

IURSDAY 1ary 25, 2007

Volume 69 Edition 04

side s Week

leaders ready itionals

eune High School ading squad recentvon a bid to comthe National ading Competition. 1B to find out

entice

and sailors can get or their job experiparticipating in an ice program to nemselves more able to employees out more about the i, turn to 1C.

onville

ING TOURING LEATHER.

PRIX GT .. ING, TOURING.

A. 5 SPEED.

AM GT...

ERO GL.

MAXX LT.

T GLS, 5 SPEED.

DGE, X-CAB, 4WD.

O CREW CAB XLT...

K-CAB, EDGE, 4WD....

MAT X-CAB, 4WD..

REG. CAB XLT.

W CAB, XLT...

X-CAB, EDGE.

AB, XLT, 4WD..

-CAB....

X-CAB

X-CAB.

REL ER XLT, 4WD...

AN SE ...

LT, 4WD, LEATHER...

INDER SE, 4WD...

10N, E.B., ROOF.

TION E.B., ROOF...

X LT, AWD...

XLT, 2WD....

XLT

SPORT ...

ER XLS...

RAS, 4WD.

ER XLT....

CAB FX4....

00, QUAD CAB...

REG. CAB, SLT, V-8...

W CAB XLT...

your own backthis week's travel uncovering the Jacksonville. See for the story.

atch

n Warriors acob H. Neal, 23, Marcos, Texas, n. 19 while concombat opera-Al Anbar e, Iraq. Neal was e's 1st Battalion, arine Regiment, rine Division, Rapids, Mich. Cpl. Luis J.

o, 20, of Lawton, died Jan. 20 from received while ting combat opera-1 Al Anbar e, Iraq. Castillo signed to Marine

Reserve's 1st on, 24th Marine nt, 4th Marine n, Lansing, Mich.

testifies e House d Services nittee ames T. Conway

ongressional com-Tuesday that th Marines are perwell in the long ore troops and are needed. y noted his s' spirits remain spite repeated nents. cently proposed e in our end h to 202,000 activearines will go a long vard reducing the both on the individthe institution," said. If the plus-up

rps now is making or increased ng and retention,

oved by Congress,

the Marine Corps

increase its num-

about 5,000 troops

need the continued of Congress for ent bonuses and rograms such as sing, which will be al for us to continting these growth GS & DOG ADMIN FE ges," Conway said.

Living 2D

Serving Camp Lejeune and surrounding areas since 1944 www.camplejeuneglobe.com

Cross-training Service members build

TRAP prepares for transfer of authority

Cpl. Adam Johnston

AL ASAD, Iraq - Men and women enlist in the Marine Corps with a few guarantees. The best military training money can a paycheck twice a month and a guaranteed job field of their choice. But the Marines of the Tactical Recovery of Aircraft Personnel platoon, daily life is much different than what they signed up

for.
In preparation for the transfer of authority from Regimental Combat Team 7, the RCT-2 TRAP platoon worked to sharpen their skills during a recent train-

ing exercise.
"If a bird goes down, we're the first responders," said Sgt. Jason R. Carmody, the TRAP platoon noncommissioned offi-cer in charge. "It's our responsibility to provide security for and protect the

pilot from the enemy."

As the only TRAP platoon in western Al Anbar, a region of more than 30,000 square miles, speed is of the utmost importance.

From the moment a mission comes down the pipe, the TRAP platoon can assemble, get to the flight-line and be airborne in a

matter of minutes, explained Carmody, a Warwick, R.I., native.

Upon landing at the crash site, the platoon immediately forms a circle for all around security. In for all around security. In the middle of the formation is the search team, a designated group of Marines and sailors who will make initial contact with the heli-

copter.
"We form an additional 360 around the downed bird to defend it from any hostile ambush," explained Pfc. Justin J. Corriveau, a squad automatic weapon gunner with the TRAP platoon's search team.

Like the majority of its members, Corriveau was nominated by his work section to join the ranks of the TRAP platoon.

"Basically, it's like being a grunt for a year," said Corriveau, a tactical net-work specialist by trade. "We're learning how to clear rooms, deal with detainees and hand-to-

Flight line: Staff Sgt. Cary C. Anderson, the platoon sergeant of RCT-2's TRAP platoon, speaks to his Marines and sailors following a recent training exercise at the base flight line. Fortunately, RCT-7 had no TRAP missions during their more than 11 months in-country.

Training excersice: Marines with RCT-2's TRAP platoon recently used the base flight line for a training exercise.

hand combat."

Carmody, an infantry-man on his fourth deployment to Iraq, has been tasked with showing these Marines and sailors the "grunt" side-of-the-house. As always, safety is paramount.

"It's extremely important for everyone to be on the same wavelength," Carmody said. "Dismount a bird the wrong way and you'll run right into the rotor. Out here, attention to detail takes on a whole

new meaning."
Once the search team makes contact with the downed helicopter, the platoon's two corpsmen are called over to perform a casualty assessment on the

casualty assessment on the pilot.

"If the pilot can walk, he's as an ambulatory case," said Petty Officer 3rd Class Martin P. Mason, a corpsman with RCT-2's TRAP platoon, "But if he's unconscious or unable to move he's classified as a move, he's classified as a litter case and will require immediate medical atten-

Mason, who spent two years working at the National Naval Medical Center in Bethesda, Md., volunteered to deploy with RCT-2. Not only is this his

Mission ready: Cpl. Sam J. Ellinger, a Squad Automatic Weapon gunner with RCT-2's TRAP platoon, exits the CH-53 Super Stallion helicopter during a recent training exercise at the base flight line.

Dispelling myths of

first combat tour, it's also his first opportunity to work directly with Marines. "To me, a corpsman's

true calling is on the front lines, saving Marines' lives," said Mason, a Ruby, S.C., native. "This is something I've wanted to do since first enlisting. I'm truly honored to be serving

Marine Corps

After the pilot has been evacuated to the landing zone and all sensitive material has been removed from the helicopter, the air officer calls for helicopter transport back to base.

"Not too often does a bird go down," Carmody said. cross-training our

See TRAP page 10A

Kent named next Sergeant Major of the Marine Corps

Kent: Sgt. Maj. Carlton W. Kent was named as the next Sergeant Major of the Marine Corps by Commandant Conway during a recent command visit to Camp Pendleton, Calif.

Kent, who is currently the I Marine Expeditionary Force sergeant major, will become the 16th Sergeant Major of the Marine Corps, succeeding Sgt. Maj. John L. Estrada who has held the

position since June 2003. Kent was born in Memphis, Tenn. He completed recruit training at Marine Corps Recruit Depot, Parris Island, South Carolina in March 1976.

In April 2004, he was transferred to I Marine Expeditionary Force, Camp Pendleton.

His awards include the Legion of Merit, a Bronze Star, Meritorious Service Medal with Gold Star in lieu of second award, Navy and Marine Corps Commendation Medal with Gold Star in lieu of second award, the Navy and Marine Corps Achievement Medal with Gold Star in lieu of second award and the Combat Action Ribbon. He is the recipient of the General Gerald C. Thomas Award for inspirational leadership.

Community Services Cpl. Brandon R. Holgersen Marine Corps Base

There is a renegade organization located right here in Camp Lejeune whose sole purpose is to try and get as much money out of the Marines on this base as possible. This group of fat, lazy, cigar smoking, greedy, low life civilians cares nothing about the service members here and just sees them as walking wallets with a steady pay check. This may sound hard to

believe or maybe it isn't that hard to believe but the truth is that it is absolutely false, according to John Sollis the director of Marine Corps Community Services here and the assistant chief

of staff, MCCS, Marine Corps Installations East. The above statement is a common misconception of MCCS and how the organization is viewed.

"Marine Corps Community
Services is not about the
money," said Sollis. "It's
about taking care of people."
Marine Corps

Community Services on Camp Lejeune came into creation on Dec. 28, 1998 after Gen. Charles C. Krulak, the 31st comman-dant of the Marine Corps wanted to take the Morale Welfare and Recreation program, education programs and human services, and combine them to make a single program to promote

See MYTHS page 9A

What team are you rooting for in the Super Bowl and what are your plans?

"The Bears and I'll be watching it with a buddy of mine at a local bar.

Lance Cpl. Joshua Schurr

"Bears, but I will not be able to watch because I'll be training at A.P. Hill.

Sgt. Marquis Bridgers Field cook 2nd Marine Division

"I don't know who I'm rooting for now that Carolina didn't make it, but I plan on going to a party my Sunday school class put together.'

Staff Sgt. Robert Jaeger Substance Abuse Control Officer 2nd Marine Division Orange County, Calif.

"Bears and I plan on having a good time with my family at home.

Chief Warrant Officer Todd Haubrich Curriculum analyzer Training and Education Command Kenosha, Wis.

"Colts and I have no plans yet, but I know I'm going to have a good time.

Customer service representative Marine Corps Exchange Camp Lejeune, N.C.

Alertness, key to avoiding predat

Cpl. Matthew K. Hacker 2nd Marine Logistics Group

Female base patrons, whether they are service members, dependents or civilian workers, should remember to be safe when acting alone off base as they are more likely to fall victim to criminals in

There have been several instances of females being attacked in Onslow County over the years, such as Petty Officer 2nd Class Erin Christofoli, a corpsman with Medical Battalion, Combat Logistics Regiment 27, 2nd Marine Logistics Group.

In April 2004, Christofoli went running early one afternoon with her husband in an area off base that appeared to be a very safe she said. her husband Unfortunately, her husband became ill and could not finish the run with her.

'About five minutes after he broke off from me I noticed a blue van drive past and ignored it," she continued. "Then, I saw it pass by again and thought it was lost. After he passed me a third time I became uneasily aware I was being watched."

She turned to watch the van pull into an apartment complex behind her and started running faster. The driver pulled out and drove past her again very slowly and stared at her intently.

'As he was turning around again, I sprinted to the gas station about 50 yards away and called the police," Christofoli said. "I told them the description of the vehicle and the driver and asked a car to come and patrol the area, so I could make it home.

They offered to come pick her up, but she admits her pride got in the way and she assured them she would make it home and call them

as soon as she got there.

That was the worst mistake she could have made, she said.

"As soon as I got back onto the road I saw the blue van approaching me fast," she continued. "He flew past me and did a doughnut in the middle of the street to come back in my direction. Now I was

scared."
She started sprinting toward four vehicles she saw at a stop sign about 300 yards away. There were four chances for her to get help.

She was running and screaming as fast and as loud as she could and started flailing her arms trying to get their attention, but no one stopped and no one turned toward

After almost falling and beginning to cry she attempted screaming one more time. This time, she was close enough for the driver of the last car to stop. "I collapsed at the car and turned

around to see the van doing a doughnut to go the other way," she "The car that stopped was a Marine, who began to take her

But the attack was not over yet. After driving for a few seconds, she noticed her would-be assailant again who started to tail the Marine's vehicle and chase them down Western Boulevard.

The van finally gave up and got away behind a strip mall, but not before Christofoli wrote down his license plate number.

She called the police as soon as she got home and gave them the license plate number.

Eventually, the police questioned the owner of the vehicle and gave him a warning because he could not be charged because she had no knowledge of him stalking

Situations like this c to anyone, said Christ knows a few other women had similar incidents.

In fact, there were 67 278 aggravated assaul filed in Onslow County when the population was at 150,355, according to stats.gov. The populatio mated at 151,350 for 200

Fortunately, knowing ple things to remember females ensure there time safe one.

"Always be conscious c roundings," said Christot a note to look at everyor definitive body markings attributes. There are 165 sex offenders in Onslow (their pictures and address the national registry. Aw who your neighbors attribute to the prev becoming a victim."

Also, be alert, be defetrust your instincts, she And do not run alone. I dies are a must both on: battle field.

Jacksonville Department also advis always carry a cell phone ning, she said. Pepper sp thing that draws attent whistle or an air horn. A not least change the dail, "Keep in mind this ma

in broad daylight aroun said Christofoli. "So, afraid of getting caught sex offenders are repeat and can progress into predators.

As a female in the arr Christofoli admitted she a sense of security runni with groups of people. It naïve in a sense, to be so her surroundings at all t

Sempert

by Gunnery Sgt. Wolf

Semper Safe

Why control of hazardous energy is very important

There are approximately three million workers in the United States on a daily basis that face extreme risk from uncontrolled energy when servicing machinery. Serious injury or death can be the result. Typical non-lethal injuries include fraclacerations, contusions, amputations, puncture wounds, electric shock, and falls. The average lost time for injuries runs approximately 24 days. The Occupational Safety and Health Administration (OSHA) estimates that approximately 120 fatalities and approximately 28,000 serious and 32,000 minor injuries each year could be prevented if an Energy Control Program was implemented and proper lockout/tagout procedures at job sites were enforced.

The USMC's written policy and edures are clearly defined in NAVMC DIR 5100.8 and also in the Occupational Safety and Health Administration (OSHA) standard 29CFR1910.147. Procedures are

reviewed periodically to evaluate this standard practice instruction or when changes occur to 29 CFR 1910.147. that prompt revision of this document, or when operational changes occur that require a revision of this document. This written program will be communicated to all personnel that are affected by it. Follow the below steps to ensure your area of concern is in compliance.

· Ensure a facility evaluation has been accomplished to identify tools, equipment or work processes that may require Lockout/Tagout proce-

If so, each piece of equipment or machinery has its own Lockout/Tagout procedures which highlight any unique steps involved in the shutdown.

· When using Lockout/Tagout procedures, always remember the "one lock-one key" concept. The only person that should have a key to the lock is the person that installed that lock. This is especially important in circumstances where the power source is in another room or not visible to the individual performing maintenance.

Personnel who are required to utilize Lockout/Tagout procedures can obtain formal classroom training through the Energy Control Program Manager at Base Safety Safety or during annual refresher training that is required to be performed by supervisors.

· Of course a Lockout/Tagout program and procedures are only worthwhile if leadership and employees work together to ensure they are upto-date, accurate, training is performed and understood, and procedures are used every time.

Preventing Lockout/Tagout accidents can be accomplished by using smart Operational Risk Management and keen knowledge by all involved in the program. For more information contact your Unit Safety Officer or Base Safety Representative.

As Marines and sailors, we live by

Commanding Officer, Marine Corps Base, Camp Leje

MCIEASTIMCE Public Affairs Chief Staff Sgt. Michael Mink michael.mink@usmc.mil 451-7408

MCIEASTIMCB

MCIEASTIMCB Military Editor
Cpl. Brandon R. Holgersen brandon.holgersen@usmc.mil 451-7439

347-9624 ext. 107

pl. Jeremy Ros BOARD USS - The relatio reen a M editionary Unit

training: Sailors

mutual suj each empl ne skill sets to accor poard USS Oal from

Visit Board S

Expeditio

Lance Cpl. Eric searing Iraqi s mbat Operation (communication elsewhere. His led from paymen

cess to his bank know where to t wly-deployed M. king care of bil faced with a la

ddings, Marine Navy Balls, Spec ents and more. our Professiona ent Planner help

n your EVENT m Start to Finish

g predat to anyone, said Chris knows a few other wome In fact, there were 6 In fact, there were 278 aggravated assauliled in Onslow Country when the population was at 150,355, according to state government of the population was at 151,350 for 20 emales ensure there time oundinge," said Christo note to look at everyo lefinitive body marking ex offenders in Onslow heir pictures and address he national registry. Av the your neighbors through the your neighbors through the to the prevention a victim." Also, be alert, be def rust your instincts, she and do not run alone. H ing, she said. Pepper sp hing that draws attent

Cpl. Jeremy Ross training: Sailors from USS Oak Hill's Visit Board Search Seizure team rehearse combat glides on the ship's flight deck under the watchful eye of Sgt. William J. V, a scout squad leader from Light Armored Reconnaissance Platoon, Battalion Landing Team 2/2, 26th Marine Expeditionary Unit, Jan. 17

aid Christofoli. "So, h fraid of getting caught lue-green cross-training builds ex offenders are repeat nd can progress into As a female in the am eam skills on USS Oak Hi hristofoli admitted she sense of security running the groups of people. It

er surroundings at all trol. Jeremy Ross arine Expeditionary Unit

nad similar incidents.

Fortunately, knowing ole things to remember

"Always be conscious

ttributes. There are 16

attle field.

redators.

epartment also advi-

lways carry a cell phone

histle or an air horn. A ot least change the daily

"Keep in mind this ma n broad daylight aroun

aïve in a sense, to be so

OARD USS OAK The relationship Marine itionary Unit and a Strike Group is f mutual support, each employing skill sets to suc-

es from Light ed Reconnaissance n, Battalion ng Team 2/2, 26th Expeditionary and sailors of the Visit Board Search

Seizure team have been exchanging training in unique skills, ng blue-green enhancing team strengths. The VBSS team is the

product of a Navy policy calling for nearly all non-carrier ships to stand-up a force capable of boarding and inspecting suspicious Ily accomplish vessels for contraband and important information, a ard USS Oak Hill, duty once fulfilled by special forces units that are now often otherwise engaged in the Global War on Terrorism, said Ensign J.P. O'Donoghue, USS Oak Hill engineering and VBSS

The groups are sharpening their combat skills through weapons handling training, Enhanced Marksmanship Program dry-runs and close quarter battle drills, during the four-hour training ses-

The weapons training is taught by the Marines, while the VBSS team is teaching the leathernecks the ins and outs of securing objectives in the confined space aboard ships.

The joint training envi-ronment is paying dividends to both groups by introducing each to new tactics while reinforcing existing skills at the same time, said 1st Lt. Rollin A. Steele, LAR Plt. commander and native of Virginia Beach, Va.
"The training is expand-

ing our learning base by introducing us to some-thing new," he said of the ship-clearing techniques. "Our training can easily get repetitive, so it's nice to have the opportunity to work with a different group and learn some new

The Marines have expertise in thoroughly securing smaller buildings, while the VBSS team's mission will typically force

them to move more quickly through an environment made of corridors and ladder wells lined with doors and side passages, he explained.

The experience of the Marine instructors is a definite plus for the VBSS team's training, said

O'Donoghue.
"I think its one of the best things that could have happened to us," he said of his team linking up with the Marines.

The Marines in LAR Plt. have nearly all been to the battlefields of Iraq, said

See SKILLS page 10A

'Osprey' shows operational muscle

Jackson Marine Corps Air Station New River

Marine Corps Base Camp Lejeune's opera-tional forces had the chance to experience the capabilities of the MV-22 "Osprey" first-hand during MV-22 Marine Air Ground Task Force integration training Jan. 17. Marine Medium

Tiltrotor Squadron 263 provided air support for approximately 250 Marines from 2nd Marine Division, 2nd Marine Logistics Group and II Marine Expeditionary Force. Each Marine

received a period of military education on the aircraft and its capabilities and later flew familiarization flights about "Osprey."

Most Marines have never seen the MV-22 up close, but among those who have, only a handful have had the opportunity to fly in it, said Lance Cpl. Jon P. Ripp, landing support specialist Support Transport Company, Comba Logistics Battalion 6. Combat

"It was fascinating being up on the 'Osprey' for the first time," added the Sackets Harbor, N.Y., native. "A lot of Marines think it's still experimental, which we learned today it's not. I would trust the 'Osprey' because the bird can pick up and

See OSPREY page 10A

CT-6 financially prepares for deployment

ance Cpl. Eric C. Schwartz 2nd Marine Division

searing Iraqi sun shines from the s sweaty brow as he attempts to wire nbat Operation Center's computer for communications. But, his mind is elsewhere. His car insurance was ed from payment default, his family cess to his bank account and his wife know where to turn for help.

ly-deployed Marines unfamiliar king care of bills and family situfaced with a lack of communicaid the stress of combat can hurt

the mission accomplishment.

Regimental Combat Team 6's mission is safe from these distractions as they hit the sandy-ground running in Iraq. Their competence is from constant tactical training and financial preparation taught by their

We've gone through a lot of training for this so I won't feel the difference until the boots hit the sand," said Lance Cpl. Brandon Meyer, a tactical data network specialist with Communications Platoon, RCT-6.

The Bedford, Va. native completed three, two-day and one, two-week field operation during RCT-6's training for Iraq. The training consisted of lying wiring and setting up internet access for the headquarters' Command Operations Center.

"One of the important tasks I learned distinct to fold in the content of th

during the field operations was how to properly set up the virtual telephone calling sys-Meyer explained.

When modern battlefields require decisions made in minutes, there needs to be seamless communication up and down the chain of command. The VTC allows contact between the COC in Iraq and other personnel with satellite telephones such as commanders in the United States and offi-

"When Marines are on the ground, they have that fog of war," Meyer said. "You don't have anything if you don't have communica-

tion and then you get lost in that fog. Soldiers would use buglers to communicate during the American Civil War while on the battlefield. The battle could quickly be lost if the buglers were killed on today's battlefield, communication is just as important and its loss would be just as detrimental.

"Communication specialists are kind of like today's modern buglers," he explained. While the 2003 Forest High School graduate

See DEPLOYMENT page 10A

e cops Base, Comp Loje Submit your photos to our online gallery www.camplejeuneglobe.com

Marines deliver toys to Iraqi totallo

Dickinson

28th Public Affairs Detachn

CAMP VICTORY, Iraq Victory Base Complex service members brought smiles to Iraqi children by delivering toys as part of the U.S. Marine Corps Reserve Toys for Tots program Jan.

The initiative, lead by ol. Robert Whitters, Col. deputy to the deputy chief of staff for coalition opera-tions, Multi-National Force Iraq, handed out toys mailed from many people in the United States and distributed them Radwaniyah Clinic at Camp

Toys for Tots was started by a Marine lieutenant colonel in Los Angeles about 30 years ago," Whitters said. "It was a local thing. Now it's the highlight of the Whitters Marine Corps

Whitters said he first got involved in Toys for Tots in 1985 when he was a captain

"It was kind of cool to see some big ol' gunnery sergeant sitting on the floor playing with toys," he said.

Whitters described how his father and people from his church collected toys for the effort.

"There really isn't much difference in a toy drive in theater and one back in the

Toys for Tots: Col. Robin Whitters, deputy to the deputy chief of staff for coalition operations, Multi-National Force - Iraq, hands out toys to Iraqi children as part of the Toys for Tots

cally the same thing."

Staff Sgt. Jaclyn Fernandez, a foreign disclosure officer for MNF-I and a signals intelligence analyst with the 1st Radio Battalion

at Camp Pendelton, Calif., volunteered her efforts when Whitters called for assistance

"It's a Marine thing to do," she said. "You think of your family. It hits home

when you've got families like this in need. That's what people don't ordinarily see.' Fernandez described the

"The looks on the children's faces made it worth

Whitters agreed with Fernandez's assessment.
"It was fun," he said as

he handed out the last of

"Kids are kids every-

like the same thing now they could can someone is Sunni Jewish, Christian o ever. They just was kids and have fun.'

Submit your photos to our online gallery www.camplefeuneglobe.com

THE MILITARY MEANS AND SACRIFICE.

WE OFFER TWO OUT OF THREE.

Go with GEICO and you sacrifice nothing.

That's because GEICO is committed to giving our military customers auto insurance that's second to none: 24-hour service, simple payment plans, money-saving discounts, vehicle storage options and storageprotection plans, whether you decide to store it yourself or store it on base.

For seventy years, GEICO has been serving the special needs of the special people who serve our country. We're ready to do it for you. Call us

Call our local office - coverage available by phone

(910) 938-9900 | 211 D Western Blvd. | Jacksonville Near Hwy. 24, between Enterprise Rent-a-car and Pizza City

Military discounts not available in all states or in all GEICO companies. Government Employees Insurance C GEICO General Insurance Co. • GEICO Indemnity Co. • GEICO Gasuality Co. • These companies are substitidiaries of Berks Hathaway Inc. • GEICO auto insurance is not available in Mass. GEICO, Washington, DC 20076. © 2006 GEICO Put Your **Service Smarts** Toward A

Let the College-Level **Examination Program®** (CLEP®) help you forge ahead on your path to a college degree:

- · Shorten the time it takes to earn your degree
- Earn full-time credit as a part-time student
- Skip introductory courses

Active-Duty Service Members:

For more information, contact your base Educational Services Officer or Navy College Education Specialist.

