPENING
BUY-SELL-TRADE
Gold & Silver
Gold Filled & Gold Plate
3434 Waiialea Ave.
Kaimuki

KIRBY vacuum cleaner w/all accessories \$400 or best offer. 833-6146

STEREO Gear, Infinity, FET, pre-amp, Yamaha B-2, power amp, 100W. Offer. Paul 373-1391 aves.

CEILING fan 36" wood blades, 2 spd., globe light, \$95. 487-7483, 732-5611

POLYNESIAN show. Thrill your guests at your next party by presenting the beautiful Puakea dancers. Ph. 261-3579

WANTED
We pay cash for used air conditioners. Also Repair & Sell like new all makes & models with a 30 day warranty.
AKAMAIR AIR CONDITIONING & REFRIGERATION
531-8178 or 247-3272

G.E. Dryer, \$50; 2 tool sheds, 6 x 8, \$95/ea. 254-2927.

LONG surfboard Excel. cond., \$90. 499-1537.

KENMORE DRYER \$150 Call 623-5694.

ZENITH portable color TV, 10", \$175. Ph. 282-4827.

APPX. 125 sq. yds. green shag carpet, good cond., \$300. 623-4935/449-6387.

PAYING HIGHEST FOR GOLD AND SILVER. CASH PAID.
PH. 732-0976

HOW To Cut Your Electric Bill! 50% Free Details. Classic, Box 15564, Hon. 96816.

WESTINGHOUSE washer, Excellent, \$100. 672-4545 after 5 p.m.

TEAC car cassette player; guitar; back-pack; 20-60 X telescope; conga drum; speed bag; rifle. 737-8993.

20-PC. Cookware set, waterless stainless steel, brand new, top quality. Selling below retail price. Ph. 377-6523 (7-9 p.m.)

OFFICE chairs, excel. cond., \$25 ea. or 4 for \$80; code-a-phone, excel. cond., \$45. Ph. 235-0794.

CASH REWARD
Buying all forms of GOLD & SILVER
GUARANTEED HIGHEST PRICES
PH. 923-1948

SUPER SHRIEK ALARMI! Scarees would be attackers, repels vicious animals, stops obscene phone calls. For your protection now! 1 for \$5.50; 3 for \$14.95; 6 for \$27. All orders add 50¢ per alarm for shipping cost. Burns Enterprises, P.O. Box 1143, Hon., HI. 96807. 100% guaranteed.

ENGINE TUNE-UP
4 cyl. ... \$25.40
6 cyl. ... \$30.60
V-8 ... \$35.80
Parts & Labor
Galney's Auto Repair
Ph. 945-9841

• 131 WIKI WIKI FREE BEE

FREE black Labrador, (flesh golden retriever, female, 10 mos., lovable family dog. 235-8896 eyes.

5 KITTENS, 6 wks. old; 4 boys & 1 girl, b/w & g/b. Ph. 845-8198.

FREE: Poodle/Terrier, Male, 7 weeks old, healthy, weaned. Call 261-2554.

FREE: Part Lab., good watch dog. Good with children. Call 422-8337.

• 136 MISCELLANEOUS WANTED
WANTED: Used trunk in good condition (Reasonable) Call 262-4302

WANTED: Oriental & Persian rugs. Used or old. Need all sizes. Barry 521-8831

WE BUY used furniture. We pay cash and pickup. Call 261-8492 or 261-1406

• 70 JOHNSON 9.5 longshalt, excel., \$275 Ph. 259-7074.

28' YAMAHA center cockpit. Call Jim at 471-9680

• 151 PETS, SUPPLIES & SERVICE

MARE 12 yrs., 14 hands, nat. jumper w/lack; Filly 10 mos., 3/4 Arab - reg. 637-5316

AKC American Staffordshire Terrier, 8 months old, Blue Fawn/Male. \$100/offer. 247-3743

BIRDS for sale: Finches, Parula, Cockatiel, maroon belly Conure, caged available. 422-0952

CFA Siamese kittens, 10 wks., champion line, \$50 up. 422-0952

PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 144 MUSICAL SALES & SERVICE
STONY & Clark upright piano, good cond. \$700/ best offer. 623-1682

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 146 BOATS, SUPPLIES & SERVICE

21 FT. Reinel, like new, low hrs., trailer, 200 Volvo, CB, many extras \$15,000/offer. 235-1890

28' THUNDERBIRD, 3 eqs. Excel. cond. Many extras. \$6,000. Ph. 254-2151.

