

Brigade change of command today

Hawaii Marine

Vol. 4 No. 21

MCAS Kaneohe Bay, Hawaii

May 22, 1985

Brigade gets new CG

Veteran aviator

Brigadier General John R. Dailey, son of the Air Station's first commanding officer, will assume command of the 1st Marine Brigade at 3 p.m., today, on the flight line between hangars 101 and 102 here.

BGen. Dailey is taking over from Brigadier General O.K. Steele, who is being reassigned to Headquarters Marine Corps, and will assume duties as the Legislative Assistant to the Commandant of the Marine Corps.

The new CG's father, Colonel Frank G. Dailey, commanded the Air Station from the time it was turned

BGen. John R. Dailey

over to the Marine Corps by the Navy and was recommissioned from January 1952 to August 1954.

Brigadier General Dailey has been the Assistant Deputy Chief of Staff for Aviation at Headquarters Marine Corps since May 24, 1982. He entered the Marine Corps in 1956 and was designated a Naval Aviator in 1958. He has flown the C-54, the C-119, the A-4 "Skyhawk," the F-8 "Cru-sader," the RF-4B, and the EA-6A.

He served in Vietnam in 1966 and, from 1972 to 1973, commanded a Navy task unit supporting combat operations in North Vietnam.

In 1968, BGen. Dailey served with the Air Force in the Aeronautical Systems Division at Wright-Patterson Air Force Base, Dayton, Ohio, where he served as Joint Test Force Director for prototype reconnaissance systems.

He has also served as commanding officer of Marine Aircraft Group-11; Chief of Staff of the 3d Marine Aircraft Wing; and Head, Aviation Plans, Programs, Budget and Joint Doctrine Branch, HQMC.

BGen. Dailey is married to the former Mimi Rodian of Copenhagen, Denmark. They have a daughter, Lisa, and a son, Nils.

Farewell

BGen. O.K. Steele talks about his tour as Brigade CG. See pages 4/5.

Aviation birthday, May 30

For Marine aviators, the sky's the limit

by SSgt. Greg Berry

Comparing an F/A-18 Hornet to the World War I biplane, Sopwith Camel, is a good way to measure how far Marine Corps aviation has progressed in 73 years.

The aviation community of the Corps' air/ground team celebrates its anniversary Wednesday, for it was in 1912 that First Lieutenant Alfred

A. Cunningham received orders to the fledgling aviation camp at Annapolis, Md.

He later went to Marblehead, Mass., where, on Aug. 1, 1912, he soloed in a Curtiss seaplane to become the first Marine pilot and the fifth naval aviator. He received only two hours and 40 minutes instruction before soloing.

Marine aviators led the way in the early days of America's involvement in World War I. The 1st Marine Aeronautic Company became the first American aviation unit of any service to be completely equipped, trained and sent overseas. The unit flew antisubmarine patrols from Ponta Delgada in the Azores.

The 1st Marine Aviation

Force was attached to the U.S. Naval Northern Bombing Group in France. During their distinguished service for the Allied cause, two of the flying Leather-necks earned this country's highest military decoration.

Five DH-4 and three DH-9 DeHavillands, dropped more than 2,000 pounds of explosive on a railway junction at Thielt, Belgium, during the first all-Marine air combat operation on Oct. 14, 1918. When the formation headed home, they were intercepted by eight Fokker and four Pfalz fighters.

One of the Marine aircraft, lost engine power and became separated from the main group. Second Lieutenant Ralph Talbot and his observer, Corporal Robert G. Robinson, were attacked by 12 enemy fighters and Robinson became severely wounded. For their actions that day they were awarded the Medal of Honor.

Heroic actions have been plentiful in the Corps, but the defense of Wake Island during the early days of World War II deserves special mention. All the Americans there, including the aviators of Marine Fighter Squadron (VMF)-211, fought gallantly.

Under the command of Major Paul Putnam, the crews and pilots of the 12 Grumman Wildcats stationed there helped stave off the Japanese takeover for 16 days.

During the first amphibious assault against the island, the Japanese lost nine ships and more than 5,000 men. The Marines suffered no casualties in that first assault, but did lose two aircraft.

There were only 27 officers and 422 enlisted Marines manning the defenses of Wake, along with five soldiers, a 68-man Navy detachment, 70 members of Pan American's staff, and

1,146 civilians.

Marine aviators became heroes to the American public during the Pacific campaigns. Exploits of their air-to-air struggle against the Japanese were highlighted in newspapers; and years later, Major Gregory R. "Pappy" Boyington, played by actor Robert Conrad, could be seen on television with his "Black Sheep Squadron."

The spirit of the Corps' aviators continued through both the Korean and Vietnam Wars. Their spirit still hasn't changed, even though the aircraft they fly have made tremendous advances in all aspects.

In the beginning, the bi-wing, two-seater DeHavillands comprised the mainstay for Marine pilots. Today, the Corps' aviators perform vertical takeoffs and landings, while some even reach for the stars aboard space shuttles.

A Pitcairn autogyro, a forerunner of rotary-wing and vertical takeoff aircraft.

Memorial Day: Remembering our veterans

"Today Americans everywhere pay our respects to those who gave their lives for freedom. We lay wreaths and flowers at their graves, fly the flag, and join together in ceremonies honoring their courage and heroism. For those who have lost loved ones in the defense of liberty, Memorial Day is a sad time; but our sorrow and heartache at their loss should be matched by a solemn pride in their bravery and devotion.

"Over two hundred years ago, General George Washington rallied his troops before the Battle of Long Island with the words, 'The time is now near at hand which must probably determine whether Americans are to be freemen or slaves... the fate of unborn millions will now depend, under God, on the conduct of this army... we have, therefore, to resolve to conquer or die.'

"Washington's gallant army and the millions of Americans in uniform who followed during the next two hundred years shared that resolve. Many have made the ultimate sacrifice. We owe them our thanks that we are free to voice our opinions, elect our leaders, and enjoy the fruits of our labor.

"On this special day for all Americans, I ask my fellow citizens to join me in honoring the living memory of the brave men and women who have laid down their lives in the cause of liberty."

Ronald Reagan
President

"Memorial Day brings memories — remembered names and faces, remembered stories — of those we honor today.

"In tribute not only to our valiant dead, but to all veterans, and all members of our Country's Armed Forces, I'd like to retell just one of those stories. It's a true story, recalled in poignant detail by a Marine veteran of World War II, a

company commander on Okinawa 40 years ago.

"On Okinawa, Marines fought directly beside Army units as a major component of the Tenth Army under the overall command of Lieutenant General Simon Bolivar Buckner, USA. On June 18, 1945, a major tragedy struck the American forces. General Buckner was mortally wounded in an enemy bombardment. In a last valiant attempt to rise he stretched out his hand for someone to help him. Stunned by the gravity of his wounds, those around him hesitated.

"Then, a Marine PFC moved forward and instinctively grasped the dying officer's hand. Kneeling by him, speaking softly in the few moments that remained, he repeated over and over, 'You are going home, General...' In the raw emotion of those moments, there was another presence on that battlefield, a presence as real as the distant diminishing sounds of artillery. And there was a hope, kindled among those gathered that their dying commander could sense that presence and hear the words "... going home..."

"Upon General Buckner's death, Major General Roy S. Geiger, Commanding General of the III Amphibious Corps on Okinawa, assumed overall command of all U.S. Army and Marine Corps forces in Okinawa, the first Marine general to command a major Army unit in combat.

"As Marines, we are committed to serving our Country with honor — to keeping faith with every American serviceman who fought and wept, and died, on a distant battlefield. So, today, we remember an enlisted Marine who grasped an Army general's outstretched hand and let him know he did not face his last moments on earth alone. Semper Fidelis, Marines!"

P.X. Kelley

General, U.S. Marine Corps
Commandant of the Marine Corps

The Kaneohe Klipper Memorial

What's inside

- H&Hs change of command A-3
- BGen. O.K. Steele interview A-4
- Washington Reservists spend ATD here A-10
- Vacationing at Kaneohe's cabins B-1
- Court Martial Report A-7
- At a glance A-8
- Salutes A-9
- Legal Assistance A-11
- Religious services schedule A-12
- Sport Shorts B-2
- Special Services B-4
- What's cooking B-4
- Island Happenings B-6
- Ticket Info B-6

Hawaii Marine

The Hawaii Marine is an unofficial newspaper published every Thursday by RFD Publications, Inc., 46-016 Alaloa St., Kaneohe, Hawaii 96744, in the interest of the U.S. Marine Corps personnel in Hawaii. All advertising is arranged by the publisher, RFD Publications, Inc., telephone 235-5881. Circulation is 8,000.

All news content is prepared by the Joint Public Affairs Office, Marine Corps Air Station, Kaneohe Bay, Hawaii 96863, telephone 257-2179. Articles for publication must be submitted no later than noon Thursday for the following week's publication. The Hawaii Marine solicits articles and photographs from all Marine Corps organizations; however, it reserves the right to edit or rewrite material submitted.

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.

Sun Press carriers delivering the Hawaii Marine may request a voluntary monthly contribution of \$1 from residents of government housing at the Air Station; however, the contribution is strictly voluntary and residents will receive the Hawaii Marine whether they voluntarily contribute or not.

Military spouses honored for unselfish contributions

by Sgt. Christopher Wood

They stand in the shadow of the nation's defenders. But America's military spouses will have their contributions in the spotlight tomorrow, as the nation observes "Military Spouse Day."

President Reagan, in making the proclamation, commended military spouses for their historical contributions. "Since the early days of the Continental Army," Reagan stated, "the wives of our servicemen have made unselfish contributions to the spirit and well-being of their fighting men and the general welfare of their communities."

Activities to recognize spouses are scheduled at military installations across Oahu. At Kaneohe Bay, spouses can receive a 25 percent discount on lunch meals at all clubs, with the presentation of an ID card. Marines and sailors here are encouraged to take their spouses to lunch.

Navy Exchanges at Pearl Harbor and Barbers Point will hold a one-day sale, with discounts of as much as 20 percent.

At Camp H.M. Smith, Lieutenant General C.G. Cooper, Commanding General FMFPac, will be the guest speaker at a 7:45 a.m. ceremony to honor military spouses. The Camp's Officer and Staff NCO clubs will also offer a lunchtime, two-for-one special for military couples.

President Reagan called for the day of recognition to thank spouses for years of sacrifice and service. "As volunteers, military spouses have provided exemplary service and leadership in educational, community, recreational, religious, social and cultural endeavors," Reagan said. "And as parents and homemakers, they preserve the cornerstone of our nation's strength—the American family."

Spouse Day

May 23

One such "cornerstone" is Carol Frizell, wife of Lieutenant Colonel Bill Frizell, commanding officer of SOMS. "I enjoy my life," said Carol, a military spouse for 18 years. "I like to travel, so I don't mind transfers. After three years in one place, I tend to get a little restless."

Carol is a volunteer with the Navy Relief Society, works with the Officers Wives' Club, and is involved with a tennis club at Kaneohe Bay.

"I'm involved in these things because I enjoy them," she said. "I think that, generally, military spouses give a lot to the community. Officers' wives and enlisted wives alike do a lot for charity and donate thousands of dollars to worthy causes."

But Carol cautions against categorizing military spouses. "Ann Landers recently printed several letters from military spouses," Carol remarked. "But I think it's very

important that we don't categorize them. Each one is different and has her own interests. There's no typical military spouse."

One thing they do have in common is a constant apprehension for their spouses' safety. Carol sees a positive side to that ever-present fear. "It keeps you appreciative of each day," she said. "If something goes wrong in the world, you immediately wonder how it will affect you knowing that your husband would be one of the first involved in any conflict."

Carol sees little difference between officers and enlisted wives, except that the former might have fewer monetary concerns. "We all face similar problems," she said. "But we also make similar contributions."

One such enlisted wife is Astrid Rivera, wife of HM2 Albert Rivera of the Branch Medical Clinic. "I've been a military wife for four years,

so I'm used to it," she commented. "But it takes awhile to adjust."

According to Astrid, one of the best things about being a military spouse is traveling from place to place. "I hate packing up and moving, but I love to see new places," she remarked. "You get to go places you'd never think of going."

Military spouses, Astrid said, give as much to the military as they get. "They contribute to their husbands in many ways," she commented. "They stand by him, which makes it that much easier for him to do well in his job."

Occasionally, a spouse makes it much easier for his wife to do well in her job, since not all military spouses are women. But whether man or woman, military spouses throughout the nation can take pride tomorrow as their contributions are in the spotlight.

Stay in touch when you're out of town.

Touch a few buttons and program the top-of-the-line Panasonic PV-1730 video cassette recorder to keep up with your favorite shows, sports and specials. Then catch up at your leisure when you're back in town.

Viewing is a special treat with the PV-1730's advanced features like Hi-Fi Stereo Sound, Field-Still and Field-Advance, Variable-Speed Slow Motion, Omnisearch, Unified Remote Control, and more. Ask for a demonstration of the Panasonic PV-1730—state-of-the-art performance in sight and sound.

Panasonic
just slightly ahead of our time.

Available at your military exchange.

NAVY Exchange

Memorial Day CARPET SALE

HURRY
Sale Ends
Monday

SAVE
Up to
\$14.45
per sq. yd.

If you come in to either Pearl Harbor or Barbers Point Navy Exchange don't forget to stop by the carpet department and see the values we have to offer. Our fine quality broadlooms are on sale now through May 27, 1985 with savings up to \$14.45 per square yard. If you consider the size of your home, you will agree that your savings will be substantial. But only if you stop by this truly worthwhile sale, happening now!!

<p>Short Plush Pile The sharp, crisp colors of this plush will give any room a look of luxury. Available in 12 fresh colors. Sug. Retail \$13.95 SAVE \$6.70</p> <p>\$7.25 per sq. yd.</p>	<p>Lint-Free Saxony Plush The soft finish of this carpet will add an irreplaceable sparkle to your home. Choose from 10 classic colors. Sug. Retail \$15.95 SAVE \$6.45</p> <p>\$9.50 per sq. yd.</p>	<p>New Antron Sculpture Pile Casual elegance and durability combined. The sculptured texture provides an excellent disguise against wear. All this in 7 colors to choose from. Sug. Retail \$19.95 SAVE \$9.70</p> <p>\$10.25 per sq. yd.</p>
<p>Solid Antron® Saxony Plush This plush carries an air of elegance where ever it goes. Mix and match the 14 colors this carpet comes in to distinguish each room in your home. Sug. Retail \$20.95 SAVE \$10.20</p> <p>\$10.75 per sq. yd.</p>	<p>Rich, Solid Saxony Plush Remarkably soft to the touch, this carpet definitely has style. Its beauty is apparent in each one of the 12 colors we have to offer. Sug. Retail \$21.95 SAVE \$11.20</p> <p>\$10.75 per sq. yd.</p>	<p>Luxurious Wear-Dated® Saxony The muted tones of this saxony will blend easily with any decor. Available in 11 subtle shades. Sug. Retail \$26.50 SAVE \$11.65</p> <p>\$14.85 per sq. yd.</p>
<p>Multi-Tone Sculpture Pile The many tones which make up this carpet provide a unique soil-hiding quality—ideal for the active family. Choose from 10 colors. Sug. Retail \$23.95 SAVE \$11.00</p> <p>\$12.95 per sq. yd.</p>	<p>Thick Sculpture Pile A luxurious carpet which combines long-wearing benefits of a sculpture with the elegance of a densely packed pile. Available in 12 colors. Sug. Retail \$31.95 SAVE \$14.45</p> <p>\$17.50 per sq. yd.</p>	<p>Pearl Harbor Navy Exchange Interiors Plus Phone: 422-2767 Regular Store Hours: Mon-Sat 9:30am to 7:00pm Sunday 9:30am to 5:30pm</p>
<p>Barbers Point Navy Exchange Rainbow Annex Furniture Store Bldg. 1141 Phone: 682-5525 Regular Store Hours: Mon-Sat 9:30am to 6:00pm Sunday closed</p>	<p>Carpet prices only. Pad and professional installation available. Sale starts May 16, 1985 Sale ends May 27, 1985</p> <p>Visa and Mastercard accepted Sorry no layaways</p>	

This ad was not paid for by the Navy Exchange.

Two local men give blood regularly so others can live

by Sgt. L.C. Brooks
The body performs miraculous deeds. Among them is the ability to replenish its blood supply on a regular basis.

This replenishment, which is 10 to 12 pints, allows blood donors, like Hajime Fujita

and Henry Pundyke Jr., to contribute every two to three months . . . and each has donated approximately six times their own supply over the years.

Fujita, a utility foreman at Facilities Department here, has been donating blood since 1956. "I gave blood the

first time because I heard on the radio that it was needed. I felt pretty good about being able to help others, so I continued. I'm healthy, so why not," said Fujita.

Fujita feels good after donating blood, not tired or weak like other donors, "I guess I'm just used to it," said Fujita. "I'd like to encourage others to give blood. I know some of them are afraid of needles. I used to be, but it's not as bad now," he said.

Pundyke, a plant and equipment supervisor at the Facilities Department here, has been giving blood only a short time when compared to Fujita. But in Pundyke's 12

years of giving the "gift of life," he's become as committed as his fellow donor.

"I've given a little more than 65 pints in 12 years," said Pundyke proudly. "It's an excellent way to do a community service without really getting involved or committing a lot of time," he said.

Pundyke does admit that this type of community service does have an effect on his body. "I always have to go home and take a nap after I give blood," he said.

Donors like Fujita and Pundyke are vital people to any blood bank operation.

Sgt. L.C. Brooks photo

Hiram Fujita (l) and Henry Pundyke, Facilities Department here, have been giving the "gift of life" for a total of approximately 40 years.

A SPECIAL, QUALITY SUMMER PROGRAM
from Creative Theater Classes
Varied Activities for Youth 3-13 Years Small Classes
*Morning Classes 3-5 Yrs. Afternoon Classes 5-9 Yrs. Sat. Morn. 4-7 Yrs.
PUPPET CONSTRUCTION, CREATING PUPPET PLAYS,
COMMUNICATION-SPEAKING SKILLS and GAMES, PANTOMIME,
CREATIVE EXPRESSION, FIELD TRIPS
Waiatae, Kailua, Pearl City, Mililani
Once a Week Classes 6-13 Years 1:45-3:30 p.m.
VIDEO PRODUCTION - Wed., BASIC PERFORMANCE SKILLS - Tues.,
MIME AND PANTOMIME - Fri., COMEDY SKILLS - Thurs.
PH. 536-0390 *twice a week

Up to **50% OFF**

20% Off On All House Tinting

CLEARVIEW GLASS TINTING
Diamond Head of Pearl City Tavern Behind Pizza Hut
455-9117 MON.-SAT. 8:30-5:30 942-2727
For your convenience appointment suggested.

AUTO
•Body side molding
•Striping
•Door edge guards
•Fender well trim
•Glass tinting

Thru May 31st

Iwo Jima documentary

An hour-long documentary of the reunion of American and Japanese veterans of the Battle of Iwo Jima will air locally on Channel 11 (PBS) May 27, at 9:30 p.m., and May 28 at 2 p.m.

anniversary ceremonies held this year. Over 300 American and Japanese veterans returned to the island for an emotion-filled reunion of peace and friendship.
Ed McMahon, noted TV personality and a retired Marine Corps reserve colonel, will host and narrate the program.

"Return to Iwo Jima" focuses on the Feb. 19, 1945, battle, and the 40th

Clip Coupon

BOWL OF HOT! 99¢
HOMEMADE CHILI!

With this coupon

CHERS BUNKHOUSE
WAIMANALO SHOPPING CENTER
RESERVATIONS 259-8247

Clip Coupon

Expires 5/31/85

Two For One Special

That's Only **\$1240** per mn.
2 people can join for the price of one
Only 25 Specials Available

It's Twice As Nice

2 PEOPLE CAN JOIN FOR THE PRICE OF ONE!
ONLY 25 SPECIALS AVAILABLE

"GOOD HEALTH DOESN'T COST, IT PAYS"

Private showers, private dressing and locker rooms, make-up and vanity area, nutritional guidance.
10,000 sq. ft. of ultra clean facility includes:

- Lady Nautilus Exercise Equipment
- Free Weights
- Safe Suntanning Beds
- Desert Dry Heat Sauna
- Hydro Therapy Whirlpool
- Supervised Nursery
- Aerobic Classes
- Aquatic Classes
- Indoor Heated Swimming Pool
- Steam Room
- Professionally Trained Staff
- Life Cycles
- Therapeutic Massage Dept.
- Indoor Jogging Track

The first 15 ladies to call and enroll and mention this ad, will receive

A FREE PAIR OF LEOTARDS AND TIGHTS

CALL TODAY! EXCLUSIVELY FOR WOMEN!
OPEN 7 DAYS A WEEK

Mademoiselle® Spa Lady

CALL NOW **235-3511**

APFC
Association of Physical Fitness Centers

33 Mademoiselle Spas
NATIONWIDE OVER 10 YEARS OF SERVICE
*Based on the cash price of a 2 year program. Exp. 5/31/85.

KOOL SUPER NIGHTS

SALUTES Schofield Barracks

A Fabulous FREE Concert, featuring
Evelyn "Champagne" King

Tuesday May 28, 7:30 PM
Stoneman Stadium

This event is neither paid for nor sponsored in whole or in part by Schofield Barracks or the Department of the Army.

Come up to Kool.

Milds Kings, 10 mg. "tar", 0.7 mg. nicotine; Filter Kings, 16 mg. "tar", 1.0 mg. nicotine; Kings Box, 16 mg. "tar", 1.1 mg. nicotine av. per cigarette, FTC Report Feb. '85.

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

FREE ADMISSION

FMFPac CG donates to Navy Relief

Lieutenant General Charles G. Cooper, commanding general, FMFPac, makes his donation to the Navy Relief Society as First Lieutenant. Minerva Edwards, Hq&Svc Bn., FMFPac, fund drive representative, observes. The annual Navy Relief Society Fund Drive, which began May 4 and will end June 6, raises money to aid, provide counseling and emergency relief to Marines and sailors in need. The Navy Relief Society, which has been in existence since 1904, chose these dates to commemorate the World War II battles of Coral Sea and Midway.

WORTH REPEATING

"I have yet to find the man, however exalted his station, who did not do better work and put forth greater effort under a spirit of approval, than under a spirit of criticism."

Charles Schwab, industrialist

HARRY'S cafe & deli

PARTY-PARTY-PARTY!

We now offer 8 beautiful Party Trays for small and large gatherings. Stop in and pick up our Party Tray Menu . . . and invite **HARRY'S** to your next **PARTY!**

254-2277

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

Courts-Martial

Lance Corporal Richard R. Chrisman, HMM-165, was convicted during a General Court-Martial, April 19, of attempting to steal \$500; wrongful possession of alcohol in a barracks; stealing U.S. currency on five occasions, for a total of \$1,700; applying for, and receiving, an ID card in a name other than his own; and failure to pay a just debt in the amount of \$300. He was sentenced to confinement at hard labor for five years; forfeiture of all pay and allowances; reduction to private; and a Bad Conduct Discharge.

Dentalman Martin W. Messer, BSSG, was convicted during a Special Court-Martial, April 23, a distribution and use of

cocaine. He was sentenced to be confined at hard labor for 75 days; forfeiture of \$400 a month for two months; reduction to Dentalman Recruit; and a Bad Conduct Discharge.

Lance Corporal Brett W. McWhirter, MACS-2, was convicted during a Special Court-Martial, April 12, of

conspiracy to unlawfully break and enter a barracks room to commit larceny; and the theft of a color television and a video cassette player valued at \$1,100. He was sentenced to confinement at hard labor for five months; forfeiture of \$250 a month for six months; reduction to private; and a Bad Conduct Discharge.

A LOT OF TAPPAN QUALITY FOR JUST \$218

NEW MICROWAVE OVEN

- 650 watts nominal power output
- Tap 'N Touch cooking
- Automatic temperature probe turns off the oven when food reaches desired temperature
- Solid state reliability
- Functions include temperature hold, keep warm, slow cook, defrost
- Time or temp registers on digital readout
- Cooks a 15 lb. roast, 12 lb. turkey

FREE COOKBOOK W/PURCHASE

SALE ENDS 5/19/5 p.m.