Veterans: Visit our Web site for more information and to find a test center: www.collegeboard.com/clepveterans

CollegeBoard

CLEP

www.collegeboard.com/clepmilitary

Terrorism me important of potential ss ie Corps Cente from units curr ged in operat the aerial lift ecent fatality abo

is no doubt a Dunard, direct and sailors in conditions r than what red at a typica the states. ing the additi

and to rein operating

y to their profi

Programs dicta such as fall lockout-tag safety and strial trucks ndards that h to save lives equipment, rs, occupatio

for Marine Con mp Lejeune. hile using an aer r's, which can

over by following

rated loar

li tobllow regulations, void safety hazards

leischman

operational tempory for the Global Terrorism means es lost take away resources needed plish the mission, important that

and sailors are of potential safety while on the job. e Corps Center for Learned, an organhich collects obserrom units currentged in operations out the world, spotthe aerial lift and vention in their er this month due cent fatality aboard val base of a workming maintenance tside of a building. is no doubt as to

usting amount of ur Marines and ure doing in Iraq lanistan," said Col. 'unard, director of "These young like the same thin "These young and sailors are now they could ca

as part of the Toys for To

where," he added.

someone is Sunr

Jewish, Christian

ever. They just we kids and have fun'

in conditions more than what is red at a typical job the states. When the additional in theater, it is a y to their proficienofessionalism that able to safely sh the missions presented."

sy to become comduring routine on safety prac-potential hazards sary to deter bad and to reinforce perating proce-according to the 'Safety Corner'

ting these issues Marine Corps onal Safety and 'rograms dictates and regulations ct the lives of and civilians who the Marine Corps. ne standards cover such as fall prolockout-tag out, safety and powstrial trucks have dards that have save lives and equipment, said occupational d health program or Marine Corps p Lejeune.

also offered ile using an aerial ell as the people round these types

very susceptible s, which can be not using or use of outriggers ading or misapplithe equipment, ostacles on the in the air such as e limbs or electri-All of these hazlead to serious even in some

vention of a posver by following le tips:

udent

ot exceed manrated load imits

ot travel to job

Concrete barriers: A Marine with 8th Engineer Support Battalion, Combat Logistics Brigade 8, 2nd Marine Logistics Group guides a crane as it positions concrete barriers along the road of an entry control point April 11, 2005.

location with lift in elevated

· Set up proper work zone protection when working near traffic

Do not raise platform on uneven or soft surfaces Do not raise platform

in windy or gusty conditions Avoid excessive horizontal forces when working

on elevated scissor lifts
Check with your unit
safety officer or installation safety office for training on proper use of aerial lifts and fall protection equipment.

"These pieces of equipment move fast and the operators can sometimes put too much faith in the equipments ability. Everyone should practices ability. some serious situational awareness," said Jeff Myers, occupational safety and health program manger for Marine Corps

Base Camp Lejeune. Work assist vehicles, usually a small peace of equipment used to lift a person and a limited amount of equipment, are commonly used aboard Camp Lejeune, and are very susceptible to a tipover and problems with maintenance due to the individual ownership of the lifts by the unit, said Myers.

Any lift however large or small with a person using it should employ fall protec-

tion equipment.
"Working in a lift can person can over extend their reach, lose their bal-ance and fall out of the basket. These fall protection devices have saved countless lives through their https://w use," said Myers. il/ [gov. Fall protection or fall common

arrest equipment brakes

down into three parts; the tie-off point on the lift, connecting device to the anchorage, which is responsible for the shock absorp-tion of the fall, and the body wear, that is the personal protective equipment worn by the worker, said Myers.

"Constant inspection of this equipment and proper use is critical for it's success in preventing a injury dur-ing a fall. Any time this equipment is used to prevent a fall it should be taken out of service and replaced," said Myers.

The safety of the operator is just as important as

the people on the ground.

Marine Corps Center for Lessons Learned recommends that personnel ground should not allow workers to position them-selves between overhead hazards movement of the lift could crush the workers, never attempt to operate an aerial lift unless you have been trained and authorized to do so and everyone can check the area in which aerial lift will be used for to ensure it is level and free of holes, drop-offs, bumps, and overhead obstructions and overhead power lines.

"People on the ground are another set of eyes for the operator and can help prevent mishaps," concluded Myers

For more information aerial lift and fall prevention as well as more information about Marine Corps operational experiences, exercises, and supporting activities visit https://www.mccll.usmc.m [government issued required for login].

Entire Store

Cookware & Small Electrics! Handbags & Hosiery! All Childrens' Apparel; Including a Great Selection of **Boys' Name Brand Denim!** Mens' Sweater, Shirts & Ties! LOWEST TICKETED PRICE

Comforters, Bed-In-A-Bag, All Quilts & Duvets! Ladies' Social Shoes & Boots,

All Bras: When You Purchase 2 or More!

LOWEST TICKETED PRICE

Luggage, Cards, Flannel Sheets, **Bridge Jewelry** & Social Dresses!

RUGS! AREA & ORIENTAL RUGS

This location only **Mayfaire Town Center** Wilmington

Mon-Wed 10am-9pm, Thurs-Sat 10am-10pm, Sun 11am-7pm

We accept Cash, Visa, Mastercard, American Express, Travelers Checks and Macy's Credit Card. Sorry, no checks. ALL SALES FINAL NO RETURNS OR ADJUSTMENTS. On purchases made before 12/31/06 we will accept returns with receipt. Due to the nature of this sale, we can no longer honor coupons, shopping passes or advertised prices offered at other Macy's locations or website. During this sale, we will continue to accept Macy's Gift Cards and Macy's Gift Certificates. Reg./Orig. prices reflect offering prices. Savings may not be based on actual sales. Intermediate markdowns may have been taken. RUG & FINE JEWELRY DEPARTMENTS ARE LICENSED DEPARTMENTS WHOSE DISCOUNTS MAY VARY FROM THE STOREWIDE DISCOUNT.

Mobile surgical unit exercises muscles, proves capabilities

Ingersoll 1st Marine Logistics Group

Iraq — They mobilize in minutes. Within the hour, they are in striking distance of the enemy

But it's not so much the enemy they're worried about. Tagaddum Surgical Resuscitative FRSS. Forward Surgical System, or FRSS, "provides close support of coalition forces involved in combat," said Cmdr. Scott R. Reichard, a 43-year-old TQ Surgical medical directorate from Longbranch, Wa.

This modern-day
M.A.S.H.'s (Mobile Army
Surgical Hospital) mission is
to "allow frontline troops to have immediate access to a surgical capability that they never had in any previous war or conflict," said Reichard.

The team brings general surgeons, anesthesiologists, operating room technicians, nurses and corpsmen to the fight, and is equipped with the latest life-saving technology. In addition, they follow assaulting units every step of the way

At least two surgical units set up behind the main action, said Navy Lt. Marko J. Radakovic, a 30-year-old flight/shock-trau-

ma-platoon nurse from Los Angeles. The two then 'leapfrog' over each other as front line advances. CAMP TAQADDUM, When one group packs up to raq — They mobilize in move forward, the other group takes all of the casu-

"We have to be prepared to stay awake for 24 hours [or more]," said Radakovic.

The commander of each mobile surgical team handselects every member of the unit. Service members must be motivated, have high technical skills and excellent communication, Reichard.

We hope to get Field Medical Service School or Fleet Marine Force Corpsmen [for the team]," said Radakovic, "[sailors who] know a lot more about Marines so that they can help better on the

"We're right there on the frontlines for whoever is try-ing to punch through a conflict ... so the stuff you are going to see ... you want to know what you are doing before you get out there," said Seamen Alvaro Carrillo, a 20-year-old corpsman from Rio Hondo, Texas, who has completed the FMSS.

Alvaro added that corpsmen have to be ready to act as nurses and nurses as doctors, if the situation

Taqaddum Surgical: Lance Cpl. German J. Acevedo, 23, from Bronx, N.Y. and Lance Cpl. Ben N. Williams, 19, from Lonejack, Mo., and both are security Marines with Taqaddum Surgical, carry a 'casualty' toward a mobile surgical tent.

demands it.

"If our convoy hits an and be set up within 45 min-[improvised explosive utes to an hour and be ready device], we may be minus a quarter of our members, we still need to move forward and complete our mission, so we need determined individ-

uals," said Radakovic.
"If I can't do my job, the corpsmen step up and do it," added Radakovic

Though they have yet to deploy the unit this year, the corpsmen and doctors at TQ Surgical practice their mobile surgical capabilities every week. A few sailors said the practice has improved their speed and the bond between team members.

"We have to get out there to take patients and do full blown surgery within an hour," said Carrillo.

Carrillo said that everybody works to unload equipment and raise the large operating-room regardless of rank tents.

"This unit is kind of cool commander [Tracy R.] Bilski is the smallest one and she carries the same load as everyone else," said Carrillo, "we have to do the maximum with the bear minimum, so we have a good bond, and everybody works together as

Crime Stoppers

On Dec. 17, 2006 at approximately 10:20 p.m. three males entered the Panda Chinese Restaurant in New River Shopping Center and robbed the business at gunpoint.

On Dec. 20, 2006 at approximately 10:20 p.m. three males robbed the Rainbow Chinese Restaurant on Brynn Marr Road. It appears that both robberies were committed by the same suspects.

Two of the suspects are described as medium to dark complected black males, with the third being a light complected black or Hispanic male.

Anyone with information concerning these robberies should contact Detective W.L. Condry of the Jacksonville Police Department at 910-938-6407 or Crime Stoppers at 910-938-3273

GET MONEY IN MINUTES WITH A MONEY NOW

There's no faster way to get money at tax time!

- · FREE electronic filing with paid tax preparation
- We find all the credits & deductions you deserve
- More product options to choose from
- Fast, accurate, computerized returns

*Loans up to \$1,900 provided by Santa Barbara Bank & Trust, a division of Pacific Capital Bank N.A. or HSBC Bank USA, N.A. Subject to credit approval, terms & conditions. Estimated federal tax refund required to qualify. Bank & Jackson Hewitt fees deducted from loan proceeds. Most offices are independently owned & operated. Available at participating locations.

Jacksonville, NC 28540 (910)455-2367

1082 Henderson Dr Jacksonville, NC 28540 (910)455-2367

343-D Western Blvd Jacksonville, NC 28546 (910)353-8363

120 College Plaza Ste A Jacksonville, NC 28546 (910)455-2367

113 C Western Boulevard Jacksonville, NC 28546 (910)353-8363

9103 Richlands Hwy Richlands, NC 28574 (910)455-2367

2025 N. MARINE BLVD (910)353-8363 Located Inside Wal-Mart

3 Plum Point Plaza Jacksonville, NC 28540 (910)455-2367

2865 Piney Green Rd Jacksonville, NC 28544 (910)353-8363

Swansboro, NC 28584 (910)353-8363

1409 W Corbett Ave Ste : Swansboro, NC 28584 (910)353-8363

969 NC Highway 210 Sneads Ferry, NC 28460 (910)799-6967

ON TAX PREPARATION WITH THIS COUPON.

Offer valid on tax preparation fees only. Does not apply to financial products or other services. Present coupon at time of tax preparation. Valid at participating locations only and may not be combined with any other offer.

COUPON CODE EGG **EXPIRATION DATE: 04/16/2**

Read The Globe online w.camplejeuneglobe.com REASON #24 NOT TO BE THAT GUY

LEAVING THE BAR IN THE BACK OF AN AMBULANCE

VISIT WWW. THATGUY.COM

A message for U.S. Military from the Department of Defense

Stoppers

7, 2006 at ly 10:20 p.m. entered the e Restaurant in opping Center the business

10, 2006 at ly 10:20 p.m. 5 robbed the ese Restaurant Marr Road. 5 both robberies 1 mitted by suspects.

suspects are nedium to dark ack males, with eing a light id black or c male.

information ese robberies Detective W.L. Jacksonville Partment at 8-6407 Stoppers at 8-3273

M

OUPON.

OUPON CODE EG ON DATE: 04/16

col

Engineers help Marines get over the wire

Lance Cpl. Ryan C. Heiser Regimental Combat Team 2

TWENTYNINE PALMS, Calif. — Lance Cpl. Keith Shaffer watches nervously as the valley around him turns into orchestrated chaos. He kneels, alert, behind a bush as his squad screams at each other and gives cover fire. Shaffer sees the signal and dashes forward ahead of all the others in the deep trench, twirling a grappling hook over his head. Finally he dives, head-first, releas ing the hook, sending it sailing over the rock bed in front of him. The short figure slowly begins reeling the rope back while still lying face down in the dirt.

Shaffer, a combat engineer with Company A, 1st Battalion, 2nd Marine Regimental Regiment, Combat Team 2, clears a mock minefield and gives the signal that all is clear. The platoon quickly proceeds toward their objective

The company kicked off their Mojave Viper training with squad assaults in the Mojave Desert. Mojave Viper is the name given to the month-long pre-deployment training given to Marines who are deploying to Iraq. The desert provides Marines with realistic simulations of experiences they will encounter on their upcoming deployment in March.

The training simulated a realistic assault through several trenches and bunkers filled with pop-up dummies to imitate insurgents. The platoon started in a deep trench at the bottom of a hill, and gradually attacked upward until they encountered a mock minefield and wire barricade. This is where

is From this MC The program is reation, fitness a

arine Program, sa als with child can

ilding, and life-lo

These are just a ims that make t

vare not self su

ong, said Sollis

d funds from th

ich are raised

ns. Appropriates

approximately CS's financial

y to fund spec ch as gyms, thea

from revenue

There is never

do for individu

gas, said Sollis. It

use the base gets

SYLV

non-appropr

Mojave Viper: Lance Cpl. Keith Shaffer, a combat engineer with Company A, 1st Battalion, 2nd Marine Regiment, Regimental Combat Team 2 twirls a grappling ho he clears a simulated minefield. The minefield is part of the training course for squad assaults and is the company's first training exercise at Mojave Viper.

the engineers began to take care of business.

"This is what they train for, it doesn't get any more realistic than this," 1st Sgt. Anthony Cruz, the compafirst sergeant, explained as one of the engineers rushed past Shaffer to lay a long wooden board across a concertina wire, or c-wire, barrier.

After the engineers cleared the minefield and wire, the platoon spilled

into an open area and began to spread out and fire on insurgent entrenchments. As each round found its mark, they slowly climbed

The training came to a close as the Marines split up in order to overtake three reinforced trenches and clear all of the pop-up targets. One squad climbed a nearby hill to provide cover fire as the other two squads separat-

ed, and surrounded the target. A final assault from rifles, squad automatic weapons, and 240-G machine guns ended the training exercise.

Combat engineers do much more than clear obstacles; they are also responsible for demolition and fabrication of combat

'We also do trade work, benches or shelves in exchange for stuff like

equipment or other things," said the Vancouver, Wash.,

Shaffer says this type of exchange is essential to improving morale and building teamwork within a unit. The trade work also provides small comforts for troops who spend up to 12 months several thousand miles from home

At the end of the training evolution, the Marines gather their gear and begin to pack up; looking forw to the next training e before their deployme The engineers gather t ropes and boards and s to walk down the hill, st gling with the weight their gear. Only a moments pass before the Marines rush over a begin to help.

"Teamwork is essent because every job we can't be done by one sin person," Shaffer said.

m 2 twirls a grappling h

to pack up; looking for

to the next training

pefore their deplo

opes and boards and walk down the hill gling with the we

heir gear. Only

Teamwork is es

ecause every job

an't be done by on

person," Shaffer sa

eating

ng!

will be se Theater.

amp Lejeune

th for a maxi-

novies at will begin rget to eny Cline. Go to nore details.

SERVE YO

egin to help.

MYTHS CONTINUED FROM IA

sonal and family readiness, said lis. From this MCCS was born. The program is not only about reation, fitness and the Single rine Program, said Sollis. It also ls with child care, family advo-Marine Corps Family Team lding, and life-long learning.

These are just a few of the proms that make up MCCS, but y are not self sustaining. They d funds to keep them running ong, said Sollis. These funds e from two sources: approprii funds from the government non-appropriated funds, ch are raised through the rine Corps Exchange service other MCCS business opera-Appropriated funds make approximately 80 percent of S's financial resources, but money can't be used indisninately. It has to be used by to fund specific programs as gyms, theaters and famidvocacy programs. The other percent of the money required romote individual and family liness has to be through profit e from revenue outlets such

he Marine Corps Exchange. There is never enough approted funding to accomplish all do for individual and family liness," said Sollis.

onetheless many people don't ze this and believe MCCS is out eat Marines of their hard-earned rs and line their own pockets,

ne of the most common myths is MCCS charges unfair prices on gas, said Sollis. It is assumed that use the base gets a tax break on items that it would get the same

thing when at the pump. But, gasoline is a different type of commodity than other items. The consumer still has to pay all state and federal taxes, which are paid at other gas stations.

One may wonder why the gas fluctuates so much and why it is sometimes more expensive than the gas stations out in town, said Carl Mencer, the retail director for MCCS. This is because the gas tanks on Camp Lejeune are used so much that they have to be refilled almost three times a week, whereas a regular gas station in town may only be refilled a few times a month. This is because there are more than 40,000 Marines who live and work on base and there are only eight gas stations here while fewer people live and work in Jacksonville, which has many more gas stations. A gas station in town may buy its gas during a time when the price of gasoline is lower and at the end of the week it still has that gas that it bought at the beginning of the week so it can raise or lower prices to compete with other gas stations. On Camp Lejeune however, the pumps have to be refilled more often, and fuel has to be continually bought to keep the pumps open, thus the gas prices on base fluctuates almost daily and more radically due to the daily fluctuation in oil prices.

Another widely believed myth is that MCCS is some type of organization that is totally separate from the Marine Corps and doesn't have to answer to a military authority, said Sollis. This is also untrue because the installation commanders are in charge of MCCS and the organization answers to them. Not only does the installation commander have the last say in virtually anything MCCS does, they are also audited and monitored by the

Marine Corps Community Services: Pfc. Timothy Pollington, an embarication specialist with Combat Logistics Battalio 22, 2nd Marine Logistics Group, relaxes during a well-deserved day off at the Hadnot Point Recreation Center Monday

government to make sure funds are spent appropriately.

A third myth is that the Marine Corps Exchange sells only overpriced clothing and items, said Mencer. The items that are sold at Marine Corps Exchanges are picked through research and sales analysis that is done by MCCS, said Mencer. The clothing and items at the exchange are picked based on their ability to sell so they can fund much needed individual and family services.

This also ties hand in hand with another myth that products should always be cheaper on base, said Sollis. Prices are carefully regulated and researched to give service members and their families a fair price. Even though the

exchange cannot always offer the best deals in town on all items, it does offer price matching along with being tax free. Most importantly, the profits generated help fund other MCCS programs.

MCCS is also dedicated to giving the best customer service they can provide, said Sollis. Every Interactive Customer Evaluation that is submitted to MCCS is reviewed and tracked by the directors. Thirty to 45 ICE reports are received daily and a response to each is sent as quickly as possible to the sender. Every report is investigated and all grievances are attempted to be resolved.

The Marine Corps has come a long way when it comes to individual and family readiness. In the past, the recruiting poster, which read "We

don't promise you a rose garden," was the ultimate quality of life statement for the Marine Corps. This is no longer true, said Sollis.

The Marine Corps does not treat its Marine's family like luggage, which has to be dragged around everywhere they go," said Sollis. Now we open our arms to them and try and take care of them while |serv ice members] are deployed."

The Marine Corps is a very no frills organization, said Sollis. The Marine Corps doesn't buy nuclear submarines or aircraft carriers, so the Marine Corps greatest investment is in its Marines. Marine Corps Community Services is part of that investment to keep individuals and families financially, mentally, emotionally and physically fit.

Read The Globe online w.camplejeuneglobe.com Lance Cpl. Ryan R. Jackson

Aircraft capabilities: Marines from Marine Corps Base Camp Lejeune operational forces participate in MV22 "Osprey" Marine Air Ground Task Force integration training, Jan. 17. Marines received a brief describing aircraft capabilities before flying in it.

OSPREY CONTINUED FROM 3A

get out of a [landing zone] a lot faster if you were being attacked.

Marine Medium Tiltrotor quadron 263 is the first MV-22 squadron to become

operational. Under Marine Aircraft Group 26 planning, preparation and coordination effort, they continue to train in support of and gain the approval of Marines, as they push toward a scheduled 2007 deployment in support of the Global War on Terrorism.

"We need the 'Osprey'. It's the future technology of aviation. Now we've taken things a step farther from fixed wing and rotary. We look forward to it because of the increased capabilities it brings to flight," said Col. Alan B. Will, 2nd MLG

DEPLOYMENT CONTINUED FROM 3A

prepared himself tactically through field operations, he also financially prepared himself for a 13 to 14-month deployment.

"I gave a special power of attorney to my family for my car," Meyer explained, "and I will have internet access in Iraq so I can take care of the rest of my bills myself."

Meyer's occupational specialty allows him access to online financial management but it's the families left at home who have the hardest problem with balancing the checkbook.

"In my experience, the biggest headache is lack of communication between husbands and wives concerning bills," said Staff Sgt. David Ault, a data chief with RCT-6.

Ault, Meyer's supervisor,

family members how to prop∈ bank. It's important deployed service members' fa lies to be self-sufficient, beca it allows the Marines and sail to focus on their tasks in Irac

"When deployed Mari start worrying about home t aren't giving their 110 perc and that really hurts the r

sion," Ault explained. Other problems fami face is loneliness while the spouses are deployed wh leads to depression and ot complications.

The biggest thing is t families have a good sup-system," Ault explained. "C friends take care of each oth

Meyer and the rest of service members of RCT-6 prepared for Iraq and kr while deployed, their fam and their checking accounts be safe.

TRAP CONTINUED FROM IA

Marines as infantrymen, we can supplement other units in need of tional support. But, if it does happen, we have the training to

Even though Corriveau, like most of his fellow Marines, was "I picked" for the TRAP platoon, don't expect to hear any complaints. "Not that it wouldn't be nice to actually do my job, but at the same

I've got no problem doing what the Marine Corps needs me to do,' Corriveau, a Bethany, Okla., native. "I know it'll be a great experience

Thousands of employers are looking for Marines...

Help them find you!

Post your resume today at www.M4L.usmc.mil

Sgt. William J. Miller IV, a scout squad leader with the platoon and a native of Jonesboro, Ga.

Urban combat deployment experience has added a level of authority to the training that would have been hard to replicate without the Marines, said O'Donoghue.

The training, which began Jan. 15, has already begun to show its worth in the VBSS team's improvement in their weapons handling, said Miller who is acting as lead instructor in the sailors' instruction. Seeing the cooperation between the

services has been great as the training unfolds, said Steele.
"I think it's all gone very smooth-

he said. "I thought there might be some rifts, but all of my Marines have had really open minds about what the sailors have had to teach

"Everyone out here has been very appreciative of this opportunity," he

Having the chance to see the Marines and sailors work together has been great for the Navy side of

"You always hear about the bluegreen team," he said. "I think it's great to finally see it in action."

With the 26th MEU and the ships of the Bataan Strike Group, of which Oak Hill is a part, is currently deployed in support of the Global

War on Terrorism.

The 26th MEU is composed of its
Command Element; BLT 2/2; Marine Medium Helicopter Squadron-264 (Reinforced); and Combat Logistics Battalion-26.

For more on the MEU, including news, videos and contact information visit www.usmc.mil/26thmeu.