18' FIBERFORM w/5 pole holder, Fighting chair 150 hp Mercury engine, Calkins E-Z load trailer \$3988. 833-3017

25' SEARAY, drive-on trailer, rods, reels, outrigger, CB, large fish box, much more. Perfect cond. Leaving island end of mo. Must sell \$14,000/offer. 624-2766

14' FIBERGLASS sailboat. \$300. 536-1138 or after 5 p.m. 377-9386

15 FT. Boat w/Sears trailer, no engine, w/access. Shirley, \$700/offer. 259-7793

• 70 JOHNSON 9.5 longshalt, excel., \$275 Ph. 259-7074.

28' YAMAHA center cockpit. Call Jim at 471-9680

• 151 PETS, SUPPLIES & SERVICE
MARE 12 yrs., 14 hands, nat. jumper w/lack; Filly 10 mos., 3/4 Arab - reg. 637-5316

AKC American Staffordshire Terrier, 8 months old, Blue Fawn/Male. \$100/offer. 247-3743

BIRDS for sale: Finches, Parula, Cockatiel, maroon belly Conure, caged available. 422-0952

CFA Siamese kittens, 10 wks., champion line, \$50 up. 422-0952

PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 151 PETS, SUPPLIES & SERVICE

2 YEAR old Dobberman, male. Has all shots. Must sell. 238-8407

• 166 AUTO PARTS & SERVICE
FOR SALE: 2 mag tires, 6 lug w/G60 tires, \$50/ea. Ph. 939-5263

'69 DODGE Charger 383 fully rebuilt engine, new trans., new exhaust system. Best offer. 262-0274 after 3:30 ask for Scott.

• 166 PICKUPS, TRUCKS
'88 CHEVY Stepside, 6 cyl., new carb, new electrical system, new paint, clean engine/parts. Phone Tom. 262-9314.

• 151 PETS, SUPPLIES & SERVICE
MARE 12 yrs., 14 hands, nat. jumper w/lack; Filly 10 mos., 3/4 Arab - reg. 637-5316

AKC American Staffordshire Terrier, 8 months old, Blue Fawn/Male. \$100/offer. 247-3743

BIRDS for sale: Finches, Parula, Cockatiel, maroon belly Conure, caged available. 422-0952

CFA Siamese kittens, 10 wks., champion line, \$50 up. 422-0952

PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 144 MUSICAL SALES & SERVICE
PIANO, good cond. \$400. May see Sat./Sun. Sept. 6 & 7, 10 a.m. to 2 p.m., 94-120 Kamaio Pl., Milliani. Ph. 623-8630

• 127 APPLIANCES
ALL MAJOR Rebuilt Appliances FROM \$89

• 131 WIKI WIKI FREE BEE
FREE to good home. One part Persian female, white and silver. 682-5883

FREE male mixed dog, 1 yr. old, good w/toddlers. 423-2492

FREE: Cat - Siamese, housebroken, 13 months old, spayed. Call 623-3674

• 156 AUTO PARTS & SERVICE

FOR SALE: 2 mag tires, 6 lug w/G60 tires

166 PICKUPS, TRUCKS

HONDA Twin Star, low-miles, like new cond. ring to mainland, 00 499-2471 after 8pm.

NOW AVAILABLE Motorcycle Leasing

We lease all makes & models of motorcycles. Credit consideration for military personnel. Monthly payment to fit your budget.

INSURE BIKES, INC.

611 Nimitz St., #1403 523-5441

174 RENT-A-CAR

ELIABLE Used Cars, \$7 a day, 1 wk. minimum, special monthly rates, pollution waiver extra. Auto Rent Car Rental, 98-064 Lam Hwy., Ala. 487-9991.