PACIFIC SURPLUS & DISTRIBUTORS

262-8131

455-9010

1247-F KAILUA RD. IN THE P-15 COMPLEX KAILUA

NEW HOURS
MON-FRI 9:30-6:00 p.m.
SATURDAY 9:30-5:00 p.m.
SUNDAY 11:00-5:00 p.m.
WEDNESDAY CLOSED

98-593 KAM HWY. PEARL CITY BY DOMINOS PIZZA

Save up to 70¢

Frozen Strawberry-Yogurt Pie

2 containers (8 oz. each) vanilla yogurt
1 container (8 oz.) BIRDS EYE® COOL WHIP® Non-Dairy Whipped Topping, thawed

2 cups sweetened diced, sliced or finely chopped strawberries
1 baked 9-inch graham cracker crust or pie shell, cooled

Fold yogurt into whipped topping, blending well; fold in strawberries. Spoon into crust. Freeze until firm, 4 hours or overnight. Remove from freezer 30 minutes before serving and keep chilled in refrigerator. Garnish with additional strawberries.

© 1985 General Foods Corporation. Birds Eye and Cool Whip are registered trademarks of General Foods Corporation.

With Cool Whip and these coupons, you can enjoy great tasting desserts topped off with super savings!

20¢ SAVE 20¢ on the 8 oz. tub of Cool Whip® Non-Dairy Whipped Topping or Cool Whip® Extra Creamy Dairy Recipe Whipped Topping

GENERAL FOODS CORPORATION

50¢ SAVE 50¢ on any two 8 oz. tubs of Cool Whip® Non-Dairy Whipped Topping or Cool Whip® Extra Creamy Dairy Recipe Whipped Topping

GENERAL FOODS CORPORATION

SOFT CONTACT LENSES

Extended Wear and Tinted Soft

From **\$129**

Daily Wear **\$79**

Includes: Lenses, Care Kit, Follow-up Care, and 90 Day TRIAL PERIOD. Effective til 5/31/85

FAMILY EYE EXAMINATION PLAN

\$39

PRESCRIPTION GLASSES

From **\$49**

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

Dr. Charles Dean Optometrist

KAILUA 139 Hekili St. 261-9735

FISHER

MEMORIAL DAY SPECIALS!!

SYSTEM 3980

SYSTEM 8540

NEW SYSTEMS!

NEW SYSTEMS!

NEW SYSTEMS!

NOW **\$449.00**

NOW **\$699.00**

FVH 715

FVH 815 VHS STEREO

FVH 830 VHS STEREO

•VHS Video Cassette Recorder •Front Load •VHS Recorder with 2 Video Heads •Stereo •105-channel Cable Ready •Black Face •12 Playback & Dubbing with Dolby •Front Load Preset Channels •8 Function WIRELESS Remote

\$359.00 \$449.00 \$629.00

FREE! 1 yr. membership to HOME VIDEO with VCR purchase.

PH402 "HI FI TO GO"

PH406 "HI FI TO GO"

•Built-in 5-band Graphic Equalizer •Stereo Cassette Deck w/Soft Touch Controls •AM/FM Bands •Detachable Speakers •Available in Black or Red

•Built-in 5-band Graphic Equalizer •Auto Reverse •Detachable Speakers •AM/FM Bands •Metal Tape capability •Available in Black or Red

\$102.50

\$147.50

Marine Corps Exchange

This Ad Not Paid For By Marine Corps Exchange

1st Brigade's CG

'This is absolutely the finest command for a brigadier general.'

BGen. O.K. Steele reflects on his tour

Story by SSgt. Bob Torres
Photos by
Cpl. Brenda Kusay

Brigadier General O. K. Steele will relinquish command of the 1st Marine Brigade to BGen. John R. Dailey today during ceremonies at the flight line starting at 3 p.m.

Brigadier General Steele first enlisted in the Marine Corps in September 1955 and graduated from recruit training in San Diego. He attended the 16th Officer Candidate Course at Quantico, VA., and was commissioned in June 1956.

The Oakland, Calif., native later returned to San Diego and served as a Series Commander in 1958, where he had first hand experience in the making of a Marine.

"Physically, I think our troops today are just as tough," said the general. "Moreover, they're just as dedicated as Marines were in 1958. Throughout, I think the recruit training process is a far better one now than it was then."

While still at San Diego, BGen. Steele, then a lieutenant, was selected as the aide-de-camp to Brigadier General R.G. Weede, who became the commanding general of the 1st Marine Brigade. Lieutenant Steele accompanied BGen. Weede to Kaneohe Bay.

"I remained as the aide-de-camp for six months before I requested reassignment to the regiment," recalls the general. "I spent one year as the executive officer of the Recon Co., followed by 14 months as a rifle company commander. Never in my wildest dreams did I ever think that I'd come back here as the commanding general."

"When I took the battle standard from BGen. J. W. Moore, it was a very humbling experience," he continued. "Humbling in that when I was a lieutenant, I recall being overawed by all the fine senior commanders who were serving at the time. Down in the pit of my stomach I questioned whether I could ever measure up."

Although he knew that the position as a commanding general would be challenging, he tried not to make radical changes when he took over.

'When I brief BGen. Dailey, I'll let him know what a lucky person he is. The officers, SNCOs and troops (here) are the finest.'

"I would say that there were no significant changes from what BGen. Moore left because the Brigade was in great shape," said BGen. Steele. "However the Brigade was in the process of changing missions. We were transitioning from providing the 31st Marine Amphibious Unit, where forces are afloat, to supporting air deployments."

"With the 31st MAU, we would spend five and a half months deployed, be back for seven and a half months, and then go out again. The time spent here was just as intensive as the training they were getting in the Western Pacific."

'Nobody wants to fight, but if you're going to, it's good to know that you're going in with a good outfit.'

"Going to the Unit Deployment mission has caused major changes. Now we are out for six months and back for a year. Consequently, we had to sit down and look into the future to see how this was going to impact on the conduct of training in the Brigade."

And as the mission of the Brigade changed, so did the training.

"The mission has changed, and I think it's for the good," said the general. "I know the ground, air and BSSG commanders see it the same way. First of all, it's going to strengthen the battalions and squadrons. They're going to be better prepared because they're going to spend more time on fundamentals."

"Additionally we can do more things to train as a Brigade. The regiment, for example, will have all its artillery back here with two of its infantry battalions. The same applies to MAG-24 and the BSSG. What I contend is that we'll learn to fight better as a Brigade."

Training areas, and the actual opportunity to work as an air/ground team, play an important part in preparing for the Brigade's mission, which can affect its state of readiness.

"I believe in good fighting trim and heading in the right direction," said the general; "particularly with respect to air/ground training. I am a firm believer that any Marine organization that's going to go out and fight, is going out as a Marine Air-Ground Task Force. And I feel that we're blessed here because we're able to train that way daily."

"On the minus side, although we've had more than our share of amphibious operations, eventually, we will begin to lose that edge that we had. The fact that someone else is taking over that responsibility will reduce our amphibious experience. Therefore, we're going to have to come up with some form of simulation through courses and other concepts, rather than the practical side, so we can retain an acceptable state of readiness."

"Puhakaloa Training Area is an example where we used a minimum of forces for training," continued the general. "We set up artillery for fire support and we were able to use KC-130s to fuel our aircraft, enabling them to provide close air support. We were able to set up fire support coordination, and set up a regiment and compliment it with other elements of the Brigade."

During his tenure, BGen. Steele feels there are still goals for the Brigade that need work.

"I don't think that anyone can ever leave a command and feel that he didn't leave something unaccomplished," he said.

"There's been some things — like training areas in Hawaii where we have made headway, but there is still much to be done. We could open up more ranges or

Kahoolawe so that company commanders could work out different problems of fire and maneuver, using organic and attached weapons. Kahoolawe is just perfect for that."

"At PTA it's super training for working out combined arms problems. It's also good for the helicopters as high-altitude flying. They're up there at 6,200 feet and the aircraft handles differently; it's good experience."

Along with all the complexities, the Brigade has the reputation of being a first class fighting unit.

"This is absolutely the finest command for a brigadier general," said BGen. Steele. "It's always been that way, and I hope it always will be. It's certainly tremendous experience for us to come back here and see that the Brigade is just as fine a place to serve as it was 25 years ago."

"When this Brigade went into Vietnam, people said that the troops swaggered in, because the felt good about themselves. Nobody wants to fight, but if you're going to, it's good to know that you're going in with a good outfit."

Part of that preparedness comes not only with field application and training, but also from classroom work.

"I've always felt, wherever I go, the professional military education of our Noncommissioned officers has got to improve," related the general. "We expect them to be professional NCOs by some form of osmosis or some invisible process. There has to be a time in the life of NCOs when we can send them to school."

"And that's the philosophy behind the Brigade schools and NCO Academy. The whole thing is a continuing process where we take Marines out of the busy part of the day, whether it's leading a squad, or turning a wrench to repair an aircraft, and let them sit down and reflect on what the Marine Corps is all about. What it means to be an NCO, what their responsibilities are, and what responsibilities to them are — that was the reasoning behind reactivating the schools," he said.

In the past two years, the MAU deployments have gone from, and returned, to Hawaii several times. Marines and sailors returning to their families and friends have a special place in the general's memory.

"To be able to see the troops come back from deployment has been one of my highlights," said the general. "In every instance, they've been able to come back with their heads held high; they've done well and it shows. To see the wives welcoming their husbands is also a highlight."

"Other highlights have been seeing the troops in the field when they've completed quality training. The troops know it's good and they've learned something; or someone graduating from Small Unit Leaders School or NCO School. When they graduate, they stand a little bit taller; they know they've achieved something. And to me, that's a source of pride, to watch them grow."

"When I brief BGen. Dailey, I'll let him know what a lucky person he is," continued BGen. Steele. "The officers, SNCOs and troops are among the finest. You know, being the best doesn't happen by accident. I'm sure that BGen. Dailey will have a sense of history here. He's been to Kaneohe before, his father was the first commanding officer for the Air Station and he visited here when he was a student at UCLA."

The general then went on to speak about how he perceived the community.

"I feel that the community here has been very involved with the Brigade and the Marine Corps Air Station. I would credit Colonel C. D. Robinson for that attitude. He's certainly been the person who has

'I believe in good fighting trim, and heading in the right direction.'

done much to promote that relationship.

"I think it's important for a commander to find out about the surrounding community and what their attitudes are. For example, during Kernel Blitz, when we hiked down from the Kahuku training area, people came out of their homes and would bring us water; kids would wave, the tourists greeted us from buses. I don't think there was an adverse remark the entire day. People would clap their hands as we went by and it was all very genuine. There really is an Aloha spirit here, especially among the various senior citizen groups."

Brigadier General Steele's next assignment will be as the Commandant's legislative assistant. When asked what the assignment will entail, the general replied, "Ask me that in about a month."

"I'll be tasked with keeping the leadership of the Marine Corps aware of what the members of Congress are thinking, and also keeping members of Congress informed as to what issues are important to the Marine Corps. That's the way I see things now. I may have a different perception after I've been there for awhile."

"I don't know if I'll be coming back here again," concluded the general, with a wisp of sadness, after reflecting on his tour here. "However, being married to an island girl — my wife is from Honolulu — there's a chance of coming here some day. Possibly to retire; I don't know."

With the end of BGen. Steele's tour at the 1st Marine Brigade, another chapter of history ends, and BGen. Dailey's tour begins.

Looking back...

NCO parade passes in review

MSSG-37 deactivation

Congratulating his Marines.

Mayor Eileen Anderson reads the proclamation naming Nov. 10-17 Marine Week.

Easter Sunrise service

Navy birthday

Ground-breaking for the medical/dental department here, Sept. 25, 1984.

Welcoming General P.X. Kelley

BGen. and Mrs. O.K. Steele (1 and c) stand with a family eagerly waiting for their Marines to debark.

At a glance

MCX holiday hours

Activity	Hours
Main Store	10 a.m.-7 p.m.
(7-Day Store)	8 a.m.-10 p.m.
Self Service	10 a.m.-9 p.m.
Deli	10 a.m.-5 p.m.
Bowling Center Snack Bar	10 a.m.-10:30 p.m.
Car Rental Facility	8 a.m.-6 p.m.
Golf Pro Shop	7 a.m.-5 p.m.
Wiki Wiki Snack Bar	7 a.m.-10 p.m.
Manana	8 a.m.-9 p.m.
Baskin-Robbins	noon-9 p.m.
Rent-All Center	10 a.m.-6 p.m.
Automotive Service Center (gas & mds)	8 p.m.-10 p.m.

Exchange activities will be open for normal business on Tuesday.

Commissary closed

The Commissary Store will be closed on Saturday, in observance of Memorial Day.

Money management

Money Management," a seminar sponsored by the Family Service Center, will be held May 29, from 9 to 11 a.m., at the center.

Topics to be discussed will be how to read an LES, preparing a budget and how to shop wisely. Deadline for reservations is Monday.

For information or to make a reservation call 257-2128/2129.

Awareness programs

Women's Awareness Programs are held Wednesdays from 9 to 11 a.m., at the YMCA Outreach Center, building 455.

The programs are designed to provide social, recreational and educational activities. Child care is available for \$1 per child.

Roundtrip transportation is also available for women living on the Windward side. The transportation is 25 cents for adults on the Air Station and 50 cents for those living in town.

For more information call 254-4719/4965.

Special Services holiday hours

Hours for Special Services activities on Memorial Day are:

Marina, Outdoor Recreational Issue, and Wood and Auto Hobby Shops will be open from 9 a.m. to 5 p.m.

Recreational Housing, open 10 a.m. to 6 p.m.

Skeet Range, open 9 a.m. to 6 p.m.

Pool will be open 10 a.m. to 5 p.m.

Gym, open, 11 a.m. to 7 p.m.

Mini-Gym, open 10 a.m. to 4 p.m.

K-Bay Lanes, open 10 a.m. to 11 p.m.

Golf course open 6:30 a.m. to 7 p.m.

Recreational Ticket Office will be closed.

Bloodmobile

The Tripler Army Medical Center Bloodmobile will visit Kaneohe Bay, May 29, from 8 to 11:30 a.m. Donations will be taken at the Naval Branch Medical Clinic's training classroom, near the pharmacy.

Clubs closed

All clubs will be closed Memorial Day except for the following activities:

SNCO Club will be open for the golf tournament only.

Windward Enlisted Club will be open from noon to midnight.

The package store hours will be 9 a.m. to 7 p.m., and the Pizza Parlor will be open from 4 to 10 p.m.

Employment seminar

An employment seminar, sponsored by the Family

Service Center, will be held May 31, from 9 a.m. to 3:30 p.m., at FSC.

The seminar will cover topics such as which career fits your interests; educational opportunities to advance you in a career; resume writing; how to fill out an employment application; and how to survive an interview.

The seminar is designed for those currently seeking employment, wanting to make a career change or who are retiring.

Deadline for reservations is May 29. For information or to make a reservation call 257-2128/2129.

Surface Warfare articles needed

The October issue of U.S. Naval Institute Proceedings will focus on surface warfare, and articles and professional notes are being sought.

Payment on acceptance for publication ranges from \$60 to \$150 per printed page for articles, and \$45 per page for notes. Articles should be submitted directly to Naval Institute Proceedings, Annapolis, Md. 21402, to arrive no later than June 15. Deadline for notes is July 15. All officers, enlisted and

civilians involved in surface warfare are encouraged to submit material. Areas of greatest interest are AAW capabilities; ASW, EW, air capability of surface ships; Navy use of RPVs; and the identification and development of surface warfare tacticians.

Articles and notes submit-

ted must be unclassified. Determination of classified is the responsibility of each writer.

Laundry one-day service

The Marine Corps Exchange Laundry Service is now offering a one-day dry cleaning and laundry service

from Monday through Thursday only.

To receive this service the order must be received by 10 a.m. the next day.

The Laundry Service extended hours are now from 7 a.m. to 10 p.m., Monday through Friday.

For information, call 256-3183.

MILITARY PERSONNEL... \$28

Visit neighbor islands at special hotel rates... from \$28 for 2 comfortable rooms in attractive and convenient locations.

MILITARY OR KAMAAINA RATES	Standard rooms	Superior rooms	Deluxe rooms
(All rates are for double occupancy)	from \$28-39	from \$32-44	from \$38-48

KONA LAGOON Kona, at Kauhau/From \$28
HILO HAWAIIAN Hilo/From \$32
MAUI BEACH Kahului, Maui/From \$37
MAUI PALMS Kahului, Maui/From \$28

For reservations and information, see your travel agent or call **Hawaiian Pacific Resorts** 531-5235. From neighbor islands, toll-free 1-800-272-5275. Executive offices: 1150 S. King St., Honolulu, HI 96814. Need a car? Ask us about our "Room & Vroom," a super value hotel and car package with cars provided by DOLLAR RENT A CAR. Reservations may also be made through ALOHA AIRLINES, phone 836-1111.

NEED 20 BUCKS TODAY?

THEN GET DOWN TO ALPHA!

Turn your spare time into spare cash! Right now Alpha Plasma Centers will pay you CASH every time you donate plasma. For only a couple of hour's time twice a week you can earn up to \$102.00 a month. Plus, you help people who need plasma products at the same time.

CALL OR COME IN TODAY!

BRING THIS AD FOR YOUR NEW DONOR CASH BONUS!

Alpha PLASMA CENTERS
 M, T, TH, 8 am-5:30 pm
 WED 12 pm-5:30 pm
 FRI 8 am-3:30 pm
 SAT 7 am-2:30 pm

NOW FLY DELTA NONSTOP TO DALLAS/FT. WORTH, THROUGH TO ATLANTA

Make easy Delta connections for many other cities. Or fly Delta from L.A. or San Francisco to cities across the U.S.

Leave Honolulu any evening at 5:40pm aboard our Wide-Ride TriStar for arrival in Dallas/Ft. Worth or Atlanta next morning. Enjoy a delicious dinner en route and a first-run movie.

In Dallas/Ft. Worth connect with Delta flights to cities throughout Texas. Or fly on to your choice of dozens of other cities, including Kansas City, New Orleans or Boston.

In Atlanta connect with Delta flights to over 60 cities, including Florida's major resorts, Montgomery, Charleston, SC, Charlotte or Washington.

Or fly Delta nonstop from Los Angeles to Atlanta, Dallas/Ft. Worth, San Francisco, Reno/Tahoe or New Orleans. You also can Delta nonstop through to Ft. Lauderdale, Jacksonville, New York, Orlando Airport, Orlando International Airport, Tampa, Ft. Lauderdale, Miami, Washington, D.C., and San Diego.

From Delta's San Francisco hub fly nonstop to Atlanta, Cincinnati, Dallas/Ft. Worth or Los Angeles. Or straight through to New Orleans, Orlando (home of EPCOT Center/Walt Disney World), Philadelphia, San Antonio or Tampa/St. Pete.

Save up to 75% with Delta's new Plan-Ahead Discount Fares—for travel between cities within the continental U.S. Ask for purchase, travel and penalty qualifications.

Or save 25% off with our special Military Fare. No advance purchase requirements. You don't fly stand-by. You can get on any flight, at any time, that has available space.

Check your fare. See Scheduled Airline Ticket Office (SATO) or call Delta for details and current fares. All schedules are subject to change without notice.

Small change for business by Delta. Starting June 1, fly Delta nonstop to Atlanta any evening, except Monday. Also, Delta will offer a new "Room & Vroom" package with cars provided by Dollar Rent a Car. Reservations may also be made through Aloha Airlines, phone 836-1111.

DELTA GETS YOU THERE

Salutes

EDITOR'S NOTE: Salutes recognizes individuals for their achievements and exceptional performance, and welcomes arrivals. The information is compiled by Unit Information Officers in conjunction with Fleet Home Town News Releases submitted to The Public Affairs Office.

BSSG

Welcome Aboard

- LCpl. E.L. Begay
- LCpl. T.R. Brown
- LCpl. D.L. Chase
- LCpl. S.W. Coleman
- LCpl. G.W. Connor
- DN N. Cruz
- LCpl. B.W. Dradt
- LCpl. M.A. Eberly

- LCpl. W.J. Elwell
- LCpl. S.S. Franke
- LCpl. J.O. Harden
- LCpl. A. Hawkins
- LCpl. T.W. Hodges
- LCpl. L.J. Johnson
- LCpl. N.A. Johnson
- LCpl. R.J. Jones Jr.
- LCpl. B. King
- LCpl. D.W. King
- LCpl. W.I. Poindexter
- LCpl. D.J. Reese
- LCpl. J.C. Ring
- LCpl. A.J. Scureiber
- LCpl. K.M. Shelton
- LCpl. W. Simmons
- Cpl. R. Bennett
- Cpl. D.R. Black
- Cpl. D.P. Brown
- Cpl. M.J. Horwitz

- Cpl. A. Houston
 - Cpl. S.W. Hubbard
 - Cpl. C.M. Kepsil
 - Cpl. S.H. Lehman
 - Cpl. H.R. Patterson
 - Cpl. M.J. Stelly
 - Cpl. R.L. Stone
 - Cpl. L.E. Taylor
 - Cpl. H.J. Travulstead Jr.
 - Cpl. D.J. Westberry
 - Cpl. J.A. White
 - Sgt. J.L. Bearden
 - SSgt. M.E. Wible Jr.
 - GySgt. S.C. Gobozy
 - GySgt. C.S. Sears
 - 2ndLt. J.A. Martin
- Promotion
MSgt. S.G. Robinson

- Navy Achievement Medal
 - MSgt. D.C. Tunstall
- Certificates of Commendation
Sgt. F.L. Hall
Sgt. F. Rojas
- Meritorious Marks
Cpl. A.A. Dulatre
Cpl. M.R. Schumacher
- Good Conduct Medal
Sgt. D.J. Durham
SSgt. L.P. Bond
- Certificates of Appreciation
Cpl. D.E. White
Sgt. J.A. Lugo
SSgt. R.S. Charzoulat
1stLt. K.J. Nally

- MACS-2**
Meritorious Promotions
Sgt. J.T. Davids
Sgt. R. Moore
- FIMM 165**
Welcome aboard
PFC N.H. Munson

- LCpl. K.M. Hysell
Sgt. E. Lozano
- Promotions
LCpl. D.J. Dyka
LCpl. A.F. Zacharias
MSGySgt. D.R. Earnest
- Reenlistments
Sgt. R.L. Taylor Jr.

High school grads enlisting in numbers

by SgtMaj.

Rudi Williams, USA

American Forces Information Service
Military recruiters enlisted a bumper crop of new recruits in FY-84; 93 percent of them with high school diplomas.

That same percentage, not necessarily the graduates, scored average or above on the Armed Forces Qualification Test, said Lawrence Korb, assistant Secretary of Defense for Manpower, Installations, and Logistics.

"We are confident that we can continue to satisfy our personnel requirements with volunteers," Korb said. "However, the sustained economic recovery, decline in the military-age youth population, and widening comparability gap between military and civilian wages pose difficult recruiting challenges."

High school graduates have a substantially lower first-term attrition rate than non-graduates, according to Korb. "In the Army, about 75 percent of high school graduates complete their first term of enlistment. This compares to only about 50 percent of nongraduates."

The services use the high school diploma as a "dividing line" of quality, but a diploma indicates only that the student has finished a required course of study and passed all the necessary tests. It does not indicate the extent to which a person can learn a particular subject.

Defense Department statistics show that lower-aptitude personnel are harder to train than those who make high test scores — even in low and moderate skills jobs. An important reason is low reading abilities, frequently at the 5th and 7th grade levels.

A DoD survey found that almost 90 percent of more than 1.8 million enlisted members on active duty are high school graduates, compared to 74 percent in 1973.

Two percent have four-year college degrees, and 14,

percent have between one and four years of college credit.

"The ultimate criterion of quality, however, is demonstrated performance, which is the only real index of the quality of the career force," Korb said.

Recruiting quality service members helps eliminate the "stigma" that military service is an employer of "last resort" for those who have no other opportunities, he concluded.