Jeapons handling drill: Marines from Light Armored Reconnaisance Platoon, Battalion Landi 2/2, 26th Marine Expeditionary Unit, change magazines during a weapons handling drill aboard t deck of USS Oak Hill, Jan. 17. The Marines and sailors were cross training to enhance their weapo

Through Our Network Of Attorneys 910-347-4033 | 910-938-7500 | 910-296-6500 312 Dolphin Drive 609 Richlands HWY Ste 5 102 N. Main Street Jacksonville, NC Kenansville, NC Jacksonville, NC www.schilskychiropractic.com

ALL ABOUT CELLULAR **Existing Alltel Customers Look Here** FREE Motorola W315 to New and Existing **Alltel Subscribers** o circle **National Freedom** 900 Anytime Minutes ★ Unlimited Mobile to Mobile ★ Unlimited Nights + Weekends VISIT THESE LOCATIONS NOW CAMP LEJUENE 2 NEW RIVER AIR STATION 910.449.4356 CAMP LEJUENE 1 HADNOT POINT BLDG 84 910.451.2095 MAIN EXCHANGE BLDG 1231 910.451.3466

lutionized banking to their banking To combat the Martial's Office ha to avoid ATM crim

"We want to rais base because there crime around the a. crime prevention Criminals select th focusing on th Criminals are nental conditions t unity to successful

dded Pardue. The attitude an n have a tremend ial assailants," sai On base, there seven ATM related aid Pardue. "There are a nur to increase your educe your risk ime victim," said

MO's 10 tips · Be aware of you ghts at the site ar

cards

ies is underway aboard Camp L Marine Corps New River meet and tastes of mi

the preferences rivate firm sts and desir areas of hou also interested out what commi

ures will encou

ary members to

CB CAMP LEJEUNI

ANATE WEEKEND FORMAT

910-451-5574 or 252-

It's important It's important ad service members's be self-sufficient, because the Marines and service members's PMO shares ATM safety, security tips

Lance Cpl. Patrick M. Fleischman

his Marines to show members how to pro

on their tasks in Ir en deployed Ma

orrying about home giving their 110 per at really hurts the

s are deployed o depression and

biggest thing is have a good su Ault explained.

take care of each of

er and the rest

members of RCT

have the training to

cellow Marines, was

hear any complaints

ny job, but at the same

t'll be a great experie

nployers

e today at

mc.mll

e Platoon, Battalion Land

ns handling drill aboard t

ng to enhance their wear

ok Here

ult explained. er problems fan loneliness while

Automatic Teller Machines have revotionized banking allowing customers to their banking 24 hours a day. They so, however, have been a great help for

ieves looking for quick cash. To combat the problem the Provost artial's Office has released their 10 tips

avoid ATM crime.
"We want to raise awareness aboard the se because there has been an increase in me around the area," said Boisy Pardue, me prevention specialists for PMO. riminals select their victims and targets focusing on the unaware or unpre-

ed for Iraq and led deployed, their far Criminals are also drawn to environ-ental conditions that enhance the opporir checking account nity to successfully complete their crime, ded Pardue.

"The attitude and demeanor you convey a have a tremendous effect on the potenl assailants," said Pardue.

On base, there have been more than en ATM related crimes in the last year, other units in need of

There are a number of things you can to increase your personal security and luce your risk of becoming an ATM me victim," said Pardue.

ny job, but at tne san Corps needs me to do ime: MO's 10 tips to avoid ATM

Be aware of your surroundings. If the nts at the site are not operating proper-

Easy money: There are dozens of automated teller machines aboard Camp Lejeune, but with seven ATM related crimes in the last year how do you keep safe?

ly or there is overgrown shrubbery, do not approach the ATM

· Be prepared to use the machine. Have your card ready and deposits prepared, so you can complete your transac-

tion quickly.
• Do not let others observe you as you input your PIN number at the ATM.

· Do not choose an obvious PIN like your date of birth or Social Security

Wait until you are in the car with the doors locked before counting your money.
 Keep your wallet or cash out of the view of

others.

• While using a drive-up ATM, make

sure all doors are locked, passenger win-dows are rolled up and the engine is running. Utilize your mirrors to maintain your awareness of the surrounding area and remain in your vehicle.

· Never approach an ATM if you see suspicious people near the machine or if you have any doubts or fears for your safety. If you become suspicious while conducting a transaction, cancel transaction and find another

· When possible, bring someone with you to use the ATM. Remember safety in numbers.

· Do not regularly use an ATM that is not protected by security cameras.

Lastly, whenever possible, select an ATM that is monitored or patrolled by a security officer.

So what should a victim do after a crime?

If a card is stolen immediately contact the police department in the area and contact the financial institution responsible for the ATM card, said Pardue

"Thieves typically have about a four to eight hour window that they can use stolen ATM and credit cards since owners don't report them stolen right away. You may not be liable for any items debited from your account if you report it right away," concluded Pardue.

For more information contact the Camp Lejeune Crime Resistance Unit at 451-5810. ■

Marines. AMCC offers gift cards for opinions

Cpl. Brandon R. Holgersen Marine Corps Base

A survey for military famies is underway to ensure ne homes and neighborhoods board Camp Lejeune and larine Corps Air Station ew River meet the needs nd tastes of military fami-es and to further research ne preferences of military imilies.

Atlantic Marine Corps ommunities, which man-ges nearly 75 percent of the housing here and all the houses on MCAS New iver, is working with a civate firm to underand the specific interats and desires in the ceas of housing and menities. The firm is so interested in finding it what community for it what community fea-ires will encourage miliry members to continue

to live in base housing or choose to start living on base.

achieve this To achieve this goal, AMCC has started, as of Dec. 27, an online survey at www.surveymonkey.com/militaryhousing. AMCC would like the opinions of service members and their families who live on or off base.

The survey takes approximately 20 minutes to complete and is not a sales tool, according to AMCC. Individual results of the survey will be kept strictly confidential and used for research purposes only. es only.

As a token of AMCC's appreciation each household that participates will receive a \$20 Amazon.com gift card

For more information, contact AMCC through their Web site at www.atlanticm-

SMART AGILE EXPEDITIONARY

Education Seminars

Marine Training

Officer Professional Military Expeditionary Warfare School Command & Staff College **Electronic Courses for** (Local Learning Resource Centers, Video Teletraining Centers, Operational Risk Management Marine Marksman Fundamentals of Marine Corps Leadership

Camp Lejeune / Cherry Point NNOA Chapter Mess Night

Feb. 10 at MCB Camp Lejeune Officers Club Cocktails start at 6 p.m., Dinner at 7 p.m. \$50 for O-4 and above, \$40 for O-3 and below, civilians. All proceeds go to the Camp Lejeune NNOA scholarship fund

Please make checks payable to "Camp Lejeune NNOA chapter" and send to: National Naval Officers Association, P.O. Box 8683, Camp Lejeune, N.C. 28547-8683

Please enclose the names and ranks of all guests and an e-mail address if receipt confirmation is requested. Deadline for payment Feb. I. For more information, contact Lt. Thomas at 450-3101 or e-mail elizabeth.thomas@med.navy.mil or 1st Lt. Wright at 451-4864 or e-mail shana.wright@usmc.mil.

N'T SLEEP? CAN'T PAY BILLS?

John P. Simpson on & Stroud, PLLC Attorneys at Law 825 Gum Branch Road, Suite 115 Jacksonville, NC 28546 (910) 347-7755

FREE INITIAL CONSULTATION

14kt Gold & Pearl Broch Appraisas, Custom Design, Engraving, Repairs, Cleaning & Mu Monday Thru Friday • 9:30 - 5:30 pm (910) 347-4300 ♦ Fax (910) 346-3500

Be Your **Own Boss!** out Franchises for Veterans

VetFranchises.com

in NORTH CAROLINA

B CAMP LEJEUNE & MCAS CHERRY POINT

Earn a graduate degree from Boston University in as little as 20 months.

ERNATE WEEKEND FORMAT AND ONLINE COURSES AVAILABLE Master of Science in Business Administration ■ aster of Science in Computer Information Systems Graduate Certificate in Project Management

Call 910-451-5574 or 252-447-5036 BOSTON VISIT WWW.bu.edu/military for details.

UNIVERSITY

METROPOLITAN COLLEGE

Birds of a Feather **BRANCH TOGETHER!**

Shared Branching

Marine FCU has joined over 1,300 credit unions to offer services to our members at over 2,300 locations across 44 states and 5 foreign countries. Shared branching is perfect for our members who are traveling or relocating out of our area. Effective January 8, 2007 you will be able to conduct your credit union business in a participating Credit Union Service Center. Visit www.cuservicecenter.com for more

USEEU

With completedcredit application. No purchase necessary.

SAVE UP TO 50% COMPARED TO RENTING AND YOU OWN IT!

- o Quality Merchandise
- Superior Customer Service
- Immediate Delivery
- No Down Payment
 No Payment for 60 Days
- Power of Actorney Accepted

AVAILABLE NOW at USA Discounters!

PORTABLE MULTIMEDIA PLAYER

5.1 Surround Sound • FM Radio (Global)

- · Video
- Audio
- Photos & eBooks
- Alarm Clock
- Hi Definition Video & Surround Sound

How else else can you fit up to 35 Movies, 7,500 Songs, Photos or e-Book in your pocket?

ROOMS

ncredible Credit Store

YOU ARE AUTOMATICALLY APPROVED FOR CREDIT IF YOU ARE MILITARY OR CIVIL SERVICE WASHINGTONI

7734 Hampton Blvd. 757-451-1100 TOLL FREE 1-800-825-3080

VIRGINIA BEACH 757-368-1800 TOLL FREE 1-866-705-6767

NEWPORT NEWS TOLL FREE 1-866-877-2877

ing terms available on all contracts. Terms beginning at 11.99% on 1 year contracts. Contracts for 18 and 24 months are also available. Items show

WOODBRIDGE, VA TOLL FREE 1-877-200-4500

TOLL FREE 1-800-300-6601

CHULA VISTA, CA

State of the Art

Desktops

and Laptops

1505 Maryland Ave. 202-399-1870 TOLL FREE 1-866-700

STORE HOURS M-F 10am-9pm • SAT 10am-6pm SUN 12pm-5pm FAYETTEVILLE, NC 3426 Bragg Blvd. 910-860-7000

JACKSONVILLE, NC 1-877-866-4466

COLUMBUS, GA 1-877-777-1330

254-690-0000 1-866-495-5600 1-877, 200 901 South Fort Hood St. 254-690-0000

SAN ANTONIO, TOLL FREE 1-866-751-7333

or prizes. Blood re checks will be ble. Children 12 old and under

ccompanied by If you have about this pro all the Onslow arks and on Department 332 or visit:

eading/ Contest

nd Recreation

tion with

lle High

nation, call or visit:

ctor Trainer e from Feb. 12 h 30. This is funded

WWW.USADISCOUNTERS.NET

Credit approved online or by phone in minutes!

ejeuneSports

he Globe | Thursday, January 25, 2007 | www.camplejeuneglobe.com

Semper Fit selects Marines for All-Marine trial camps | 3B

uctors course **Jartial Arts** r of Excellence ducting a al Arts ictor Trainer e from Feb. 12-30. This is funded gh training and tion Command, available to artial Arts ctor that meets e-requisites list-MCO 1500.54. are available on come, first basis. Marines ng to attend this need to contact init S-3 for furssistance. Units reference the ncement posted Defense ge System with me group 2Z Nov 06 duals may conunnery Sgt. ey Friend at 378-6471 or y.friend@usmc.

etition-inprogram mpetition-inrogram will hold rms marksmannpetition at ejeune March il 7. Report date natch is March Marine Corps program will conwo weeks of ion and live fire week of compentact Gunnery en Pelletier at -5237 or DSN

tops

ptops

assistance.

for your

slow County al Hospital and ng the "Bowl for art" program na. The event is he public and 1 p.m. and il 4 p.m. The per person shoes and one ll proceeds will Heart

nts will receive prizes. Blood checks will be Children 12 and under

If you have about this proll the Onslow arks and n Department 32 or visit: nslow.nc.us/

ow County d Recreation ction with ig a cheerleadst Feb. 10 at ille High quad registraion begins at Admission is ectators. For rmation, call or visit:

ports | Cheerleaders get set to go to national championships

Bad Dog: Lejeune High School cheerleader Jasmine Benton scolds the Devil Pup mascot at a fall football

Heather Owens

There is a band of sisters at Lejeune High School whose story is begging to be told.

The varisty and junior varsity cheering squads recently have, for the first time in school history, won a bid to compete at the National Cheerleading Competition at Myrtle Beach, S.C.

Twelve varsity and eight junior varsity cheerleaders will compete at the national competition March 16-18 at the Sheridan Convention Center there.

"That's awesome. Not everyone gets a chance like that. And it's an honor to be chosen as one of those teams that stood out to a judge," said Andrea Tagliabue, a junior who has been at Lejeune High School for three years.

varsity squad earned its bid to the "nationals," as the competition is called, by placing fourth overall on the regional level. The junior varsity cheerleaders also placed fourth in the regional level and sixth at the state level to earn their bid.

"I love performing. I love being in front of people and I feed off it. And when I'm in front of a crowd, I'm not embarrassed, I'm not nervous. I'm just free and I just do the routine. That's when I get a big smile on my face," said Tagliabue, 17, daughter of Robert and

In addition to those impressive numbers, the team also has nine scholar athletes, one homecoming queen, Alena Marbury, and one cheerleader, varsity team captain, Melissaa Barcus, a senior, who is in the semi-finals for the National Cheerleader of the Year Scholarship. Tunisia Robinson is the junior varsity captain.

"My favorite thing [about cheerleading] is choreographing routines. I've been doing that for a long time," said Barcus, 17, who even thought of one routine while attending church one Sunday. "I'll see a dance routine or something and I'll say, Whoa. We can straighten that up, sharpen it up and make it into a routine."

Two of the team's members, Barcus and Tanita Silversmith, performed at the halftime show for the Capital One Bowl - an honor earned after performing well at a summer cheering program. Several team members are also in the running to cheer at the Down Under Bowl next July in a trip that will include time in both Hawaii and Australia.

"We're all individuals. We all have our own personalities. We have a couple of loud ones. We have some shy ones. We have some really good dancers. Everybody is just unique in their own Everybody puts their whole heart into it," said sophomore Liz Silva,

See CHEERING page 4B

For these players, soccer is life

They come from all walks of life, but they are one family. They are united by one passion:

Clad in brightly-colored shirts of all shades, members of this soccer family have gathered at the Goettge Memorial Field House on a Saturday morning to play their game. Eight teams are playing here today.

The play takes the form a tournament and this is just one in a string of Saturday tournaments that form the basis of Camp Lejeune's intramural league. Each Saturday, the teams gather, play each other, and then the teams with the most points duel it out un

The teams with the most points will compete is a final tournaments to determine the winner of the league Feb. 10.

Today, the bleachers are pushed back to form a flat wall and the two door ways leading into and out of the gymnasium are blocked off with flat sides of long tables.

On the floor, two sides battle it out with a soft, bright orange and navy soccer ball, the texture of which is almost like a large tennis ball.

On the second deck, spectators and members of the other teams in the tournament watch with rapt attention, occasionally calling out to various members of the teams below. "Great save, keeper!" is one such exclamation. "Nice pass!" is another.

The overall effect is almost that of a Roman coliseum which seems in line with the gritty, tough image of Marines and sailors from the television recruiting advertisements. So this is how the gritty and the tough recreate in their off hours

It's late-January in North Carolina, and the weather has grown decidedly chilly. That is just one reason why Antonio Warner of the Camp-Lejeune intramural sports program has decided to start an indoor soccer league: to give Marines and sailors who love the game a chance to hone their skills and blow off some steam in a friend-

On the ball: Three players face off at the indoor soccer tournament at Goettge Memorial Field House Saturday

Yet, even though the weather outside is cold, many of the devotees of the game say that they would be outside playing if this opportunity was not available, though, they seem very grateful that the opportunity does exist.

Well, basically, soccer is my life. I just have a passion for the game. This kind of event promotes a good experience for Marines and sailors to come together - not just in competition, but in a fun event," says Luis Guaman, a corpsman, in a fun event, says have from the Medical Logistics Company who plays for the Supply Battalion team. "I would really like to thank the command for letting us do this

Lounging in his seat a few rows up is Edmond Saneaka. A package specialist from Supply Battalion, which is also the team that he

plays for. Saneaka is here for one reason only, "I have been playing soccer since I was 5-years old. And there is no other sport like soccer. Period," he says.

"Some people play for the fun of it and some of us with more experience play to better ourselves," he continues. "It is good for us to go out and meet other people. It gives us an opportunity to take our minds off the work. It gives us a chance to enjoy the comraderie.

Across the coliseum Amanda Neff, a motor transportation specialist from 1/10 Artillery, stretches in the corridor.

When asked why she is here today, she

answers, "I'm just trying to keep some touches See SOCCER page 4B

IVIL SERVICE WASHINGTON 1505 Maryland Au 202 200 1830 TOLL FREE 1-88 SAN ANTONIO

edit approved ine or by phone
in minutes!

Cold snap triggers trout to bite

Hook Line & Sinker

After all the crying about water temperatures that were too warm to support an active winter fishing season, WHAM! Winter is back with a vengeance.

The cold water predicted to last

at least through the weekend will jump-start the bite for late-season gamefish like speckled trout, red drum and flounder.

Just because these inshore species will be hungry doesn't mean you can catch them the same way you did back in September and October. A cold fish is a slow fish and slow fish doesn't want to swim very far or very fast for their next meal. Slow down your presenta-tions accordingly — fish natural baits and grubs under popping floats, take your time on the retrieve and stay alert for soft and

Richard Ehrenkaufer, a.k.a. Dr. Bogus, reports the trout to two pounds and small flounder have been feeding at the Cape Lookout Jetty and Broad Creek

In calm seas, anglers are also finding flounder around the nearshore artificial reefs and rocks. Bottom fishing in these areas, is producing fairly consistent sea bass action as well.

Red drum are hanging around in the surf at Bear Island. Bucktails tipped with plastic grubs, gold Kastmaster spoons and cut baits

are all effective.
Offshore, the king mackerel have been running — most recently, as close as the Beaufort Inlet Sea Buoy. Slow-trolling live menhaden is a popular way to catch winter kings and there has been plenty of schools of menhaden around.

Just bring your cast net to capture enough baits for the day and a good live well onboard your boat to keep them fresh and lively

Stay warm and keep casting. Cameron is an enthusiastic, but seldom-successful angler who finds it easier to write about other people's great fish than to actually catch them himself.

Tide tables fo New River Inle

National Oceanographic a Atmospheric Administration

	Today	35
High tide	12:02 a.m.	12:15 p
Low tide	6:22 a.m	6:26 p.j
	Friday	550133
High tide	1:05 a.m.	1:17 p.r
Low tide	7:33 a.m.	7:24 p.n
	Saturday	
High tide	2:11 a.m.	
Low tide	8:47 a.m.	

Intramural soccer league standings

As of Jan. 20

League standings	WINS	LOSSES
Combat Logistics Regiment-2	10	3
1/9 Marines	9	1
Supply Battalion	7	4
Headquarters 1/10	5	5
8th Engineers Support Battalion	3	6
School of Infantry	. 2	4
Combat Logistics Battalion-22	0	6
Team Semper	0 -	6

Intramural basketball league standings

As of Jan. 18

League standings	WINS	LOSSES
4th Maintenance Battalion	3	0
Naval Hospital	4	1
Medical Logistics	2	1
2nd Assault Amphibian Battalion	2	1
2nd Tank Battalion	2	2
2nd Maintenance Battalion	2	3
Group Consolidated Admin. Center 2 MLG	1	3
Headquarters Support Battalion	1	3
II Marine Expeditionary Force H&S Company	1	4

Intramural football league standings

National and American league results as of Jan. 11

American League standings	WINS	LOSS
MCAS New River	5	0
2nd Assault Amphibian Battalion	4	1
Combat Logistics Battalion-2	4	1
2nd Supply Battalion	3	2
Brig Company	2	3
2nd Radio Battalion	1	4
2nd Intelligence Battalion	1	4
8th Communications Battalion (Dropped)	0	5
National League standings		
10th Marine Regiment	5	0
Cherry Point	4	1
Headquarters Battalion, 2nd Marine Regime	ent 4	1
Marine Corps Combat Service Support Scho	ools 3	2
2nd Tank Battalion	2	3
II Marine Expeditionary Forces	1	4
Medical Battalion (Dropped)	1	3
2nd Maintenance Battalion	0	5

Intramural basketball

Today The Marine Corps Base Camp Lejeune intramural basketball schedule for today is as follows: 6 p.m., 2nd Maintenance takes on Camp Lejeune Naval Hospital; 7 p.m., Headquarters Support Battalion takes on 4th Maintenance Battalion; 8 p.m., Medical Logistics takes on Group Consolidated Administrative Center 2, Marine Logisitics Group. Play tak place at the Goettge Memorial Field

Lejeune High School basketball

Friday
The Lejeune Devilpups take on
Pamlico High School Friday at
home. Junior varsity begins at 4:30 p.m., girls' varsity starts at 6 p.m. and the boys' varsity is at 7:30 p.m.

Lejeune High School wrestling

Saturday
The Lejeune Devilpups host conference duals Saturday. Weigh-ins begin at 8 a.m. with competition to follow.

Intramural soccer

Saturday
The Marine Corps Base Camp
Lejeune intramural indoor soccer
play for Saturday will take place at
the Goettge Memorial Field House, at
10 a.m. Play will last most of the day and take place in the format of a mini-tournament. The teams with the most points will compete in a final tournament to determine the winner of the league Feb. 10. Family members and spectators are encour-

Intramural basketball

Tuesday
The Marine Corps Base Camp Lejeune
intramural basketball schedule for Tuesday
is as follows: 6 p.m., 2nd Tanks takes on 2nd Amphibian Assault; 7 p.m., II Marine Expeditionary Forces Headquarters Group, Headquarters and Service Company takes on 2nd Maintenance Battalion; 8 p.m., Naval Hospital takes on Headquarters Support Battalion. Play takes place at the Goettge Memorial Field House. Family members and spectators are encouraged

Intramural football Tuesday

The Marine Corps Base Camp Lejeune intramural football schedule for Tuesday is as follows: 6 p.m., 8th Communications Battalion takes on the 2nd Supply Battalion at New River; also at 6 p.m., 2nd Assault Amphibian Battalion takes on Combat Logisitics Battalion-2 at Liversedge Field; at 8 p.m., Brig Company takes on 2nd Intelligence Battalion at Liversedge Field; also at 8 p.m., New River takes on the 2nd Radio Battalion

Lejeune High School basketball

Feb. 2 The Lejeune Devilpups take on East Carteret High School Feb. 2 at home. Junior varsity begins at 4:30 p.m., girls' varsity starts at 6 p.m. and the boys' varsity starts at 7:30 p.m.

Intramural soccer

Feb. 3 The Marine Corps Base Camp Lejeune intramural indoor soccer play for Feb. 3 will take place at the Goettge Memorial Field House at 10 a.m. Play will last most of the day and take place in the format of a mini-tournament. Family members and spectators are

encouraged to attend.

Lejeune High School basketball Feb. 8

The Lejeune Devilpups take of Dixon High School Feb. 8 a home. Junior varsity begins a 4:30 p.m., girls' varsity starts a 6 p.m. and the boys varsity is 17:30 p.m.

Intramural soccer Feb. 10

The Marine Corps Base Cam Lejeune intramural indoor socci league tournament will tal place at the Goettge Memorial Fie House at 10 a.m. Feb. 11. Team with the most points from prev ous weeks' tournaments will cor

Polar Bear Plunge March 3

The Onslow County Spec Olympics will sponsor a Po Bear Plunge March 3 at Tops Beach to raise money for Onslow County Special Olympi The cost to participate is \$50 person or \$200 for each team five. For more information on the state of the st event or to volunteer, control Onslow County Special Olymp coordinator Dot Hochstrasser

and Alex Packar m trainer Maste

degree black bu nd Olympic com is the best pe rry Point Tae l ve accomplished said Cann, w. picked the art ba

sport in October ous. It may seen he difficult fo ing simultaneous action while ju ally like working

emper

ver Inl

anographic a Administrat

day 02 a.m. 12:15 2 a.m 6:26

iday a.m. urday

otball

7 a.m.