71 FORD Econoline

Good-\$700. Ph. 262-4772

71 DODGE Van, excel. cond., runs perfect, no rust.

Shirley, \$1200/offer. 259-7793

BANK REPOSSESSION

74 FORD VAN, 8100 SHIRT WITH OVERDRIVE, POWER STEERING, SUPER SOUND SYSTEM WITH EQUALIZER, BAY WINDOWS, REAR MOUNTED STAIRS, CARPETS, ETC. \$2000. \$200 cash or trade in down pymt. + tax & lic. on approved credit. Repossession price \$2000. See Repossession Mgr. at WHOLESALE MOTORS, 2999 Nimitz Hwy., 838-1222.

76 FORD

Ranger XL, auto, p/a, air (500287) 4 spd. radio (540630)

71 RANGERO

Auto, p/a, (317825)

74 TOYOTA

Landcruiser 4x4 4 spd (7A3504)

71 TOYOTA

Landcruiser 4x4 4 spd (310107)

77 DODGE 200

4x4 1/2 ton loaded w/accessories incl. air (563281)

75 CHEV

4x4 1/2 ton Chevys loaded w/accessories (563298)

CAR CITY

Ph: 833-3017

166 PICKUPS, TRUCKS

AAA SUPER DEALS

LOTS OF PICKUPS WE HAVE A WIDE SELECTION OF 1/2 TONS, 3/4 TONS 2x2, 4x4s Auto. & stud. shike to choose from All priced to move

WHOLESALE MOTORS

2999 Nimitz Hwy. 836-1222

DESPERATE

Need clean small car Will pay over top \$\$\$

WHOLESALE MOTORS

2999 Nimitz Hwy. 836-1222

CUTTER FORD

QUALITY USED CARS

CHEVROLET

'70 CHEVY Impala '71 MALIBU \$950 for both 455-4353 eves. or 471-8067 days.

'77 MONTE Carlo, a/c, power, AM/FM, new radials, excel. cond., low mil., rustproofed, much more. \$3,000. Ph. 823-1354.

'77 CHEVY MALIBU

Clean, auto, power steering, radio, air cond., (89309), 81976.

WHOLESALE MOTORS

2999 Nimitz Hwy. 838-1222

BANK REPOSSESSION

74 MONTE Carlo 2 Hatchback, auto, power steering, AM/FM stereo, air cond., black on black, (97414) \$3400 cash or trade in down pymt. + tax & lic. on approved credit. Repossession price \$2400. See Repossession Mgr. at WHOLESALE MOTORS, 2999 Nimitz Hwy., 838-1222.

'72 AUDI 100 LS, auto., air, sunroof, new tires, excel. cond., \$1,850. Ph. 823-8018

BUICK

'73 BUICK, 2 dr., 350, loaded, converted to propane gas \$1800. Conversion kit w/ale, 839-5105 7-3 p.m.

'71 SKYLARK

Excel. cond. Call 623-5694

BMW SHIPMENT ARRIVED

4 spd AM/FM, air cond, stereo, 1700 2 dr. 74 BAVARIA 4 DR. Immac. cond., power steering, windows, air cond., AM/FM cassette, stereo, air cond., sunroof, (72061)

WHOLESALE MOTORS

2999 Nimitz Hwy. 838-1222

CADILLAC

'78 SEVILLE LOADED. Gold & Burgundy In color with complete power, AM/FM cassette, stereo. (P20875), 89076.

WHOLESALE MOTORS

2999 Nimitz Hwy. 838-1222

CHEVROLET

'79 CHEVETTE, green, 2 dr., low mileage. \$3,600/ best offer. After 5 p.m. phone 623-3425.

Going to OREGON to buy a new car or pickup?

contact - ROBERTS & REDFIELD PORTLAND Write for price lists and full information ANY MAKE - ANY MODEL Delivered - road-tested - at Portland International Airport

ROBERTS & REDFIELD

2100 W. Burnside P.O. Box 10087 Portland, Oregon 97210 (503) - 222-1617

DATSUN

'78 B210 FASTBACK 2 dr., auto., radio, air cond. (BB4256) \$2475. WHOLESALE MOTORS 2999 Nimitz 838-1222

'71 DODGE Swinger w/mag wheels, pin stripes, dependable trans. \$1,100/ best offer. 262-4437

'77 CHEVY MALIBU

Clean, auto, power steering, radio, air cond., (89309), 81976.