ACCIDENT CASES

INCLUDING
WRONGFUL
DEATH CLAIMS
AND
CATASTROPHIC INJURIES

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

524-5400

Law Offices of
GARY GALIHER & ASSOCIATES

No Charge For Initial Consultation
No Recovery - No Fee

333 Queen Street, Suite 800 Validated Parking

CLIP & SAVE

**COMPLETE EXAM
X-RAYS, EXAM &
TEETH CLEANING**

ONLY
\$19⁰⁰

REGULARLY
\$100⁰⁰

This certificate entitles our new patients to an initial examination and cleaning with all necessary X-rays for only \$19.00

IMPORTANT! Offer Expires. All Calls for Appointments must be made by May 31, 1985. Actual Appointment can be later.

EFT: Family may use only one coupon. Maximum number of coupons is 10. This certificate is not valid for dental work. For complete details see the back of this coupon. © 1984 DentalGuard, Inc.

OPEN
SATURDAYS

**Palms
DENTAL GROUP**

254-1541

701 N. KALANEO AVE. PALM PALMS PLAZA 1ST FLOOR
Across from Aloha Shop C. Behind the "Yum Yum Tree"

CLIP & SAVE

TEXACO GRAND OPENING SPECIAL

FREE
PEPSI[®] LITER
WITH FILL-UP*
OF YOUR
FAVORITE
TEXACO
GASOLINE.

- 25¢ Hot Dogs!
 - Free 6-oz. Cup of Pepsi!
 - Free Candy & Balloons!
 - Open 24 Hours!
 - Cash or Credit Card, Same Low Prices!
- *Minimum 8 gallons

TEXACO GAS BAR & FOOD MART
KANEONE BAY DRIVE-KANEONE
(NEAR KAM HIGHWAY)

FRIDAY, MAY 24-MONDAY, MAY 27

TEXACO

HUNTER FAN BLOW-OUT!

Due to overstocking in our warehouse, we are offering 52" Hunter originals with reverse blades at contractor prices to the public!

148⁰⁰

Cash & Carry or Approved Purchase Orders Only

PACIFIC SURPLUS & DISTRIBUTOR LTD
455-9010
262-8131

LAW

Alison Jacobs Pendragon
24 HR. PHONE
536-2596

1011 B. Hwy 31
Honolulu

Washington Reservists 'mend' the Station

Story and photos by Lt. Col. Diane Hargrove

Sixty Marines from Wing Engineer Squadron 47, Detachment B, and 4th Force Service Support Group, Detachment G, Naval Air Station Whidbey, Island, Wash., completed two weeks of annual training duty here.

The reserve Marines worked on several construction projects, ranging from the golf course to the grenade range. "We've had everyone working in their Military Occupational Specialty; it's excellent training for them here," said Major Rogers M. Steed, WES-47 commanding officer.

Six Marines spent a lot of time on the golf course, their job was to provide more safety between the 11th and 12th greens by constructing two fences to stop "incoming" balls.

The WES-47 heavy equipment and motor transport section hauled and moved earth in order to alleviate a safety hazard on the hand grenade range. The work allowed the range to open for the first time in several months when live ordnance was found and made its

closure necessary.

One day after the project was finished, some 60 grenades "broke it in." For most WES-47 and 4th FSSG Marines, the half-day spent preparing for and throwing grenades was a refresher familiarization; for five women Marines it was the first trip to a grenade range. Captain Charles J. Dyer, range safety officer, gave the Marines a safety lecture, including procedures to follow in case of a mishap in the pits before practice grenades were thrown.

Protected by flack jackets and helmets, and with a corpsman, ambulance and explosive ordnance disposal technician standing by, each reservist took their turn throwing a live fragmentation grenade. One Marine, throwing her first grenade, said, "We were very well supervised, so I felt confident. I'd do it again if we could — next time I want a bull's eye!" she exclaimed.

Fourth FSSG Marines also received on-the-job training performing maintenance on more than 150 pieces of equipment from the last

deployment. They worked on the equipment with Marines from Brigade Service Support Group and Marine Aircraft Group-24.

WES-47's Tactical Air Fuel Dispensing System crew received training on Tactical Air Fuel Dispensing System fuel quality, system set-up and actual fueling of fixed-wing and rotary aircraft. "The team integrated and worked hand-in-hand with the MAG-24 crews here and at Barbers Point," said Gunnery Sergeant Carl Massengale, noncommissioned officer in charge of the TAFDS crew.

Part of the TAFDS training included half a day of firefighting at West Field. The nine-man, one woman crew donned aluminum reflective suits, knee high boots and protective helmets before starting an oil fire in pits specially made for practice fires.

Teams of two to three Marines used twin agent firefighting units, containing a smothering agent and a flame retardant, to extinguish

Cpl. Benjamin Kelp, 4th FSSG, Det. G., searches for the right tool.

the fire. "It was a good opportunity for training," said Chief Warrant Officer-4 Robert Gordon, officer in charge, TAFDS.

"It's not their main responsibility," said Gordon, "but they are trained in firefighting, so that in the event of a fire during fueling, it could be contained until a crash crew arrived." Combat engineers working

at Naval Base Pearl Harbor completed construction of a much needed warehouse loading ramp. "Surveying, metal working, cement pouring and carpentry skills have been put to work," said Captain Michael A. Merrill, officer in charge of Combat Engineers.

See RESERVISTS/A-11

EARN EXTRA MONEY
or Free Merchandise by hosting a **C'BON COSMETIC PARTY**
623-0055

Marine reservists construct a safety fence between the 11th and 12th greens to stop "incoming" golf balls.

Housing funds sought; 10 billion for FY86

by Sgt. Maj. Rudi Williams, USA

Defense Department officials are asking Congress to appropriate some \$10 billion for fiscal 1986 military construction programs to improve working and living conditions for military people and their families around the world.

"If we fail to share our people's concern for their families, then our military people will most assuredly leave the armed forces," said a senior DoD spokesman. "I am convinced that providing good facilities is the most effective way to ensure good performance."

"Our military families don't have nearly the housing or community facilities they require in many places overseas or in some places within the United States," said the spokesman.

The fiscal 1986 family housing budget request totals \$3.3 billion to operate, maintain, repair or upgrade more than 400,000 family housing units, and to build more than 5,200 new units and more than 300 mobile home spaces.

Families also will benefit from the \$324 million associated with this year's medical facility program, \$117 for schools, \$54 million for child care centers and other facilities.

Defense officials want to spend more than \$800 million

to build or upgrade more than 43,000 bachelor housing spaces; \$329 million on hospital and medical facilities; and \$429 million on Reserve and National Guard facilities.

Defense officials want to build 1,454 family housing units in Germany, 400 in Belgium, 140 in The Netherlands, and 750 in the Philippines.

"When we take care of our people, they take care of the defense mission," the spokesman said.

CONTACT LENS & EYE CARE SPECIALIST
A Private Practice Offering Personal and Preventive Vision Care for the entire Family where Quality is Affordable.

Specialists in HARD-TO-FIT CONTACT LENSES
\$79 Standard Soft Lenses
\$119 Soft Colors
\$129 Extended Wear Soft

Fee's include lenses, care kit and all initial follow up care with Dr. Endo. Satisfaction Guaranteed.

Dr. Edwin Y. Endo
OPTOMETRIST
Newtown Square, Suite 105
98-1247 Kahaumanu St.
Aiea, HI. 96701

PROFESSIONAL EYE EXAMS
CONTACT LENSES
Comprehensive Eye Examination
Glaucoma & Cataract Testing
Blurred Vision/Eyestrain
Headaches
Children's Vision/Evaluation & Training/Learning
Disability
Sports & Industrial Vision
Contact Lenses
Extended Wear/
Asymptomatic/Colored
Gas Permeable/
Bifocal/Monovision
Contact Lens Cleaning
Service
Orthokeratology
Fashion Eye Wear/Tints

WE WANT YOUR BUSINESS

And to prove it, Schuman Carriage is Now Offering a **25% Discount*** on all Parts** to Military Personnel.*

YOU GET!

Full Line GM Parts on Buick, Cadillac, Pontiac, Chevy (Inc. Vettes) and GMC Trucks Plus, Full Line Subaru Parts Tool

Champion Spark Plugs

Original Performance Parts and

Air and Oil Filters, Batteries and Ignition Parts

Special **ARMOR ALL** \$3.25 8 oz.

If We Don't Have It In Stock, We'll Get It!

Call Jerry, Richard or Herman at 533-8211/524-8571
SCHUMAN CARRIAGE CO.

***25%**

Discount Applies To Cash Purchases.

Must Have Valid Military ID

Credit Card purchases Receive a 15% Discount

**Excludes Advertised Specials

HOOVER #1 TRADE-IN SALE
HURRY SALE ENDS 5/26/85 p.m.

CONCEPT TWO TWO-2-Speed Cleaning System With Plug-In Help-Mate™
\$179

MOTOR Celebrity™ '05
DUAL EDGE BRUSHERS
\$169

3.7 HP
\$169

Power for Above Floor Cleaning!
•Quadraflex™ agitator
•Brushed edge cleaning
•15 1/2 qt. disposable bag
•Twin lamp headlight
•Automatically adapts to most carpet

•14 qt. bag
•Power nozzle
•Cord rewinding
•Two speeds
S3195-030

BAGS 2 PKGS. FREE W/ANY PURCHASE

GUARANTEED LOWEST PRICES IN HAWAII INCLUDING ALL MILITARY EXCHANGES

U4211

PACIFIC SURPLUS & DISTRIBUTORS
262-8131 455-9010
1247-F KAILUA RD. 98-593 KAM HWY.
KAILUA IN THE 711 COMPLEX WILDLIFE CENTER PEARL CITY BY DOMINOS PIZZA

RISE AND SHINE WITH CINNAMON'S!

The whole day will brighten up when you begin it with breakfast at Cinnamon's! Here's just a sampling from our breakfast menu. We also serve fresh fruits, juices, cereals, home-baked cinnamon rolls, coffee cake, biscuits, muffins, croissants and more!

Specialties of the House

EGGS BENEDICT - Half order 3.15 FULL 4.25
BAJA BREAKFAST - Two eggs scrambled with green chiles on a crispy corn tortilla topped with melted natural cheddar cheese. Served with salsa or sour cream.

SUNSHINE - Half order 3.45 FULL 4.50
Fragrant scrambled eggs, sliced ham on a golden English muffin. Then covered with a creamy cheddar cheese sauce. Includes home fries.

Country Cookin'
Served with choice of home fries, rice or biscuits. Breakfast complimentary upon request.

MEAT 'N' EGGS
BACON - SAUSAGE - HAM PATTY - HAM FILLET 3.55
CORNED BEEF HASH 3.75
HAM - CANADIAN BACON - PORTUGUESE SAUSAGE 4.25
NEW YORK STEAK 5.95
OMELETTE'S - 3 eggs of course

HAM & NATURAL CHEESE - Diced ham and top one (cheddar), just the way you like it (monterey jack) natural cheddar 4.25
SPANISH - Delicious blend of herbs, onion, fresh peppers and tomatoes 4.25
VEGET - Garden fresh zucchini and onions with our natural cheddar cheese and Monterey jack 4.25
PARMERS - Parmesan, bacon, onion, ham & tomatoes 4.25
DECISIONS, DECISIONS - Your choice of any three items - onion, green peppers, zucchini, mushrooms, tomatoes, natural cheddar, ham, sausage or bacon 3.95
Two egg omelette with one 2.95

Pancakes & French Toast
PANCAKES 2.25 FRENCH TOAST 2.55
Full order. Always with 7 grain bread
SHORT STACK (3 pancakes) 1.65
With two eggs any style 2.65
With one egg & choice of bacon or sausage 2.95

Cinnamon's RESTAURANT

315 Ulukou Street in Kailua Square. Phone 261-8724.
Breakfast Mon.-Fri. 7 to 11 am, Sat, till Noon, Sunday to 1 pm.
Lunch, dinner, wine, beer.

RESERVISTS/ from A-10

"We transformed an asphalt parking lot into a loading ramp area for base facilities. We spent long hours at the site, but the Camp H.M. Smith dining facility supported us faithfully with great chow throughout the job," he said.

The administration section had plenty to keep them working, as usual. "Regular ATD admin duties start the

moment the troops land, with an arrival message to be sent out," said Staff Sergeant Ann Rowland, admin chief. "Duty rosters; service record book audits and entries; ATD fitness reports and proficiency/conduct entries; and mail clerk responsibilities and correspondence are just a few of the long list of admin duties needing attention."

Perhaps a successful ATD

at Kaneohe Bay has a part in helping two Marine reservists decide to reenlist. On March 15, Sergeant Marie H. Arrick reenlisted for six years and was promoted to her present rank. Sgt. Leo V. Gustafson also reenlisted for one year.

Swim qualification was another event during the Hawaiian ATD. While some Marines swam for the first time, others became "water survival qualified." Everyone, however, swam in the station pool on a sunny May

day, complete with camouflage utilities.

While working at Kaneohe Bay, many of the Marines from NAS Whidbey Island, had a unique opportunity to ride in a CH-46 helicopter. It was the first such experience for many of the troops. Marine Medium helicopter squadron-165, the "White Knights," had Marine reservists on board during late afternoon operations. Before boarding, passengers received a safety lecture from the aircraft's crewchief, and were given life jackets and ear protection to wear during the flight.

According to First Lieutenant Michael Anderson, CH-46 pilot, the 'joyrides' were actually pilot training operations. As passengers got a bird's eye view of the station and the coastline, pilots practiced external load training operations; instrument approaches; and tactical turns and gail light system landings.

The Marines from WES-47 and 4th FSSG have contributed much to the Kaneohe Bay construction projects, but they also took advantage of the activities the island offers. Snorkeling, swimming and sunbathing are not

activities that often lend themselves to Washington State.

"Incredible," "paradise," and "great" are just a few comments the reservists used to describe recreation time. "The people are the best. They're so friendly!" said Sergeant Marie Arrick, one of five women Marines on ATD here.

The Marines from WES-47, Det B, and 4th FSSG, Det G, left Saturday, taking with them many memories of beautiful Oahu, a "job well done" and thanks from the people here for making Kaneohe Bay a better place.

Legal Assistance

by Maj. Maurice Daniel

Income tax season is over for most of you; however, income tax planning is a continuous process if you are a homeowner.

This is especially true if you are a service member who has sold or traded your home in recent years, or if you plan to do so in the future.

Tax on the profit from the sale or trade may be delayed if you buy another home within the required replacement period. You must be aware of special rules in federal tax law that must be met in order to delay the tax on the gain.

Generally, if you sold your principal home after July 20, 1981, you are allowed 48 months to replace it and occupy a new home. In other words, if you buy or build another home and occupy it within two years before, and two years after, you sold your old home, you may be able to delay paying tax on the profit you made from the sale of the old home.

The new home must cost as much, or more than the old one. You must hold title and actually live in the new home within the four-year period. It is not enough to simply place furniture or personal items in the new home.

No extra time is allowed to replace the old home even if your delay in occupying the new one is for reasons beyond your control, such as a requirement to live in government housing.

The replacement period is suspended for a service member who serves on extended active duty for an indefinite period, or for more than 90 days. The active service must start before the end of the replacement period. The suspension for a military member generally cannot last longer than four years after the sale of the old home.

Special suspension rules now apply to a service member who is stationed overseas, or who must live in remote government quarters after returning from an overseas assignment. If you sell your home after July 18, 1984, the replacement period, plus any period of suspension, cannot be longer than eight years after you sell your old home.

You must report the sale in the year you sold your old home on Form 2119, Sale or Exchange of Principal Residence. Even if you do not plan to buy or build a new home, you must report the sale of the old one.

You may have to amend your tax return if your new home costs less than the old one. You should also file an amended tax return if you previously paid tax on the gain from the sale of your old home, then bought, or built, and lived in a new home within the replacement period.

It is very important to maintain detailed records on the selling price of your old home; the amount of commissions and other expenses of the sale; moving expenses; and the cost of any expenses for repairs.

You should also maintain good records on the costs of your replacement home, to include the cost of building a new home; the cost of rebuilding; the cost of certain improvements or additions; debts on the new home which you assume; the cost of

temporary housing while your new home is being built; and settlement fees and closing costs.

There are other special rules that may affect the reporting of the profit on the sale or exchange of your home. Also, special require-

ments must be met if you are 55 years old or and choose to exclude the profit on the sale of your home.

You should consult your tax adviser or legal assistance attorney for complete information about these rules.

IN PAIN? CALL 235-6677

FAMILY CHIROPRACTIC CENTER
CHIROPRACTIC . . . A NATURAL APPROACH TO HEALTH

- Headaches •Shoulder-Arm Pain •Bursitis •Whiplash
- Backache •Numbness in hands & feet •Pinched Nerves, muscle spasm •Tension

OPEN 6 DAYS A WEEK MON.-FRI. 8 AM-6:30 PM, SAT. 8 AM-1:30 PM
LOCATED IN HONOLULU FEDERAL SAVINGS & LOAN BLDG., 2ND FLOOR

**WE DO PARTIES BETTER!
... 'Cause We're Professional!**

We cater to every occasion, at any location. Relax and let our professional staff make your special event a deserved success!

for more information,
Call 257-2657/257-2873

MSGT. ROGER WALTERS

**WINDWARD ENLISTED CLUB
KMGAS**

You've got what it takes.

Salem Spirit

*Share the spirit.
Share the refreshment.*

LIGHTS 100's: 10 mg. "tar", 0.8 mg. nicotine, av. per cigarette by FTC method.
KING: 17 mg. "tar", 1.3 mg. nicotine, av. per cigarette by FTC method.

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

Religious services

MCAS
Kaneohe Bay
257-3552/3506

Weekdays

11:45 a.m. — Catholic Mass

Saturdays

6 p.m. — Catholic Mass
7 p.m. — Catholic Reconciliations

Sunday

7:30 a.m. — Catholic Mass
8:30 a.m. — Protestant Liturgical Communion
9:30 a.m. — Catholic Mass
9:30 a.m. — Protestant Sunday School
10:45 a.m. — Catholic CCD Classes
11 a.m. — Protestant Worship
1 p.m. — Samoan Congregation
The Station Chapel is located in the right rear corner of the Marine Corps Exchange, building 1090. Sunday School and CCD are held in the pre-school area, building 1391.

Camp H.M. Smith
477-5098

Sunday

8 a.m. — Catholic Mass
9:30 a.m. — Protestant Worship
9:30 a.m. — Protestant Sunday School

Monday

11:30 a.m. — Bible Study

Wednesday

6:45 a.m. — Prayer breakfast

Naval Station Pearl Harbor
471-3971

Weekdays

11:30 a.m. — Daily Catholic Mass

Saturday

6 p.m. — Catholic Mass

Sunday

7:30 and 9:30 a.m. — Catholic Mass
8:30 a.m. — Protestant Communion Service
9:30 a.m. — Protestant Sunday School
11 a.m. — Protestant Worship Service
7 p.m. — Protestant Gospel Service

Holidays

11:30 a.m. and 5 p.m. — Catholic Mass

Aloha Jewish Chapel
Pearl Harbor
471-0050

Friday

8 p.m. — Shabat

Saturday

9:30 a.m. — Shabat and Torah Study

Sunday

9 a.m. to noon — Religious School

Survivor benefits

Identifying ways to increase participation in the Survivor Benefit Plan is the aim of a review now under way in the Department of Defense.

Assistant Secretary of Defense for Manpower, Lawrence J. Korb, is seeking a 75 percent participation rate among retiring service members. The current rate is estimated at 55 percent, and includes 45 percent of retiring enlisted personnel and 74 percent of retiring officers.

The SBP provides for the payment of a portion of retired pay to the survivors of retired service members. The principal beneficiary is usually the member's spouse, who may receive 55 percent of the service member's gross retired pay or 55 percent of a lesser "base" amount of \$300 or more per month.

The monthly cost to the service member, which is withheld from retired pay, is \$7.50 for the first \$300 of retired pay and 10 percent of the amount in excess of \$300. Amounts withheld from participating member's pay are not subject to federal income tax.

Among major areas covered by the review effort are the cost of participation, government subsidy rates, the impact of Social Security offsets, and the status of widows whose retired military spouses died before the program was implemented in September 1972.

We Keep You Revvin' SM

All prices effective May 13 thru May 31, 1985.

EVERYDAY LOW PRICE

CARTON CIGARETTES

ALL DOMESTIC BRANDS AND SIZES

999

COMPLETE SELECTION OF IMPORTED BRANDS NOW AVAILABLE AT ALL 7-ELEVEN LOCATIONS

* Except Walkiki

WARNING: THE SURGEON GENERAL HAS DETERMINED THAT SMOKING IS DANGEROUS TO YOUR HEALTH.

EVERYDAY LOW PRICE

CASE SODA

MIX N' MATCH ANY COMBINATION YOU DESIRE

799

24, 12 OZ. CANS

- COKE
- DIET COKE
- CAFFEINE FREE COKE OR DIET COKE
- TAB
- SPRITE
- SUGAR FREE SPRITE

EVERYDAY LOW PRICE

12-PACK BEER 12 oz. Cans

699

Every Day of the Week

- Budweiser
- Bud Light
- Coors
- Stroh's
- Stroh Light
- Michelob
- Michelob Light
- Natural Light
- Miller Lite
- Coors Light

ICE COLD AND PRICED TO GO

SUPER SPECIAL

2-LITER SODA

119

- COKE
- DIET COKE
- CAFFEINE FREE COKE
- CAFFEINE FREE DIET COKE
- SPRITE

SUPER SPECIAL

GALLON MILK
MEADOW GOLD 1/2 gal TWIN PK.

299

EX-LARGE EGGS
ROCKY ROAD FRESH ISLAND GRADE A AT OUR COST!

118

THIS WEEK'S COST!

OPEN 24 HOURS EVERYDAY

No One Keeps You Revvin' Like

ALL ITEMS PLUS TAX, WHILE SUPPLY LASTS, ON OAHU ONLY.

THE SOUTHLAND CORPORATION

The MCAS Kaneohe Bay beach cottages can provide the setting for a nice, inexpensive mini-vacation.

Vacationing on Station

Story and photos by
SSgt. Dave Smith

The travel brochures read like a dream: Your new duty station will be situated on an island paradise, with the sound of the ocean gently lulling you to sleep every night.

But it didn't take long after settling in to your new home to realize you'd been somewhat disillusioned. The island is beautiful but barracks' rooms were not on the beach and one of the nighttime lullabies was the sound of Phantoms taking off.

But if you are looking for an inexpensive place to get away for the weekend, let the beach cottages at Kaneohe Bay fill the bill.

Situated on, or near the beachfront, overlooking the ocean and Kaneohe Bay, the

cottages have all the essentials, and were recently renovated with new flooring and furniture. A television, refrigerator, stove, cooking utensils and linens are also included in the unit.

Advance reservations for the cottages, which cost \$18 a day, are split into several categories. They are:

60 days in advance — active duty personnel aboard MCAS Kaneohe Bay.

45 days in advance — active duty Marines and Navy personnel serving with Marines on the island of Oahu.

30 days in advance — active duty Marines from commands off Oahu.

15 days in advance — retired Marines, active duty or retired personnel of other branches of the service, and other authorized personnel.

"Our reservation policy obviously caters to Station personnel," said Bob Porter, manager of the Temporary Lodging Facility here. Porter was one of the key figures in the conception and construction of the 14 cottages here, which began while he was the Station Sergeant Major.

"The CO liked the job I was doing on the beach cottages, and when I retired in January 1973, he gave me a shot at the manager's job," said Porter. "I've been here ever since."

The cottages are only rented for a seven-day maximum, and the way to ensure you get the reservation is to be at the TLF early.

"I came to work one morning and here was this Marine sitting on the sidewalk, making coffee on a campstove," chuckled Porter.

"He said he'd been there since 5:30 that morning so, needless to say, he got his cottage reserved."

While being at the TLF when the doors open is the surest way to get your reservation, a phone call can serve as an alternate method. "But you can bet we take care of those waiting outside first," added Porter. Within two days of making the reservation, a deposit of one day's rent must be made.

Weekend reservations must be made for a full weekend, with check-in no later than 10 p.m., Friday, and check-out by 10 a.m., the following Monday. A waiting list also exists to fill those cottages which have a cancelled reservation.

"It seems that many Marines here, particularly the single personnel, think they have to be married to reserve the cottages," said Porter. "While most of those who do rent them are married, it is not a requirement. We provide the cottages as an inexpensive way to enjoy the beauty of Hawaii," he said.