INS

e High School asketball

nior varsity begins girls varsity starts the boys varsity is mural soccer Feb. 10 ne Corps Base Cal

bles frarines victorious at Mid-Atlantic Tae Kwon Do Championship

Cpl. Brandon Pastor

ip Lejeune's Marine Tae Kwon Do team is victorice again with four more medals to add to their

Marines competed in the Mid-Atlantic Tae Kwon ampionship Dec. 2 in Winton-Salem, N.C. abers of the team and the awards they won include: [adley (gold medal), Mathew Dalrymple (gold , Peter Ban (silver medal), Brandon Pastor (silver and Alex Packard (bronze medal). Instructors and sincluded Master Missy Cann, Freddie McDonald m trainer Master Christy Alvarez

team was also assisted by Master Patrice Remark, degree black belt and former national, internand Olympic competitor.

is the best performance since I took over the Tae Kwon Do team," said Cann, the All-Marine erry Point Tae Kwon Do instructor.

Marines have been working hard for the past or eight months and I'm extremely proud of what ave accomplished at the mid-Atlantic champi-s," said Cann, who started coaching the Marines ch. "Even the newer ones performed extremely

was my first tournament that I have competed in picked the art back up," said Ban. "I just got back sport in October.

g into this tournament, I can definitely say that I vous. It may seem simple, but getting into the ring owing every move you make is being watched adds difficulty." Ban explained. "Especially when perthe difficult forms

competition format had martial artists like Ban ing simultaneously in one of six rings, ensuring p action while judges monitored every move.

Decorated Team: The team poses for a photograph after a recent tournament. Members are (from left to right) Freddie McDonald, Brandon Pastor, Christy Alvarez, Alex Packard, Missy Cann, Mathew Dalrymple, Tim Hadley and Peter Ban.

and don't mind hard work. Most of all they are very good with my Junior Olympic team, which is comprised of chil-

The Tae Kwon Do team will be competing next at the North Carolina Tae Kwon Do Summit. The team is also training for the national qualifier in Providence, R.I. ally like working with the Marine team," Cann "They are very polite, have a good fighting spirit, and the 2007 Senior Nationals in San Jose, Calif. The team also trains year-round to become eligible to comand the 2007 Senior Nationals in San Jose, Calif. The

pete on the All-Marine Tae Kwon Do team and fight at the All Armed Services Conseil International du Sport Mititaire qualifier

The Tae Kwon Do team encourages anyone with an interest in the sport to either contact McDonald at 451-0832, or to come to practices Monday, Wednesday and Friday at the Camp Lejeune Boxing Gym starting at 5:30 p.m. Intereseted parties can also look up information on the team at www.semperkick.net.

emper Fit Sports selects Marines for All-Marine trial camps

Camp Lejeune Semper Fit Sports will host three All-Marine trial camps in the near future: All Marine men's boxing, All-Marine women's basketball and All-Marine men's wrestling.

The camps are designed to select the best of the best in each of the respective sports. Upon completion of the All-Marine

ed to the All Marine team will All trial camps will be held must include level, years of represent the United States Marine Corps at the Armed Forces Championship, which pits teams from the different armed services to determine the ultimate champion.

All-Marine trial camps will be held as follows: All-Marine boxing trial camp, Feb. 9 - March 4; All-Marine women's basketball trial camp, Feb. 16 - March 9; and All-Marine men's wrestling trial camp, those Marines select- trial camp, Feb. 12 - March 20.

aboard Camp Lejeune.

All parties interested, must submit a resumé prior to the following dates: All-Marine boxing trial camp, Wednesday; All Marine women's basketball trial camp, Feb. 9; and All-Marine wrestling trial camp, Feb. 2. Resumé and sports applications must be endorsed and approved for higher competition if qualified/selected by the command. Resumé and sports applications

experience and if applicable, amateur record. Forms must be turned in to the varsity sports office for endorsement by the athletic director prior to submis-

Marines should be made available for all events to which they are selected. For more information about the event, contact Dennis Rautmann at 451-2710 or via e-mail at rautmannd@usmc-mccs.org.

easternoutfitter.com

My Life. My Checking!

e-Checking-no matter where in the world you go, your money is just a click away.

- ATM rebates
- Earns dividends
- No minimum balance requirement
- Free, unlimited Navy Federal and CO-OP Network ATM transactions
- Free Visa Check Card and name-only checks
- Free online Account Access

Sign up today! Get details on e-Checking and our other great checking accounts online at www.navyfcu.org or call 1-877-594-8382.

EveryDay Checking, e-Checking and Flagship Checking

Membership counts.

Big Smiles: Lejeune High School cheerleaders (from left) Kaitlyn Dathe, Melissaa Barcus and Tanita Silversmith pose with the Devil-

CHEERING CONTINUED FROM IB

daughter of Gesenia and Louis Betancourt, of why her team is special.

The cheerleaders also participate in community service activities at the local elementary schools, at a camp for children for special needs and at Military Appreciation Day celebrations.

"I love being in front of the whole school — yelling and doing what I love to do, dancing, putting a whole bunch of moves together to music, seeing everyone in the crowd sing along with us and do the moves with us that is pretty cool," said Silva, 15, of why she loves being a cheerleader.

They practice five days a week, focusing two days on the upcoming national's routine and three days on the routines performed in high school basketball games.

"I like that we're so diverse. Every year we have new people and it's a bit hard to adjust to it. But when we do, it's so much fun. We have so much fun together,' said Barcus of why she enjoys being on the cheerleading squad.

According to Head Coach Lynn Elliston-LaPalm, the team members are accomplishing these great athletic, community service and scholarly feats with over 70 percent of the members' military parents being deployed over the course of the cheering season.

"I have a really great group of girls and great, supportive parents. Cheer parents are the most energetic, involved parents that I've ever seen in any sport that I've coached or been involved in," said Elliston-LaPalm, who has been involved with cheerleading on and off for 25 years, of her team members and their parents.

Additionally, Elliston-LaPalm's husband, Jerry LaPalm, of the Casualty Evacuation Team, and assistant coach Sharon Fontanella's husband Baran Fontanella of the 26th Marine Expeditionary Unit are also deployed right now

"And with some of them gone, it's like a piece is missing. And we can tell when one of them is gone from the audience. We can tell because each one of them is really important to how it all comes together. said junior Brandie Nelson, who has been cheering since the second grade, of what it means to the team members to have some of their parents overseas right

As many of the service members were looking forward to traveling to the national's competition with their daughters and will miss the competition, a national's official has notified Elliston-LaPalm that the competition will be broadcasted on the Internet for deployed parents to view.

Whenever he found out that they were going to broadcast it so that they can see it overseas, he was really excited because he just really likes to see his kids doing something that they really like to do," said Nelson, 17, of her father Eric Nelson, a Lejeune high school alumni who is about to deploy in

"I don't know if it's because our dad's are in the service and they all have to work together for one cause for our country to where it just kind of rubs off on us. And even though we have our differences and everything, when it comes down to crunch time for anything we all just work together," said Nelson. "It's almost like we're in the service, too."

SOCCER CONTINUED FROM IB

on the ball. I'm trying out for the All Marine female

And, in addition to the practice this league pro-vides, why is it important? "It gives the Marines something to do to keep busy with to stay out of trouble," she explains.

A forward, one of the more challenging, running positions in the game, Neff is one of the six or seven females in the league. How does she like playing against the men? "I love it. It's a great challenge. I strive off it," she exudes.

Another player walks by and Neff calls him over. He is player/coach Alex Granados, also of the 1/10. I played outdoor soccer during intramurals and regionals. That's when I got the word about indoor soccer and that's when I decided to put a team together to give these guys a chance to play," says Granados, an artillery cannon crewman by trade.

"I play whenever I can - whenever I have time," he continues. "Indoor soccer just keeps me in shape and gives me the opportunity to work on my skills."

Just inside on the observation deck, sitting up towards the railing, is a group of guys in yellow jerseys, sprawled out. They are talking about soccer and life while watching the proceedings on the floor below

One of them is Justin Miller, a young man with a hair cut that, though relatively short, is too long to be that of a Marine. A guest player to the team, he is one of the civilian family members that are allowed to play in the league. The son of a retired master gunnery sergeant, he is a former stand-out player at and a 2002 graduate of Jacksonville High

"The main reason that I want to play right now is because I just love the sport," he says

Next to Miller is Dave Ranes of the 1/8 Marines. "We don't get paid to play. We just love the sport,"

Sitting in the middle of the group is Luis Cisneros of II Marine Expeditionary Forces, G-4. Formerly stationed here, he is now on a long-term temporary assignment from Depot Mainteance Albany, Ga. Cisneros is a soccer veteran. He is getting ready to coach the All Marine Women's team

The trails of which will be April 17 through May 7 at Marine Corps Air Station New River. Interested female service members may apply by submitting their playing resume to the varsity sports office. For more information, interested parties can contact Dennis Rautmann at 450-2710.

Cisneros is also putting together a team of Marines and sailors who will compete in the Premier League in Wilmington. "It is the closest thing to playing in a professional league. The competition is key," he says. Cisneros says that he is pleased about the addition of the in-door soccer league to the intramural schedule

He is also glad to have the opportunity to work out himself. "If a 48-year-old man can come here and play some soccer, then everybody can. I'm putting the challenge out there," says Cisneros.

And so, for this family of soccer-playing Marines, sailors and family members, another Saturday passes. For it's true: the family that plays together, stays together.

Out of there: A keeper kicks the ball out of the goal area during the intramural soccer tournament on Saturday,

Military oans Personal Loans from \$100 to \$1000 It's Prior Bankruptcies No Credit Our Fast Approval Turn Active E1 and Up To PATRIOT Serve ANGELINA · ASHLEY · SARAH · TIFFANY YOU! 113-B Western Blvd. Jacksonville (910) 355-2023 Call Us or Come By Our Office TODAY!

Intramural Sports Round

Heather Owens

The winter intramural sports season aboard Lejeune is in full-swing. Players and spectators plenty of athletics to choose from as football, bask and indoor soccer are all being played on the field in the field houses of Camp Lejeune right now.

The football season, which began in mid-Nove is nearing completion. "We are going to go ahea finish the season. Feb.1 is my last scheduled game then the post season play starts on Feb. 5. There playoff games Feb. 5 and Feb. 9, and the champing game will be played Feb. 15," said intramural coordinator Antonio Warner.

Basketball season, which began at the begins February, is just gearing up. "It's going great b all of the teams are ecstatic to be afforded the op nity to blow off some steam and play hoops even these tough times of war," said Warner. "Hop this will start a trend that will roll over into the sports that we have coming up.'

Indoor soccer is being played each Saturd Goettge Memorial Field House. The play takes the a tournament. Each Saturday, the teams gather each other team, and then the teams with the points duel it out until a winner emerges. On Fe the teams with the most points will compete is tournaments to determine the winner of the leag

"The thing that is great about the intramurali soccer season is that we have had three tourns over the last three weekends with a different cha each week. Additionally, there is the growing in in the program. Lot's of people are showing up i for being is a brand new program this year.

PASTERN THERAPEUT SERVICES, UN

dba Onslow Rehabilitation Center

WE OFFER

- Outpatient
- **Physical Therapy**
- Aquatic Therapy **Indoor Heated Pool**

THERE IS NO OUT-OF-POCKET COST, TO ACTIVE, RETIRED MILITARY OR DEPENDENTS!

AREAS OF EXPERTISE: **Aquatic Therapy Amputees Arthritis** Spinal Cord Injury

Splinting Orthopedics (Back & Neck Injuries, Hands, Shoulders, Knees, Hips, Ankles, Feet) **Home Care**

Burns

Wounds

Peripheral Nerve Injury

Sy years experience in PT
 Graduate work in neurology-caudate
 20 years in Army Reserves-served
 Author: Book: Lower Limb Amputati
 A Guide to Rehabilitation
 Over 10 grants funded
 Over 60 professional presentations
 Over 39 years experience in Aquati

A uniqu

Native of Onslow County • BS:Medical Coll MS:East Carolina University • DPT:Simmons

Gloria Sander

TWO LOCATIONS

146 Stewart Point Rd. Hubert, NC 28539 Richlands, NC 2

PH: (910) 326-3066 • Fax: (910) 3264

SMART AGILE EXPEDITION

Officer Professional Military **Education Seminars**

- Expeditionary
- Warfare School
- Command & Staff

College

Electronic Courses for Marine Training

- Operational Risk
- Management
- Marine Marksman Fundamentals of
- Marine Corps Leadership

Marines helping Marines

LARINE CIVILIAN

A unique educational experience for separating Marines
Accelerates transition to the private sector
Referrals to Fortune 500 companies
Provided at no cost to all selected participants

www.marinecdp.org

ports Roung

RULES:

- · Wait to see which 2 teams make it to the final game
- Open to Active Duty Military Only!
- Deadline to enter is Friday, February 2, 2007 at 9:00 AM. NO ENTRY WILL BE ACCEPTED AFTER THE DEADLINE.
- Entries may be submitted online at www.camplejeuneglobe.com or www.newriverrotovue.com
- You may also drop off your entry form at:
 - Public Affairs Office (Camp Lejeune or New River)
 - Globe/RotoVue advertising office located at 1122 Henderson Drive, Jacksonville (K-Mart Shopping Center)
 Stevenson Toyota located at 2325 N. Marine Blvd., Jacksonville
- Only 2 entries per Active Duty Marine. ENTRY FORM MUST BE FILLED OUT COMPLETELY. · Original entry forms ONLY! No copies or facsimilies.
- Answer the following questions. The entry that has the most correct answers wins.
- There will be a tie-breaking question. The entry that is the closest to the total number of points scored in the Superbowl wins.
- there is still a tie then there will be a coin-toss to determine the winner. Checks will be presented to the person whose name is on the entry form only.
- Winners will be asked for proof of Active Duty Status.

Questions

- 1. Heads or Tails for the coin-toss?
- 2. Which team wins the coin-toss?
- 3. Which team scores the first field goal?
- 4. Which team scores the first touchdown?
- 5. Which team has the first penalty?
 - 6. Which team scores the last field goal/touchdown?
- 7. Which team completes the first pass?
- 8. Which team has the first sack?
- 9. Which team calls the first time-out?
- I 10. Which team will have the MVP?
- 11. Which team will punt first?
- 12. Which team gets the first interception?
- 13. Which team has the most turnovers?
- 14. Which team recovers the first fumble?
- 15. Which team wins the Superbowl?

TIE-BREAKER:

Total Number of Points Scored:

Address:

Phone:

Best Time To Call:

Rank:

E-mail:

WINNERS WILL BE NOTIFIED BY PHONE AND/OR E-MAIL ALL ENTRIES MUST BE TURNED IN BY 2 FEB 2007 BY 9:00 A Jaime Aro. Texas

ells retired fron lay, leaving to boys after four se a stellar caree three Super Bo and two champi ne decision cam the Cowboys' see heartbreaking attle. He'd been ly every day since other indication r-old coach was

fifth year in Dalla n NFL head coach. stead, Parcells ement saying: "I coaching football. want to thank J Stephen Jones endous support of ears," the statem "Also, the players, staff and others i group who have h to help. Dallas and the Cowboys a

are able to go for he announcement ning e-mail. am in good healt to have been abl NFL for an exte time," Parcells sai me and the NFL

part of it. I am he

right arm, Tom Br

New England's seph Addai scored on am Vinatieri booted t th 1:00 to play.
"We could have executh quarter," Brady to the final drive in 24 games, he led t led or were tied in t

ek earlier in a 24-21 iter field goals and a might have been big and pass of the game olts 18, Brady quick line. But Caldwell to

th less than a minr linebacker Tedy B ind why not? Tedy Br

Answers

6.

9.

10.

12.

13.

14. 15. Submit y

arcells retires from coaching, leaves Cowboys after four seasons

Jaime Aron

.VING, Texas — Bill ells retired from coaching lay, leaving the Dallas boys after four seasons and g a stellar career that feal three Super Bowl appears and two championships.

....

....

....

....

....

....

....

....

0000

0000

0000

0000

0000

com

ter)

Superbowl win

Answer

e decision came 15 days the Cowboys' season ended a heartbreaking playoff loss attle. He'd been at his office y every day since and there other indications that the ar-old coach was returning fifth year in Dallas and 20th NFL head coach.

stead, Parcells released a nent saying: "I am retiring coaching football.

want to thank Jerry Jones Stephen Jones for their indous support over the last ears," the statement continalso, the players, my coachaff and others in the supgroup who have done so to help. Dallas is a great and the Cowboys are an integrat of it. I am hopeful that are able to go forward from

announcement came in a ng e-mail.

am in good health and feel to have been able to coach NFL for an extended periime," Parcells said. "I leave me and the NFL with nothing but good feelings and gratitude to all the players, coaches and other people that have assisted me in that regard."

Known best for a gruff demeanor and colorful quotes, Parcells leaves with the ninth most wins in NFL history and a career record of 183-138-1. He was 34-32 in Dallas, including 0-2 in the postseason. He had one year left at more than \$5 million on a contract extension signed last January.

Before joining the Cowboys, Parcells led the New York Giants to two Super Bowl titles, got the New England Patriots to a Super Bowl and took the New York Jets to the AFC title game.

He gave up a job in television to return to the sideline in Dallas, energized by the challenge of restoring glory to "America's Team"

While he definitely left the Cowboys better than he found them, his tenure ultimately may be remembered for the lack of a playoff victory. Dallas hasn't won a postseason game since 1996, easily the longest skid in the history of the franchise that's been to a record eight Super Bowls.

Thus, Parcells' legacy with the Cowboys can be framed this way: Instead of joining Tom Landry, Jimmy Johnson and Barry Switzer as coaches who led them to championships, he leaves lumped with Chan Gailey and

Dave Campo as the ones who replaced Parcells in New England didn't. replaced Parcells in New England in 1997. Bob Stoops of Oklahoma

"I did the best I could," Parcells said following his final game, a 21-20 playoff loss in Seattle. "But it wasn't quite good enough."

The Cowboys had a two-game division lead in December, then lost four of their last five games, including the final three. The finale was against the Seahawks, when Pro Bowl quarterback Tony Romo botched the hold on a short field goal with a little more than a minute left.

This past season, Parcells also had to endure the constant dramas that came with coaching Terrell Owens. With Parcells gone, there may be a better chance that Owens returns in 2007

Before Jerry Jones starts thinking about that, he'll have to find the seventh coach in team

If Jones wants a proven commodity, he might go after Tennessee's Jeff Fisher or Bill Cowher, recently resigned from Pittsburgh. Both are under contract for 2007, which means their teams would get compensation in addition to the massive salaries they'd command.

If Jones goes after a college coach, big-name candidates would be Charlie Weis of Notre Dame, a former Parcells assistant and Southern California's Pete Carroll, who coincidentally replaced Parcells in New England in 1997. Bob Stoops of Oklahoma and Houston Nutt of Arkansas, Jones' alma mater, also might be considered.

There do not seem to be any strong internal candidates. The closest Parcells came to grooming a successor was Sean Payton, who was hired last year to coach New Orleans and became the NFL coach of the year.

All candidates will have to accept Jones being the general manager. That might have driven away others before, but four years of avoiding ego clashes with Parcells probably has changed his reputation.

reputation.

Parcells' specialty in football was defense. His greatest trait as a coach, though, was his ability to turn around downtrodden clubs. All four teams he coached had losing records before he arrived, but all four were in the playoffs by his second season. No other coach has taken that many franchises to the postseason.

The Cowboys went from three straight five-win seasons before Parcells arrived to 10-6 and into the playoffs in his first season, 2003. That same year, Jones persuaded Arlington voters to accept a tax hike to pay \$325 million toward a new stadium.

It's unlikely to have passed without the enthusiasm generated that fall by Parcells' arrival and the team's surprising suc-

cess.

Dallas stumbled in '04, then nearly made the playoffs in '05. This past season began with high hopes that were lowered when Parcells turned to Romo in late October. Expectations were soaring again after he started 5-1, but the end was rough.

the end was rough.

Bad finishes proved to be a Parcells trademark in Dallas. His teams closed each of his four seasons with 2-3 records; in 15 years with the Giants, Patriots and Jets, he had a losing record over the last five games only twice.

Despite his fiery side, Parcells was never fired from an NFL coaching job. He left the Giants because of health issues, walked out on the Patriots because of squabbles with ownership and decided to leave the Jets, spending a year in the front office after giving up coaching.

He was working for ESPN when Jones came calling. Parcells had turned down other jobs, but was lured by the Cowboys' mystique.

"There are acts in the lounge and then there are acts in the big room, where Elvis and the big names played," Parcells told Fortune magazine in 2003. "The Dallas Cowboys are the big room and I view this as an opportunity to play it."

to play it."

He remained on stage for four years — but never delivered the big finish fans were counting on.

atriots QB falls short

Howard Ulman AP sports writer

NDIANAPOLIS — His dark suit jacket draped over right arm, Tom Brady spotted his parents outside his er room — the losing one.

the comeback king who had just been dethroned ked slowly toward them. Galynn Brady gave her son a soling kiss. The elder Tom Brady hugged his names, a fatherly gesture to soothe his son's agony.

3, a fatherly gesture to soothe his son's agony. ogether, they walked down the hallway. Hovering head was a sign of the end of the game and, perhaps, rady's mystique — a small scoreboard hanging from ceiling with red numbers. Home 38, Guest 34 with the unt of time left, 0:00.

the New England Patriots fell short of the Super Bowl the second straight season — in part because of ly's interceptions in both losses — dropping the AFC apionship game to the Indianapolis Colts as Peyton ning, not Brady, led the winning drive in the last two utes Sunday night.

Even when we were up 21-3," Brady said, "You knew ome point they were going to come back."

hat was the margin with 9:25 left in the second quar-

But Indianapolis scored on its next four possessions, g New England's defense with long drives. When ph Addai scored on a 3-yard run and former Patriot n Vinatieri booted the extra point, the Colts led 38-34 1:00 to play.

Ve could have executed a little better in the third or h quarter," Brady said. "It should never have come to the final drive."

24 games, he led the Patriots to victories after they of or were tied in the fourth quarter. He did that a carlier in a 24-21 win over San Diego with two big les by Reche Caldwell — a 4-yard touchdown and a ard gain that set up Stephen Gostkowski's winning goal.

gainst the Colts, Brady led the Patriots to two fourthter field goals and a 34-31 lead.

might have been bigger had Caldwell not dropped his id pass of the game while wide open. With the ball at colts 18, Brady quickly threw to him along the right ne. But Caldwell took his eyes off the ball and the ots settled for Gostkowski's 28-yard field goal and a lead.

ll, there was confidence before the final possession. It less than a minute with two timeouts left, I felt "linebacker Tedy Bruschi said." d why not?

Brady seemed to lead a charmed life. He had squired actress girl friends to glitzy parties. His face graced magazine covers.

More importantly, he was MVP of two of the Patriots three Super Bowl wins. In the first, a 20-17 victory over St. Louis, he had 1:21 and no timeouts left and led them from their 17 to Vinatieri's last-play, 48-yard field goal. Two weeks earlier, he rallied his team to a 16-13 overtime win over Oakland in the snow.

Although Brady was mediocre for most of this season's playoffs, he had time after the kickoff return gave him the ball at his 21 with 54 seconds left Sunday. He ran three plays before calling his second timeout — a deep incompletion toward Caldwell, a 19-yard pass to Benjamin Watson and a 15-yarder to Heath Evans.

First-and-10. Ball at the Colts 45. Just 24 seconds left.

First-and-10. Ball at the Colts 45. Just 24 seconds left. Facing an aggressive pass rush, Brady knew he had to throw quickly. He fired another pass toward Watson. But backup cornerback Marlin Jackson picked it off over the middle at the 35. He ran 6 yards, then went down on his own with 16 seconds left.

"It was over, that was my only thought," Brady said. That errant pass left Brady with a mediocre stat line: 21-for-34 for 232 yards, a touchdown and an interception.