WHOLESALE MOTORS

2999 Nimitz Hwy. 838-1222

BANK REPOSSESSION

74 MONTE Carlo 2 Hatchback, auto, power steering, AM/FM stereo, air cond., black on black, (97414) \$3400 cash or trade in down pymt. + tax & lic. on approved credit. Repossession price \$2400. See Repossession Mgr. at WHOLESALE MOTORS, 2999 Nimitz Hwy., 838-1222.

'79 LEBARON 2 DR.

Auto., power steering, air cond., Sharp (P20640) \$4075.

WHOLESALE MOTORS

2999 Nimitz Hwy. 838-1222

CLASSICS & ANTIQUES

CONVERTIBLE & CLASSICS

'69 MERCURY\$1888 Mustang II convertible w/air (383340)

'66 FORD\$2288 Fairlane convertible w/air (389002)

'68 CADILLAC\$1888 Convertible w/air (748074)

'78 LINCOLN\$888 Continental 2 dr., spe., (85852)

'63 BUICK\$1088 Riviera like new (75250)

CAR CITY

Ph: 833-3017

DATSUN

'77 DATSUN 280Z, 4 spd., 43,000 miles, \$6,200. 499-1735

'77 280Z 2 + 2, like new, best offer. Call 833-1879 before 6, 261-6753.

PORTUGUESE SHORT TERM AUTO LEASING

\$99 PER MONTH 6-12 MOS. PERFECT FOR NEWCOMERS. MILITARY OR 2ND CAR. LOW WEEKLY RATES. TOH 2140 NIMITZ/ROAD ISLAND RD 848-1793 Portuguese Used Cars

ALL CARS STORED AT WHOLESALE MOTORS

Financing Avail. 2999 N. Nimitz Hwy.

MAZDA

'78 RX-7, 5 spd., air, sunroof, AM/FM stereo cassette, rust-polyglycolated, 8,500 miles. \$8,200. 737-3174

'79 MAZDA'S

BUY OR LEASE 1980 MAZDA'S 827-828-828 WHERE DEALS ARE MADE at Hawaii's Oldest Mazda Dealer WHOLESALE MOTORS 2999 N. Nimitz Hwy. 838-1222

'72 PINTO, sunroof, new radials, Shelby rams, runs good. Excel. shape, \$1,100. Ph. 261-2350, evenings.

'77 T-BIRD, good cond., AM/FM cassette stereo, \$3,000. 471-9039/833-8150 evenings.

'77 PINTO Special Edition, sunroof, excel. \$2,200. 262-8628

'68 FORD Wagon

Running! Selling \$1000/offer 458-4080

'64 T-BIRD, needs work. \$450. Ph. 247-4792 eves.

'77 T-BIRD Sport, 15 miles to the gal., excel. cond. \$3,200/offer. 872-3301

'74 CIVIC Hatchback - new, brakes, recent engine work, runs great, 25+ MPG, some rust, needs paint. \$1,000/ firm. Call 623-4488

'78 ACCORD HATCHBACK

5 spd., AM/FM, air cond. Sharp (6E4099). WHOLESALE MOTORS 2999 Nimitz 838-1222

'79 MAZDA GLC, like new, AM/FM cassette stereo, new tires, 20,000 miles. \$3700. 684-7474, 677-0259

DON'T SELL UNTIL YOU SEE US FIRST! WE PAY TOP \$\$\$.