So if you're tired of hanging around the barracks, your apartment, or wherever, a tour on Oahu would not be complete without spending a week on the beach. The Kaneohe Bay beach cottages can provide the setting for an enjoyable, as well as inexpensive, vacation.

For more information call 257-2808/3513.

B Hawaii Marine

May 22, 1985

Recently renovated with new flooring and furniture, the beach cottages come complete with television, refrigerator, cooking utensils and linen.

Retired Sergeant Major Bob Porter (c) and Station Sergeant Major Willie Trawick (r) check work being done by carpenter George Oshiro.

Hostess House caters to military families

The Temporary Lodging Facility gives priority to lodging families checking in or out to quarters.

MCRD, Parris Island, S.C. — Following a Corps-wide trend that emphasizes the importance of the military family, the management of the Depot Temporary Lodging Facility has family comfort as one of their main concerns.

"We're family oriented," says manager Jerry Cable. "The place was built so families wouldn't have to worry about having a place to stay."

Marines, sailors and their families who are reporting in and awaiting housing, or vacating housing, use the facility, as well as guests of permanent personnel, active duty visitors and their families, reserve and retired Marines.

More commonly known as

the Hostess House, the current facility has been open nearly three years and has housed more than 64,000 guests in that time. It has 30 rooms with private baths, televisions and heat pumps. Ten of these also have kitchens and are available on a first-come, first-served basis. A laundry room on the first floor has washers, dryers and an ironing board.

For Marines or sailors on PCS orders to Parris Island Cable suggests they make reservations a month or more in advance as the Hostess House normally operates at near-capacity. Civilian and retired military guests can not call for reservations, but can get lodging on a first-come, first-served basis for four days.

Guests must register and

pay for their first night's lodging upon arrival. The duty clerk may ask for a spouse's ID card as proof of marriage before allowing a couple to rent a room. No pets are allowed in the rooms and checkout time is 11 a.m.

A manager or a desk clerk is on duty 24 hours a day for the convenience and safety of guests. Questions or suggestions concerning a stay at the Hostess House are always welcomed.

"If you want to make reservations at another military base, stop by and I can give you information on what's available," said Cable.

For more information, call Jerry Cable at (autovon) 832-2976/3460 or (803) 525-2976/3460.

Safety goggles a must in court

by Sgt. L.C. Brooks

Racquetball is one of the fastest, most intense court sports; and as such, the ball has a high potential of causing serious eye damage.

It has long been recommended that players of the sport wear safety goggles to protect their eyes. To enforce this recommendation, Headquarters Marine Corps recently made it mandatory that goggles be worn while playing racquetball or handball at Marine Corps installations.

All players, including dependents and retirees, are required to wear goggles in the court area at all times. This rule applies to unorganized, as well as, competitive matches.

In addition, all military personnel participating in Marine Corps sponsored tournaments are required to wear goggles.

"Players at this gym, like at most military installations, have always been

required to wear goggles," said Master Sergeant Gary Hill, NCOIC of the Station Gym.

The only exception is people who wear glasses, according to Hill. "Their glasses provide protection and are needed by the players to play the game," he said. But prescription safety goggles are available and can be ordered through sports magazines.

The goggles protect a player's eyes not only from the ball but also from the opposing player's racquet. "I remember getting cut twice above the eye by my opponent's racquet," related Hill. "If I'd had on goggles it wouldn't have happened."

Twenty pairs of goggles are available for issue at the gym here. With three courts and a maximum of four players per court, there is no shortage of eye protection for handball and racquetball players aboard the Air Station. The goggles are also available for purchase at the exchange.

Lance Corporal Alex Mayfield, SOMS Communication Ctr., wears safety goggles while playing racquetball

Kaneohe women in racquetball finals

by Sgt. Jeffrey Sammons

MCAS Beaufort, S.C. — Gunnery Sergeant Steven Bernard, MCDEC Quantico, Va., won the All-Marine Racquetball Men's Open division, May 2, by defeating Major David Bartlett, Camp Pendleton, in a match that ended in a tiebreaker.

Staff Sergeant Angel Sandoval, Twenty-nine Palms, Calif., ousted Master Sergeant Rickey Inniger, HQMC, to win the Men's Seniors (over 35) division; Lance Corporal Skielnik, Kaneohe Bay, beat First Lieutenant Loralee Tangen, also from Kaneohe Bay, to take the Women's division.

In Open play, Bernard and Bartlett fought hard in the championship game. Bernard took the first game 15-11, lost the second game 13-15, but was able to come back in the tiebreaker, played to 11, to outscore Bartlett by 8.

Sandoval defeated Inniger, 1984's Senior Singles and Doubles champion, two straight games. Sandoval

breezed past Inniger in the first game, 15-3, who fought hard in the second game but an injury halted his assault making him settle for a 15-14 loss.

The battle for the Women's division by the two Hawaii Marines was decisively won by Skielnik when she defeated Tangen, 15-5, in the first game and 15-11 in the second.

In Men's Open Doubles competition, Bernard and Staff Sergeant James Jenkins, MCAS Beaufort, teamed up to defeat Gunnery Sergeant B. J. Farrington, MCAS Cherry Point, and Staff Sergeant John McCall, MCAS Iwakuni. Bernard and Jenkins won the first game, 15-9; lost the second, 10-15; and returned in the tiebreaker to oust their opponents, 11-2.

Seniors Doubles was won by Sandoval and Captain David Jacobus, Twenty-nine Palms, after a team consisting of Inniger and See RACQUETBALL/B-3

Sports Shorts

Horseshoe champs

Sergeant Steve M. Griffin, BSSG, defeated Lance Corporal Ron Beliveau, H&HS, to win the Horseshoe Championship during double elimination play, conducted May 11.

Sergeant Griffin teamed up with Staff Sergeant Elmo J. Whitmore, BSSG, to capture the doubles championship.

Chess tournament

A chess tournament will be held here on June 1 at 9:30 a.m., and June 2 at 1:30 p.m., for players to qualify to participate in the 26th Annual Armed Forces Chess Championship Tournament.

Membership in the United States Chess Foundation is not required, but would help determine, by using the federation's rating system, those qualified for higher competition.

For more information on local competition and the application procedures for the upcoming service competitions, contact

Murray Vissar, at 257-3583.

Tennis

A higher level Tennis

qualifying tournament for active duty personnel will be held June 8, at 9 a.m., and June 9 at noon.

Play will be in Open; Junior

Veteran; 35-44; Senior, 45 and over; and women divisions. Winners will represent Hawaii Marines in the Hawaiian Armed Services

Athletic Council program May 25-27 at Pearl Harbor, and may be selected for the All-Marine program July 17 See SPORTS /B-3

CAMEL FILTERS

It's a whole new world.

Today's Camel Filters, surprisingly smooth.

16 mg. "tar", 1.2 mg. nicotine av. per cigarette by FTC method.

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

DR. F. BROCK HOPKINS

(formerly of Enchanted Lake Animal Clinic)

ANNOUNCES

His relocation to:

AIKAHI PARK ANIMAL CLINIC

AIKAHI PARK SHOPPING CENTER (Behind Firestone, Kailua)

HOURS:

MON., TUES., THUR., FRI.

8:00 AM-5:30 PM

WED., SAT.

8:00 AM-NOON

Dr. Hours by Appt.

254-1548

RAIN GUTTERS SPECIAL

New, seamless aluminum rain gutters can be installed on your home for as little as

\$225 per linear ft.

(Most single story homes) Available in Royal Brown or Gloss White. Guaranteed for 20 years. Will not crack, chip or peel.

CALL NOW FOR A FREE ESTIMATE

261-2647

Lic. #C12986

LCpl. Kim Skielnik follows through on a return in practice.

RACQUETBALL

from B-2

Major Fred Krumm, MCAS Beaufort, forfeited because of Inniger's and Krumm's injuries.

This year's team consists of the following players:

Men's Open — GySgt. Steven Bernard, Quantico, Va; Maj. David Bartlett, Camp Pendleton; SSgt. James Jenkins, MCAS Beaufort; and Sgt. George Chaney, NAS Millington, Tenn.

Seniors — SSgt. Angel Sandoval, Twenty-nine Palms; MSgt. Rickey Inniger, HQMC; Capt. Samuel Flores, Jr., El Toro; and Capt. John Bartusevics, Camp Pendleton.

Women's — LCpl. Kim Skielnik, Kaneohe Bay; and 1stLt. Loralie Tangen, Kaneohe Bay.

Bartlett and Bartusevics were not able to attend the Interservice Tournament. Their alternates, SSgt. Norman Gallant, and GySgt. Vicente Cruz, both from Kaneohe Bay, attended the Interservice competition at Chanute Air Force Base, Ill.

1stLt. Loralie Tangen serves in the All-Marine Racquetball Women's division.

Around the state

Oahu — A lei draping ceremony at Kamehameha statue in downtown Honolulu on the evening of June 7; a parade, starting at the royal palace in downtown Honolulu June 8 at 9:30 a.m., and ending at Kapiolani Park in Waikiki, followed by arts and crafts demonstrations, awards and entertainment.

Hawaii — In Kailua-Kona on June 8, the Kamehameha Day festivities start with a canoe race at 9 a.m., followed by a parade at 10 a.m., and a street party from 2-5 p.m.

Hilo — There will be an all day street party on Coconut Island with Hawaiian entertainment, storytelling, arts and crafts demonstrations and Hawaiian and other foods. Call Malia Pukaokalani Catholic Church (808) 935-9338.

Kohala — Kamehameha's birthplace, on June 11, the Kamehameha statue decorating ceremony will take place at 7:30 a.m., and the street party will start at 9:30 a.m., and last all day at Kamehameha Park. Call Jeff Coakley (808) 889-6841.

Sports Shorts

From B-2

to August 17 at Camp Lejeune.

Superior tennis players should preregister at the Station Gym now.

Fishing

The 8th Annual Tilapia Fishing Derby, to be held at Lake Wilson in Wahiawa, June 8, will help celebrate National "Take a Kid Fishing" Week.

The derby will be held from 8 a.m. to 1 p.m., and is sponsored by the Hawaii

Freshwater Fishing Association. The tournament is free, and is open to any youth up to 15 years old.

Prizes will be awarded to anglers in six age categories who weigh in the heaviest load of Tilapia, a bluegill-like fish native to Africa.

All fishing must be done from the bank, registered youngsters must be accompanied by an adult, and each individual must wear a life saving device.

For more information call 672-4715 or 621-8481.

GRAND OPENING TIRE SALE

FREE REFRESHMENTS!

BIG PRIZE DRAWING! SIGN UP NOW!

We're opening a new Goodyear Auto Service Center in Mililani and all Hawaiian Island Goodyear retailers are joining in the celebration with a giant tire sale. Check these prices. Try our service. See what we're doing to earn your confidence and your business.

Sale Ends Saturday June 1.

GRAND OPENING PRIZE DRAWING

GRAND PRIZE Set of 4 Arriva All Season Radials

(Register at any area Goodyear Auto Service Center) Drawings will be held at all retailer locations at 3:00 PM on Saturday, June 1. No purchase necessary

WHITE LETTER RADIAL

Eagle ST Radial \$64.90

Radial White Letter Size	SALE PRICE No trade needed	Radial White Letter Size	SALE PRICE No trade needed
P195/70R14	\$71.65	P235/60R14	\$83.35
P215/70R14	\$78.55	P245/60R14	\$85.20
P225/70R14	\$80.80	P245/60R15	\$89.10
P225/70R15	\$83.35	P255/60R15	\$92.05
P235/60R13	\$64.65	P275/60R15	\$98.45

P185/70R13 Raised White Letter. No trade needed. Sale Ends June 1

SPECIAL SUMMER VALUE!

Power Streak II \$28.75

Without Size	SALE PRICE No trade needed	With Size	SALE PRICE No trade needed
B78-13	\$29.90	H78-14	\$41.55
C78-14	\$32.00	E78-15	\$35.25
D78-14	\$33.10	F78-15	\$37.40
E78-14	\$33.85	G78-15	\$40.25
F78-14	\$36.90	H78-15	\$42.30
G78-14	\$39.15	L78-15	\$44.45

A78-13 WhiteWall. No trade needed. Sale Ends June 1

GOODYEAR BIAS BELTED

Cushion Belt Polyglas \$34.85

Without Size	Everyday Low Price With old tire	With Size	Everyday Low Price With old tire
D78-14	\$39.50	H78-14	\$49.95
E78-14	\$40.65	G78-15	\$48.35
F78-14	\$44.20	H78-15	\$50.65
G78-14	\$47.65	L78-15	\$52.95

B78-13 WhiteWall. And old tire.

LIGHT TRUCK FAVORITE!

Wrangler Radial RV \$89.95

Outline White Letter Size	Load Range	SALE PRICE No trade needed	PET
9R15	B	\$100.55	\$ 18
10R15	B	\$114.25	\$ 62
31-1150R15	B	\$121.45	\$1.60
33-1250R15	B	\$134.05	\$2.84

27-850R14 Outline White Letter. Load Range C. No trade needed. Sale Ends June 1

RADIAL FOR IMPORTS

\$29.95 G-Metric Radial

155SR12 BlackWall. And old tire.

BlackWall Size	Everyday Low Price With old tire.	BlackWall Size	Everyday Low Price With old tire.
155SR13	\$33.95	165SR15	\$42.95
165SR13	\$36.95	175/70SR13	\$39.95
175SR13	\$38.95	185/70SR13	\$43.95
185SR14	\$42.95	185/70SR14	\$44.95

• For ride, flexible sidewalls deliver a damping effect without sacrificing handling • For durability, this cool running radial dissipates heat efficiently • For handling, G-Metric agility translates into responsiveness and handling ease

LUBE, OIL CHANGE & FILTER

\$15

• Includes up to five quarts oil.
• Special diesel oil and filter type may result in extra charges.

WHEEL ALIGNMENT

\$21

• Set front wheel caster, camber, and toe on cars with adjustable suspension Chvettes, light trucks, cars requiring MacPherson Strut correction extra.

DISC BRAKE SPECIAL

\$88

If semi-metallic disc pads are required, add \$14

New front disc pads, repack wheel bearings, grease seals, resurface front rotors. Conventional rear wheel drive vehicles. Prices vary for front-wheel drive. Caliper overhaul \$19 each if needed. Hydraulic service will be recommended if needed for safe operation.

GOODYEAR

PRICES, LIMITED WARRANTIES, AND CREDIT TERMS SHOWN ARE AVAILABLE AT GOODYEAR AUTO SERVICE CENTERS. SEE ANY OF THE BELOW LISTED INDEPENDENT DEALERS FOR THEIR COMPETITIVE PRICES, WARRANTIES, AND CREDIT TERMS. AUTO SERVICES NOT AVAILABLE AT STATIONED LOCATIONS.

WAIKIKI 2
Seaside or Kalaheua
923-2394

NOW SHOWING!

KAM DRIVE-IN
Opp. Peppercorn Ctr.
488-3835

You don't have to be crazy to blow 30 million dollars in 30 days. But it helps.

RICHARD PRIOR IN Brewster's MILLIONS

An American excess story. A UNIVERSAL PICTURE. THE UNIVERSAL CITY STUDIOS.

"We made it! Where does a graduate go to celebrate?"

"OTSON'S BOURBON HOUSE! Where else?"

5 Hoolai Street
Kailua, Hawaii
262-2306

GOODYEAR INDEPENDENT DEALERS				GOODYEAR AUTO SERVICE CENTER	
DOWNTOWN MOTOR SUPPLY 1391 Kapiolani Blvd. PH. 946-8311	GEM AUTOMOTIVE CENTER* 333 Ward Ave. PH. 533-6228	KAILUA MOTOR SUPPLY 724 Kailua Rd. PH. 261-1741	HILO MOTOR SUPPLY 170 Kinohi St. PH. 935-8626	MILILANI MILILANI SHOPPING CENTER 95-390 Kuaehalani Ave. PH. 625-1477	KANEHOE KANEHOE BAY SHOPPING CENTER 44-047 Kam Hwy. PH. 247-6668
WAIPAHU GEM AUTOMOTIVE CENTER 94-144 Farrington Hwy. PH. 671-0535	KAPALAMA GEM AUTOMOTIVE CENTER 1199 Dillingham Blvd. PH. 845-5958	MAUI-WAILUKU MAUI RECAPPING SERVICE, INC. 762 Lower Main St. PH. 244-4074	KAUAI-LIHUE GARDEN ISLAND MOTORS, LTD. Hoolako St. PH. 245-6711	AIEA WAIMALU PLAZA SHOPPING CENTER 98-1277 Kaahumanu St. PH. 487-0066 HOURS: 7:30 AM-9:00 PM	HILO 475 Kilauea Ave. PH. 935-9756 SAT. 7:30 AM-6:00 PM

Special Services

Kaneohe Bay, Hawaii

Auto hobby shop

Air conditioning service is now available at the Auto Hobby Shop. For an appointment call 257-2548.

Recreation equipment

Outdoor Recreation Equipment Center is ready for the summer and is gearing up for all rentals. A full line of scuba diving gear, mask, fins, snorkels, tanks, regulators, and buoyancy compensators are available.

Camping equipment is also available, including tents, lanterns, stoves, coolers and sleeping bags. For water sports, the Outdoor Recreation Center has soft skis, surfboards, boogie boards, and fishing poles. Scuba classes are also offered from basic to all specialty classes.

Hours of operation are from 9 a.m. to 5 p.m., Thursday through Monday; and Saturday and Sunday from 7:30 a.m. to 9 p.m. Personal tanks are filled.

For more information call 257-2548 or visit the Outdoor Rec Center in building 128.

Windsurfing

The Marina has Windsurfers ready to go. Lessons are \$30 for a two-day, 6-hour, class held on Sundays. Classes are by appointment.

Evening sailing classes available for those who can't find the time on weekends. Classes are Monday-Friday, from 5 to 6:30 p.m., also by appointment.

What's cooking

Today

Lunch
Italian veal cutlets, B.I.T. turkey sandwich, soup, salad bar, dessert

Dinner
Stuffed green peppers, chicken fried beef patties, salad bar, dessert

Friday

Breakfast
Oven fried bacon, grilled ham slices, creamed beef, hash browns, eggs any style, cereal

Lunch
Barbecue beef, fishwich, grilled tuna and cheese, oyster stew, baked beans, salad bar, dessert

Dinner
Fish sticks, fried scallops, shrimp, vegetables, soup, salad bar, dessert

Saturday

Breakfast/brunch
Grilled Canadian bacon, oven baked sausage patties, hash browns, french toast, eggs any style, cereal

Dinner
Yankee pot roast, roast pork, gravy, mashed potatoes, vegetables, salad bar, dessert

Sunday

Breakfast/brunch
Hot cakes, creamed beef, hash browns, oven fried bacon, eggs any style, cereal

Dinner
Rib roast, braised pork slices, vegetable combo, soup, salad bar, dessert

Monday

Breakfast
Grilled ham slices, grilled sausage patties, creamed beef, eggs any style, cereal

Lunch
Hot roast beef, grilled ham and cheese, french fries, soup, salad bar, dessert

Dinner
Swiss steak, veal cutlets, creamed corn, potatoes, soup, salad bar, dessert

Tuesday

Breakfast
Hot cakes, home fries, bacon, eggs any style, cereal

Lunch
Hot roast pork, Iteuben sandwich, submarine sandwich, soup, salad bar, dessert

Dinner

Beef stew, braised liver with onions, mashed potatoes, soup, salad bar, dessert

Wednesday

Breakfast
French toast, hash browns, grilled sausage slices, eggs any style, cereal

Lunch
Roast beef sandwich, barbecue beef, french fries, soup, salad bar, dessert

Dinner

Braised beef short ribs, Newport fried chicken, blackeye peas, soup, salad bar, dessert

Last minute substitutions may become necessary. Check with the dining facility for more information.

Call the Marina at 257-2219 for registration and information on these and other programs available.

Face plate bowls and spindle turning will be covered. This is a hands-on class, so be prepared to work. Fee is \$25 and all supplies will be provided.

course, the Scuba Locker will completely outfit you for a low daily rate. For more information call 257-2548.

pottery, painting, air brush, stained glass, wood working picture framing, and any other areas of interest. Call the Wood Hobby Shop for more information at 257-2541.

p.m. through Thursday. Coaches are needed. If you have soccer experience, call Dependent Rec at 254-2963 now.

Lathe turning class

A wood turning lathe class will be given on Thursdays from 5:30 to 7:30 p.m.

Scuba classes

Scuba classes are starting weekly at the Scuba Locker. The price is reasonable, and after completing the

Instructors wanted

Instructors are needed for crafts. Day and night classes to be offered include ceramics,

Youth soccer

Registration for Youth Soccer is now being held at Dependent Rec from 1 to 4:30

Library

The Station Library now has a set of advanced Dungeons and Dragons manuals, and includes the Advanced Dungeons and Dragons Players Handbook.

HONSPORT

Division of Oshman's Sporting Goods Inc.

ONCE A YEAR SALE!

Be All You Can Be ...

Be the Best with Honsport's ONCE-A-YEAR Sale. Prices good thru June 16, except where noted while quantities last. Use your Visa, MasterCard, American Express.

OUTDOOR GEAR

igloo

48 QT. ICE CHEST

24⁹⁷

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Reg. 24.99

Limit: 2 per customer

THRU SUNDAY ONLY

Reg. 36.99

With \$4.00 rebate net cost is:

20⁹⁷

Marine Corps Exchange

Kaneohe Bay

MEMORIAL DAY

Sale

May 24th thru May 31st

MEN'S

REMINGTON MICRO SCREEN™ MEN'S SHAVER
#K51-800
Reg. Price: \$34.00
Sale Price: \$25.50

O.P. MEN'S T-SHIRT - ASST'D. Screens
Reg. Price: \$7.50
Sale Price: \$4.99

O.P. MEN'S CARGO POCKET SHORTS
100% Cotton - Asst'd. Colors
Reg. Price: \$12.00
Sale Price: \$7.99

O.P. MEN'S KNIT SHIRTS
Asst'd. Stripes
Reg. Price: \$17.00
Sale Price: \$11.99

IZOD MEN'S KNIT SHIRT
Asst'd. Stripes and Solids
Reg. Price: \$21.00
Sale Price: \$15.99

LADIES'

ENTIRE SELECTION OF LADIES SWEATERS
18.50-39.00 **25% Off**

KAYSER ROTH CLIP IT DAYWEAR
Slip, Petticoat, and Long Formal Petticoat - colors Black, White & Beige
Reg. Price: \$6.25-\$10.75
Sale Price: \$4.50-\$8.00

CHILDREN'S

GUESS WHO'S JUST ADOPTED

RIEDEL TEXTILE
Choose From An Assortment of Bedding Essentials
Reg. Price: \$1.40-\$15.00
Sale Price: 99c-\$9.99

SHOES

NINE WEST LADIES DRESS SANDAL-BONNIE
Colors: Taupe, Pink, Lt. Grey
Reg. Price: \$33.00
Sale Price: \$18.99

CHEROKEE LADIES SANDAL-POPPI
Colors: Pink, White
Reg. Price: \$27.00
Sale Price: \$14.99

MEN'S SELECTED HIPPOPOTAMUS BOOTS AND CASUAL SHOES
Reg. Price: \$25.00-\$43.00
30% Off

SELF-SERVICE

MD BATHROOM TISSUE
24-24 Pack
Sale Price: 89c

CORONET FACIAL TISSUE
Sale Price: 59c

DELTA HAND TOWELS
Sale Price: 59c

DIAL BATH SOAP
12-2.5 oz. Bars
Reg. Price: \$2.50
Sale Price: 2.50c

IVORY LIQUID HAND SOAP
8-9 oz. Reg. Price: 80c
Sale Price: 67c

COLGATE TOOTH PASTE - PUMP
Regular & Cool Mint
Reg. Price: \$1.39
Sale Price: \$1.25

JOY DISHWASHING LIQUID
22 oz.
Reg. Price: \$1.20
Sale Price: 98c

BOLD LAUNDRY SOAP
19-9 oz.
Reg. Price: \$2.10
Sale Price: \$1.75

LISTERINE MOUTHWASH
18 oz.
Reg. Price: \$2.95
Sale Price: \$2.15

AZIZA AZIZA NEW ITEM! POLISHING PEN
Asst'd. nail colors
Reg. Price: \$2.80
Sale Price: \$2.50

QUAKER STATE MOTOR OIL
10-40 1 Quart
Reg. Price: \$1.20
Sale Price: \$1.00

WEBER GRILL
22 inch black
(Demonstration on 5-25 from 10 a.m. to 3 p.m. - in mall entrance)
Reg. Price: \$70.00
Sale Price: \$39.00

E Z LITE CHARCOAL
10 lb. bag
Sale Price: \$3.30

CAMERA

YASHICA PARTNER AUTO FOCUS CAMERA
Reg. Price: \$90.00
Sale Price: \$73.99

VIVITAR TEC 35, AUTO FOCUS CAMERA
Reg. Price: \$105.00
Sale Price: \$88.99

POLAROID SUN 600 LMS CAMERA
Reg. Price: \$33.00
Sale Price: \$27.99

POLAROID 5 PACK FILM
600 High Speed
***SPECIAL PURCHASE**
Reg. Price: \$33.00
Sale Price: \$27.99

HOUSEHOLD

SERTA MATTRESS - #9950
Perfect Sleeper, Avanti Maxi-Firm.
Twin, Full, Queen & King Sets Reg. Price
Twin - \$265.00; Full - \$340.00
Queen - \$400.00; King - \$535.00

Perfect Sleeper
It's a healthy investment in yourself!