A week earlier, he wasn't much better — 27-for-51 for 280 yards, two touchdowns and three interceptions. But the Patriots beat San Diego because, on the last interception, Marlon McCree fumbled with 6:16 left as he ran it back with the Chargers ahead by 8. Jackson didn't make that same mistake.

And last season, Brady threw an interception while driving for the go-ahead touchdown. Champ Bailey returned it 100 yards in Denver's 27-13 victory in the divisional playoff.

But he's still Tom Brady, the Golden Boy in the glamor position.

"He has shown the ability to go out and score at the end of the game," Patriots defensive end Richard Seymour said.

Brady did win his first 10 playoff games but is just 2-2 since then.

On Sunday, even he had doubts. Trailing by four because the Colts went for a 2-point conversion that had tied the game at 21, a field goal wouldn't be enough.

tied the game at 21, a field goal wouldn't be enough.

"You're backed up and time was an issue," Brady said.

"It's not like you have 2 minutes and 30 seconds. You have a minute or less. And it was 49 seconds after one play. It's tough."

At least his parents were there to share the moment. A moment unlike so many others they've shared.

SEE WHAT'S NEW IN AVIATION!!

Come check out our new 2006 Cessna 172S with the G1000 panel.

Jacksonville Hying Service (910) 324–2500 www.flyjfs.com

Stay safe!

Be there when your

Submit your photos to our online gallery www.camplejeuneglobe.com

Look in the SPORTS section for more details

DONT FORGET SUPER SITUATION TO BALLS UP TO BELLES OUT DATE OF WORLD OF THE SUPER SITUATION OF THE SUPER SUPE

Success of Carolina's 'Big Four' hinges on strong guard play

Joedy McCreary

RALEIGH, N.C. - Sidney Lowe knows the importance of having dependable guards. Nearly 25 years ago, he played point guard on North Carolina State's last national championship team.

"Not to dismiss the importance of the big man, but I've always said when you have good guards, you always have an opportunity to win games," the first-year Wolfpack coach said Monday. "A lot of times you're going to have a pret-ty good ball club when you have good

Want an easy explanation for how well or poorly the state's Big Four schools have played? Check their back-

Consistently productive guard play at both ends of the floor — is one reason North Carolina and Duke have found success so far. Meanwhile, youthful Wake Forest and short-handed N.C. State, their guards hindered by inconsistency and injuries, have sunk to the of the Atlantic Coast Conference.

"The nature of youth, unless they're truly, truly special, is to be inconsistent," Demon Deacons coach Skip

Prosser said.

No. 4 North Carolina (17-2, 4-1) has moved to the head of the ACC behind freshman guards Ty Lawson and Wayne Ellington, who have shown as knack for getting the ball to low-post playmakers Tyler Hansbrough and Brandan Wright. The team leads the ACC with nearly 20 assists per game and has the best assist-to-turnover ratio

Meanwhile, Duke is doing it with defense. The No. 10 Blue Devils (16-3, 3-2) have the ACC's best 3-point defense, allowing teams to shoot a paltry 27.5 percent from beyond the arc. No league team has allowed fewer made field goals, making the loss of J.J. Redick and Shelden Williams easier to

"There's even more of a need for defense — we scored easier with J.J. and Shelden and there were times you thought you could win offensively, at least the kids did," coach Mike Krzyzewski said. "The other thing for us

is, we have a bigger perimeter. ... We're deeper defensively, not offensively, and we have the personnel that can play

Duke frustrated N.C. State throughout a 79-56 rout Saturday - holding them to 34 percent shooting while Wolfpack senior point guard Engin Atsur remained sidelined with an

"We need to continue to get better at guard play. We need to continue to keep people in front of us and challenge those shots, and stay more consistent," Lowe "We have times we really defend and we lock people down, but it's one of those things where you're trying to learn and trying to teach as you go along to guys who haven't been in those situations before.

N.C. State (11-7, 1-4) has the ACC's worst assist-to-turnover ratio and has played without Atsur for 12 of the past 13 games because of nagging injuries to his leg and hamstring. That has forced Lowe to shift Gavin Grant from his natural position of small forward.

"The hard part is the frustration with Engin's situation, it's more frustrating for our players than anyone because they're the ones that have to go fight a battle every single day without him, and guys playing different positions," Lowe said. "Gavin certainly takes that on a lot because he's got to now handle the bas-ketball in the backcourt quite a bit."

Wake Forest (9-9, 1-5) starts two freshman guards and has only two sen-iors on the roster. The Demon Deacons have lost four straight and are the ACC's worst team at defending the 3-

"We're just bereft of guys in our upperclass," Prosser said. "We have some good players, but they're young players who have been inconsistent to this point.'

Point guard Ishmael Smith has been particularly streaky. He has two games with eight turnovers, including last week at Duke. But his flashes of brilliance — twice he has had 11 assists in a game — made a believer of North Carolina coach Roy Williams, whose team visits Wednesday.

"His speed and quickness and ability to push the basketball and put pressure on the defense is the first thing that catches my eye," Williams said. ■

Chris Horn back in NFL as a Panthe Tiger

BILLINGS, Mont. - Chris Horn has signed a contract with the Carolina Panthers and will report to Carolina on March 19 to begin offseason training.

The 29-year-old Horn, a former Rocky Mountain College wide receiver, was one of the last players cut by the Saints last September. He was out of the National Football League this season, but signed a two-year contract with Carolina earlier this month, The Billings Gazette reported

Horn, who has three years of NFL expe rience with the Kansas City Chiefs (2003-2005), will be looking to make the Panthers' roster as a special-teams per-

"I'm excited," he said. "It's nice to be back with a team, especially this quickly. I have direction as far as what I'm doing this offseason. It gives me a good goal to shoot for.'

Horn is living in Phoenix, Ariz., with his wife Amy, young son Christopher and new daughter Frances, born Thanksgiving Day. Horn is scheduled to be in Billings Feb. 27 to speak at a fundraising event for the group Parents, Let's Unite for Kids.

When Horn left the Arizona Rattlers of the Arena Football League in 2003 and signed with the Chiefs, the other NFL team that showed a lot of interest in him was Carolina.

"They've definitely had me in mind for a few years," he said of the Panthers. "I'm

really thankful it worked out now

The 5-foot-11, 195-pound Horn, wh from Caldwell, Idaho, appeared in games with Kansas City as a wide rece and special teams player. He started three games, and his career received totals include 33 receptions for 365 years. and one touchdown.

He also returned seven kicks for yards and made 17 special-teams tac with the Chiefs.

Horn, who is known for his sure ha hustle and determination, has been wing out for the past four months in an pation of getting signed by an NFL te He said getting another chance to 'seems to have refined my focus.

You realize it's such a small wir and it's so competitive to get in," Horn. "I've got to do everything imagin to take advantage of an opportunity v I'm given one.

The Panthers flew Horn to Charl N.C., where he met with head coach Fox, along with the general manager special teams coach.

"I think it's as good an opportunity could ask for as far as getting the chan compete and make a roster," he said.

Horn, who was an All-America rec and kick return specialist at Rocky 1995-98, signed with the Saints as a agent last March and was cut at the e preseason play as the NFL teams set 53-man rosters. He caught four passe 55 yards and no TDs in four games

Rocky start for sports in 2007

The State of Sports

My fellow sports fans. It is now the year 2007 and sports are in a dire place. Sports heroes such as Mark McGwire are being cast with the lepers, while hall of fame coaches like Bill Parcells are being called out by a receiver who led the league in dropped passes. Barry Bonds, our soon-to-be homerun king was busted on amphetamine usage and no one was surprised. The NHL is practically dead in the water and the NFL is heading down the dangerous path paved by baseball by not testing for performance enhancing substances like Human Growth Hormone. The NBA now has more fights than an Ultimate Fighting Championship pay-perview and is struggling with an image prob-lem not helped by "me-first" superstars like

Stephon Marbury This is not to say that there is no joy in Mudville. Peyton Manning is playing in his first Super Bowl, and for the first time not one, but two black head coaches are in the championship. The NBA is being led by two of the most exciting teams in recent memory, the Dallas Mavericks and Phoenix Suns who are on a combined 50-3 streak right now. Not to mention Allen Iverson and Carmelo Anthony are playing together and winning, Dwayne Wade is playing like a young Michael Jordan, LeBron James is a modernday Oscar Robertson and Kobe Bryant and Gilbert Arenas seem likely to score 60-pluspoints at any time. Baseball has its problems, but with players like Josh Howard, Albert Pujols and Joe Mauer leading the way, it seems that we may be heading toward a time when the big leagues are relevant again.

However sports fans of America, I would like to outline my plan to make sports better, not just for our current generation of fans, but future generations of fans.

First, we will make testing for banned substances universal and unrelenting. Whether they want to admit it or not, athletes are role models and heroes - and they need to act like it. Drug use is a scourge on civilization

and by passively allowing it to continue can only bring about an unwanted and undesirable element to sports — look at the NBA in the post Jordan-era. As the NBA adopted a more street image, its popularity dwindled and revenues dried up. Professional sports make billions of dollars a year, the small investment in rigorous testing would be offset by the goodwill of the fans. For once, baseball is doing it right. For first time offenders, a 1/3 suspension will be put into effect. Second time offenders earn a 2/3 season suspension while a third time offender is banned from the sport for a period of three years. The mistrust of players and cast of doubt that shadows a league after a drug scandal is something that takes years to come back from — look at baseball and cycling.

Second, we will leave high school athletes

alone. High school athletics are already becoming tainted by recruiters, agents and marketers and it needs to stop. High school sports are one of the last bastions of sport for the love of sport, now that the NCAA has made college athletics into a multi-billion dollar business. Both the NBA and NFL have age restrictions which have made the quality of play higher. There is a reason that college sports have worked for so long in this country the maturation process that occurs while

playing in a college environment prepares many athletes for the pressures that professional sports brings. Allow the players to enjoy high school sports for what they are, games

Third, the fans need to understand that not everything revolves around sports. With the advent of sports radio, message boards, blogging, internet chat rooms and 24 hour sports networks, we are inundated with sports every minute of every day. And this takes away from the uniqueness of the Sundays used to be special because football games were an event. Now they are just the culmination of analysis and fantasy football planning. We are always looking for the next story, the next big thing to come down the path, instead of appreciating Tiger Woods, we are scouring the under-30 golfers to see who will be the next Tiger Woods.

Sports fans join with me and demand better from our athletes, our leagues and ourselves. Let's make 2007 the year we saved sports and made them fun again.

Think I am an idiot? Deranged lunatic? Either way, buy the ticket, take the ride, caveat emptor, c'est la vie. E-mail concerns, thoughts or shane.suzuki@usmc.mil

- · Bluetooth" enabled
- · Sprint Powe
- SMS Voice &
- Text Messaging 3 color options

black, blue and pink

Motorola Bluetooth headset

Plus get one of

these for FREE:

It's our small way of saying "thank you."

As a thank you for your service, Sprint gives you the Power to Save 15% off your monthly wireless bill plus

And to make things easier, Sprint is waiving activation fees (up. to a \$36 value) and offering ONE FREE MONTH on your primary line of service.

CALL TODAY! 1-800-NEW-LINE TO BE CONNECTED TO THE STORE NEAREST TO YOU

Sprint Together with

Call the local 24 hour hot line 938-3273

Report crime anywhere in our com Caller never reveals his/her identid: Pays CASH rewards up to \$2,500.

Information must lead to arrest and

Reward is collected through code s

Larry Lag

Park's gates to ope The team held l TigerFest, but was unlike the pro-because Detroit is

off its first Worl ice 1984. The Tigers visi round the state in hen rubbed should vent that let pe autographs, take im Leyland's of ough the clubho "It's pretty cool

Todd Jones said. been at TigerFest past and there has a reason for anybo It sinks in how his team was last lot of people." singest team sine

HICAGO — Jeff and stay with bas he former Notre nd pick in the upc million, five-yea nardzija said. 21-year-old right

ugar Bowl, catch r. The Irish los ardzija did catch ardzija said the though he's head ly starting at Ch

deal includes a hold options for a 1013. If the option \$16.5 million o s a no-trade clau has offered at ar he ssigning bonus ing clear that

neral manager

Sa Panth CigerFest gives Detroit it worked out now." , 195-pound Horn, w Idaho, appeared is sas City as a wide rec ans reason to celebrate

Larry Lage AP sports writer

ms player. He start

and his career re 3 receptions for 365

rned seven kicks

e 17 special-teams to

known for his sure h

rmination, has been

refined my focus.

it's such a small wi

npetitive to get in.

o do everything imagi

ge of an opportunity

n specialist at Rocky

with the Saints as

h and was cut at the

as the NFL teams set

He caught four pas

o TDs in four games

v Phone

Plus get one of

these for FREE

y of saying

nank you

ce, Sprint gives you the monthly wireless bill pli

print is waiving activation ing ONE FREE MONTH (

EW-LINE

Sprint

EST TO YOU

DETROIT — Despite a nd chill in the teens, huneds of Detroit Tigers fans aited in line Saturday orning for Comerica rk's gates to open.

past four months in a garden was garden by an NFL ganother chance to The team held its annu-TigerFest, but this one us unlike the previous 12 cause Detroit is coming its first World Series ice 1984. The Tigers visited fans

s flew Horn to Char met with head coach ound the state in a carathe general manager n earlier in the week en rubbed shoulders with .500 more at a solution of the people get far as getting the characteristic part as getting the characteristic people get as an All-Americane of Leyland's office and a specialist at Park.

ough the clubhouses. 'It's pretty cool," closer ld Jones said. "We've en at TigerFest in the st and there hasn't been eason for anybody to be

It sinks in how special s team was last year to t of people."

baseball's Detroit, ngest team since 1994, tivated a once-dormant eball town by making from the bullpen. The to the playoffs, then Tigers also signed right-

Yankees and Oakland Athletics for the American League title.

The Tigers did what they could in the offseason to guard against being a

one-hit wonder.

Days after the St. Louis
Cardinals won the World
Series in Game 5, the Tigers gave president and general manager Dave Dombrowski _ the architect of a remarkable turnaround a contract extension that runs through 2011.

A week later, Detroit acquired Gary Sheffield from the Yankees for three pitching prospects and accomplished its No. 1 goal of adding a big bat during the offseason.

The Tigers had just a pair of key free agents first baseman Sean Casey and left-handed setup man Jamie Walker — and they signed Casey and lost Walker. To help make up for the lone loss, Detroit acquired left-hander Edward Campusano from Milwaukee and will give lefty Wilfredo Ledezma a chance to make the team from the bullpen. The

Detroit agreed to a \$38 million, four-year contract with Jeremy Bonderman, perhaps saving money in the future he had a chance to become a free agent after the 2008 season.

The team avoided salary arbitration with all four of the players that filed, including outfielder Craig Monroe and starter Nate Robertson.

Even though the Tigers essentially have added Sheffield to the 2006 team, they're trying to tone down unrealistic expectations.

"We need everybody to understand something," Jones said. "Just because team went to the World Series last year, you can't automatically chalk it up that it's going to hap-pen again. It gets a lot harder because everybody

knows we're a good team."

Leyland's office was on display, through a clear plastic sheet attached to the open door, for fans to walk past en route to Detroit's clubhouse and many took pictures during the wide-eyed experience.

Utley and Phillies agree to \$85 million, 7-year deal

PHILADELPHIA — Chase Utley is quite comfortable with long-term deals.

One day after getting married, Utley agreed Sunday to an \$85 million, sevenyear contract with the Philadelphia Phillies who can keep three-fourths of their infield in place for the rest of the decade.

"Chase puts up very good individual numbers, but at the same time, he's a team player," Phillies general manager Pat Gillick said.

Utley hit .309 last season with 40 doubles, 32 homers, 102 RBIs and 131 runs. He also had a 35-game hitting streak that tied for the 10th-longest in major league history and longest by a second baseman.

After making \$500,000 last year, Utley gets a \$2 million signing bonus and salaries of \$4.5 million this year, \$7.5 million in 2008, \$11 million in 2009 and \$15 million in each of the final seasons

"Chase is a pretty special player," Gillick said. "The commitment speaks for itself."

Utley, who must pass a physical for the deal to be finalized, would have been eligible for free agency after the 2009 season. Utley was not available for comment because he was on his honeymoon, a disappointment for his female fan club, "Chase's Chicks." It is believed the Cardinals' Albert

Pujols is the only other player who got a seven-year contract after just three years of major league service. Pujols and St. Louis agreed to a \$100 million, seven-year contract that began in 2004.

When the Phillies came to us with a multi-year deal of this length and magnitude, it made it very easy for Chase to

wanted to stay in Philadelphia and is hop-ing to retire in Philadelphia," said Utley's agent, Arn Tellem. "He is excited about the team's prospects and nucleus and feels they can be competitive for the term of this contract and beyond, He was very appreciative of the security this early in career and he was willing to give the

Phillies a break in the free-agent years."

Phillies shortstop Jimmy Rollins is signed through 2010 (with a club option for 2011) and first baseman Ryan Howard, the NL MVP, isn't eligible for free agency until after the 2011 season.

"Those are the type of guys you want on your club if you're going to win on a daily basis," Gillick said of the trio, all All-Stars.

Gillick said the Phillies are in no rush to sign Howard, who hit .313 with 58 homers and 149 RBIs in his first full season as the starting first baseman.

"We think the world of Ryan. He's a wonderful talent, a wonderful kid," Gillick said. "Certainly there will be a day where he'll be rewarded. It might be this year, or it might be down the line.

Utley also became the 15th player in major league history — and second on the Phillies — to hit .300, and record 200 hits, 30 home runs, 100 RBIs, 40 doubles and 130 runs in one season. He and Hall of Famer Chuck Klein (1930 and 1932) are the only Phillies to accomplish the feat.

Over the past two seasons, Utley led major league second basemen in homers (57), RBIs (197), hits (350) and runs

Philadelphia has two players remaining in arbitration: pitchers Brett Myers and Geoff Geary. ■

bs land former Notre Dame receiver for \$10 million

- Jeff Samardzija decided to give up footnd stay with baseball.

former Notre Dame receiver, projected as a firstpick in the upcoming NFL draft, agreed Friday to a illion, five-year contract to pitch for the Chicago

seball is my first love. I played it my whole life," dzija said.

1-year-old right-hander, Samardzija was the Cubs' ound pick in last year's amateur draft and had a RA in seven starts for their Class A teams at Boise

returned to Notre Dame and helped the Irish make gar Bowl, catching 78 passes for 1,017 yards as a The Irish lost the game to LSU 41-14, but drive did not be a TD page. dzija did catch a TD pass.

ardzija said there would be no returning to football, nough he's headed for a stint in the minor leagues, ly starting at Class A Daytona after spring training deal includes a \$2.5 million signing bonus and the old options for a sixth and seventh seasons in 2012 13. If the options are exercised, the deal would be \$16.5 million over seven years. The deal selections are seventh seasons in 2012 and the options are exercised, the deal would be \$16.5 million over seven years. \$16.5 million over seven years. The deal also s a no-trade clause.

has offered at any time in the five-year period to e [signing bonus] money back. He wanted to make ing clear that there wasn't any turning back," eneral manager Jim Hendry said.

"That was something I wanted in there to show my commitment to this organization, along with the no-trade clause," Samardzija said

Samardzija's fastball was clocked at 97 mph last summer and Hendry said the Cubs project him one day to a be "high-end starter.

Samardzija, 21-6 in 50 college baseball games, said he spent 10 to 12 hours a day weighing the decision on which sport to pursue. His familiarity with the Cubs after his experience last summer was a major factor.

Hendry said he never pressured Samardzija after he returned to school last fall following his brief minor league

"I felt the best thing to do was let him go back and play football. I went to see him play football, we talked regularly but it never came up, "What are you going to do?" Hendry said. "He was going to do what he wanted to do and that's what I told him."

Samardzija said longevity and the chance of injury were not major factors in his decision to go with baseball over football. And he said there is no sadness about giving up football after a great career with Notre Dame. In 2005 he set the school's single-season records for yards receiving with 1,249 and TD catches with 15.

"It's an excitement for baseball. If there is a sadness for leaving football."

leaving football, I'm making the decision at the wrong time or just the wrong decision in general," he said.

He said Irish coach Charlie Weis was supportive when

he told him he was turning to baseball.

"He was excited. He wished me the best and he asked

for Cubs tickets," Samardzija said. 🗖

Another benefit of Marine FCU membership...

Do you have a loved one serving **overseas** in the military?

Send them a "live" video greeting!

February 2, 2007 9:00 a.m. to 6:00 p.m.

at Marine FCU Headquarters

Western Boulevard Extension, Jacksonville

Visit

operationbestwishes.com

for more details and to schedule your appointment.

Your Incredible Credit

Instant Cash Back Rebates

on all in-stock merchandise throughout the store.

Immediate

Complete Living Rooms from \$23.06 mo. AS MUCH Instant Cash Back

Housefu Instant Cash Back

BBB

Problem Credit No Credit Bankruptc No Problem

Power of **Attorney** Accepted

YOU ARE AUTOMATICALLY APPROVED FOR CREDIT AT USA DISCOUNTERS IF YOU ARE ACTIVE DUTY MILITARY OR CIVIL SERV

Financing terms available on all contracts. Terms beginning at 11.9% on 1 year contracts. Contracts for 18 and 24 months are also available

YOU ARE AUTOMATICALLY APPROVED FOR CREDIT IF YOU ARE MILITARY OR CIVIL SERVI 70 Piney Green Road

910-353-0403 1-877-866-4466

APPROVED ONLINE OR ! **PHONE IN**

STORE HOURS M-F 10am-9pm • SAT 10am-6pm SUN 12pm-5pm

NOA chapter on, P.O. Box ks of all guests mail address if . For more infor

1st Lt. Shana t 451-4864 or nza vacci schedule

tion cours now to enter

rve W2: now

Corps Active Reserves W2: W2: now s Deposit : now avail.

Navy and Air ctive Duty W2: ulable.

ration temporarily

ocated on the loor of build. Installation

MainSide

e Globe | Thursday, January 25, 2007 | www.camplejeuneglobe.com

uick nots

Lejeune, y Point Chapter Vight

ght takes place nt MCB Camp Officers Club. start at 6 p.m., 7 p.m. The cost O-4 and above, -3 and below.

jeune National ficers Association ip fund. Make yable to "Camp NOA chapter to: National

Rooms

on, P.O. Box mp Lejeune, N.C. close the names s of all guests mail address if

nfirmation is

line for payment For more inforontact Lt. Thomas at 450-

thomas@med.na 1st Lt. Shana 451-4864 or ight@usmc.mil.

Hospital nza vacci-schedule

al Hospital ejeune will con-Influenza ion Clinic for who need their the lab area 0-6:30 p.m.

ion course now to enter a ospital Camp Tobacco n course, start-2. Call Health

information.

ty service are invited to k Publishing's npionship con-

Instant Cash Back

n the sports r details on

x state-available ments for ilable on follows 1099R: now

ant 1099R: nd Air serve W2: now

Corps Active Reserves W2: W2: now

Deposit now avail-

ive Duty W2:

ation RY OR CIVIL SERV emporarily

her notice

cated on the or of buildstallation d Security, 13B. The s on Virginia e. Contact gistration at

CREDIT

APPROV ONLINE OF

PHONE

Apprentice program gives service members a leg up

Cpl. Brandon R. Holgersen Marine Corps Base

are Marines, sailors and Coast Guardsmen who want to pursue their military job as a career after leaving active duty but don't know they may have already spent thousands of hours apprenticing in their field.

For some Marines the United Services Military Apprenticeship Program is the answer, said Frank Buday, an education counselor at the Consolidated Education Center here.

"This is one of the little known perks the Navy and Marine Corps offer," said

The program is a formal military training curriculum that provides active-duty Coast Guard, Marine Corps, and Navy service members the opportunity to improve their job skills and complete their civilian apprenticeship requirements while on active duty, according to the U.S. Department of Labor

After conclusion of the requirements, members are given a certificate of completion from the U.S. Department of Labor and the North Carolina Department of Labor, said Buday.