CAR CITY

2845 Kilihau 833-3017

MERCUY

'69 CAPRI, 4 spd. \$450 '72 CAPRI, auto. w/maga \$850. Call 262-6422

'76 MONARCH GMA

Immac. 4 dr., auto, power steering, AM/FM stereo, air cond. (4F753). \$3875. WHOLESALE MOTORS 2999 Nimitz Hwy. 838-1222

'78 MGB - 4 brand-new tires, newly overhauled trans., just tuned, AM/FM cassette stereo w/4 speakers. Bright yellow w/black interior & black striping. \$4750. Call Liz at 235-5881 or 235-3588

'85 MGB, good condition. \$1600. 735-8888 eves.

'73 PORSCHE 914, good condition \$2,000. Call 624-9109

'79 PONTIAC Grand Prix, p/s, p/b, air, AM/FM radio, rustproofed. \$5,600. Phone 254-5063.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

'78 280E, 4 dr., Davies Euro motors is offering a smart buy on a clean, low mil. Mercedes-Benz. You can buy or lease this beauty for a reasonable monthly payment. (9F7216). Please call 531-5971, 704 Ala Moana Blvd.

PONTIAC

'67 PONTIAC Firebird, auto., 328 engine, \$1,200. Excel. cond. Ph. 623-6278.

'73 LeMANS, good for parts, good engine, cheap. 235-3185

PLYMOUTH

'68 VALIANT, 2 dr., standard \$200 or offer, Call 235-5423

'72 PLYMOUTH Duster, 8 cyl., standard shift, \$900/offer. 261-9433 after 5

SUBARU

'79 SUBARU DL wagon, 4 spd., \$4,850. 624-4681. PCS.

TOYOTA

For Your BEST Deal On a New or Used Car See EDDIE FREEMAN at WINDWARD TOYOTA. 235-0068, 235-3588

TRIUMPH

'79 TRIUMPH CONVERTIBLE 8 spd. AM/FM stereo, air cond., black on black, (97414) \$3400 cash or trade in down pymt. + tax & lic. on approved credit. Repossession price \$2400. See Repossession Mgr. at WHOLESALE MOTORS, 2999 Nimitz Hwy., 838-1222.

'79 TRIUMPH CONVERTIBLE A sharp buy in the sun Roadster with 9200 ml. (P20600) \$ave. Classic in the making. Last year Tri made. (782774) \$4075. WHOLESALE MOTORS, 2999 Nimitz Hwy., 838-1222.

'79 TRIUMPH CONVERTIBLE

A sharp buy in the sun Roadster with 9200 ml. (P20600) \$ave. Classic in the making. Last year Tri made. (782774) \$4075. WHOLESALE MOTORS, 2999 Nimitz Hwy., 838-1222.

'79 TRIUMPH CONVERTIBLE

A sharp buy in the sun Roadster with 9200 ml. (P20600) \$ave. Classic in the making. Last year Tri made. (782774) \$4075. WHOLESALE MOTORS, 2999 Nimitz Hwy., 838-1222.

'79 TRIUMPH CONVERTIBLE

Smoker Puzzle Solved By Merit Taste.

Research establishes low tar MERIT as proven taste alternative to high tar smoking.

There is a difference between other low tar cigarettes and MERIT—a proven difference.

Tests with thousands of smokers provide solid evidence that MERIT delivers the flavor of high tar brands, and continues to satisfy long term.

Smoker Quest Ends

Blind Taste Tests: In tests where brand identity was concealed, a significant majority of smokers rated the taste of low tar MERIT as good as—or better than—leading high tar brands. Even cigarettes having twice the tar!

Smoker Preference: Among the 95% of smokers stating a preference, the MERIT low tar/good taste combination was favored 3 to 1 over high tar leaders when tar levels were revealed!

Long-Term Satisfaction: In the latest survey of former high tar smokers who have switched to MERIT, 9 out of 10 reported they continue to enjoy smoking, are glad they switched, and reported

MERIT is the best-tasting low tar they've ever tried!

MERIT is the proven alternative to high tar smoking. And you can taste it.

MERIT

Kings & 100's

© Philip Morris Inc. 1980

Kings: 8 mg "tar," 0.8 mg nicotine—100's Reg: 10 mg "tar," 0.7 mg nicotine—100's Men: 11 mg "tar," 0.8 mg nicotine av. per cigarette, FTC Report Dec. 79

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