Sale Price:
King - \$460.00; Queen - \$340.00;
Full - \$285.00; Twin - \$220.00

SPORTING GOODS

COLEMAN PROPANE STOVE
2 Burner w/o Bottle
Reg. Price: \$43.00
Sale Price: \$33.99

COLEMAN SMOKER GRILL W/LEGS
Reg. Price: \$87.50
Sale Price: \$59.99

COLEMAN YARD LIGHT
Propane Lantern, 2 Mantle w/o Bottle
Reg. Price: \$33.00
Sale Price: \$20.99

JEWELRY & COSMETICS

WHITE SHOULDERS
Travel Bag w/1 1/2 fluid oz. Cologne Atomizer, Soap, Powder and Body Lotion.
Sale Price: \$10.00

AMITRON MEN'S CALCULATOR WATCH WITH ALARM
Black, many functions - special purchase
Sale Price: \$9.50

OUTDOOR FURNITURE CLEARANCE SALE
(Limited quantity)
SAVE 25%
Reg. Price: \$45.00-\$116.00
Sale Price: \$33.75-\$87.00

PULSAR QUARTZ DIGITAL TRAVEL/ALARM CLOCK
Gold, Black or Burg
Reg. Price: \$26.50
Sale Price: \$14.95

SANYEI TRIPLET TRAVEL SET
includes dual voltage hairdryer, mini shaver and alarm clock
Reg. Price: \$33.00
Sale Price: \$25.00

Island Happenings

Animal care

Antibody levels, produced by initial vaccination, diminish with time and your pet needs to be revaccinated to stimulate the immunities manufacture more antibodies. This immune response is called anamnesis.

For more information about the care of your pet call Dale at 257-3643.

ARC needs volunteers

The American Red Cross needs 35 volunteers to participate in the Health Fair '85, scheduled for late September and early October at selected sites around Oahu.

Two site coordinators will be responsible for set-up, quality control, training, handling of monies and data statistics of a Health Fair site. They must be available to work five to 10 hours a week, now through October.

Eleven non-medical persons are needed to handle health registration, heights/weights and blood testing registrations.

Sixteen trainees will be responsible for taking blood

pressure, and vision and anemia screening at the sites.

Six counselors with nursing or medical backgrounds are also needed.

Anyone interested in assisting should contact Deborah Nakamura at 734-2101.

New lounge at Hale Koa

Tango's, Waikiki's new entertainment hot spot is now open in the Hale Koa Hotel. It features a contemporary decor and some of the best dance music in town. Ron Miyashiro and The Sounds of Music entertain nightly except Monday, and is open daily from 11 a.m. until 2 a.m.

Volunteers needed

The Muscular Dystrophy Association is looking for volunteers to spend a week aiding campers with a neuromuscular disease in daily living activities and recreational programs.

The MDA summer camp will be held from June 28 to July 4, at Camp Erdman, Mokuleia. The only job

requirement is a willingness to volunteer a week of time and a desire to help and enjoy the fellowship of others.

For more information, and applications, call the MDA office at 945-3545.

Understanding teen suicide

Kahi Mohala, A Brown Schools Psychiatric Hospital, will sponsor a free community education workshop on "Understanding Teenage Suicide" on June 4, at 7 p.m., at the Palama Settlement, 810 N. Vineyard Blvd., Honolulu.

Hickam toyland moves

If you're shopping for toys, baby furniture, bicycles or bicycle accessories at the Hickam Main Exchange, go to the Exchange Lawn and Garden Shop in bldg. 1729.

Toyland, located across from the main Exchange, has been closed for a construction project of the mall. All merchandise, with the exception of arts and crafts, has been relocated to the Lawn and Garden Shop. The arts and crafts have been moved into the main Exchange.

The hours of operation of the Lawn and Garden Shop are Monday-Friday 10 a.m. to

7 p.m.; Saturday 9 a.m. to 7 p.m.; and Sunday 10 a.m. to 5 p.m.

Kailua town reunion

The Kailua Town Reunion, a community celebration of the social and cultural history of Kailua, will be held at the Hawaii Loa College on July 6.

Activities during the reunion will include a historic photo exhibition, video tape and slide shows, a memorabilia exhibit, entertainment, a community forum and a luau.

To help make this event a success, the planning committee is looking for volunteers to work in publicity, setting up the site, exhibits and the photo collection. If you want to volunteer call Helen Walker at 261-6558 or 262-6241.

Persons who have photos of old Kailua should call Gael Mustapha, at 527-5795 or 262-8094, who will have the photos copied and returned to the owner.

For more information on the reunion call 261-6558.

Swimming instructors needed

Volunteer swimming

instructors are needed by the American Red Cross to help conduct the annual "Learn to Swim" Program for children, and the "Swim to Live" Program for adults beginning in June.

Both programs are free.

The "Learn to Swim" will be held at the Ala Moana Beach Park, Saturdays, from 8:15 to 10 a.m. The first session is Saturday through June 19; and the second

session is July 6 through August 17.

"Swim to Live" will be held at the Ala Moana Beach Park on Mondays, Wednesdays and Thursdays from 5:15 to 6 p.m. The first session is June 10 through June 17; second session, July 8 - 25 and third session, August 5 - 22.

Water Safety Instructors or Basic Swimming Instructors interested in volunteering should call 734-2101.

Ticket info

The Special Services Ticket Sales Office has tickets for the following events:

\$1.25.

Polo — Mokuleia, Sundays: 2 p.m.: \$3.50.

Al Jarreau — Waikiki Shell, June 8: \$16, \$15 and \$12.50.

Lavender Follies — Hula Hut, dinner-show and cocktail show. Reservations now available.

Islander Baseball — Discount tickets; book of 20 \$25 for all home games through May 26, 28-31. Single tickets

Call Margaret at 254-3304 or stop by building 219 for more ticket information

Neck Pain? Backache?

Don't Suffer Needlessly!

Pacific Chiropractic

TRAINED IN
5 RECOGNIZED
TECHNIQUES
INCLUDING
"LOW FORCE"

COMPLETE
PHYSICAL
EXAM

X-RAY
FACILITIES

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

DR. JEANNE MICHAELS
R.N. D.C.

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

261-0831

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

MORTGAGE POINTS

When shopping for a new mortgage or refinancing to a lower rate check the following points.

- **FHA/VA Points:** Consistently the lowest price in Honolulu. 90-day lock in available on discount points.
- **One Year ARM:** Excellent program with a very low rate.
- **Service:** We'll come to your office or home to assist you with the paperwork. And you can be sure your loan will be processed fast.

For more information and current rate quotes give us a call. 524-5660.

The
Hammond
Company

The Mortgage Bankers

1001 Bishop St. #1125, Pacific Tower, Honolulu, HI 96813

COUNTRY WESTERN DANCE CRUISE!

MUSIC BY...
TINA MARIE
& THE
"WHITE BUFFALO"
BAND

Featuring "The No Ka Oi
Country Dancers Of
Hawaii"

"KICK OFF CRUISE" MAY 25, 1985
ONLY \$20.00 PER PERSON

(Boat Leaves Pier #8 at 9 p.m. Sharp - Returns 11:30 p.m.)

PRICE INCLUDES:

- *Full Open Bar (all you can drink) Standard Bar Drinks
- *Free Parking
- *Live Music
- *Dry Snacks
- *2 1/2 Hour Cruise

COME DOWN & HAVE SOME FUN!

OTHER DATES: JUNE 1st, 15th & 29th
(Call Now For Reservations)

RESERVATIONS REQUIRED
HOKUNANI CRUISES 523-6155

PEARL HARBOR
BLOCHE ARENA
474-1190

HICKAM AFB
RECREATION CTR
MAKAI
449-5101

COAST GUARD
SPECIAL SERVICES
546-7114

KMCAS
SPECIAL SERVICES
257-3108

SCHOFIELD KAALA
RECREATION CTR.
655-9091

A JAMES MITCHELL PRODUCTION PH. 488-9607

New Japanese 'Super Pill' Insures Rapid Weight-Loss

No Dieting — Eat All You Want,
Pill Does All The Work

BEVERLY HILLS, CA — An exciting new "all natural" weight-loss "Super" Pill developed by the JMA (Japanese Medical Association) has just been approved for distribution in the United States. Reportedly, it can guarantee that you will lose more than a pound a day without dieting, from the very first day until you reach your ideal weight and figure. News of this "Super Pill" is literally sweeping the country. It's called Amitol and there has never been anything quite like it before.

"Flushes Calories Right Out
Of Your Body"

What makes Amitol so thrilling and unique is its reported ability to flush calories right out of your body. Amitol is completely safe, it contains no drugs whatsoever. Its ingredients are derived solely from the Konjac root which grows primarily in Northern Japan.

Why the Konjac root? It has been used in Japan for over 1600 years to produce rapid and natural weight-loss! Japanese studies verify that Konjac root actually prevents fat producing calories from being absorbed into your system. They say it does this by surrounding much of the fats, proteins and carbohydrates you have eaten with a protective viscous coating which is then gently flushed out of your system. And according to Japanese research this produces absolutely amazing results.

And who can disagree! Amitol (although brand new to this country) is

already being called by many people, "the most exciting weight-loss breakthrough of the century." In fact, everywhere there are reports of easy and fast weight-loss from formerly overweight people (in all walks of life) who are now slim, trim, and attractive again.

Company Offers
Extraordinary Guarantee

You now can purchase Amitol direct from the North American distributor, and it comes with an extraordinary guarantee.

If you place your order now and then follow the simple instructions for a period of 30 days, you must be completely satisfied with the dramatic visible results or just return the empty container and Dyna Labs will immediately send back your entire purchase price. This guarantee applies regardless of your age or current weight level. What could be better than that! It's just that simple. If you've tried to lose weight before and failed you no longer have an excuse, Amitol is available, it's easy and it works without dieting!

\$19.95—30 day supply, or \$35.95—60 day supply. Order immediately by sending a check or money order to DYNALABS, 270 No. Canon Dr., Ste. 1255 (Dept. U-44) Beverly Hills, CA, 90210. (Enclose your return address). Credit card holders can order by simply dialing toll free: (1-800-367-2400) 24 hrs a day, 7 days a week. Either way your order will be promptly sent. Please don't wait. You really do deserve to be thin.

TEAZED TO PLEASE

HAIRCUT
SPECIAL

Mon.-Thurs.
MEN \$10
WOMEN \$15

includes:
Shampoo
Conditioner
&
Blowdry

Hours:
Mon.-Thur.
9-9
Fri.-Sat.
9-5

TEAZERS
Hair & Body Care

328 Uluniu St.

261-9778

GRAND OPENING!

Celebrate the Grand Opening of our brand new lounge and entertainment center *tango's* at your hotel, the Hale Koa. Enjoy a cool drink, a dance or two, and the view out over Waikiki Beach and the blue Pacific Ocean. Then relax with

the mellow songs of Ron Miyashiro and the Sounds of Music, featuring songstress Caryl Challis.

tango's is the new in-place. Experience *tango's* this weekend!

HALE KOA HOTEL

Armed Forces Recreation Center
2055 Kalia Road, Waikiki Beach, Honolulu, HI 96815-1998

Had One Too Many?

Check The Classified Ads for a house all of you can fit into comfortably.
Call 235-5881 or 622-3966

10 CEMETERY PLOTS

HAWAIIAN Memorial 2 plots. Mt. Calvary. \$1500 for both. 262-7630 or 262-5834

15 ANNOUNCEMENTS

SCHOLARSHIPS Available athletic, regular, graduate Phone 259-5207

99 HOUR movie marathon. continuous movies Academy award winners. \$10 per person. For tickets & info, write or call Mt. View Theater, Mt. View, Hilo, HI. 96711. Ask for John Joaquin

ALOHA PAWN
Buy Sell Loan Trade
QUICK CASH
We buy gold and anything else of value.
540 California Ave.
Ph. 622-2898

20 LOST & FOUND
FOUND Prescription glasses. Kalama Beach area. Call 262-5826

LOST Male Collie/Shepherd, brown w/red black & gold tinges, small tear in ear. Reward 638-7357

PERSONALS
IF you want to drink, that's your business. If you want to stop, that's ours. Alcoholics Anonymous Ph. 946-1438

TUTOR perfect for Summer School/specialist in Algebra. Raymond 995-3882

REWARD of \$25 for return of wheels, BMX 1000, 20" blue boys bike taken from Mahanui Court on 5/17. Please call 623-7757

ST Jude pray for those who invoke your aid. Thank you St. Jude R.K. & M.A.

WILL swap LA, Long Beach 3 bdrm house for 2 to 3 weeks. flexible time June/July. Cable TV, prime location. Call 213-430-8856

35 PERSONAL SERVICES

DESIGNER custom-made, all types of garments and alterations. Ph. 262-4949

FELIPE Yard and Housecleaning. Call 261-5050 between 2:00 and 8:00 p.m.

JOE WATT
22 years Pest Control experience in Hawaii
Call me 235-4308
Let me advise you on best method on treatment.

FREE PREGNANCY TEST
Open 5 days a week
Monday-Friday 10 a.m.-2 p.m.
Alaia - 487-7087
Kaliua - 262-2171
Cooke St. - 538-3577
Wahiawa - 622-1532

WANT to learn how to sew this summer? Baby sitting available. Call for information 623-6484

IMMACULATE CONNECTION Professional house cleaning. Moving in or out. Open house. Call Colleen at 623-6077

Dorothy Hazzard
Resumes & Business Writing
Free Consultation
947-8422
765 Amama St., #310
Behind KCMB-TV Ch 9

APPLIANCE SERVICE call \$12.95 + parts. No labor charges in both cases. All work guaranteed. 528-3227

SAM'S Tree Service
Dependable, reas., rubbish hauling included. 732-7838

YARD service-husband & wife team "We care and it shows" Mark Souza 254-4949

WILL baby sit my home 5 days a week. Call Iwa 239-5124

HANDYMAN 18 yrs., drywall, carpentry & floor repair & painting. Doug 239-7130

THE cleaning fanatics res., efficient and honest. Shawn 239-8924 Heidi 239-6924

AFFORDABLE Yard & Tree Service - Free Estimates 262-9746

WINDWARD (and LEeward) RESUMES, ETC.
PERSONALIZED WRITING
261-7524
580 Uluhuku St., Kaliua, HI
Pearlridge Ctr. 488-8381
Also open evenings and Saturdays

36 RESUMES

235-6491 456-5906 847-3905
622-2769 732-6681 671-3934

ARMY. BE ALL YOU CAN BE.

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

35 PERSONAL SERVICES

CARPET BUSTERS - \$8/room-steam, dyeing & drapes too. Island wide. 254-5083

HOUSE Cleaning. Moving in/out. Weekly/monthly. Inspection guaranteed. Honest & affordable. Laverne 456-1405

ENJOY THE GOOD LIFE Hire a housewife. Quality house keepers Avail. Housewives For Hire Call 237-8659

SPARKLING pure water for your family. State of the Art Water Treatment System. Free installation. Call 646-1996

YARD maintenance service: Windward & Hawaii Kai. Phone 261-1226

DRUNK DRIVING DIVORCE CRIMINAL DEFENSE
Reasonable Rates
LORETTA A. EBINGER
Attorney at Law
CALL 523-6138

DRESSMAKING & alterations for men & women. Mon-Sat. 9 to 5:30 p.m. 262-8044

WE service all makes & models of all major appliances. We also sell new & reconditioned appliances. One day service for most parts of the island. Call Aaro Appliance, 235-2677

REWARD of \$25 for return of wheels, BMX 1000, 20" blue boys bike taken from Mahanui Court on 5/17. Please call 623-7757

ST Jude pray for those who invoke your aid. Thank you St. Jude R.K. & M.A.

WILL swap LA, Long Beach 3 bdrm house for 2 to 3 weeks. flexible time June/July. Cable TV, prime location. Call 213-430-8856

DESIGNER custom-made, all types of garments and alterations. Ph. 262-4949

FELIPE Yard and Housecleaning. Call 261-5050 between 2:00 and 8:00 p.m.

JOE WATT
22 years Pest Control experience in Hawaii
Call me 235-4308
Let me advise you on best method on treatment.

FREE PREGNANCY TEST
Open 5 days a week
Monday-Friday 10 a.m.-2 p.m.
Alaia - 487-7087
Kaliua - 262-2171
Cooke St. - 538-3577
Wahiawa - 622-1532

WANT to learn how to sew this summer? Baby sitting available. Call for information 623-6484

IMMACULATE CONNECTION Professional house cleaning. Moving in or out. Open house. Call Colleen at 623-6077

Dorothy Hazzard
Resumes & Business Writing
Free Consultation
947-8422
765 Amama St., #310
Behind KCMB-TV Ch 9

APPLIANCE SERVICE call \$12.95 + parts. No labor charges in both cases. All work guaranteed. 528-3227

SAM'S Tree Service
Dependable, reas., rubbish hauling included. 732-7838

YARD service-husband & wife team "We care and it shows" Mark Souza 254-4949

WILL baby sit my home 5 days a week. Call Iwa 239-5124

HANDYMAN 18 yrs., drywall, carpentry & floor repair & painting. Doug 239-7130

THE cleaning fanatics res., efficient and honest. Shawn 239-8924 Heidi 239-6924

AFFORDABLE Yard & Tree Service - Free Estimates 262-9746

WINDWARD (and LEeward) RESUMES, ETC.
PERSONALIZED WRITING
261-7524
580 Uluhuku St., Kaliua, HI
Pearlridge Ctr. 488-8381
Also open evenings and Saturdays

36 RESUMES

235-6491 456-5906 847-3905
622-2769 732-6681 671-3934

ARMY. BE ALL YOU CAN BE.

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

35 PERSONAL SERVICES

AIR conditioner, refrigerator, washer/dryer, free estimate. Pobre Appliance Repair. Call 672-4014

LEEWARD Window cleaning for home, small business island wide service 676-2990 Ask for Gordon

HERBIAS Electrical & Electronics Repair Service. Appls. & etc. 623-4996, 923-5563

MOVING???
FRANK BROTHERS
Moving Professionals at People Prices
942-9523

ROMEO'S Yard Cleaning Moving, trimming, lot clearing. Free Est. 696-8982

MESSAGE by appointment. Phone 486-2011 #0204

PAINTING ext. Int. 18 yrs. Free estimate. Call Doug 239-7130

SAM'S Tree Service
Dependable, reas., rubbish hauling included. 732-7838

YARD service-husband & wife team "We care and it shows" Mark Souza 254-4949

WILL baby sit my home 5 days a week. Call Iwa 239-5124

HANDYMAN 18 yrs., drywall, carpentry & floor repair & painting. Doug 239-7130

THE cleaning fanatics res., efficient and honest. Shawn 239-8924 Heidi 239-6924

AFFORDABLE Yard & Tree Service - Free Estimates 262-9746

WINDWARD (and LEeward) RESUMES, ETC.
PERSONALIZED WRITING
261-7524
580 Uluhuku St., Kaliua, HI
Pearlridge Ctr. 488-8381
Also open evenings and Saturdays

36 RESUMES

235-6491 456-5906 847-3905
622-2769 732-6681 671-3934

ARMY. BE ALL YOU CAN BE.

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

GOOD JOBS ARE AVAILABLE!
Professional resumes open doors
Military Specialists
Free Consultation
Mountain Job
Lead Services
PROFESSIONAL RESUME SERVICE
735 Bishop St. #238 - 521-7901
"Established 1977"

45 SCHOOLS & TRAINING

PIANO lessons, my home. Alea Hills. BA experience. Call Camilla at 468-3349

PIANO Lessons w/well experienced and caring teacher. Reasonable. Call Mrs. Ching at 455-7326

DANCE CLASSES-Windward area. all ages. all levels. pre-ballet, ballet, jazz & tap. Call 262-9457 for more information & registration.

ULTRA Pure water system. rated #1. It's a reverse Osmosis. Protect yourself & family. Only \$38 a mo. 422-0895

Apply 10 a.m. to 3 p.m.
Personnel Office
Wahiawa General Hospital
128 Lehua St., Wahiawa
An equal opportunity employer.

FOR THE EXPERIENCE OF A LIFETIME, SPEND 2 YEARS WITH US.

One two-year enlistment with us could make a big difference in your life. You start with skill training which teaches you more than the skill. You learn about you. How good you are. How well you can do things. And you'll be getting experience. Not just in the skill you've chosen. In living. In dealing with people, situations and ideas.

You'll grow. And earn more than a salary. Respect. Self-respect. And pride. Proud of yourself, your country and the opportunity to serve.

To find out which of our over 300 skill training opportunities are available in a two-year enlistment, see your local Army Recruiter. It could begin the experience of a lifetime.

235-6491 456-5906 847-3905
622-2769 732-6681 671-3934

ARMY. BE ALL YOU CAN BE.

36 RESUMES

235-6491 456-5906 847-3905
622-2769 732-6681 671-3934

ARMY. BE ALL YOU CAN BE.

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

36 RESUMES

45 SCHOOLS & TRAINING

PRIVATE vocal instruction. Classical and popular. Catherine Golo 373-4839

NANCY Shelley's Summer Reading Clinic-individual & group instruction, exper. teacher, Master's degree in reading. Reasonable, fast results. refs., register now. Phone evs. 254-1206

450 BUSINESS OPPORTUNITIES

DISTRIBUTORS wanted for Herbal weight-loss products. Lorin L. Lee 947-8817

AVONI Own your own business. be your own boss. Call Kandy 239-6997

CAREER You can take with you. Excl. income. Call Sharyn 538-1411 (9-4)

ULTRA Pure water system. rated #1. It's a reverse Osmosis. Protect yourself & family. Only \$38 a mo. 422-0895

Apply 10 a.m. to 3 p.m.
Personnel Office
Wahiawa General Hospital
128 Lehua St., Wahiawa
An equal opportunity employer.

FOR THE EXPERIENCE OF A LIFETIME, SPEND 2 YEARS WITH US.

One two-year enlistment with us could make a big difference in your life. You start with skill training which teaches you more than the skill. You learn about you. How good you are. How well you can do things. And you'll be getting experience. Not just in the skill you've chosen. In living. In dealing with people, situations and ideas.

You'll grow. And earn more than a salary. Respect. Self-respect. And pride. Proud of yourself, your country and the opportunity to serve.

To find out which of our over 300 skill training opportunities are available in a two-year enlistment, see your local Army Recruiter. It could begin the experience of a lifetime.

235-6491 456-5906 847-3905
622-2769 732-6681 671-3934

ARMY. BE ALL YOU CAN BE.

36 RESUMES

235-6491 456-5906 847-3905
622-2769 732-6681 671-3934

ARMY. BE ALL YOU CAN BE.

36 RESUMES

***80 HELP WANTED M/F**
INVENTORY personnel now hiring for several part-time positions. Flex. hours mornings, evens, weekends. Must have phone and car, 10 key expor. helpful. Training provided. Apply in person, Washington Inventory Services, 677 Ala Moana #610, Gold Bond Bldg, 531-9877

***80 HELP WANTED M/F**
YOUR dreams need more money? There is a way! Let us help you help yourself. Call 395-0773 or leave message.