The certificate shows that the service member is committed to what he wants to achieve and proves that he is competent in his job specialty, said Buday. It allows the service member to put something

See APPRENTICE page 2C

Job credit: The United Services Military Apprenticeship program certificate of completion proves that the service member is committed to what he wants to achieve and proves that he is competent in his job specialty.

Thunder Chickens raise money auctioning for cancer research

Staff Sgt. A.C. Mink

MARINE CORPS AIR STA-TION NEW RIVER, N.C. - The familiar buzz of clippers held special meaning for Marine Medium Tiltrotor Squadron 263 as they shaved their heads in support of one of their own - key volunteer coordinator, Nicole Spaid.

"It was stunning to hear that Nicole had been diagnosed with cancer ... many of us took it personally because of how important she has been to this squadron," said VMM-263 Commanding Officer Lt. Col. Paul

"Colonel Rock told me, 'if you lose your hair, I'll just shave my head," said Nicole, who was diagnosed with Stage III breast cancer days before Thanksgiving. "When my hair started falling out over Christmas, we shaved my head and I told my husband 'tell

the colonel to get his clippers ready."

Sgt. Maj. Grant VanOostrom,
VMM-263 squadron sergeant major
and executive officer Lt. Col. Paul Ryan were planning to join Rock.

So, what began as an individual act snowballed into an outpouring of support from the entire squadron and

beyond.
"Fighting cancer is obviously a personal battle, but the rest of us wanted a way to try to help and this

seemed like a good idea," said the CO.
"Nicole has been our [key volunteer]
coordinator for three years. She was with [Marine Medium Helicopter Squadron] 263 for our deployments and automatically stepped up for the VMM and we have one of the strongest KV programs around, specifically because of her efforts," said VanOostrom. "She fully understands the importance of a strong home front this was our opportunity for the family to take care of her."

The plan was to hold an auction of sorts, and give the money to Nicole for a charity of her choice. Those with

Sgt. Richard Stephens Shaving support: Lt. Col. Paul Rock, commanding officer of Marine Medium Tiltrotor Squadron 263, laughs as Nicole Spaid 'shaves his grape' Friday. Rock's squadron garnered \$4,289 for cancer research auctioning off the opportunity to shave the heads of VMM-263 senior lead-Spaid who was diagnosed with Stage III breast cancer days before Thanksgiving 2006. ers. The event was a show of support for

the highest bids would shave the "grape" or head of 263's CO, XO or

sergeant major.
Rock and VanOostrom extended an invitation to their "cohorts in crime" at 2nd Marine Aircraft Wing squadrons aboard New River, as well as the CO and sergeant major at MAG-26, Col. David J. Mollahan and Sgt. Maj. Donald DeHagara.

See CANCER page 3C

Practice makes perfect for Marines of PSD

Steady squeeze: Sgt. Dustin Broadwater raises his pistol in response to a called command. Repetition in drills like this ensures a quicker reaction time when Marines of PSD-I find themselves in combat.

> Cpl. Chris Stankiewicz II Marine Expeditionary Force (FWD)

Drivers going through French Creek during the past six months or so may have noticed the lines of infantrymen from Personnel Security Detachment, II Marine Expeditionary Force (Forward), in full battle gear frantically charging one another across the lawns. Those pausing to watch the spectacle likely saw a random few drop to the ground, perpendicularly align their rifles atop their hands, and muscle out a few push-ups. Those who've been in the dark about what's going on need not wonder any longer. These frantic mock assaults are one component in

a series of quick reaction drills the Marines of PSD-1 use to hone their skills for their upcoming deployment.

"Basically, we get out, get all of our gear and equipment on, get the rifles and pistols out and run through all of our drills," said Sgt. Dan Peterson, PSD-1 section leader.

Malfunctions, stoppages and magazine changes are just some of the scenarios the detachment rehearses, he said. "As we're moving up in our deployment cycle, we get out there maybe once a week and just knock the dust off to reinforce muscle memory.

Cpl. Kyle Carr, a turret gunner in PSD-1, said some drills, such as attempting to draw and aim a pistol before

See PRACTICE page 2C

Governer's initiative identifies needs of military dependent children

Lance Cpl. Patrick M. Fleischman

Leading up to and during a deployment a family goes through a lot, but who is still developing and learning ideas and concepts — the children. In an initiative, created by Gov. Mike Easley, state-wide institutes will be training to help educators better understand the challenges faced by children of deployed parents, according to a press release by Office of Governer Easley. Governer Easley

For many military children, teachers may be one of the few sources of stability and attending school every day may be one of the few 'normal' routines for those whose lives are disrupted when military parents answer the call to duty," said Easley. "Teachers and administrators need to know how to identify and help children adjust and focus on learning during such a difficult time.

Also created by the initiative is the Web site needs of children and their families, according to the release.

The new site provides information about the stages of military deploy-

ment, common and serious stress reactions among students with deployed parents, tips on identifying and working with students with deployed parents, suggested lesson plans and activities and additional resources for supporting children struggling with the separation from a family member during deployment. Information about the site will be communicated to teachers and administrators across the state, according

In the press release Easley asked the Department of Public Instruction and the N.C. Board of Education to develop institutes and encourage representatives from each of the state's school districts to participate in one of three regional Supporting Children and Families of the National Guard and Reserve Institutes held this year.

These two-day training sessions were designed to help educators understand the challenges faced by children with deployed family members in the National Guard and Reserve and strategies to support the

See CHILDREN page 2C

New tax credits result from **Energy Tax Act** of 2005

Press release

The Base Tax Center opened Jan. 16 to prepare 2006 tax returns. Operating hours are as follow: Monday, Tuesday, Thursday and Friday 8 a.m. – 8 p.m. Wednesday unit/individual appointment day 8 a.m. – 4 p.m. For unit appointments call Gunnery Sgt. Joseph 451-5287, for individual appointments, call 451-0771. Saturday 8 a.m. – noon.

When you go to the tax center, you will be asked to fill out a client intake sheet, which will help tax center personnel prepare your return. It also provides a checklist of required information and

Required Items:

-2 (wages from employment during the

· Disability income

· Interest from checking or savings account, bonds, CDs, or brokerage accounts

• State tax refund (if itemized last year) · Alimony income

- Pension and /or IRA distribution (1099) Unemployment
- Social Security or rail road retirement

Self employment

· Other income such as gambling winnings,

awards, prizes and jury duty

Education expenses

• Home mortgage payments (1098)

 Charitable contributions • Child/dependent care expenses (Child care

provider ID or SSN) · Estimated tax payments

Amounts of other income

· Bank account information to electronically file tax return (voided check or

 Social Security card for spouse married during year 2006 • Power of Attorney if filing a joint return

if spouse is not present

Social Security or ITIN number for all dependents claimed on tax return

• Dividend information · All rental property information if claim-

ing rental income • Old Tax Record (2005)

· For State Tax Return, County and School

Energy Tax Act synopsis:
Congress has passed the Energy Act of 2005 and the President has signed it. Although the new law carries many new incentives for energy companies to boost energy production and efficiency, it also includes new and substantial tax incentives for individuals to make energy

save and energy creating improvements to their homes. The incentives come in the form of tax credits which reduce your federal tax bill on a dollar-for-dollar basis. All taxpayers are eligible because the credits are not phased out at higher-income levels.

The following is an overview of the tax credits you can be eligible for in 2006 and 2007. Keep in mind that you probably will not have to determine for yourself whether a home improvement creates or saves enough energy to qualify for a tax credit under the new law's complex and technical rules. In all likelihood manufacturers will certify, in the materials that come with their products, whether equipment and materials create or save enough energy to qualify for a tax credit. You will have to determine whether your use of the equipment qualifies you for tax breaks, and how to make the best use of them.

New tax credits for energy efficient improvements include a credit for buying an assortment of energy saving improvements and installing them in your principal residence. The credit depends on the type of improvement plus there is an overall life-time dollar limit for all improvements.

The credit per improvement is:

• 10 percent of the cost of energy efficient building envelope components. These consist of: insulation materials or systems that reduce heat loss/gain; exterior windows (including skylights); exterior doors; and certain metal roofs with special coatings designed to reduce heat gain. You must be the first user of the equipment, which must be expected to last for at least five years.
• Up to \$300 tax credit for the cost of

energy-efficient building property (electric heat pump water heater, electric heat pump; geothermal heat pump, cen-tral air conditioner and natural gas, propane, or oil water heater meeting specific energy efficiency standards).

• Up to \$150 credit for a natural gas,

propone, or oil furnace or hot water

• Up to \$50 credit for an advanced main air circulating fan.

Your overall lifetime tax credit for all of the above improvements is \$500, and only \$200 of this credit amount may be for buying and installing energy-saving windows. The tax credits for energy-efficient improvement will only be available for equipment placed in service 2006 and 2007. ■

Once you're out, you'll miss it!

Marine Corps Reserve

Transitional Recruiting

"It's your future, stay connected"

For more information Call:

1-800-552-USMC

451-1536/2804

Bldg 60 (Joint Reception Center)

https://rdol.mol.usmc.mil

CHILDREN CONTINUED FROM IC

While many think of our military families in and around activeduty bases in our state, the fact is we have children of National Guard members National Guard memoers and Reservists all across North Carolina," said Maj. Gen. William E. Ingram, adjutant general, North adjutant general, North Carolina National Guard "Teachers in every school system have children dealing with the issue of deployment in their classroom. We owe it to the men and women serving our country to provide educators with the tools they need to support these children.

While the state is starting this initive Onslow County is ahead of the curve explains, Kathleen Holbrook, student support services facilitator Onslow County Schools.

APPRENTICE

CONTINUED FROM IC

else on his resume when he enters the job

Programs are very simple to complete,

said Buday. Only a certain number of

Marine occupational specialties have

apprenticeship programs. Some occupations have many different programs while

others only have one. Each of the programs

has a list of skills, which have a minimum

Every day a service member records

how many hours he or she works in each

skill and the Marine's staff noncommis-

sioned officer or officer in charge to sign

off on each week to verify that the work

has been done, said Buday. Every six

months service members take their logged

hour requirement of work in each area.

In most Onslow schools there are Deployment Groups lead by social work-Deployment ers and guidance councilors, said Holbrook.

The groups allow students to come together to speak with one another about what the deployment will be like and ways for them to cope, added Holbrook.

Schools also have Wall's of Honor, which showcase parents on deployment so the students can put names of students with the faces their parents, said Holbrook.

"Military children make up approximately 50 percent of our student population so we are very affected by theses matters [deployment]," explained Holbrook.

For the last three years the White Oak High School and Northside High School 'Student to Student Ambassadors Program' put pre-trained students from

the school with dents to talk al school, what th expect, what there in the community ly to help fit into

said Holbrook. "On top of the grams we have ralways available with students ab issues they have c deployments or pe changes of duty st parents,

North Carolina to the fourth large herry Point NNOA ber of military prapter Mess Night in the nation, 123,000 includin 10 at MCB Cam bers of the Nation and Reserves. C secure officers Clut and Reserves. C cocktails start at 6 more than 23,00 Cocktails start at 6 military personi members of the Guard and Reserv in North Carolina deployment, acco the U.S. Depart

information to the U.S. Depar Labor, which also keeps track of ber of hours worked.

Service members can get howaway for their program, said Bud the completion of their occupation a thousand hours will count tow program, but the hours can only b up to half of the total hours requir N.C. 28547-8683 program.

Even though an occupational may have many programs, a Ma only be enrolled in one program a said Buday.

"This is a great program becoming to benefit the Marines whe stay in or get out," said Buday. " to put them heads and shoulde their peers when they apply for a

For more information cont Bowman, the program registrar hours to the education office who faxes the 3091 or 451-0064. ■

> **PRACTICE** CONTINUED FROM IC

a charging assailant strikes, can be difficult to master. Still, he said, there are s he uses to motivate himself, and those his supervisors throw at him

You start timing yourself, so, you see improvement and that makes it mo while," he said. "If your partner tags you before you draw and shoot him, you n

Carr said that this drill and others, such as casualty maneuvers in a movin

and rapid magazine changes, serve a real purpose.

"The faster we get at these drills, the faster we get when this actually has been and the serve are lives it again, to save." Iraq," he said. "The better we get at this, the more lives it's going to save Last year, there were less than 20 Marines in Iraq as the MEF PSD. This y

number is several times that. The unit's training regimen is supported by the ences last year's veterans bring to the table. Peterson said he already knows to ing will pay off, especially given the number of Marines new to the PSD mis detachment has complemented their unit training with numerous specialized and security classes as well.

"From last May until now, there is definitely a big improvement overall in of teamwork and the level of familiarity with PSD," he said. "I think we had who have done it before. Now, everyone's a lot more familiar with the job. To allowed in all good infantrymen before, but now they are all good infantry with familiar POVs unless

All Marines can benefit from the type of drills the PSD continually exerc Peterson, regardless of their job specialty.

"Be comfortable with the equipment you have, be comfortable being a pre-

with your weapon system," he said. "Being in the infantry is what we do. It's

to all Marines, but we [PSD] just take it to another level."

The unit will take their specialized training as PSDs to another level this the Anbar province, Iraq, where they'll provide security for the generals and the VIPs, heads of state and dignitaries who travel into their area of operation.

Off-limits establishment

The following businesses are designated by the base commander as "off-limits"

Doll House Easy Money Catalog Sales

Fantasies

Playhouse

Pleasure Palace Private Pleasures

Reflection Photo

Smitty's R&R Talk of the Town II

Tender Touch

Veterans Affairs Services Club Classics

Club Liquid

Bell Auto Salvage II

Botta Booms Cash-N-Advance

Laird's Auto and Truck Repair

Par Tech Student Assistance Co.

Highway 258 West, Jacksonville 233-F Western Blvd., Jacksonville 4951 Richlands Highway, Jacksonvil Richlands Highway, Jacksonville 6568 Richlands Highway, Jacksonv Highway 17, Jacksonville

5527 Highway 258, Jacksonville 353 Western Blvd., Jacksonville Highway 17, Jacksonville 114 Texie Lane, Jacksonville Highway 258, Jacksonville

La Miranda, Calif. New Bern 240 US 70 West, Havelock

136 Abbits Branch Rd., Hubert 3054 Wilmington Highway, Jacksonvi 2235 Lejeune Blvd., Jacksonville 1197 Piney Green Rd., Jacksonville 487-A Western Blvd., Jacksonville 244 S. Randal Rd., Elgin, III.

Hotline numbers to report fraud, waste, abuse and corruption

Department of Defense Inspector General, Marine Corps Camp Lejeune (Recorded line) Hearing impaired To report business fraud

800-424-9098 703-614-1348/1349/ 451-3928

451-2999

451-3928

ade quick work of ther and someon

CONT

\$50 for O-4 and nd below, civilians. proceeds go to thi Imp Lejeune NNOA

to "Camp Lejeune NNOA chapter send to: Nationa Naval Officers sociation, P.O. Box Please enclose the mes and ranks of all ests and an e-mail ress if receipt confi

ation is requested

eadline for paymen

Feb. 1. For more

ase make checks

nformation, call Lt. omas at 450-3101 o e-mail beth.thomas@ navy.mil or na.wright@usmc.m

phones he operator is using a hands-free device.

expect, what the ly to help fit intradictions said Holbrook.

"On top of always available with students deployments or

issues they have

amp Lejeune,

rry Point NNOA pter Mess Night

10 at MCB Camp une Officers Club.

cktails start at 6 dinner at 7 p.m 50 for O-4 and

ove, \$40 for O-3

below, civilians. roceeds go to the

p Lejeune NNOA holarship fund.

se make checks

o "Camp Lejeune

send to: National

ciation, P.O. Box

Camp Lejeune,

C. 28547-8683

ase enclose the

es and ranks of all sts and an e-mail

ss if receipt confir-

ion is requested.

dline for payment

b. 1. For more

ormation, call Lt.

as at 450-3101 or e-mail

eth.thomas@med. navy.mil or

.wright@usmc.mil.

et off the

one and

NOA chapter"

Javal Officers

North Carolin to the fourth lar ber of military 123,000 includ bers of the Natio and Reserves. more than 23,0 Guard and Reser in North Carolin deployment, according the U.S. Depar Defense.

n to the U.S. Depa ch also keeps track of 's worked. members can get h eir program, said Bu ion of their occupation hours will count to

f the total hours requ ough an occupational many programs, a M olled in one program

it the hours can only

a great program be nefit the Marines wh et out," said Buday m heads and should when they apply for re information co

till, he said, there are row at him. and that makes it a v and shoot him, vo

when this actuall it's going to save. s the MEF PSD. en is supported new to the PSDm numerous speciali

said. "I think we had miliar with the jo infantry with famili PSD continually exe

omfortable being a p ry is what we do. It's

to another level this r the generals and

e designated s "off-limits"

tern Blvd., Jackson ds Highway, Jackso Highway, Jac k Elementary School nds Highway, Jackso

nway 258, Jackson ie Lane, Jacksonville ay 258, Jacksonville Miranda, Calif.

New Bern S 70 West, Havelock its Branch Rd., Huber gton Highway, Jackso eune Blvd., Jackson y Green Rd., Jacksoni stern Blvd., Jackson Randal Rd., Elgin, III.

703-614-1348/13

451-3928 451-3928

CANCER

CONTINUED FROM IC

inning bidders-turned-barbers manned the clippers de quick work of the locks, the rowdy group took it a ther and someone yelled "I'll pay \$100 to shave his pointing at a Marine across the room - and the bid-

t thing I knew there was a bounty on the head of half rines in the room and a few decided to counter-offer to eir hair," said Nicole.

gathered close to \$1,500 just to shave Colonel in's head," said VanOostrom, who mentioned that sev-

eral other squadron leaders — though they couldn't stay for festivities - made monetary donations.

Rock said he expected their Marines would rally to this cause, but was "blown away" by the level of support. The unit raised more than \$4,200 in under 45 minutes.

"One of Nicole's goals is to raise awareness. If she has for ist one or two people, she's done what she set out to do," said Maj. John Spaid, 263's intelligence officer, who took part in the event along with Nicole's parents who came from Albuquerque, N.M., to assist while she is in treatment.

Nicole, a self-proclaimed "poster child" for living clean, is an aerobics instructor and doesn't drink or smoke. She found the lump while nursing her youngest child.

'I did everything they tell you to do to reduce the chances of

getting breast cancer ... people need to know that there is always a chance," said Nicole, who has chosen to donate the funds for cancer research to the Lance Armstrong Foundation. What people need to learn from this is to be proactive and know your own body. With early detection, it's curable in most cases

"I'd like to thank the contributors, both in terms of support and donations," said Rock who specifically mentioned that support from other units on base "helped make this morning's event a success well beyond what I could've anticipated."

"It's overwhelming, this show of support," she added.

"It just brings home that our squadron is a true family."

John, considering the plight of his extended Thunder
Chicken family, said, "I guess, it's not so bad looking at a bunch of ugly grapes if it's for a good cause."

This Valentine's Day, surprise your loved ones with a Love Note reminding them how much you care.

We will publish your messages in The Globs and on our website, www.eamplefeurreglobscom so you can reach out to your loved ones whether they are home or overseas.

To place a Love Note, simply choose the size you would like, go to our website

www.camplefeuneglobe.com

and look for the "Cupitals Love Notes" link, or fill out the form below.

Then, mail the form, with your payment, to:

The Globe

1122 Handerson Dr. · Jacksonville, NG 23540

You may also drop off your form and payment at this address.

Add A Photo

For \$10 More!

rive. Ashley, I thank God for you every No cell

phones lowed in)Vs unless e operator s using a ands-free

formation, call 992-9210 day. Love Always,

Mom, Thank you for your love and support. I hope you have a Happy Valentine's Day!

Jessica, You have been there through so many deployments throughout these grateful for your friendship.

Victoria

We have been married for 30 years. I am so thankful that you have been such a loving husband and father.

Laura

1x1 \$9.00

1x1.5 \$12.00

1x2 \$18.95

1x3 \$22.00

1x1.5 with photo \$22.00 am so grateful for you

I am so grateful for your friendship.

Denise. You have been there through so many deployments throughout these years. I am so grateful for your friendship.

1x3 with photo \$32.00

1x1 with photo

\$19.00

1x2

with photo

\$28.95

Entry Form Name: Address:_ City:_ State: ZIP: Phone: Size of Love Note: Message:

For More Information or Questions Regarding the Love Notes Call: Brian Flynn 910-347-9624 ext.101

The Globe, 1122 Henderson Dr., Jacksonville, NC 28540

Deadline is 11:00 AM, Thursday, February 1st. Entries will be published on Thursday, February 8th.

Submit your photos to our online gallery www.camplefleuneglobe.com

Trader Ads are FREE for active duty military, retirees, and their family members.

Thursday, 11 a. One week prior to publication.

Advertising Dea

★ Fill out the coupon in this section or go to www.camplejeuneglobe.com and choose "Place an Ad" from the pull-down me

WE BUY HOUSES INNOVATIVE (910) 262-4155

www.innovativehb.com Call Now!

MILITARY RENT-A-FENCE-Providing chain link fencing on a rental basis, for on-base residents only, Affordable security for children and pets. Free install, low monthly fee, and free removal. 938-1016 for details.

HERE FOR YOU RESIDENTIAL/COMMERCIAL

CLEANING SERVICE Licensed/Bonded/Insured

*Move In/Move Out *Commerical Cleaning *Residential Cleaning

*Weekly/Bi-Weekly Cleaning

* After Event Clean-Up *References Available Upon Request (910) 340-4403 • (910)455-9211

HAIR-IZ-IT SALON-Haw Branch Rd Beula ville, NC. 910-324-3206. By appointmen

Carpet Clean & Cleaning

over 12 years experience

- Complete move-out specialist
- Spring Cleaning including carpe · Commercial/office/new construction
- Ask about special types of cleaning
- Carpets: odors, allergies, spot removal
- Dry cleaning for carpets also available

BEST PRICES IN TOWN! 910-389-4003 7am - 9pm

Homes For Rent 19 Lay Street 171 S425
18 Countrywood 171 S425
18 Countrywood 171 S425
18 Countrywood 171 S425
18 Countrywood 171 S426
18 Countrywood 271 S476
18 Countrywood 271 S476
18 Windaser Ct. 272 S595
18 Windaser Ct. 272 S595
19 Countrywood 272 S625
19 Sandradge 272 S625
19 Sandradge 272 S625
19 Countrywood 272 S625
19 Countrywood 272 S625
19 Countrywood 272 S625
19 Country Lone 272 S625
19 Country Lone 272 S625
19 Zachary Lone 372 S850
19 Jim Blake Rd. 472 S650
19 Jim Blake Rd. 472 S650
10 Seeeple-Character 272 S625
10 Sachary Lone 372 S850
10 Seeeple-Character 272 S625
10 Sachary Lone 372 S850
10 Seeeple-Character 272 S625
10 Zachary Lone 372 S850
10 Seeeple-Character 272 S625
10 Zachary Lone 372 S850
10 Seeeple-Character 272 S625
10 Zachary Lone 372 S850
10 Seeple-Character 272 S625
10 Zachary Lone 372 S850
10 S850
1

Other 1, 2, 3 or 4 bedrooms available
347-4049
Email: aba@bizec.rr.com
Website: www.abarents.com

2BR HOUSE-Mainly furnished, lightning rods, front porch, large back yard. In country, no pets, near base, \$360/mo. 324-3696.

TREASURE R•E•A•L•T•Y 1-800-762-3961 or Local 327-4444

1005 Mill Run Road: BA on the golf course, untiameted, gat to a few years old. No Pes. Occupied Available 11/15/06 \$1295 mx.

Sea Star Village - 402: 3BR, 2-5BA-partal furnished, pool, beach access bened new deels, queixus moms. No Pes. ew, decks, spacious rooms Available Now! \$995 m

209 Coastal Dr: 38R, 28A Unfamilied, ast sign to beach covered pasting. No Res. Available 1201/06 \$850 mo. 326 Topsail Reefi
1BR, 1BA furnished, occurring pool, termin, som
sever, basic cable and man inchasted. No fees.
Available Novel \$650 mo.