***80 HELP WANTED M/F**
IRONING to be done at my home or yours, Kailua area, exper. lady pref. 262-5485 after 7 or 946-7725 days.

***80 HELP WANTED M/F**
SECRETARY day a.m., Kailua real estate, typing, etc. Oden Associates 254-3372

***80 HELP WANTED M/F**
TRAVEL AGENT 2 yrs. experience in international ticketing and sales. Detail ability essential. Busy Apollo Agency. AIKAHI WORLD TRAVEL 254-1591 or 395-4414

***80 HELP WANTED M/F**
PART time executive secretary wanted. Some exp. required. Must be able to cope w/deadlines and work without close supervision. Hours flexible. Ph. 235-2836. 262-0269

***80 HELP WANTED M/F**
KOKUA EMPLOYMENT Recpt Word Processor \$5 Tello's exp \$500 Sales Jewelry \$55 Office Clerks \$800 Cocktail Ser hly + comm Consultant local rate \$800 767 Kailua Rd #101 Ph. 262-8137

***80 HELP WANTED M/F**
TEACHERS/Assists/Aides for Christian Preschool in Kailua. Call 262-8501

***80 HELP WANTED M/F**
GYMNASTICS instructors needed for KMCA's Kaneohe Bay. Call 254-3363

***80 HELP WANTED M/F**
OVERWEIGHT? Poor Health? Poor Income? Wanted! 100 people. Lose 10-29 lbs./mo. 100% guaranteed. Earn over \$10,000 a mo! 923-3681 Room 566, 9-11 a.m. only!

***80 HELP WANTED M/F**
VETERINARY Assistant, no exp necessary. Approx \$650 a month. Ph. 235-1369

***80 HELP WANTED M/F**
LEARN & earn! Part time P.R. work Kaneohe/Kailua. Top commissions. No selling. Military ok. Ph. 941-9598 or 247-3338

***80 HELP WANTED M/F**
SECRETARY PART-TIME Kailua engineering office, 23 hr. wk. type 50+ wpm, light accounting, \$500 mo, 281-3727

***80 HELP WANTED M/F**
NEW & EXPERIENCED REAL ESTATE AGENTS needed for (4) new regional offices in Oahu. Call Jo Jean Shreve (CRS) Sales, Buyer, & Training Director. 440-1100, Honolulu, Hawaii. 440-1100

***80 HELP WANTED M/F**
HOME sewer - Must have good machine that does fine applique stitch, exp. preferred. Piece work. 235-0268

***81 HELP WANTED SALES**
PERFECT Job, full or part time. Military & dependents welcome. Ph. 633-2544

***81 HELP WANTED SALES**
C'Bon Cosmetics is now recruiting people to show its natural skin care & make-up line. Call 623-0055

***82 HELP WANTED DOMESTIC**
BABYSITTER needed for shiftworking mother, Pearl Harbor area. Please call 422-5428. Start in July.

***82 HELP WANTED DOMESTIC**
NEED baby sitter, full time. Mon. thru Fri. starting June 10. Milliani. Call 623-8987 after 5:30 p.m.

***82 HELP WANTED DOMESTIC**
LOVING, dependable care giver for newborn, Mt O F, 7105 p.m., my Milliani home. Refs. req. evens. 623-2180

***83 SITUATIONS WANTED M/F**
EXCELLENT loving child care in my home, Kaneohe. Call 235-4311

***83 SITUATIONS WANTED M/F**
SUMMER Care for school age children, M-F, playground, fenced yard, activities. TLC. HAFB 423-1718

***83 SITUATIONS WANTED M/F**
EXPERIENCED housekeeper looking for work in Kailua. \$6 hr. 262-8442

***83 SITUATIONS WANTED M/F**
WINDOW cleaning, Kailua/Kaneohe. Also general house-cleaning. Call 247-8707

***83 SITUATIONS WANTED M/F**
710 OLO Mokapu, 8 to 3, May 23, flower arrangers' tree roots and household.

***83 SITUATIONS WANTED M/F**
GARAGE/yard sale: 47-361 Hui Koloa Pl. Kaneohe, 25-26 May, 9 a.m.-4 p.m.

***83 SITUATIONS WANTED M/F**
GARAGE sale-round oak table & 4 chairs, Sony stereo, Papasan rocker & much more. Sat. 5/25-9-5, 776 Moore St. 833-2144

***83 SITUATIONS WANTED M/F**
BIG Moving Sale: Sat. 5/25, 8 to 1 p.m., 658 Kapaeha St. Kailua, great buys!

***83 SITUATIONS WANTED M/F**
THREE Family garage sale, Sat./Sun., May 25-26, 733 Paopua Ln., Enchanted Lake. turn., jewelry, plants, stereo.

***83 SITUATIONS WANTED M/F**
MOVING Sale: Sat., 25th 47-518 Alawiki, Kaneohe, sofa, chair, grills hutch, lots of misc. items.

***83 SITUATIONS WANTED M/F**
MOVING SALE & furniture, household goods, dishes, building material, misc. 47-150C Hui Alalaha Pl. Kailua from Temple Valley Sat. May 25, 8-3.

***83 SITUATIONS WANTED M/F**
3 FAMILY Garage Sale, Sat. 8 to 3, misc. items, 363 Hui Alalaha Pl., Kailua

***83 SITUATIONS WANTED M/F**
DINING room table: twin tint, misc. car. 47-268C Hui lwa, Hokuiloa 239-8536

***83 SITUATIONS WANTED M/F**
636 MILOKAI, 5/25, after 12, dinette set, double dresser w/mirror, 2 nightstands, desk w/chair, lawn furn., tennis table, double bed

***83 SITUATIONS WANTED M/F**
GARAGE/Craft Sale new/used items, Sat. 8/25 1558 Awaokoa Pl., Kailua

***83 SITUATIONS WANTED M/F**
MOVING Sale Furniture toys, books, luggage, 8-2 Sat., May 25, Mahokupa Pl., Milliani

***83 SITUATIONS WANTED M/F**
MOVING sale, 9-4 45-205 Matalani Circle, Kaneohe

***83 SITUATIONS WANTED M/F**
SAT., 5/25, 8-3, 876 Aalepapa Dr., Lanikai, windsurfer; toys; books; clothes; misc

***83 SITUATIONS WANTED M/F**
NAI Only! 9-4, building materials, unused wooden furniture, glass; work table; dining table & chairs, girls bike, 9' table saw, dishes, office supplies, clothes, lots of goodies. 261-2258 532 Uluamanu Dr., Kailua (on street to Kailua HS)

***83 SITUATIONS WANTED M/F**
MOVING - 8-3 p.m., Sat./Sun. Liv & born, furn., bike, vacuum, sewing machine, books, misc. 526 Lana, Enchanted Lake

***83 SITUATIONS WANTED M/F**
MOVING Sale: Haku Gardens #78, Kaneohe, Sat., May 25, 10 a.m.-2 p.m. 247-3500

***83 SITUATIONS WANTED M/F**
MOVING Sale: everything must go Furniture, appli- mums, sewing machine, books, misc. 25th, Sun. 26th, 10 to 3

***83 SITUATIONS WANTED M/F**
MAINLAND Move console radio stereo \$100; refrigerator ice maker \$250; king box spring & mattress \$150; cherry wood coffee table \$35; washer \$50 antique tables; dresser & hutch; stepping stone wheelbarrow; tools & much misc., lots of plants, cheap. 261-7138 or see at 1320 Alona Ct. Dr., Kailua May 25, 26 & 27 from 10 to 4 p.m.

***83 SITUATIONS WANTED M/F**
GARAGE Sale, 380 Halaki St., Ni'u Valley, 9 in 5 p.m., Sat. 5/25. Bargains, galore

SUMMER PROGRAM
Starts June 11
Ages 2-13
(call for appointment to register)
KAHALUU CHRISTIAN PRESCHOOL & DAYCARE
47-204 Okana Rd. 239-9223

Mavis Tracy
classical ballet children and adults
Summer Session Begins June 17
112 South Kalaheo Ave., Kailua 261-6217

HAWAII CHILD CENTERS
—Learning Center Pre-School
—Day Care
—Open from 7 to 5
—Ages from 2 Years
—Breakfast/Snack
—Home Lunch
—Reading Readiness
—Number Readiness
—Science • Arts & Crafts
—Excursions • Music
—Cultural Events
ANNOUNCING
The Opening of our New Center in Downtown Honolulu at #1 North King Street entrance on Nuuanu 1 July 1985
For Registration and Information Phone 262-4538
For Information about Services/Hours of Operation Kailua, Lanikai, Enchanted Lake, Salt Lake, Waipahu and Milliani Centers Phone each center or 262-4538

ST. ANDREW'S PRIORY COEDUCATIONAL SUMMER SESSION
June 17-July 26
HIGH SCHOOL (Gr. 7-12)
English Grammar Computer
Basic Programming
Composition Mechanical
Speech Drawing
Typing Chemistry
Mathematics 7,8 Physical Science
Algebra I & II Social Studies
Tutorial
ELEMENTARY (Gr. K-6)
Reading Clinic Pre-Kindergarten
Math Clinic Summer Sports
Computer Language Arts School (Gr. 2-8)
Study Skills Singing
Hawaiiana ... (K-7)
Gymnastics (Gr. K-7)

THE QUEEN EMMA CENTER
The Community Services Division of the Priory
Course Offerings:
Children/Teen Theater Programs
Computer Classes
Designs for Living
Private Music Instruction
International Travel Programs
Performing Arts Studio
CALL 536-6102

SUMMER SCHOOLS 1985

JOINT SUMMER PROGRAM
• Individual Educational Program
• Enrichment Remediation
• Transferable Credit Courses
• Computer Science & Laboratory
CAROL WOOD, DIRECTOR
595-4781 732-6081
DR Carol Wood M.ED. MA Director Learning Development Resources
Honolulu, Kailua, Kahala, Pearl City

Need a school for your child with reading and learning problems?
Fairhaven School SUMMER SCHOOL
• Utilizing the Powerful Orton Phonics Reading
• A structured multisensory phonics program
• Diagnostic testing
• Success building math program
• A no failure curriculum
FREE SCREENING TEST WITH THIS AD
Jacquelyn Thompson, M. Ed., Reading & Learning Disability Specialist, Director
944-0173

GET A LIFT THIS SUMMER
Register For Summer School at **TRINITY** Kindergarten-7th Grade
• Science In Hawaii
• Art For Everyone
• Exploring Logs
• Language Arts
• Catch-Up Math
CALL FOR MORE INFORMATION
TRINITY LUTHERAN SCHOOL 621-6093

Hawaii State Ballet
Hawaii State Ballet is under the direction of John Landovsky, former director of Duluth Ballet, Bartlesville Civic Ballet and Ballet Hawaii. Landovsky was assistant professor of ballet at the University of Illinois, University of Kansas and Goucher College in Maryland. He also served on the faculty at Interlochen, Mich. and the National Academy of Arts. Landovsky has created a curriculum based on the methods of Vaganova, Cecchetti and Bournonville, to provide his students with the best possible training in classical ballet. This program begins with Preballet students ages 4-6, and follows a continual development to the advanced, student with good performance quality and a clean, proper approach to ballet technique. The student's individual development is watched closely and an evaluation of each student will be given at a scheduled interview. The school also offers beginning classes for adults who wish to keep in shape and learn more about the art of classical ballet. Students may enroll for classes at any time. Hawaii State Ballet is located at 436 Atkinson Dr. For more information, please call 947-2755 or stop by the studio any weekday after 3 p.m.

Sakuma's Ukulele Studios
Roy Sakuma began playing the ukulele more than 20 years ago and has since developed a unique and creative style of teaching the instrument. He is founder and director of the Annual Ukulele Festival, which features a children's ukulele band of over 200 and many of Hawaii's top entertainers. Sakuma has been teaching for the past 20 years and with a staff of 24 instructors, develops children as young as 3 and adults of all ages. Both private and group lessons are available. His protege, Sheri-Lyn Cabbab, 10, is the youngest ukulele virtuoso in Hawaii. She and Roy just returned from Japan, where they were invited to perform on an special called "Super Kids of the World."

Trinity Lutheran School
Trinity offers several different streams and students may register for all or part of any program, subject to certain limitations. Students needing to improve basic skills can register for Language Arts, a class designed to help reading and language development. Catch-up Math will offer similar review and reinforcement of basic skills. Both classes offer individualized programs for students at various levels of growth. Science in Hawaii is an enrichment class that will help students to see our island world from a scientific view. Four field trips will be included in the tuition for this class.

the Ukulele Studios of Roy Sakuma
Lessons in Kaimuki, Aiea & Kaneohe For Information, Call 732-3739 or 487-6010 (after 2 P.M.)
Roy Sakuma Productions Presents: "HAWAII'S YOUNG SUPERSTARS" & THE SUPER KEIKIS
Entertainment occasions, specializing in Birthday parties Call 732-3739

CHURCH OF THE HOLY NATIVITY SCHOOL
Pre-School through 6th Grade
CO-EDUCATIONAL ALL RACES & RELIGIONS
Openings for Fall '85.
Summer Fun 4-7 year olds
Summer Sports 7-12 year olds
Summer Computer 8-12 year olds
Summer Ceramics 6-12 year olds
6266 KALANANAOLE HIGHWAY • PHONE 373-3227

***73 APTS. FULLY FURN.**
KAILUA - private studio for single, no pets, avail 6/15, \$600 263-7663
BEAUTIFUL ocean view for single non-smoker. 2 lanais. incl. utils. \$375. 239-9575

***74 APTS. UNFURN.**
TWO room w/bath. \$450 mo. 261-7459

***75 APTS. PART. FURN.**
KAJILUA - A studio \$510 no pets or waterbed. Call 262-6462
PEARL Regency: 1 bdrm., beautiful ocean view, pool, jacuzzi, parking 677-6190
YOUR Choice! Near Schofield. 2 bdrm., \$391 or handy Pearl 1 bdrm., \$415 or Windward lge. apt. \$375. Others tool 943-0022 Open 7 days a week. Rent Mar.

KAILUA beachside. \$450 mo. single, non-smoker. 261-3945 or 525-8054
APTS! Rent Mart has all areas. sizes, prices. 943-0092 till 8 p.m. Open Sun. too! Fee

***76 RENTALS TO SHARE**
KAILUA: working single female/same, share home, view, turn, child ok. \$350 + 1/2 util. 262-8537 after 8 p.m.

***76 RENTALS TO SHARE**
KANEHOE Condo \$200 incl. util. prefer female, non-smoker. Ph 235-2626
KAILUA lge home, pool, patio, parking male preferred. \$350 mo 262-9868
KANEHOE: Resp. single, no pets, smokers, June 1st dep. \$300. 247-6707, 247-4653
KANEHOE: Pro female/same. 3 bdrm., 1 1/2 bath \$375 + deposit. 531-0174, 247-3668
NICE Kailua home will share w/woman or woman w/child. Call 538-6139
KANEHOE Bay - share quiet home w/2 females, no pets. \$275 + util. 524-8833 weekdays. 235-3059 weekends.
UPPER Makakilo, quiet female has 3 bdrm. house w/garage \$700 mo. + util. 672-4442
TOWNHOUSE, share bath \$250 + dep., util. incl. 239-4150 evenings

***81 HOUSES FURN.**
KAHALU - A-framed, 3 bdrm., 2 bath, lanai, \$1200 + util. 1 bdrm., \$550 + util. 239-9257. Call mornings before 2 p.m. Fri.-Mon.

***81 HOUSES FURN.**
KAAAWA - country cottage, near ocean. \$495 incl. util. + deposit 237-8492
***83 HOUSES PART. FURN.**
HOUSES! Townhouses! Rent Mart has the one for you. 943-0092 till 8 p.m. 7 days Small fee.
KANEHOE Bay Dr., 3 bdrm., 2 bath, new carpet, no pets. \$925 G. Yashinaga (R). Mike McCormack Realtors. 235-4446/247-6681
KAILUA: across Kailua Beach. 531-B Kawailoa Rd., 3 bdrm., 1 bath \$850. M-F 671-8577 or weekends 455-4833
MAKAKILO 3 bdrm., 1 1/2 bath, fenced, fam. rm., Lease \$750. Avail 7/1. 672-3485 eves
KAILUA 3 bdrm., 2 bath, duplex, secluded area, no pets. \$695 263-7663
KAILUA, extraordinary new 1 bdrm., near beach, shop, util. incl., no pets. \$900 a mo. 261-4480. 536-7408
PICK 11 Aiea area \$450. 2 bdrm. or Windward side 2 bdrm. \$525 or Pearl City 2 bdrm. \$500. All handy bases. Many others too! 943-0092 anytime. Rent Mart. 1488 S. King St.

***83 HOUSES PART. FURN.**
ENCHANTED Lake - clean, 4 bdrm., 2 bath, no pets, lease. \$1150 mo. 261-3159
WAIPIO Gentry, large, 3 bdrm., 2 bath, family room, air cond., garage \$1090 per mo. Call 671-7573 or Kurt 845-5912
3 BDRM., 2 bath, new carpet, new appliances. \$995 mo. lease, no pets. 235-1100 or 235-5825
WAIAPAHU 4 bdrm., 2 bath, best area, workshop, beautiful yard, long term. \$950 mo. 395-1641
WAIPIO Gentry, large 3 bdrm., 2 bath, family room, air cond., garage. \$1100 per mo. Call 671-7573 or Kurt 845-5912
KAILUA - 3 bdrm., 1 1/2 bath duplex, for small family, fence. \$685 mo. Avail. 6/15. 262-5391
LANIKAI: small studio cottage for 1 person, util. incl. \$468 monthly. \$450 dep. Avail. June 1. 262-0461

***85 CONDOS/TOWNHOUSES PART. FURN.**
PEARL Ridge - 2 bdrm., 1 bath, panoramic view, parking, pool, sauna. \$850 mo. 422-6912
MAKAAHA Valley Plantation: 3 bdrm., 1 bath, 2 stalls, \$650 - elec. sec. 696-6536

***85 CONDOS/TOWNHOUSES PART. FURN.**
KANEHOE: 3 bdrm., 2 bath, close to KMCS \$950 mo. + deposit. Available 6/1. Ph. 247-6186 evenings
***86 CONDOS/TOWNHOUSES FURNISHED**
FOR Rent, townhouse Waimanalo. 3 bdrm., 1 bath. \$650 month + dep., no pets Avail. 6/1/85. Ph. 262-6643
***88 ROOMS FOR RENT**
NEW 1 bdrm., private in Kailua, females preferred \$600 incl. util. 262-7229
LOVELY furn. room & bath in Aiea Park home avail. 6-1 thru 9-1. \$350 per mo. 254-4030 eves
KAILUA: Female/same, room in 3 bdrm., 2 bath home, own room, kitchen privileges. \$300 incl. util. Call 261-8344
IN 3 bdrm., house, near beach. \$235 incl. util. \$80 deposit, 262-8861
WAIHAWA Hgts. Large room, bath in quiet neighborhood, own entrance, \$225, util. incl. Call 621-2442
***93 VACATION RENTALS**
KAILUA: Lovely bdrm. & bath, nr. beach, private entrance. Call 262-8073

***93 VACATION RENTALS**
KAJILUA - Poipu nr. Koloa landing. The Stone House at the Beach, 2 bdrm., sleeps 6 w/purses. New on water next to small beach. Beautiful mornings to sunsets. Charles, Ltd. Koloa 1-742-9537
KAILUA Beach. 1 bdrm. cottage, immac., priv. tropical setting. \$35 day. 261-2634
LANIKAI/Kailua 1 bdrm. apt. \$30 day or monthly. 261-0165
KAILUA steps to beach, lovely kamaaina home, tropical setting. 2 wks Aug. 261-2634
KAILUA/Kanehoe Bay at water's edge, charming new 1 bdrm. cottage, fully equip., very private. 254-5311
KAILUA/Lanikai: Pool, sleeps 9, \$700 a week. Call 261-8189 after 6 p.m.
LANIKAI: 2 bdrm., fully furnished, washer/dryer/cable \$55 day/\$275 week. 262-7018
KAILUA: Private new cottage w/pool, 1/2 block to beach \$300 per wk. 261-6834
KAILUA: 3 bdrm., pool, Kalaheo Hillside. \$1000 per mo., incl. util., furn., incl. independent cat. 254-4865

***93 VACATION RENTALS**
MOLOKAI Wave Crest, sleeps 4, beach, pool. \$30 day \$190 per wk. Ph. 235-8699
***98 RENTALS WANTED**
COUPLE, spayed cat, plants, one car, looking for 1 bdrm., 1 bath, furn. or not-in home or apt. (large studio?), Needed by 6/1. \$350 incl. util. Nina or Dave 531-3838

***114 REAL ESTATE FOR SALE**
KANEHOE: Completely remodeled lge. 2 bdrm., 2 bath home with new carpeting flowing thru archway - entry into a huge family rm. addition. What a buy! Reduced to \$115,000. Lease. Call Noe Perea Properties. 486-5040 or 487-5266
214 ALALA Road, attractive 4 bdrm., 3 bath, pool, solar, lge. kitchen, 1 block from Lanikai beach, excl. location in Country Club Knoll. Assumable 12% FHA mortgage. Courtesy. Open Sundays 1-4, 5172,000. 261-7745
ASSUMABLE VA/FHA Home loans. Low Cash Down. Take over payments. No qualifying. Call today for details on available properties.
SHERLOCK HOMES REALTY 254-1100 or 254-2770

***114 REAL ESTATE FOR SALE**
HOUSE FOR SALE
3 bdrm., 2 bath. Located in convenient Village Park 12% VA assumable \$135,000
Call 671-2218
COLORADO!
•SKIING
•HUNTING
•FISHING
Own your own 5 acre ranch for as little as \$200 down and \$65 per month.
By Owner
239-9393

***81 HOUSES FURN.**
KANEHOE Bay Dr., 3 bdrm., 2 bath, new carpet, no pets. \$925 G. Yashinaga (R). Mike McCormack Realtors. 235-4446/247-6681
KAILUA: across Kailua Beach. 531-B Kawailoa Rd., 3 bdrm., 1 bath \$850. M-F 671-8577 or weekends 455-4833
MAKAKILO 3 bdrm., 1 1/2 bath, fenced, fam. rm., Lease \$750. Avail 7/1. 672-3485 eves
KAILUA 3 bdrm., 2 bath, duplex, secluded area, no pets. \$695 263-7663
KAILUA, extraordinary new 1 bdrm., near beach, shop, util. incl., no pets. \$900 a mo. 261-4480. 536-7408
PICK 11 Aiea area \$450. 2 bdrm. or Windward side 2 bdrm. \$525 or Pearl City 2 bdrm. \$500. All handy bases. Many others too! 943-0092 anytime. Rent Mart. 1488 S. King St.