1018 Mill Run Road:

WINTER RENTALS

319-B Villa Capriani: 2BR, 2BA turnished, occurinost, sent includes electric, water, atour phone, basic cable. No pess. Available Now - May! \$1395 ms.

325 Topsail Reefs IBR IBA Fumilied, occuriora, includes water, sewer, trash, utkeybone, basic cable, electric. No Ibn. Analolie Now-May! \$650 mg.

1BR, 1BA Furnished, consultous, includes destrict source, severe, phone, busic cable. No pen. Available Now - May! \$700 mo.

2BR MOBILE HOME-Clean, total electr water & garbage included. Some furnitt plus washer & dryer. \$400 deposit \$400 rent. 330-6038.

2BR MOBILE HOME-Large lot, water,

pass. \$265, 934-3422.

MOBILE HOMES FOR RENT!

2 & 3 Bedroom Homes In Quiet Park In Hubert.

NEW! 16'X80' 3BR/2BA

Homes W/Central Heat & Air! 3BR/1BA Mobile Home \$385 · 2BR/1BA Mobile Home \$385 2BR/2BA Mobile Home \$550

Minutes From Camp Lejeune

Front & Back Gates. Minutes From The Beach!

ROYAL VALLE MOBILE HOME PARK 221 Riggs Road • Hubert CALL: 353 - 9327

CLNC side gate. Nice & quiet neighbor-hood. Available now. No pets. \$675/mo + deposit. 467-4888.

2BR/2BA-W/D hook up. Large yard, deck

Address	BR/BA	Price
121 Corey	2/1	\$550
402 Cedar Creek	2/2	\$575
302 Cedar Creek	2/2	\$575
107 Persimmon	2/2	\$575
917 Sycamore	2/2	\$600
2511 Willowcrest	2/1	\$600
113 Quail Point	2/1	\$625
2125 Rolling Ridge	2/2	\$625
118 Mesa	2/2.5	\$650
2194 Brandymill	2/2.5	\$650
1964 Brandymill	2/2.5	\$650
135 Greenford	2/1.5	\$650
203 Palace	2/2.5	\$725
206 Meadowbrook	2/2.5	\$725
364 Bracken	2/2	\$725
368 Bracken	2/2.5	\$725
108 Pete Jones #17	2/2.5	\$725
205 Meadowbrook	2/2.5	\$725
203 Spring Meadow	2/2	\$725
805 Springwood	2/2	\$735
1104 Springwood	2/2.5	\$735
213 Joey	3/2	\$735
236 White Oak	3/2	\$750
3108 Darby	3/2	\$750
209 Palace	2/2.5	\$750
56 Pirates Cove	2/2.5	\$750
208 Palace	2/2.5	\$750
11 Pirates Cove	2/2.5	\$765
328 Winners	2/2.5	\$775
108 Pete Jones #4	2/2.5	\$775
341 Winners	2/2.5	\$775
228 Winners	2/2.5	\$775
110 Ellen	3/2	\$795
519 Sandridge	3/2	\$795
354 Winners	2/2.5	\$795
1109 Shroyer	4/2	\$825
1105 Shroyer	3/2	\$825
2049 Steeplechase	4/2	\$825
336 Steller	3/2	\$825
3008 Windgate	4/2	\$825
207 Spring Meadow	3/3	\$850
104 May Court	3/2	\$850
105 Fountain	3/2	\$865
2007 Hunters Ridge	3/2	\$875
214 Redberry	3/2	\$875
408 Bluegrass	4/2	\$875
307 White Pine	3/2	\$895
205 Stag	4/2	\$895
164 Horseshoe Bend	4/2	\$895
835 Mill River	3/2	\$925
204 America Court	3/2	\$925
308 Firethorn	3/2	\$950
200 Ross Ct.	3/2	\$950
143 Lawndale		
	3/2	\$975
124 Lawndale	3/2	\$975
342 Running Road	4/2	\$995
102 N. Ivy Drive	4/2	\$995
33 Jasmine	4/2.5	\$105

3BR/2BA-1400sqft. Ir, dr, kitchen w/electric stove, new ht pump & w/d hookup. .5 acre lot in country area off Hwy. 17. 15 min. to CL. Avail. 12/15/06. \$650/mo. 910-326-2111.

3BR/2BA-2 car garage, quiet area nea schools, airport. 25 minutes to Camp Le jeune. \$885/mo. Pets nego. 455-2140.

3BR/2BA-Available now. Hubert (Foxtrace Subdv.) 5 mins to side gate Fenced, shed, tile, 2 car garage, fire place. \$895/mo + dep. 910-546-5703.

3BR/2BA-Doublewide in Sneads Ferry, waterview. New kitchen appliances & roof. No children/pets. Avail Feb 3. 327-2737.

3BR/2BA-House on 1 acre. \$700 a month, \$400 deposit. Richlands. 910-545-3553. Available immediately.

3BR/2BA-in Northwoods, close to CLNC and MCAS New River. Avail now. \$745/mo. 346-7284.

yard, large driveway. Quiet neighborhonear Camp Lejeune. \$775. 353-2076.

3BR/2BA-Manufactured homes in clean; safe community. No credit check, own in 8 yrs or less from \$425/mo, Call 1-800-741-6990. Holiday City MHC.

3BR/2BA-Near all, fenced-in yard, mili-tary friendly, pets ok. \$800 rent/security. Special discount for early payment. 910-389-4581.

ANNUAL RENTALS Bluewater GMAC 1-252-354-5921

www.bluewatergmac.com EMERALDB ISLE: 5123 Bogue Sound Dr, 4/2 Partially Furnished, \$1800 EMERALD ISLE: 311 Cape Lookout Loop, 4/3 Home, \$1225 EMERALD ISLE: 5202 W. Emerald Dr,

EMERALD ISLE: 213 Stroud, 3/3 Home, Statished Monthly Rentals Available starting at \$615/month! Call 252-354-6136 for more information.

COMFORT COUNTRY HOMES-nice clean

ANNUAL RENTALS

Available Now!

Annual living at the Beach and Surrounding Areas:

Two to Three bedroom homes, furnished and unfurnished starting @ \$825

Three to Four bedroom homes starting @ \$1100

Larger more exclusive homes starting @ \$1500

Visit our website, www.eihousing.com We can meet any housing need.

ATTN: OWNERS Need help renting your property Give us a call to find out about our annual rental program!

www.eihousing.com

LIVE AT THE BEACH-On Emerald Isle 877-872-6432.

LONG TERM RENTALS-Holly Ridge, Hampstead, & Wilmington, Century 21 Sweyer & Associates, Free List, call 910-256-3031 or 910-270-3606. www.WilmingtonForRent.com.

MOBILE HOME LOTS-For rent. 1861 Catherine Lake Rd., Richlands, Lot rent is \$150 per month. Call 910-620-3567.

NEW DUPLEX-Hubert area. 2BR/1BA, carport, washer & dryer hookup, hardwood floors, no pets. \$650/mo. Water, trash included. 910-326-3856.

NICE 2 & 3 BEDROOM MOBILE HOMES-In nice, quiet parks. Family ori-ented. Homes available Near Piney Green/main gate & Sneads Ferry back gate. Furnished & unfurnished. 910:353-0465 gate. Furnis 910-353-0445.

NORTH TOPSAIL BEACH-1611 New Rive Inlet Rd., 3BR + loft/1.5BA, unfurnished, shared access to boat dock/ramp, great

SEWARD INN-Sneads Ferry 1BR efficiencies, includes sat TV, free phone local & long dis internet utilities coffee 538-7058

SNEADS FERRY-North Shore CC, golf, private 3BR/2BA house, eat-in kitchen, 1yr min lease, \$1250, 732-859-0081.

3 OR 4 BEDROOM HOMES-E-2 & up can buy with 0 down and No payments til Feb-ruary. Payments less than rentl (FREEI prequalification) Call Reece

HULA'S World Tavern Poker Live Bands TEXAS HOLD EM Jan 27 - Fowl Play @ 7:00 PM & 10:00 PM Feb 9 - Sammy O'Banion

& The Mardi Gra Band AT HULA'S - TOPSAIL ISLAND Hellz Bellz Karaoke • WED & THURS • DENNY'S PIZZA • RICHLANDS Every Thursday!

FOR MORE INFO CALL: 910-358-3243 2107 N. New River Dr., Surf City

A Great Selection of Annual Rentals Now Available, Some Allow Pets! **Houses and Condos with** 1-4 Bedrooms, **Price Range** \$670 - \$1800 Per Month

Prudential Sun-Surf Realty ald Isle • 252-354-2658 888-216-6715 . View Properties at www.SunSurfRealty.com

4BR/2BA-Over 1800 sqft home in North woods, Hardwood floors, new appliances

BEFORE YOU BUY-Call me for free VA home loan approvals. I have the best mortgage rates in town and it's FREEII Call Reece @ 910-330-7976.

NEW **SUBDIVISION**

Hopewell Floorplan

Lots up to 3.13 Acres! Starting at \$156,900! 3 & 4 Bedroom Plans!

www.PrestigeRealtyofNC.com CALL A BROKER TODAY! 910-577-0044

BY OWNER:2004 4BR/2:5BA, Croek's Edge subdivision in Sneads Ferry, unique 2nd floor living area makes a great floor plan for young families, minutes to beach and back gate, \$265,900. Call 910-327-5201.

HOME FOR SALE-125 Arilss Albertson Rd, Beulaville. 1996 DW mobile home, 3BR/2BA on 1 acre. In the middle of re-modeling. \$69,900. Call Tina at 910-265-8860

LAND-1 acre of land in Southwest area. Septic permit on file, convenient to area bases & beaches. Call Ellen/Broker for more details 910-330-6103.

LET UNCLE SAM PAY YOUR MORT-GAGE! Call 1-100-808-1619, #ID 1104 for a FREE list of available homes with ZERO CASH DOWN. Exit Homeplace Real-ty, www.christinapitz.com.

Appliances

Employment |

AMERICAN COACH LINES Now hiring, DRIVERS-CDL license required, clean driving record. DISPATCHER-Full time, position w/benefit package. Apply in person American-Coach Lines 408 Center St. Jax.

DATA ENTRY & SALES POSITION-for popular military website. Excellent pay, military spouses encouraged to apply. 1-877-898-1556.

Employment |

NOTICE OF NAVY'S INVITATION FOR PUBLIC COMMENT ON THE Engineering Evaluation/Cost Analysis for Operable Unit 10, Site 35 Marine Corps Base Camp Lejeune

The Department of the Navy (DoN) invites public comment on the Engineering Evaluation (EE/CA) for Operable Unit (OU) 10, Site 35, located on Marine Corps Base Camp Let

EE/CA identifies and discusses the alternatives for groundwater at Site 35.

In accordance with 40 CFR 300.415(b)(4)(i), the summary of remedial alternatives evaluate. is presented in the EE/CA. Enhanced reductive dechlorination substrate injection using direct push

is the preferred alternative for the non-time critical removal action at Site 35.

The EE/CA is based upon the findings of previous site-related documents contained in the Do Administrative Record for Marine Corps Base Camp Lejeune. The Administrative Record can provide important background and site investigation information about Site 35. Background documentation a EE/CA are located for public review on the internet at

http://public.lantops-ir.org/sites/public/lejeune/PubCommentsEntry.aspx. The website can also be acce the following location during normal business hours:

Onslow County Public Library 58 Doris Avenue East Jacksonville, North Carolina 28540 (910) 455-7350

Please provide written comments on the Site 35 EE/CA from January 25, 2007 through February 2 Send all written comments on or before (postmark by) February 25, 2007 to the following address:

> Mr. Daniel Hood Attn: Matt Louth 5700 Cleveland Street, Suite 101 Virginia Beach, VA 23462 Phone (757) 322-4630 Fax (757) 322-4805

In addition, you are invited to a public meeting regarding Site 35, Marine Corps Base Can Representatives from the DoN will report on the status of Site 35 and the DoN's preferred alter meeting is scheduled for:

> Thursday, February 8, 2007 at 6:00 p.m. Coastal Carolina Community College, 444 Western Boulevard Jacksonville, North Carolina 28546

Employment

STOVE-Kenmore cook top, bra still in wrapper. \$500. 325-3626.

WASHER & DRYER-\$200 for the set. 254-216-0689 4:30-7:30 PM.

WASHER & DRYER-Whirlpool, heavy duty super capacity plus, 8 cycle wash, 5 cycle sensor dry. Good condition, \$300.743-0098.

Electronics

ASSORTED-Technics AM/FM stereo receiver, 5.1. channel, \$150. Technics 400 disc CD Jukebox, Model CDP CX400, \$125. 353-5877.

COMPUTER MONITOR-17in flat screen liquid LCD computer monitor. All cables included. Works perfectly, excellent picture. \$75/obo. 467-5526.

COMPUTER-New, nothing wrong w/it, just no need for it. \$300. 938-0623.

DIGITAL CAMERA-Canon EOS 6.3MP Digital Rebel camera w/18-55mm lens with Lowepro carrying case & 512MB CF card, Like new, \$550. 381-5679.

DIGITAL CAMERA-Case, 2 memory sticks, card reader, \$125. Fujifilm FinePi A205, 16MB & 256MB, 913-904-4449.

DVD RECORDER-DVR1600 CyberHon Will record from Camcorder-DV inp

Will record from Camcorder-DV input (IEEE 1394), home movies, VCR tapes, TV shows. \$150/obo. 812-961-8867.

HEROSCAPE GAME-2 expansions. Played almost new. \$55.

LAPTOP-Dell D510, Pentium 1.4Ghz, 15.4in screen, 60GB HD, 1-GB RAM, 8X-dual layer DVD+RW, built-in wireless, WinXP-Pro CD, \$600, 325-6752.

MONITORS-Desktop Monitors for sale with cables, \$30, 431-4174.

SEGA GENESIS/CD COMBO-6 games, 2 controllers, \$60, 554-0392.

STEREO-Bose Acoustimas and Onkyo re ceiver. \$675, 324-1001

THE BARGAIN SHOP-DVD's, DVD's, Buy-ing, cash paid for old video games, music CDs, used furniture, dress blues, elec-tronics, and collectibles. 1401 Lejeune Blvd. Open 7 days a week. 910.435-5.776

TV-36in Sony Trinitron FD projection TV, silver, like new condition, comes with remote & instruction manual. \$400.467-5471.

TV-53in Sony HDTV, widescreen projection television. \$800/obo.330-233-2863.

TV-RCA guide plus gold GemStar. 20in screen, has built-in TV Guide available Front video/audio imputs, black. \$50 913-904-4449.

TV-Sony 32in Trinitron. Great picture qual ity. \$300/obo. 347-7073,

XBOX 360 GAMES-Oblivion collectors edition, \$50. Gears of War, \$50. Madden 07, \$40. Splinter Cell, \$40. 224-381-2650.

Employment I

Blvd. Open 910-455-5776.

913-904-4449.

Hot Job

GREAT PLACE

EMERALD ISLE REALTY'S

MIXOLOGY CERTIFING

1 MARINE BOULEVARD

JACKSONVILLE,

WWW.BARTENDING

INFO@BARTENDING

910,347.500 LOCAL FIREWORKS
COMPANY-Looking to hire a

COMPANY-Looking to hire a pyro technicians. Applicants be at least 21 years of age, ical condition, able to wo pass a Federal background like fireworks. If interested, your background and contact o ClassAFireworks@yahoo.c is www.ClassAFireworks.comphone calls.

NEWS & OBSERVER-Has a route available. 7 days a w mately 5 hours a day. 919-812-8649.

PART TIME CAREERS-City. PART 11ME CAREENSCIP, veral employees, 18-38 years least one year of job experie qualify for one of the foic fields: Construction, Mechanical and Official and Dental, Law Enfotos and Logistics, Religious Promany morel Prior service or learn how to earn. two retrieves ages! For more ages! For more 1-800-662-7231, www.nay

SALES AGENT WANTEDAP

ASSORTED-3 piece L shaped custom fabric & slate coffe sell individually. \$550/obo. \$

ASSORTED-Antique metal filk Antique railroad trunk, \$25. Iocker, \$8. Twin size map headboard, \$20. Pair walnicabinets, \$20. 326-6829.

ASSORTED-Colored metal by mattress. Red, yellow & Mauve recliner, \$50, 526-95

ASSORTED-Like new, traditional plaid sleeper sofa. Maroon hunter, gold, \$250. Navy bichair, \$35. Wooden occas \$15 each. 327-2994.

ASSORTED-Living room Loft bed w/desk, dress tress, \$230. Daybed w/mattress, \$75. 324-393

EW '07 HAVE

Advertising De

Thursday, 11 One week prior to publication.

the pull-down m

GREAT PLACE

EMERALD ISLE REALTY

raid Isle. No ph

JACKSONVII WWW.BARTENDE 910.347.50 LOCAL FIREWORK
COMPANY-Looking to his

ro technicians, App 3 at least 21 years of all condition, able

PART TIME CAREERS

earn how to earn two ages! For mon 1-800-662-7231, www.

SALES AGENT WANT

on the Engineering arine Corps Base Camp

nedial alternatives evalu-

25, 2007 through Febru 7 to the following address ve Frozen Last Month's Year End Sale Prices For A Limited

Hyundai Advantage™

10 Year 100,000 Mile Powertrain Protection

5 Year 60,000 Mile Bumper-to-Bumper Coverage

5 Year Unlimited Miles 24-hr. Roadside Assistance

5 Year 100,000 Mile Anti-Perforation Warranty

Automatic Transmission, Air Conditioning, Stereo CD/MP3 Player, Power Windows, Mirrors And Door Locks, Remote Keyless Entry, Cruise Control

Autoweek - " . . . The Best Looking, Best Driving Hyundai We've Ever Been In. NHTSA 5 STAR CRASH RATING

Compare To Honda Accord V6 And SAVE \$9,000!

NEW '06 HYUNDAI

Automatic Trans., Air Conditioning, Stereo Cd, Power Windows, Mirrors & Door Locks, Remote Keyless Entry, Tilt Steering Wheel, Cruise Control

> Consumer Guide Automotive -Recommended Pick NHTSA 5 STAR CRASH RATING

Compare To Honda Civic

And **SAVE** \$6,000!

NEW '07 HYUNDAI AUUE Air Conditioning, 6 Air Bags Safety – Front, Side And Side Curtain; Power Steering, Stereo Cd Player, Intermittent Wipers, Antilock 4 Wheel Disc Brakes

Cars.Com - Best Overall Value In A Subcompact Face Off NHTSA 5 STAR CRASH RATING

NEW '06 HYUNDAI

Air Conditioning, Stereo Cd, Power Windows, Mirrors & Door Locks, Remote Keyless Entry, Tilt Steering Wheel

Jack Gillis – "Best Bet"

Compare To Acura RSX

NEW '06 HYUNDAI

6 Air Bags Safety – Front, Side And Side Curtain; Air Conditioning, Stereo Cd, Power Windows, Mirrors & Door Locks, Remote Keyless Entry, Tilt Steering Wheel, Cruise Control

JD Power – Highest Rated Multi-Activity Vehicle Initial Quality

Compare To Honda CR-V And **SAVE** \$8,500!

EW '07 SANTA FE'S HAVE ARRIVED!

'06 HYUNDAI AZERA Voted Best Luxury Car By JD POWER

607 HYUNDAI S20,599

800-624-9701

Visit this MILES Certified

2003 KIA SEDONA - Blue, 4 Dr Sedan, 1.6L 4cyl, 67,660 Miles \$10,268.

2004 JEEP WRANGLER X - Black, 2 Dr. W Miles, Manual, \$15,689.

2006 FORD ECONOLINE E-350 Super Duty - White, Bus, 5.4L 8 cyl., 16,830 Miles, **\$17,250.**

2006 FORD RANGER - White, 4 Dr. Ext. Cab, 4.0L 6 cyl., 7,689 Miles, \$17,945.

2003 GMC ENVOY SLT - White, 4 Dr. Wagon, 4.2, 6 cyl. 72,761 Miles, Auto, \$11,438.

\$1,994 due at signi

39 mo. 12K/miles

as low as

Lease payment

per 36 mo.

(Volkswager

(910)347-3777 • (910)938-1417

www.nationaldodge.com · www.nationalvw.co

TED Navy plaid sofa, \$350. Coffee, \$150. Kitchen set, \$150, wood 8-833-5857.

urniture

FED-Small child's school desk & 20. Large corner computer desk, o. Dining room table, bench & 4 \$500, 515-2076.

LOUNGER-Like new, microfiber 5, \$350, 577-3281.

v condition, rarely used full bed a spring, mattress, & bed rails, 30-233-2863. bom SET-Dark wood full/Queen ad-bed frame, 6 drawer dresser, & nd. Excellent condition, like new. obo. 202-321-4413.

DM SET-Full/queen adjustable uil mattress & box spring, chest, atstand. Excellent condition. obo. 239-821-8840.

M SET-Oak, tall dresser, long mirrored headboard w/cabinets, & storage, custom bed frame-bed storage, \$650, 455-8109.

EDS-Wooden w/built-in drawers & esser included. \$750 negotiable. nd. 910-270-9506.

& LOVESEAT-Both 1 year old, in condition. \$600 for both.

& LOVESEAT-Olive in color with alned wood frame. Beautiful Has 8 pillows. Must see, io. 455-3342.

ROOM SET-6 chairs, great conditural color w/white tile top. vith 6 seat cushions. \$90/obo, ation. 455-4464 l/m.

tOOM SET-Cherry six chairs, chiet, separate butler's serving staars old. \$900 firm, 353-9263.

TABLE-Oak pedestal able leaf, 6 chairs, 2 of which tain's chairs, great condition. o. 347-4324.

ts & DAYBED-White chest of dresser, night stand & day bed .00. 353-9263.

INMENT CENTER-3 shelves le, 2 doors underneath w/2 shelf above TV & top of unit. Fits k. \$300. 913-904-4449.

/miles

THE COS

INMENT CENTER-5 level glass ck & silver, 4x2 ft, new condi-330-233-2863.

INMENT CENTER-Brand new, od. Swivel doors, Bought at Tars most 32in TVs. \$200/obo.

INMENT CENTER-Broyhill Fonta-washed oak, 2 fold away doors, door, 3 adjustable shelves, 3 drawers, 65x22x51, Includes 27in TV, \$200, 325-6752.

NMENT CENTER-Solid maple, ish. Lots of CD/DVD storage, 60 in TVs. Excellent condition. 330-8944.

INMENT CENTER-Solid oak. 00/obo. 326-5943.

ATTRESS-Single size. Very thick ndition. \$30. 330-1945.

FABLE-And Island set. Light oak color, 4 tall barstool/swivel backs. \$275/obo. 581-1782. FABLE-Square solid wood, good \$50/obo. 388-1577.

-Tan color, good condition, ask-12-961-8867.

RECLINER-In great condition year old. Light beige with side 0/obo, 577-3985.

SOFA-Queen size mattress, d, denim fabric with discreet orn. Reupholstered by owner, pus. \$350/obo. 326-5407.

HAIR-Matching formal sofa & chair, Cream w/subtle floral use. Will deliver in Jackson-350/obo. 355-0045.

OVESEAT-Blue, plush Ashley condition. Bought 08/2003. 545-2047 l/m.

corner sofa, red w/flowers, ion, \$275 cash. 2 pc corner olue w/flowers, \$325 cash.

ED-Like new, solid pine, must

Garden K FENCE-w/posts. \$250.

₹-Portable Coleman 1850 volts AC/12 volts DC. Light Honda & quiet. \$275/obo.

WER-With cart. Murray 42in arage kept w/regular oil 1.5 years old. \$650.

neous Perfect condition, hardly ill have manual & DVD that 40, 548-2019.