***93 VACATION RENTALS**
KAJILUA - Poipu nr. Koloa landing. The Stone House at the Beach, 2 bdrm., sleeps 6 w/purses. New on water next to small beach. Beautiful mornings to sunsets. Charles, Ltd. Koloa 1-742-9537
KAILUA Beach. 1 bdrm. cottage, immac., priv. tropical setting. \$35 day. 261-2634
LANIKAI/Kailua 1 bdrm. apt. \$30 day or monthly. 261-0165
KAILUA steps to beach, lovely kamaaina home, tropical setting. 2 wks Aug. 261-2634
KAILUA/Kanehoe Bay at water's edge, charming new 1 bdrm. cottage, fully equip., very private. 254-5311
KAILUA/Lanikai: Pool, sleeps 9, \$700 a week. Call 261-8189 after 6 p.m.
LANIKAI: 2 bdrm., fully furnished, washer/dryer/cable \$55 day/\$275 week. 262-7018
KAILUA: Private new cottage w/pool, 1/2 block to beach \$300 per wk. 261-6834
KAILUA: 3 bdrm., pool, Kalaheo Hillside. \$1000 per mo., incl. util., furn., incl. independent cat. 254-4865

***114 REAL ESTATE FOR SALE**
KANEHOE: Completely remodeled lge. 2 bdrm., 2 bath home with new carpeting flowing thru archway - entry into a huge family rm. addition. What a buy! Reduced to \$115,000. Lease. Call Noe Perea Properties. 486-5040 or 487-5266
214 ALALA Road, attractive 4 bdrm., 3 bath, pool, solar, lge. kitchen, 1 block from Lanikai beach, excl. location in Country Club Knoll. Assumable 12% FHA mortgage. Courtesy. Open Sundays 1-4, 5172,000. 261-7745
ASSUMABLE VA/FHA Home loans. Low Cash Down. Take over payments. No qualifying. Call today for details on available properties.
SHERLOCK HOMES REALTY 254-1100 or 254-2770

Varsity High School
Grades 7-12
2 to 8 students per class
REGISTER NOW
For Summer Sessions & Fall
DIVISION OF COMPETENCY TUTORING CENTER, INC.
Tutoring All Subjects - All Ages
SINCE 1974 947-4430

poorly motivated student and accelerating the mastery of subject matter for the motivated student.
Students are assessed to determine the preferred methods of instruction, the rate of delivery of the program, and how to evaluate individual student achievement. Study skills and basic skill instruction are often incorporated into the academic program.
Since 1980, Varsity High School has been offering the finest specialized programs conveniently located in the University-Moiliili area. The professional teachers are highly trained to motivate and excite by creating an academic learning environment based on individual student needs, interests, and abilities.
Apply now for summer sessions and fall, call 947-4430.

Varsity High School
Grades 7-12
2 to 8 students per class
REGISTER NOW
For Summer Sessions & Fall
DIVISION OF COMPETENCY TUTORING CENTER, INC.
Tutoring All Subjects - All Ages
SINCE 1974 947-4430

Hawaii Preparatory Academy
STUDY ON THE BIG ISLAND THIS SUMMER.
Hawaii Preparatory Academy offers you an outstanding opportunity for learning and fun through its Intensive-Study Program. You will receive computer training and enrich your reading, writing, mathematics and study skills and enjoy a diverse recreational program that takes full advantage of the Big Island environment. The program, held from June 18-July 19, is for students entering grades 6-12 at any school in the fall.
For further information, call or write: HPA Office of Summer Programs P.O. Box 428, Kamuela, HI 96743 1-885-7321

COMPETENCY TUTORING
• DIAGNOSTIC TESTING
• INDIVIDUAL & SMALL GROUPS
• ALL AGES • READING
• SPELLING • ENGLISH
• MATH • COMPOSITION
• ALL SUBJECTS • SSAT • SAT • GED
APPLY NOW FOR SUMMER SESSIONS
947-4430
Dr. Judy Timbers-Director

SUMMER ENRICHMENT ISLAND EDUCATION CONSULTANTS
KAILUA Ph: 262-6163
•Reading/Writing
•Math
•Learning Disabilities
•Computers
•SAT/SSAT/GED
•High School Make-Up
JANE STITT, M.A. EDUCATION

AUTO MECHANICS
Learn Auto mechanics and Be Ready for a Job with a Future in 1 year
REGISTER NOW!
Day Classes begin June 10
Evening Classes begin June 19
Limited Openings
Course includes theory and practical "Hands On" training in Automatic Transmission, Electrical Systems, Electrical Ignitions, Tune-up, Exhaust, Emissions Control, Brakes, Steering, Front Suspension, Engine Overhaul and Air Conditioning, Theory and Practical on Difference between Imported and Domestic Cars. National Institute for Automotive Service Excellence Certification (NAISE) Preparation.
Approved for the training of veterans.
Call or write today!
NEW YORK TECHNICAL Institute Building
(Founded 1910) 21 years in Honolulu
Hawaii's Only Private Auto Mechanics School
1375 Dillingham 841-5827 D.O.E. Licensed

HILLTOP RANCH
COMPLETE SUMMER PROGRAM
Ages 7-15
Two 5-Week Sessions
Each Week Through the Summer
June 17 thru August 23
Register Now!
Call For Reservations
259-8463 259-8330

"EXCELLENCE IN QUALITY CHRISTIAN EDUCATION"
•College preparatory •Computer Science
•Spiritual guidance •Foreign languages
and love •Special Help Sessions
•Traditional curriculum •Sports & (ILH)
ELEMENTARY K-6 677-0731
94-1250 Waipahu St., Waipahu
INTERMEDIATE & HIGH SCHOOL
681-3146
91-1219 Renton Rd., Ewa
LANAKILA BAPTIST SCHOOLS
OPENINGS AVAILABLE FOR 1985-1986

SEW & SAVE
With MELE
(Teaching in Hawaii Kai - 15 yrs.)
LEARN:
•Pattern Adjust/Lifting/redesign
•Quick, Prof. Sew Technique
•Machine Adjusting & Cleaning
•Combine Line/color/design with Fabric to suit you.
SUMMER SESSION STARTS
June 10 - Aug. 2
Cost \$3.50 per 1/2 hr. class
Avail: Mon.-Fri. Day-Nite
CALL 395-2083
(2 blocks from bus line).

SEARS Charm and Fashion School
BEAUTIFUL BEGINNINGS START AT SEARS
Head for a beautiful summer . . .
Sears Charm and Fashion School Summer program 1985
Classes begin the week of June 10 thru July 20 and the week of July 22 thru August 31.
Enroll now in any of our courses geared for ages 5 and up.
•The Pooch School for Little Girls and Boys (Aiea Moana Only)
•Winnie-the-Pooh for Little Girls (Pearlridge Only)
•First Discovery for Pre-teen Girls
•Self-improvement for Teen Girls, Phase I and II
•The Contemporary Woman (Aiea Moana & Pearlridge Only)
Prices range from \$49-\$159 (plus 4% tax)
There's more for your life at SEARS
ALA MOANA 947-0348 PEARLRIDGE 487-4388 or 487-4211
KANEHOE 247-8303 ©Sears, Roebuck and Co., 1985 Satisfaction guaranteed or your money back

PARENTS: Help Your Child to BETTER SCHOOL SUCCESS - Now!
Learn how a summer reading and study skills program can give your child new success in school. Reading Progress Summer Study Programs for grades 2-12 will teach your son or daughter the basics of how to read and study with the most modern methods available in Hawaii.
FREE COMPUTER TESTING
Your child is given a computer-scored, diagnostic reading test before enrollment. The computer printout will tell you, and will show us, the exact reading skills your child knows, and the skills he needs to learn. After he is tested, you have a conference with his Reading Progress Counselor. You receive the test results in clear, plain talk - no holding back. If we feel we can help, your child is put in the proper class for complete attention to his individual needs. You will be very pleased by the results. Ask your neighbor, perhaps her youngster is one of the more than two thousand children we have taught in Hawaii private schools.
TWO PROGRAMS: BASIC READING & SPEEDREADING
Our READWRITE Speedreading course is offered at many of the best private schools on Oahu, and is open to qualified students, grades 7-12. Our READING PROGRESS PROGRAMS will give your child grades 2-8, the ability to read at full capacity, and give you the best insurance for his success in school next fall. The reading and study habits your child is developing during these crucial school years will either help or hinder him the rest of his life.
15 SUMMERS OF STUDENTS SUCCESS
PHONE NOW TO MAKE AN APPOINTMENT FOR FREE COMPUTER TESTING AT YOUR CONVENIENCE. TESTING AFTER SCHOOL AND SATURDAYS.
536-2569
READING PROGRESS PROGRAMS
1012 PIKIOI #201, HONOLULU 96814
NUUANU/DOWNTOWN • AIEA/PEARLRIDGE • PUNAHOU

HAWAII STATE BALLET
Professional Program with Excellence in Classical Ballet with
John Landovsky
SUMMER SCHOOL
Starts June 10-Aug. 17
Ph. 947-2755
Call after 3 p.m. or Sat. before 1 p.m.
433 Atkinson, 3rd Fl.
Opposite Ala Moana Americana Hotel

med-assist school of hawaii
1164 bishop st., suite 612, honolulu, hi 96813 808/524-3363
PROGRAMS IN
• Medical Assistant • Clinical Assistant
• Medical Secretary
Evening Classes for Medical Secretary
Now Accepting Enrollment
Call for Brochure
524-3363
Licensed by DOE
Member National Health Careers Council
Fully Accredited By
Accrediting Bureau of Health Education Schools
Financial Aid Available for Medical Assistant Program
Approved for VA Benefits

•115 REAL ESTATE ANNOUNCEMENTS

VA FORECLOSURES
Low or no down pymt. Veteran or non-Veteran can purchase. Investor or owner occupant welcome. For further info, contact Jim Watson (R) 487-0000; 623-4426 Hawkins & Assoc. Equal Housing Oppy.

•120 FURNITURE

12x24 BROWN shag carpet, \$175; pine cradle w/mattress \$35, 254-3734

PARADISE USED FURNITURE
Double bed \$150, king bed excl. \$225; rattan arm chairs \$35 ea.; rattan high back chairs from \$95; rattan sofa \$195; caplains chairs \$50 pr.; desks from \$45; 6 pc. rattan liv. rm. set \$750; antique wardrobe \$595; chaise from \$45; 3 pc. dinette set \$45; also lamps, coffee table, chairs & much more. 261-8492, 320 Uunui St., Kailua. WE ALSO BUY USED FURNITURE

PRICE LESS USED FURNITURE

Best buys this week:
Sofas from \$25.
Coffee tables from \$15.
Chairs from \$5.
Discover bargains at
139-A Hekili St., Kailua
262-7938

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

QUEEN size waterbed, solid wood, padded rails, accessories \$450, 254-2043

FLOTATION sleep system a water bed that uses regular bed liner-\$300. Nearly new. Call 267-8571

LIVING room set crush velvet couch, 2 chairs, 3 tables, \$800, wall unit 3 pc. \$250. PH: 623-2593

WATERBED King w/canopy mirrors and many extras excl. cond. \$1000, 677-4099

BEAUTIFUL RATTAN
5 piece living room set with glass top tables, deluxe fabric \$495 Dining Set \$250 (all new) 734-1554

NIMITZ Used Furniture: large selections of quality home furnishings at low prices. Come Browse. Open Mon.-Fri. 9 to 7 p.m., Sat. 9 to 5 p.m., Sun. 9 to 4, 3165 Nimitz Hwy. between Plaza Hotel & Cutler Dodge. 834-1080

QUEEN size brass bed w/matching footbed, best offer. Call 477-6274 w. 623-7495 h.

LANAI set, 5 rattan chairs & table, 1 recliner, reasonably priced. 261-1625

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

LOE, 5 shelf pine wall unit \$179.95; bar sized refrig. \$79; Beautiful early Am. sofa/love seat w/pine trim \$699; Mahogany bookcases \$49 ea.; Maple 6 drawer dresser \$129; full sized refrig. \$199; compact dryers \$149 ea.; vanity mirrors, towel racks, gas grills, much, much more. Foss's 841-7336

RATTAN Art Gal. couch, rocker chair, coffee table \$200; or separate; Lotti bed \$95; bar stools \$15; area rug w/pad \$85; shell unit \$45 & \$35; desk w/chair \$10. Call 456-1838

SERTA full bed \$100; kitchen table \$60; brass table \$10 Call 247-6587

SSSCASHSS
for used furniture: beds, Rattan & Wicker
834-1080

•126 MISCELLANEOUS

MOVING Sale: 50% off on inventory & fixtures. Lynn's Interiors, 315 Uunui St., Kailua. 262-6512, 955-6060

KING waterbed \$300, 20" BMX bike \$75, sofa bed \$75, youth photograph. 235-3296

BURI chairs & table, freezer, love seat, office equip., more. 262-5619

FULL size mattress, box spring, frame \$100; brass ceiling fan w/5 lights \$130; excl. cond. 261-0630 after 5

NEC 1201 B&W monitor \$150/off. 9" Homecraft table saw, \$250/off. queen size bed \$175/off. LIVE-100 VHS Enhancer \$100, Sears Canopy bed \$100. Call 254-3459

AMWAY cleaning products, vitamins & much more! New "water purifier" \$145-8445

STEREO Sansui AM/FM phone w/speakers, great condition \$299, 239-6242

WATER heater Sears Best power miser 10 w/maintenance agreement \$320, 239-6242

WOMEN'S Aglow Bible studies inter-denominational. Your neighborhood. 239-7291 or 422-0040

ALUMINUM ladder combination, 6' step or 12' extension. \$40, 262-8510, 254-3706

PHOTOCOPIER, Pitney Bowes 458 \$400/off. We out grew it, Kooia Baptist. Ask for Tim. 247-1377

COLLECTOR'S item. One unopened can Billy Beer. Make offer. 261-8454

GAS Bar-B-Que grill with large bottle, \$65, Call 623-4289

77 JOHNSON 85 hp shifter and wire harness, \$125. Call 235-2243

LUNCHWAGON w/business on Maui. Van equipped & excl. cond. \$6500/best offer. Maui 1-572-6439

PANASONIC phone, AM/FM cassette, \$60; 40 gallon aquarium, \$10. Call 261-4585

SWIVEL rocker \$175; china hutch \$100; microwave \$150; bureau w/mirror & nightstand \$125; 25" TV & VCR both \$800, excl. cond. 235-8235

2 INTERLOCKING twin beds, converts to king size, brand-new, \$250; Sears Kenmore single stage dishwasher, \$25, 293-5296

WORKSHOP equipment and handyman repair items — drill presses, table saws, power tools, motors, etc. Reasonable. Ph. 235-4050

•126 MISCELLANEOUS

ANTIQUE upright Melville Clark piano, \$1300. Call eves. 836-5786

VACUUM cleaners, like new \$24.95 & up with guarantee. Call 735-6452

ATARI 1025 printer \$150; Sears portable dishwasher \$75. Call 422-6817

FILTER Queen Vacuum, Cost \$800. Like new. Must sell \$300, 735-3652, 922-5213

PINATAS-Care Bears, Smurfs, Big Bird, Batman, Superman, Spiderman-etc. 624-6016

XEROX 3100 copier, good cond., \$1500/off. 235-6614

NEW Picnic table \$80; porch swing \$75. Call 293-6392

ELECTROLUX Vacuum & shampooer, like new. Cost \$1050. Must sell \$400. Call 455-9374

3 UAL RT tickets between cont. U.S. or Canada, \$175 ea. or 3 for \$500, 262-5922

WHEELBARROW \$12; twin bed frame \$4; table \$5; 4 chairs \$10; 12" bamboo shade \$5. Call 395-0029 Mona

SEARS Microwave \$200 dryer \$150; bedroom set \$500; two bikes \$45 each; twin beds \$25 each, 12 gauge shotgun \$250; 30-06 rifle with scope \$300 Call 455-9794

16' EXTENSION ladder \$40; new Yamaha guitar w/case \$100; dolphin kayak \$500; Fisher stereo system \$135; washing machine \$100, 261-0455

85 RAINBOW Vacuum, Cost \$950, like new. Must sell \$400. Call 923-7943, 735-2055

•126 MISCELLANEOUS

COFFEE table & matching end table; radio tape & record console; paintings; curtains; 5 pc. bdrm. suite; Amana microwave; 2 Sony color TV's; bed linen; dishes & much more. Call today. Must sell by May 26, 836-1391 days, 531-7731 after 7 p.m.

PROFESSIONAL home and office plant care. Lee 254-4274

MECH tool box \$190; antique scale; stereo \$150; bed - portable \$20. Ph. 261-2981

SHINY alto saxophone \$400; 2 small classical guitar \$50 & \$25; silver mongoose hike, \$100. Call 235-1861

LOWERY Magic Genie Organ \$1000. Call between 5:30 & 7:30 p.m. 254-2751

ELECTRIC water heater 40 gallon, 8 months old \$150, 623-2388

HOUSE Plants Everything must go, Kailua Call 254-4274

I will do cake decorations in my home 254-4807

PIANO TUNING \$2250

Free Interior Cleaning & Free Bug Treatment
all included anywhere on Oahu.
28 years experience German trained
Mr. Mayers 395-0029

•126 MISCELLANEOUS

AMWAY Products delivered money back guarantee. Call 487-5241

GREAT buy - 2 drawer lateral file, 6" storage cabinet, typing table, all black metal, like new, \$250/off. or 262-5194 eves only

BEEHIVES - 2 & 3 story, some with pollen traps. Danny 949-0638 or 531-2637

MADEMOISELLE SPA membership, 4 1/2 years, free use of all facilities \$400, 261-6691

KING size 75% waveless waterbed mattress, w/water & liner. \$75/off. 488-0485

BOAT, 9 ft. inflatable, Sears \$95, 261-1691

COMPLETE queen bed set \$75; dinette set \$60; weight set & bench \$25; dressers \$30; tables \$2.50 & house plants; Call 623-6043

8 BRAND new GE vent hoods reg. \$120, sell price \$45, 235-6963

1974 KIRBY vacuum cleaner, extra attachments, \$150. Call 422-4792

MOVING - Girls 10 piece bedroom set, lanai set \$85 refrigerator 14 cu. ft. \$95 ping-pong table \$40, 455-2135

MOVING - Liv. & bdrm. furn., tables, chests, bike, books, mummus, misc. 261-7861

•127 APPLIANCES

AIR conditioners 8,000 btu \$140, 16,500 btu 220 volt, \$240, excl. cond. 488-2049

DISHWASHER portable \$90, washer large \$90 Call 254-3033 or 254-1034

•127 APPLIANCES

HEAVY Duty Kenmore washer, excl. cond., \$125/best offer. Call Richard at 257-2457 leave message.

HOTPOINT range \$150, apt. size Hitachi freezer \$70 261-3868 offer.

WASHER & gas dryer w/ 18,000 btu air cond., \$200/best offer. 247-5805

REFRIGERATOR SALE \$59 1 dr.; \$120 2 dr.; \$215 & up for frost free Stove & washers \$115 & up. Guaranteed. 621-9003

FRIGIDAIRE stack unit hot/warm cold wash/rinse gentle cycle hot/no heat fluff dry no 220 needed reg. house elec. \$250. Tel. 487-7843 after 4 p.m. all day Sat. & Sun.

22.2 REFRIG. Sears, Ice maker, cold water, \$300, 235-2243 after 6 p.m.

PORTABLE washer, almost new, perfect condition. \$175. Call 422-8050

GE upright freezer, 12% cu. ft., runs good. \$85. Call 262-9287

•127 APPLIANCES

WASHER for sale, \$125; good condition. Call 235-5778

10 CU. ft. refrig. used 5 mo., excl. shape, asking \$350, 466-4842 leave message

VCR Toshiba VM40 Beta, excl. cond. \$300 Call 422-7547

NAD 5100 disc player, \$350; NAD 7020 receiver, \$250. Call 523-4406

MATCHING dresser & chest of drawers, w/2 beveled mirrors. \$675/best offer. 261-1254

FREE: Kittens, 3 orange male, 12 weeks old. Well trained. Call 847-5267

FREE: Puppies, Shepherd/Boxer, born Easter. Call 254-4022 after 6 p.m. KMGAS

FREE: kitten, 6 wks., yellow & white, very playful, female. 949-7321

FREE: kittens, lovable and frisky. Call 237-8539

•131 WIKI WIKI FREEBEE

FREE: kittens, 7 weeks old, part long haired. Call 261-1525

FREE: to loving home 6 mo. old Collie/Shepherd. 621-1499

FREE: Kittens to good homes 395-1813

FREE: 2 puppies, 2 1/2 months old, blk. w/wh. to good home. 677-4520

FREE: Kittens, cute & cuddly. Call 263-6111

FREE: Setter/Lab. male, neutered, sm. brown hound dog, Terrier pup. 845-2884

FREE: beautiful 2 month old Persian kittens. Call 373-1994 eves.

•136 MISCELLANEOUS WANTED
WE BUY USED FURNITURE WE PAY CASH AND PICKUP. CALL 261-8492 or 261-1406.

•140 PHOTO SUPPLIES
LEICA M3, 90mm lens, 14 & 35mm lens, 13.5. All for \$800, 623-4406 Jeff

•144 MUSIC SALES AND SERVICE

EXPERT PIANO MOVING Crating, shipping, 633-1859 S & S Delivery 395-7295.

SAXOPHONE, alto, used, \$150/off. Ask for Tim 247-1377

NEW Hamer blitz bass w/hardcase & Roland amp. \$1000/off. 422-7758 till noon.

•146 BOATS SUPPLIES & SERV.
18' PRINDLE catamaran - in outstanding condition. Moving and must sell. \$2900/best offer. Call 247-5574 or 261-2255 anytime.

17 1/2 Ft. Regatta speedboat 135 Johnson with trailer. \$4700, 526-1058 eves.

28' SPORT fishing boat, 6 cyl., Ford Layman diesel engine (rebuilt) \$4900, 524-7826

21' GLASPLY cuddy, hardtop, trailer, BMW190 50 gal. \$11,000/off. 254-4683

17' CAT, great family boat, heavy duty trailer. \$995/off. 262-5895

Sun Press

HOLIDAY DEADLINE

We will be closed on Monday, May 27

So please call your ads in early, we don't want you to miss the deadline. Have a safe, happy holiday. Final deadline is Tuesday at 10:00 am.

COUPON

\$7.95 PER ROOM

3 ROOMS OR MORE

DEEP CLEANING

POWER MIST EXTRACTION

SOFA & CHAIR STEAM CLEANED \$44

- We serve all of Oahu
- We'll move your furniture
- Carpet repairs and stretching
- Water damage extraction and repairs
- We service cars and boats
- Machine scrub available
- Gum remover available

BUY 2 ROOMS OF 3M Scotchgard and get the 3rd FREE

KAMA'AINA KARPET SERVICE
521-6502

COUPON

SLASH!

BUDGET'S

SPRING WAREHOUSE CLEARANCE SALE!

ON RENTAL RETURNS OVERSTOCKED ON FULL LINE OF HOUSEHOLD FURNITURE (PEARLRIDGE LOCATION ONLY)

SOME ITEMS PRICED BELOW COST!

SALE ITEMS NOT EXACTLY AS SHOWN

- LAMPS from \$900
- WALL UNITS from \$5900
- MIRRORS from \$1900
- HEADBOARDS from \$1000
- COFFEE TABLES from \$1900
- END TABLES from \$1000
- CHEST OF DRAWERS from \$8900
- BOOK CASES from \$6900
- BEDSETS from \$7500 Frames \$1900
- RECLINERS from \$9500
- OCCASIONAL CHAIRS from \$7900
- NITE STANDS from \$1900
- DRESSERS from \$9500
- SOFA SLEEPERS from \$29500
- SOFA & LOVESEAT SETS from \$27500
- DINING ROOM SETS from \$17900

OFFICE FURNITURE OUTLET

(NIMITZ LOCATION ONLY)

- SALES DESKS from \$129
- STANDARD 30X60 from \$149
- EXECUTIVE 36X72 DESKS from \$249
- SECRETARIAL RETURN DESKS from \$298
- BOOKCASES from \$59
- SIDE ARM CHAIRS \$19

MANY MORE ITEMS ON SALE!

BUDGET FURNITURE

HOUSEHOLD FURN. 98-115 Kam Hwy., Aiea (across from Pearlridge Ctr.)
Hours: Mon.-Fri. 9 a.m.-8:30 p.m. Sat. 9 a.m.-5 p.m. Sun. 10 a.m.-4 p.m.

OFFICE FURN. 3085 Nimitz Hwy., Honolulu (next to Yamaha)
488-7741 or 833-7796
Mon.-Fri. 9 a.m.-5 p.m. Closed Sat. & Sun.

Century 21 Real Estate School

Salesman Classes

\$158

FULL TUITION FOR EARLY REGISTRATION

LOCATION: Hawaii Loa College (SATURDAYS 8:30 AM - 5:30 PM)

STARTS: June 1

VISA and MASTERCARD

CALL NOW TO REGISTER 988-7047

\$82,200 - \$84,100

FHA/VA FINANCING

phone 486-4166 phone 622-2290

BRAND NEW 2 BEDROOM TOWN HOUSES

HIDDEN VALLEY ESTATES

2069 CALIFORNIA AVE. WAIHAWA

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

CREPE	LACKS	SPA	NARSH
LORAN	IVANIV	HERB	ORATE
ELAND	MORINI	USER	NIVEM
ALTO	BITTER	UDSE	TEENS
NOUR	MODE	GOOS	APOLLO
ALL	AMILE	DOAY	
BEAWE	ANDWAGNER	OSSA	TDS
INCAS	EURASIA	COPT	CHEW
ADES	PONY	ANDORRA	URFA
SOS	PANE	ETO	ACME
DES	AMOR	ACHEA	STACK
ACTRESSES	BRITT	TAND	WHITTY
RURAL	PLIE	RILL	GAS
GRAPE	REDDO	ICE	SCOW
IVIE	DIGESTS	ITOL	FARE
VETS	ANTS	ACHERNES	RIEN
ES	ANCE	ANCIENT	MERICAN
DEMS	STOUT	LEG	
ARIOSO	THOU	ANTI	TAMS
STARR	NERI	NOODER	STRAP
OLDEN	TREE	TRAUMA	AERIE
LATINE	HITS	YELLA	LAIVE
OSTER		STAE	ESIED

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

•146 BOATS SUPPLIES & SER.

STEEL Cutter spacious World Cruiser 37.000/offer. 946-2593 or 847-5862 Diane

INFLATABLE boat with trailer heavy duty, 17' long, 10 man boat, wooden keel and floorboard, six air chambers, no motor, asking \$2000/best offer. Call 487-7742 leave message

•150 LIVESTOCK

THE Farm has 2 milk goats at \$250 each, 1 pregnant Holstein Frazien Heffer, 2 yrs. old, grain fed, \$1200 or best offer. Ph 259-8535

•151 PET SUPPLIES SALES & SERVICE

LEAVING Island - Grade A pigs & birds. Hall Price. Call 689-8663

•156 AUTO PARTS & SERVICE

AUTO PARTS- All kinds: engines, trans., body parts. Call, we might have what you need. 239-9878 or 396-4260

FITS GM cars/trucks 4 gold mold rims w/dunlop GT radials 15" x 70 best offer. 545-2908

73 CAMARO complete salvage only. 259-7732

71 CHALLENGER parts, 4 spd., Dana 60, T/A hood. Call 672-8807 evenings.

69 VW Parts, motor, trans., etc. Call Red at 684-9196 or Job 254-5641 leave message.

BATTERY FACTORY New and Reconditioned Auto Batteries \$25 + trade & up New Motorcycle Batteries 747 Kapiolani 533-3312

TOP DOLLAR PAID DESPERATE NEED CLEAN CARS \$100 FOR OR NOT J.N. CHEVROLET/MAZDA 2999 N. Nimitz Hwy. 836-1222

8.8% APR* '85 Chevy S-10 Blazer (BLZ) 4 spd. p/s, radio, gauges, many other options. Retail \$13,247 SALE PRICE \$9975

PICKUP SPECIALS '85 Chevy full size C10 Pickup (LT4325) V6, auto., radio, many other options. Retail \$12,524 SALE PRICE \$9895

'85 Chevy S-10 Pickup (LT5000) 2.5 liter, 4 spd., P/S, rear step bumper, more. Retail \$9585 SALE PRICE \$6995

'84 Chevy Full size C10 Pickup (LT3020) V8, auto., long bed, radio, more. Retail \$12,521 SALE PRICE \$9995

'84 El Camino (3672) Demo V8, auto., air, loaded w/power options, am/fm tape. Retail \$14,810 SALE PRICE \$9995

'83 Ford F100/Pickup (BWY118) V8, auto., air, p/s SALE PRICE \$6995

'83 Chevy S-10 Pickup (85X695) 5 spd./2.8, rear sliding windows, radio. SALE PRICE \$5995

'78 Dodge 1/2 ton Pickup (BWP452) V8, auto., p/s, radio SALE PRICE \$2595

J.N. CHEVROLET/MAZDA TRUCK CENTER NIMITZ HWY. BY THE AIRPORT PH. 839-0770

BRITISH AUTO

EXPERT SERVICE AND PARTS FOR BRITISH SPORTSCARS TRANSMISSION, CARBURETOR AND ELECTRICAL SPECIALISTS.

NO CHARGE FOR DIAGNOSIS OF PROBLEMS ALL WORK GUARANTEED FOR 90 DAYS

MONDAY-SATURDAY 9-5 235-1818 46-028 ALALOA STREET, KANEHOE, HI

CUTTER FORD

MILITARY FINANCING AVAILABLE

'74 SATELLITE \$295 '76 FORD ELITE \$995 '72 LTD \$395 '76 RABBIT \$1295 '75 TOYOTA \$595 '79 CHAMP \$1395 '69 VALIANT \$695 '80 DATSUN \$1595 '76 MONARCH \$695 '78 MONZA \$1795 '76 GRANADA \$795 '76 MARK IV \$1895 '77 DATSUN \$795 '77 CAMARO \$1995 '66 F-100 \$895 '78 LeBARON \$2295

98-015 Kam Hwy., AEA * Ph: 487-3811

windward OVER 250 NEW & USED CARS IN STOCK '85 SENTRA WGN. \$6995 '83 HONDA ACCORD \$5995 '81 JEEP CJ-5 4x4 \$5499 '83 TRANS AM \$8995 '80 AUDI 4000S \$5399 '79 FIAT 124 CONV. \$3499 '77 VW BUG \$3199 '83 TERCEL LIFTBACK TG \$3999 '74 VW BUG CONV. \$3199

FINANCING AVAILABLE 262-6576 725 KAILUA RD./KAILUA HAWAII 96734

•156 AUTO PARTS & SERVICE

67 CHEVY 1/2 ton truck, for parts, \$150. Call 239-9584

TRUCK BED MAT Save wear and tear of your truck bed with a Nyracord bed mat. Protects finish, withstands extreme temperatures and is unaffected by most chemicals and will not crack or break. Sizes to fit all models in black only. Tailgate protector optional.

AutoMastics, Inc. 524-4020

8 CONVERSION VANS* FULLY CUSTOMIZED '85 Chevy Astro Conversion Van (LT4501) V6, auto., p/s, golden spirit package, air, 2 cabinets, chairs, w/ty-leads, auxiliary lights, bay windows, drapes, paneling, carpets, mag wheels, interior roof rack, running boards, customized paint + many other options. Retail \$18,904 SALE PRICE \$15,995

VANS SPECIALS '85 Chevy 1/2 ton 5 pass. sport van (LT4210) V8, auto., air, am/fm tape, many other options. Retail \$18,991 SALE PRICE \$13,195

'85 Chevy Astro Mini Cargo Van (LT4499) V6, auto., p/s, radio + many other options. Retail \$13,309 SALE PRICE \$10,895

'83 Ford Cargo Van (XFP396) V8, auto., air, p/s, am/fm tape, mag wheels. SALE PRICE \$4995

'77 Ford 12 pass. Van (KAR373) V8, auto., p/s, radio. SALE PRICE \$2995

J.N. CHEVROLET/MAZDA TRUCK CENTER NIMITZ HWY. BY THE AIRPORT Ph. 839-0770

8.8% APR* '85 Chevy 4x4 S-10 Blazer (LT4631) V6, auto., p/s, stereo, many other options. Retail \$15,002 SALE PRICE \$13,595

4X4 SALE '85 Chevy 4x4 full size K Blazer (LT4220) Demo, V8, 4 spd., silverado, air, loaded w/options. Retail \$18,658 SALE PRICE \$15,955

'85 Chevy 4x4 S-10 Pickup (LT4144) V6, auto., air, stereo, alum wheels, shields, roll bars/lights, many other options. Retail \$18,623 SALE PRICE \$13,395

'84 Chevy 4x4 1/2 ton K20 Pickup (LT4530) Silverado, air, V8, auto., bilstein, mag wheels, loaded w/options. Retail \$18,202 SALE PRICE \$14,995

'84 Chevy 4x4 S-10 Pickup (BV774) V6, 5 spd., p/s, stereo, + more. SALE PRICE \$10,995

'83 Suzuki 4x4 S1410 Conv. (AV3778) 4 spd., 3m/m, clean SALE PRICE \$3995

'81 Chevy 4x4 K Blazer (AXA231) 6 cyl., 4 spd., p/s, stereo SALE PRICE \$8895

J.N. CHEVROLET/MAZDA TRUCK CENTER NEAR THE AIRPORT 2999 N. Nimitz Hwy. 839-0770

•161 AUTOS WANTED

RAINBOW CHEVY USED WE need 50 used cars this month only! Limited time offer. See how big our Dollars are! Kapiolani & Kalakaua. Call 943-0031

•166 TRUCKS & PICKUPS

'73 FORD F-250 3/4 ton truck. New paint, stereo, very good cond. \$3700/offer. 239-9878 or 396-4260

'84 NISSAN 4x4 truck, stereo, customized interior, \$1000/ take over payments. Finance PHCU. 423-2829

'78 YAMAHA 650 Special low mi., best offer. 545-2908

'79 VESPA 200 cc, reliable, w/helmet, spare luggage rack. 1986 tags. \$700. 735-4639

'75 VANS, CAMPERS & JEEPS '78 GMC pass. van, 61,000 mi. auto., dual air, new tires, roof rack. 624-3364

'70 VW Camper, w/tent, runs good, \$1600/offer. 259-5383

'176 AUTOS FOR SALE

CADILLAC

'79 SEVILLE, good shape, green/whit. w/hardtop \$7000. Call 254-1107

'69 DEVILLE, Fleetwd., Intr. air, stereo, runs fine, good tires. \$600. 247-3219

CHEVROLET

'82 CAVALIER, 2 dr., 4 spd., sports hatchback, sharp (AWX795) \$14,550 incl. tax, lic. DAC. Repossession price \$4249.43. See Joseph Pace or Eddie Iglesias. J.N. CHEVROLET/MAZDA 836-1222 2999 N. Nimitz Hwy.

'85 Monte Carlo Factory order for as low as \$11,442 or you can lease OAC* \$248.11/mo.*

'64 CAMARO 6 cyl., a/c, auto., p/w, Lic. BJE187. ONLY \$7895. RAINBOW CHEVY USED 943-0031. Kapiolani & Kalakaua

'84 CAMARO, 6 months old, fully loaded, \$9900/offer. Call 239-9111

'66 NOVA Chevy II, 2 dr., antique. Must see to appreciate. \$2300/best offer. Call 456-3607 offer.

A REAL Dog! '76 Monte Carlo, V8, air, auto., power, \$375/offer. 239-5951

'84 Chevette 4 dr. hatchback, sun. auto., air cond., p/s, am/fm, radio, tires, p/s. (P3804) Regularly \$8,183.50. Buy at \$6475

or you can lease OAC* \$84 DOWN & payments of \$149.80/mo.*

good until 5/31/85. 48 mos. close end lease. Residual \$2458.35. Total of pymts. \$7,192.32.

Contact Kris Maertens J.N. CHEVROLET/MAZDA Ph. 836-1222 2999 N. Nimitz Hwy.

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 Suite #102 8829 N.E. 82nd Portland, Oregon 97220 (503) 257-0551

Conveniently located just 3 minutes from Airport!

CHEVROLET

'71 CAMARO 228, auto., runs great, very dependable. \$900. 262-0406

84 Celebrity Wagon, \$8975 3 seater, auto., P/S, air, radio, comfort & room for the family (BPY387) J.N. CHEVROLET/MAZDA 836-1222 2999 N. Nimitz Hwy.

CITROEN

'70 WAGON runs great, good tires, plastic, no rust! \$500. 946-3593 or 847-5862 Diane

'66 4 DR. Sedan, radio, runs great, 40 mp gallon \$900/offer. 946-3593 or 847-5862 Diane

DATSUN

1981 DATSUN 280ZX 2+2, immaculate condition, 29,000 miles, leather seats, T-top, air, p/w, \$9,700. Call 235-5881, Peter Hirsch, or 732-5781.

'84 SENTRA, auto., air-AM/FM radio, like new. \$4700. Richard 455-4990

'71 DATSUN 510, cyl. head has been reworked, \$500. Call 261-2981

'74 260Z cpe., 6 cyl. SHARPI Lic. ANA625 \$2995 RAINBOW CHEVY USED 943-0031. Kapiolani & Kalakaua

'77 B210 Hatchback, 5 spd., new battery, no rust, excl. cond 262-6195

'77 DATSUN 280Z, 2 dr., sunroof, bronze, excl. cond., \$4500. 261-2258

DODGE

'76 DODGE Aspen SE, 4 dr., auto., air, clean, \$1650/offer. Call 235-2997 evs.

FIAT

'80 FIAT Strada auto., a/c, \$1500/offer. 254-3459

FORD

'74 FORD Gran Torino, clean, 2 dr., auto. \$950/offer ph. 261-0838

FORD

1979 T-BIRD white, auto., power, air, excl. cond. 261-4433

'66 MUSTANG Inlks & runs good. 6 cyl., auto. \$1250/best offer. 545-2908

'75 GRANADA Ghia, 2 dr., air, stereo, new tires, runs good, clean. \$1000 623-2586

MOVING, must sell: '76 Ford Grand Torino station wagon, good cond., \$900/best offer. 235-4490

'63 VAN, good cond., good tires \$1000. Must see to appreciate. Call 625-0757

'82 FORD EXP., air, 4 spd., 2 dr., good cond., 40,000 mi., \$3500. 254-5707 or 257-2522

'74 Ford Mustang, loaded, 2 dr., hatchback, 4 spd., \$900/offer. 524-7167 evs.

HONDA

'82 HONDA Accord LX, 2 dr., hatch, excl. cond, Asking \$6395/offer. 261-1324

'84 HONDA Accord LX, 4 dr., 5 spd AM/FM Dolby stereo & cassette, rust/paint sealer, car cover, 8200 mi. \$9200. Ph 261-6984

CHEVROLET

'80 BUICK SKYLARK 4 dr., 4 cyl., auto., p/s, a/c, #MBX350. SPECIAL \$2495

'80 CHEVY CITATION CPE. 4 cyl. auto., p/s, a/c, #AYN147. SPECIAL \$2595

'79 MALIBU CLASSIC CPE. V8, auto., p/s, a/c, #BJE844. SPECIAL \$2995

'80 MERCURY CAPRI CPE. V8, auto., p/s, a/c, #AYU508. SPECIAL \$2995

'82 AMC SPIRIT CPE. 6 cyl. auto., p/s, a/c, #MFB317. SPECIAL \$3495

'83 FORD RANGER XL P/U auto., p/s, #AUJ207. SPECIAL \$6995

'80 BUICK RIVIERA CPE. V6, auto., LOADED! #BAC625. SPECIAL \$7995

PEARL HARBOR

Offer Good Thru May 29

AMC/Jeep We buy cars too! 677-0709

LINCOLN

'75 MARK IV excl. cond., one owner, loaded. Must see. Call 262-4866

MAZDA

'83 MAZDA GLC, silver, low mi., excl. cond., AM/FM cassette, carpeting, auto. \$4500/offer. Ph. 262-0104 evs.

'80 RX7, auto., air, AM/FM stereo, \$5000. Call 395-2955 after 6:30

New '85 626 4 dr., deluxe 5 spd., P/S, wheel covers, radial tires, AM/FM cassette, tinted glass & much, much more. (M4199) Buy at \$8985 or you can lease OAC* \$85 DOWN* & payments of \$185.33/mo.*

*Good until 5/31/85. 48 mos. close end lease incl. tax & lic. Residual \$4511.52. Total of pymts. \$3895.84

Contact Kris Maertens J.N. CHEVROLET/MAZDA 836-1222 2999 N. Nimitz Hwy.

MERCEDES

'74 MAPLE deluxe, 240D, sind, trans., leather, 8,500 mi., 1 owner. 254-4731

MERCURY

'79 CAPRI, 4 cyl., Turbo, air, new tires, paint, excl. cond. \$3350. 261-0012

MERCURY

'75 MARQUIS Brougham, has rust but runs good, can't lose at \$550. 261-6082

MG

'78 MGB, excellent condition, new brakes, runs great. \$2800. Call 423-1593

1980 MAROON M.G.B. convertible, 37,000 miles. \$2,980. 941-6291

OLDSMOBILE

BANK REPOSESSION 74 Cutlass Supreme, 2 dr., needs minor body work \$125.15 dn. + tax, lic. DAC. Repossession price (BTC448) \$1491.15. See Joseph Pace or Eddie Iglesias. J.N. CHEVROLET/MAZDA 836-1222 2999 N. Nimitz Hwy.

PONTIAC

'79 Grand Prix \$3475 2 dr. sports, loaded sharp (ABR694) J.N. CHEVROLET/MAZDA 836-1222 2999 N. Nimitz Hwy.

'84 FIERO

\$9975 Sports, auto., power windows/locks/steering, air, AM/FM cass., super stereo like new, sharp (BXU393) J.N. CHEVROLET/MAZDA 836-1222 2999 N. Nimitz Hwy.

PONTIAC

'69 FIREBIRD, \$350. Call 235-8560

PORSCHE

'65 PORSCHE, many new parts, restorable, needs carbs. Must sell, best offer. 545-2908

TOYOTA

'78 TOYOTA Corolla 5 spd., 2 dr., \$2200/offer 682-1095

TOYOTA

'73 CORONA Mark II dependable, no rust \$700 Call 235-4326

TOYOTA

'73 TOYOTA Corolla, good condition, \$900 or offer. Call 295-6026

VOLKSWAGEN

'74 VW Van, good condition, \$2500/offer. Call 261-7424

'75 VW Rabbit, good condition, runs well, new brakes \$750. 239-6242

'66 GHIA Conv'tble, no engine, \$500 offer. 261-3173, new top \$100.

'73 BUG conv'tble, excl. cond., new to island. \$4000 Call 637-6681

DOLLAR CAR SALES COMPARE THE DOLLAR VALUE BEFORE YOU BUY! '82 SENTRA S/W AUTO. P/S/BRAKES, A/C \$3925 '83 FORD FAIRMONT FUTURA 4DR. FAMILY CAR, FULLY EQUIPPED. \$3997 \$3825 '83 FORD THUNDERBIRD FULLY EQUIPPED. #4956 \$6725 '81 TOYOTA TERCEL 4-DR. DELUXE. #2758 \$2625 '83 CHEVY CAVALIER WAGON A/C AUTO. P/STEER/P/BRAKES, LOW MILEAGE. #4849 \$4925 '82 FORD ESCORT 4DR. A-I CONDITION. PRICED TO SELL #3621 \$2625

RAINBOW USED CARS CHEVROLET WHOLESALE BLUE BOOK SALE "NO GIMMICKS" Over 50 Cars At Only \$200 over wholesale!! EXAMPLE: '79 MAZDA GLC WGN. Price \$1625 Your Price \$1825 Blue Book Retail Price \$2400

WAIPAHU SHELLY MAZDA '78 VW RABBIT LOOKS GREAT!! #8CW002 \$1495 '82 DATSUN 210 2 dr., 5 spd. #MFR419 \$2695 '81 HONDA CIVIC 3 dr., 5 spd. NICE!! #BE1628 \$2995 '78 CELICA GT VERY CLEAN!! #ACE421 \$3295 '81 CHEVY CAPRICE 4 dr. auto. a/c. G030 CLEAN CAR #HDF183 \$3495 '83 DATSUN SENTRA 2 dr., 5 spd. #MHH819 \$3695 '82 COROLLA S/W SUPER NICE!! #HGA393 \$5495 '80 MAZDA RX7/GS Low Mileage #BAT262 \$5895 '80 CHEVY BLAZER Black. 5 spd. LIKE NEW #AXA437 \$6995 '82 RABBIT CONV'T. Auto., SUPER LOW 11,000 mi. #BBV876 \$7995 '84 MAZDA 626 4 dr., Deluxe, auto., a/c #HHOC64 \$7995 '84 HONDA ACCORD 4 dr., a/c. CLEAN, Low Mi. #8Y325 \$8695 94-212 Leoku St., Waipahu 677-0761 Offer Good 'Til May 29, 1985 All Units Subject to Prior Sale

Selection PRICE SERVICE WE'RE WAY OUT FRONT! 1985 MONTE CARLO SPORT COUPE - 4.3 liter engine, automatic, air conditioning, tinted glass, sport mirrors, power steering, power brakes, rally wheels, rustproofing and many other extras. \$10,975 1985 CAMARO SPORT COUPE Fuel injected V6 power with automatic air conditioning, tinted windows, sport mirrors, power steering, power brakes, AM/FM radio, rally wheels, radial tires, rustproofing and more. \$10,975 BRAND NEW '85 MAZDAS RX7, 626, GLC From \$5,775 WIDE SELECTION 1985 CAPRICE CLASSIC 9 PASSENGER WAGON - Executive Demo V8, automatic air conditioning, tinted windows, AM/FM cassette stereo, power steering, power brakes, power windows, power door locks, power antenna, 6-way power seat with reclining passenger seat, roof rack and other luxury options. LIC BYU 712 \$12,975 All Prices plus tax & license. Subject to prior sale. WHOLESALE MOTORS, INC. DBA JN Chevrolet mazda "WHERE THE DEALER MAKES THE DIFFERENCE!" 2999 N. Nimitz Hwy. New Cars 836-1222 24 Years of Sales & Service

NISSAN OF WAHIAWA NEW '85 MAXIMA 4 DR. SEDAN Stk. #9884 \$12,995 V-6, Auto., P/S, A/C Cruise, Alloy Wheels '85 OFF WAHIAWA'S NISSANS List Price! NEW '85 STD. P/U \$5999 Stk. #9829 8.8% Financing on All New Nissan Pickups \$5495 Stk. #9869 5 Spd., Radial Tires, Full Carpeting. OVER 60 USED CARS IN STOCK ANY REASONABLE OFFER ACCEPTED *On Approved Credit 621-0761 *8.8 Annual Percentage Rate .48 Month Maximum Term Cars subject to prior sale. Prices plus tax, license & documentary fees. Prices good thru 5/29/85

OVER 200 CARS TO CHOOSE FROM EVERYTHING GOES! NO DOWN ON APPROVED CREDIT '83 HONDA ACCORD LX 3-Dr., Standard, Air, Steering, Like New (BTU156) \$6477 '81 OLDS OMEGA 4-Dr., Auto., Steering, A Steel. (HGE450) \$3677 '80 FORD T-BIRD Auto., Air, Steering, Excellent Condition (AGJ105) \$3377 '82 TOYOTA COROLLA Liftback, Auto., Air, Low Mileage, Nice (JCAF217) \$5577 '81 AMC CONCORD DL 6, Auto., Air, Steering, Clean Car (BFN173) \$2977 '80 MERC CAPRI 6, Auto., Steering (BAV496) \$3377 '82 HONDA CIVIC 4-Dr., Standard, Low Mileage (86R012) \$4377 '81 DODGE ARIES K 4-Dr., Popular Family Car, Low Price (8FT051) \$2977 '79 FORD RANCHERO V-8, Auto., Air, Steering, Re-conditioned (508T8T) \$3977 '82 OLDS "98"

MIKE SALTA AUTHORIZED PUBLIC SALE

FRIDAY
NOON-9 PM

SATURDAY
9 AM-9 PM

SUNDAY
10 AM-6 PM

MONDAY
10 AM-6 PM

ENTIRE STOCK OF VEHICLES

EVERY LAST 1985-MODEL PONTIAC AND ISUZU, EVERY COMPANY EXECUTIVE CAR, EVERY SALES DEMONSTRATION CAR, EVERY MAKE AND MODEL USED CAR—HUNDREDS OF VEHICLES!

NO DEALERS
OR
WHOLESALERS,
PLEASE

PRICES: NOT PUBLICLY ADVERTISED, IN CONSIDERATION OF OTHER RETAIL DEALERS.

PRICES: PROMINENTLY DISPLAYED ON ALL SALE VEHICLES

PRICES: ON ALL NEW 1985 PONTIACS AND ISUZUS—LOWER THAN EVER BEFORE

FINANCING AVAILABLE TO QUALIFIED BUYERS THROUGH DEALER-AUTHORIZED BANKS, YOUR BANK, YOUR CREDIT UNION OR ANY OTHER ACCREDITED LENDING INSTITUTION OF YOUR CHOICE.

AUTHORIZED TRADE-IN APPRAISERS IMMEDIATELY AVAILABLE

OFFER VALID THROUGH MONDAY ONLY!

MIKE SALTA PONTIAC•ISUZU
2945 N. NIMITZ HIGHWAY
836-2441