MILITARY-Receive a FREE Golden Corral. 25 at on, 5-8PM after a FREE pres-benefits available to you. AMFI and MBA.

orgundy, like new, used 4 0. 388-1445. Will deliver

kswage

Din projection TV, Hitachi, 1200/obo. 8ft tan couch & alse, brand new, \$800. alvw.c

aby stroller, \$15. Child's

Miscellaneous (1977)

bike seat, \$6. Girls clothes sz 18mo-3yrs, prices nego. Queen bed spread, \$20, 455-7548.

ASSORTED-Broyhill sofa & loveseat, \$300. England Corsair sofa, \$150. Solid oak entertainment center, \$400. Child carrier bike, \$20. 347-7726.

ASSORTED-Cherry kid's loft bed, \$200. Marcy home gym, \$75. Entertainment armoire, \$100. Elliptical, \$75. 10-in-1 game table, \$50. Wood frame futon with mattress, \$25. 347-8876.

Automobiles

Stop by and see us at our NEW LOCATION in front of the Food Lion in Swansboro

4x4, Low Miles. \$16,500

'04 FORD F-250 LARIAT Powerstroke Diesel 4x4, Low Miles!

\$29,900

'99 CHEVY Z-71 710 4x4, Loaded, Leather.

\$10,900

\$9,900

4,500

U

1

1946-2006

Chevrolet Cadillac

'04 CHEVY Z-71 A Din

\$21,500

'05 CHEVY EQUINOX

Clean, Loaded! 8,500

Super Clean, Like New. 10,9UU Over 300 Vehicles Available!

L'astern Carolina NISSAN Pre-Owned Center 910-326-7812

Only 10 minutes from Camp Lejeune's Main Gate!

Miscellaneous

ASSORTED-Compaq computer, year 1999, \$75. Monitor, \$30. Never used monitor, standard, \$75, Lamp, w/3 flower lights, 561-901-1797.

ASSORTED-Foseball table, \$40. Boys 2t clothes, \$30. Boys 5-6 clothes, \$30. Step 2 race car, needs battery, \$50. Bean bags, \$10/ea. RC car, \$30. 382-8496.

ASSORTED-Girl's bikes, 12 inch, \$10 each obo. Eddie Bauer infant car seat w/base, \$50/obo. 219-9700 ASSORTED-Infinity speakers, 15-150 watts, \$150 for two or \$75 each, 1 Polk Audio center speaker, \$50. PST Search and Destroy, 28oz, \$250. 353-5877.

ASSORTED-Iron firewood stove, antique, 2 doors, \$200. Pool table, \$150. Foose-

Miscellaneous

ASSORTED-Osullivan computer armoire \$175. Gateway computer w/printer \$125. Wood desk, \$35. Eddie Bauer trav el system, \$110. 353-3761.

ASSORTED-Pampered Chef consultant items: carrying cases, catalogs, invitations, products, etc. Will sell separately. Like new. 381-5679.

ASSORTED-Safety 1st travel system, stroller & car seat with denim boppy insert, \$65. Good condition, Ocean Wonders Aquarium cradle swing, \$50. 325-6750.

ASSORTED-Set of 2 Native American pictures, \$50 for both. Large wildlife cat picture, \$50, All from Home Interiors, 326-6903.

ASSORTED-Weight bench, \$50. Mattress w/box spring, double size, \$30. Small travel cage, \$5. Gerbil cage, \$5. Bird cage, \$5. Stroller, \$5. 326-6903.

BABY FORMULA-10 cans of Enfamil Lipid

Automobiles

Miscellaneous

BABY ITEMS-All come from smoke-free home & are in very good condition. Jumperoo, \$30. Swing, \$35. Walker, \$10. Bouncy Seat, \$10. 910-200-2486.

BABY ITEMS-Great condition. Carter's bassinet & bouncer, \$20 each. Sling, \$5. Small SwaddleMe, new in box, \$8. 467-5766.

BABY ITEMS-Infant carrier, \$15. Bouncy seat, \$10. Breast pump, \$75. Boppy \$10. Activity gym, \$10. Bath tub, \$5 Exersaucer, \$20. Carseat base, \$10 910-219-1705.

CHILD CARRIER-Backpack child carrier, like new condition, \$45, 327-0735.

BEDDING-Firetrucks bedding from company kids, quitted, twin comforter, sham, throw pillow, sheets. Curtains, valance, blankets. \$175, 455-8109.

Automobiles

Miscellaneous BOWFLEX EXTREME 2-Horne gym. Prifessionally assembled, \$1600 new \$1000 or best offer. Call 910-546-9855

CAR SEAT-Cosco Scenera convertible cal seat. 5-60lbs. Dark blue with overhead bar. Excellent condition, only used 6 mos. \$30, 353-4941.

CAR/BOAT STORAGE-\$35/month. weekly start ups. 24 hour security gat-access. Well lit area. 10 minutes from back gate in Swansboro. 252-725-4984.

COAT-Blue fox fur, petite, \$100, 346-8223. ENCYCLOPEDIAS-2006 series New Standard Encyclopedias. Brand new condition, comes with book case, 26 encyclopedias, 4 medical books, and more. \$1500/obo. 376-5509.

EXERCISE BIKE-Great condition. \$25. 347-7388 after 4 PM.

Miscellaneous Life

condition. \$1100/obc

HIGH CHAIR-Graco, excellent condition \$30/obo, 347-2403.

HOCKEY EQUIPMENT-2 pair of Koho in-line hockey skates & other miscellaneous inline hockey equipment. 910-324-7382,

HOME GYM-Weider Pro 9835 home gym. Great condition, Must make arrangements for pick up. \$250/obo. 347-7388 after 4 PM.

HOT TUB-300 gallon, 7 person, excellent condition, \$3500, 714-309-5710.

INVERSION TABLE-Like new, \$100/obo

NECKLACE-1/3 carat 3 stone diam pendant on 14K white gold snake chi from Whitehall Jewelers. Has serv plan. Never worn, \$500, 324-2720.

Automobiles

STARTING AT ONLY

131/2007 (11 .

MARINE CHEVROLET CADILLAC Just Down The Road AN AMERICAN REVOLUTION 910-455-2121 EASTERN CAROLINA'S 1-800-737-2122 SE HABLA ESPANDL

1408 Western Blvd., Jacksonville

www.dwnissan.com

2007 NISSAN VERSA 1.8S

2007 NISSAN ALTIMA 2.58

\$2519 Down, 36K Miles + Tax, Tag & Doc. Fee + 1st Payment

Milit

910

DON WILLIAMSON NISSAN

HELP WANTED

Sales Associates Needed Immediately to join our No Pressure Sales Team. (Our Quality Product and Servic Sells Itself). Must be a people person. We offer a great work environment and benefits with financial rewards.

See Alycia Tomazic at 310 Western Blvd. or call 910-353-7700 for confidential interview

www.dwmitsubishi.com

Only O Down

MITSUBISHI MOTORS

Driven to Thrill

25 Years In America

Brand LANCER LANCER

Plus Tax, Tag & \$299 Doc Fee. 72 Month 9.9% WAC. Rate Term May Vary Up or Down Based on Credi

2007 OUTLANDER O DOWN MORE MILE

\$1999 Down, 42K Miles + Tax, Tag & Doc. Fee + 1st Payment

DON WILLIAMSON MITSUBISH

312 Western Blvd. (near Jacksonville Mall) • 910-353-770

JACKSONVILLE'S PRE-OWNED IMPORT CENTER

*LOW BUDGET SPECIALS			
★ '99 MERCURY SABLE STK#DX373A	\$499.5	*'03 NISSAN ALTIMA \$8828	
* '02 PONTIAC SUNFIRE STK#32007C	\$6490	* 99 NISSAN FRONTIER \$799(
* 96 CHEVROLET BLAZER STK#32156A	\$2500	* 11,895	
* '03 OLDS ALERO STK#2895A	\$7990	* '02 NISSAN XTERRA \$13.995	

'04 HONDA CIVIC STK#32157D	\$14,995	'05 TOYOTA CAMRY STK#32066A	\$14,4
'00 VOLKSWAGEN BEETLE STK#2922P	\$10,535	'04 VOLKSWAGEN PASSAT STK#32105A	\$13,9
'05 CHEVROLET CAVALIER STK#32091A	\$9690	'04 NISSAN QUEST STK#DX366A	\$17,9
Manual Inch			
'04 NISSAN TITAN STK#32083A	\$17,990	'03 NISSAN MAXIMA STK#2901P	\$15,9
		THE RESERVE THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS NAMED IN COLU	Name and Address of the Owner, where the Owner, which is the Owner, where the Owner, which is the Owner, where the Owner, which is the Owner, which i

IMPORT CENTER			
'05 TOYOTA CAMRY STK#32066A	⁵ 14,495	'03 NISSAN PATHFINDER STK#2936P	\$15
'04 VOLKSWAGEN PASSAT STK#32105A	\$13,990	'06 PONTIAC G6 STK#2885P	\$13
'04 NISSAN QUEST STK#DX366A	^{\$} 17,995	'04 NISSAN MAXIMA STK#2906P	\$2)
'03 NISSAN MAXIMA STK#2901P	\$15,995	'03 NISSAN MAXIMA STK#2903P	\$1!

all Chelsea to View this Model Home Today!

Chelsea Malpass

e Jefferson by Manis Custom Builders

HOME SALES IN THE REAL PROPERTY.

227 River Reach Drive Swansboro NC \$424,900

3BR/2BA Brick feat 3BR/2BA Brick featuring vaulted ceilings; fireplace; french doors opening to fenced back yard with in-ground pool & orchard with peach, plum and apple trees; carpet, tile & hardwood flooring; master bedroom with walk-in closet and jacuzzi in master bath and single car garage

Emerald Isle Realty

FREE BUYER REPRESENTATION FREE HOME EVALUATION I CAN HELP YOU FIND A HOME WHEREVER YOU GET STATIONED.

Exceeding Your Real Estate Expectations"

Diane Castro

910.546.4479 www.dianecastro.com

DEVILUATION HOWE THE REPORT OF 02 MANCHESTER LAND ees for that privacy you deser Visit my website for your private viewing!

Built in 2006!

ee + 1st Payment

uct and Sen

ancial rewar

ial interv

ee + 1st Payment

ITER

Sprawling 4 BR, 3 BA home built in 2006! Large kitchen with top of the line stainless steel appliances, large family room, dining room, great room, loft, 2 car garage and fenced in yard. Wood laminate and ceramic tile throughout this home make it truly beautiful.

Dusty McBroom

Just Reduced \$206,000

REALTY "All the listings all the time"

Fantastic Brick Home on 1/2 Acres

STRADER REALTY

PROPERTY MANGEMENT

Militaru Relocator 910-938-7653 GOT ORDERS?

IO BETTER TO MANAGE YOUR INVESTMENT HEN MILITARY RELOCATOR REAL ESTATE & PROPERTY MGMT.

🖈 FULL TIME PROPERTY MANAGER 🖈 🎓

www.MilitaryRelocatorCampLejeune.com

Chrystal Pfortmiller

Kim Cytryszewski Home Loan Consultant
910-554-5997
910-382-6911
Chrystal Pfortmiller@countrywide.com
Kimberly_Cytryszewski@countrywide.com

HOME LOANS 3220 Henderson Drive Ext • Jacksonville

• 15 Princeton Drive, Jacksonville•
Quality brick home with 3BR located in Montclifrjust off Piney Green Rd. Close to base, shopping schools. Huge fenced backyard with mature trees. Hardwood floors throughout most of the hom Deep freeze and all appliances stay!! Wonderful home for first time homebuyer or investor!

Priced to sell quickly at \$99,300! MIS 78891 824 Gum Branch Rd. Suite T

Jacksonville, NC 28540 910-346-1297 I MLS

25 Mill River Road, Jacksonville

veen Hwy 53 and 17 just minutes the Air Statio rooms, 2 Bath, 5 Square Feet. erately priced 119,500.

Less than 10 minutes from the Air Station!

Call Ellen Today for Details Ellen Hough **Broker Associate** (910) 330-6103

'All the listings all the time 白

Camp Lejeune in Hubert. **Great Deal** @\$145,500! s home is located in Hubert in an established neighborhood, just outside the back gate of mp Lejeune. This home has 4 bedrooms, 2 full baths, equipped with an above ground pool for it summer fun. The (2) car garage has been converted to make the 4th bedroom or family milf you desire. Moderately priced at \$ 145,500. Call today for your private showing. Call Tina Today for Details!

Close to

Tina Kmetz Broker Associate (910) 265-8860

t kmetz@yahoo.com www.JacksonvilleHomeLocator.com REALTY

603 New Bridge St., Jacksonville "All the listings all the time 白

TO **ADVERTISE** -CALL BOBBY, **HEATHER OR** SHEILA AT 910-347-9624

MOVING: me Warranty or Home Inspection! Christina Pitz (800) 808-1619 Enter Code No. 206# www.ChristinaPitz.com All the listings. REALTY

www.EllenSellinJacksonville.com

Country Setting with 4.7 acres! Only \$265,900

This one won't last long! Tina Kmetz Broker Associate (910) 265-8860

DPSAIL NTALS

LANE - 3 BR/2 BA Home iet subdivision (off the island). garage & yard. Pets neg. leposit. \$895

IDING - Multiple units available, is with sound & ocean views, multiple decks, hardwood floors ances. No pets. \$900-1300 mth. HERS LANDING - 2.5 BR/2 BA.

3,41 REALTY 603 New Bridge St., Jacksonville "All the listings all the time. III AFCS

 GREAT DEAL

311 Dapper Dan: "THE LOWEST PRICED" 3BR 2BA home in the Community of Escoba Bay. Close to the Military Bases. Amenities include Community Pool, Tennis Courts, Boat Ramp. Great for a family or for investment property. Selfer Very Metivated! MLS# 28563 \$185,000.

ACCESS ighway 50/210, Surf City 910-329-9800

Active Services \$185,000

Cathy S. Parker

Real Estate

1000 HWY 210 - Speade Ferry, NC 28460

800-327-2218 Fax (910) 327-3711 (910) 327-2219

website: www.lopsailbeach.com

e-mail: kathy@lopsailbeach.com

603 NEW BRIDGE STREET • JACKSONVILLE, NC 28540 Buy Directly from the Builder!

Call today 910-279-1266 www.kingqualityinc.com

Why Rent? When You Can Own! Only \$69,900 It's true! You can own your own home on a 1 acre lot, just 40 minutes from Jacksonville priced at only \$69,900. 1996 doublewide mobile home, 3 bedrooms, 2 bath. Currently being remodeled. Great location at 125 Ariiss Albertson Road, Beulaville. This one won't last long! Call Tina Today for Details! D'A Tina Kmetz **Broker Associate** REALTY (910) 265-8860 803 New Bridge St., Jacksonville "All the listings all the tin t kmetz@yahoo.com 仓 www.JacksonvilleHomeLocator.com

Triton's Village Townhomes Hwy 50 towards Surf City
3 BR / 2.5 BA
2,046 sq. ft.
1 mile to Beach
Great Location!
9 ft. Cellings
Stainless Steel Appliances
Jacuzzi Tub in Master Bath
Community Clubhouse with Pool
Private Community Beach Access
Builder will pay \$3k in closing costs Another Quality Built Home by King Quality, Inc.

On the Lot Financing
9.9% APR
NO Credit Check
Low Monthly Payments
Vehicles Starting at
\$600
VICTORY AUTO SALES

910-455-1911

STEVENSON FOR DETAIL 910-937-1

more than 25 words per der ads submissions ca

Submit your ad

www.can

Carry SERT John	10,04 347-37
9	13/2
06 SC STK#6P413AP (CION T
MARINE	17,88

A Picture Is Worth A Thousand Words

Advertise Your Car With A Picture For An Incredibly Low Rate! Auto Dealers And Individuals Welcome!

If You Are Interested In Advertising Your Vehicles, Please Call: Brian, Bobby, Sheila, Or Heather At 347-9624 For More Information.

cellaneous 3ALL SUPPLIES-3 guns, 2 page 5, 2 #2 tanks & lots more, go on. \$650/obo. 382-9281. STICK-Meucci pool stick with a sec aft, case, slicker, chalk & scuffer 353-5877. TABLES-8ft, mahogany, new, sories & felt, Still in box. Regular 945. Will sell for \$1800. Contact)-367-6285. TABLES-8ft Adorable Dooney & Bourke bl purse w/colored writing on ever used. \$100. 324-2720. & COMIC COLLECTION-Old man 50 year stamp & comic accu-at unbelievably low prices. .ER-Graco Snug Ride 2006 Metro-Black & silver, Graco Pedic pad-nly used 4 mos, excellent condi-10. 467-5526. END Evenflo whisper quiet infant Excellent condition, \$25/obo. 92. NON DO EQUIPMENT-4 ft staff ack canvas bag & 2 escrima All for \$30, 353-5239. HONDA CIVICE GYM 1700 CLUB-Great condition with all accessories, man 250/obo. 310-709-8721. nders Fird AILL-Pro Form 650 space saver, . 340-1781. 910-455-1911 STROLLER-BabyTrend Breckenrand new. 3 recilining seats, one flat to bassinet. Perfect for day-3 children. 353-4941. MS-Desert cammies, like ne reg blouses & two med small \$20 each. 561-901-1797. FORD MUSTAN IG DRESS-White sleveless wed-ss size 16 from David's Bridal, worn, tags still attached. po. 740-525-0861. day 938-AU BENCH-IMPEX, used few times, extra weight. \$45, 381-9618. SET-Weider model 240 wide grip nch w/bench press, preache stable seat, & leg curl. Weide 300 lbs. all rubber wrapped . 388-0118. 2007 HAIR-Merits brand lightweight wheelchair w/dual footrests. Ex-ondition, \$175/obo. 347-2403. NISSAN ALTI \$13,55 347-37 Egg | Sing ENCH-4'x4'35", built from 4x4, arriage bolts. Bottom shelf, slots II wood vices. \$40/obo. 467-& Supplies AB PUPPIES-10 wks w/1st shot-1 male & 2 females left. \$100 JEEP WRANG PLEASE DA M50738 PUPPIES-AKC, fawns & brindles. ENSON FOR DETAIL 1st shots. \$450. Payment plan. 910-937-1 , long haired ragdoll cat. Very th big blue eyes. Has Siamese 376-5509. orown, Very cute, Includes ken-eash, collar, 2 Jackets, & shirt, UA-5-6 lbs, black with a little \$19,86° ry personnel and their dependents, and civilian personnel aboard Camp Lejeune and MCAS New Ads must be remitted each week and reach the Public Affairs Office by noon Thursday for the CHEVY SUBURI ring week's publication. Ads should be submitted on a Trader form, available here at the Public s Office. Ads are reserved for the exchange or sale of personal goods only. Ads for personal es or businesses may not be printed. The Public Affairs Office reserves the right to withold ads nay be deemed inappropriate for any reason. Official phone numbers CANNOT be listed. is three ads per week. If the Public Affairs Office receives more ads than space permits, certain ay not be published until the following week. vidual forms must be filled out for each "Category" of items (automobiles, pets, etc.) and written legibly. nore than 25 words per form. fer ads submissions cannot be accepted by phone, guard mail, or fax, as these means are reserved for cial business only. Submit your ad by dropping it off at the Public Affairs Office or visit: 6 DODGE DAK inding General

ublic Affairs Office) Corps Base × 2004 Lejeune, NC 28542-004

Pets & Supplies DOG KENNEL-Black Metal has to

DOG KENNEL-For large breed. Black w/tray, \$25, 904-347-5869.

FISH TANK-65 gal w/stand, sump tank, & many extras. \$400/obo. 382-8742.

Perfect for home protection/companion, police. Working line dogs that are easily trained, highly intelligent, & loyal. Taking deposits. 388-0118.

GLIDER TURTLES-2 red w/aquarium & equipment, \$75, 904-347-5869.

GOLDEN RETRIEVER-2 years old. Free to good home, 353-4673.

HORSE:10yr old appendix quarterhorse, lots of energy, shown English for several years, jumps 3'6", easy to handle, beautiful conformation, intermediate rider. \$2500/obo. 548-0756.

PANDA HAMPSTERS-One male, one fe male with food & \$100 worth of cages \$50/obo and tunnels, good pets. 447-0131.

PIT BULL PUPS-ADBA reg. Cordiero and york bloodlines, 1st shots. Males & females. Blacks & brindles. 455-3290.

PIT BULL/ROTTWEILER MIX-Puppies. Males & females. Brindle & brindle mix colors. 478-5419 l/m.

ROTTWEILER PUPPIES-3 males, 3 fe-males, CKC registered, \$375, 455-4138.

ROTTWEILER PUPPIES-Family raised, for show or companionship. Beautiful, poned. Deposits accepted. 264-1771.

vet checked, CKC registration, Ready go Jan 22, Taking deposits now, males, \$500, Males, \$450, 548-2744,

SHIH TZU PUPPIES-Ready for Valentine's Day. Beautiful colors, chocolates, brindles, white & black mixes. Payment plan, taking deposits. Papers included. \$450.577-3936.

SIBERIAN HUSKEY PUPPIES-Vet checked, 1st shots, CKC registered. 938-9094.

SUGAR GLIDERS-2 females out of pouchdate 12/29/06, \$300 each. Taking deposits now. 455-4583. WHITE LABS-\$200, will be 6 weeks old

on Feb 15. Reserve now for nonrefunda-ble \$50 deposit. 1st set of shots includ-ed. 910-787-2857.

YELLOW LAB-7 month old, no papers but has shots UTD. Comes w/large dog house, collapsible cage, shampoo, food and toys. 545-2815.

YORKIE-Male. Mom 5lbs & dad 2.6 lbs. Shots, wormed, vet checked. \$900. 910-789-2214.

Wanted WANTED

FURNITURE-Need free furniture to be do-nated for military training aid. Will pick up any condition. 581-1781.

HOUSE TO RENT-Retired military family of 3 looking to rent 3BR house March 1 or sooner. Guaranteed direct deposit sec-tion 8 voucher. 252 474 6336.

ROOMMATE-3BR/2BA, <1 mile to back-gate of Lejeune, Large back yard, Pets ne-gotiable. Furnished room. Utilities includ-ed. \$350/mo. 548-1122.

2/1/07. 546-8861

ROOMMATE-Company grade or civilian for 2BR/2BA, internet, gym, pool in new apartment. \$400. 526-6621.

ROOMMATE-For 2BR/1BA apartment in very quiet neighborhood, 15 minutes from main gate. Roommate must be female. No pets. \$370/mo. 916-893-7298.

quiet neighborhood w/excellent refer-ces. Near MCB/MCAS. Mature, SNCO Officer. Very private. No partiers. \$425 inclusive. 910-265-1118.

10

VEHICLE-Need free vehicle to be donated for military training aid. Does not have to work, will pick up any condition.

USED CHAIN LINK FENCE-I will buy your used, good condition, chain link fence at

Auto Miscellaneous

ASSORTED-1997 Nissan truck bedline 4x6, \$150. 5x6, \$150. 252-268-6039.

BODY KIT-For 00-05 Eclipse. Blitz, still in original box. \$650/obo. 478-8389.

HEADERS-For Ford 302/351. In b w/gaskets & hardware. Fits 1980 1995 F150 or full size Brond \$135/obo. 330-8820.

MUFFLERS-Thrush Turbo 400 dual ex haust mufflers. Brand new in box. \$100

RIMS & TIRES-17in cruiser alloy rims w/discoverer ATR tires, LT285/70R17. Bought new, exc cond, used 4 months only, \$1000, 265-4921.

RIMS-18in, sporty, fits most front whe drive GM cars. Very nice, lots of gor tread, silver. Make offer. 419-602-0440.

SPACERS-Ford Mustang Cobra rear wheel spacers, 2in & 1 1/2 in. \$60 for both, will sell separate. 554-0350.

SUBWOOFER-15in Kicker CVR subwoofer in box, \$75, 554-0392.

TIRES-4 Pro-Comp tires, all terrain P265-75R16. Brand new. \$500. 743-0098.

TRAILER-7X16 enclosed, dual axle w/ramp & side door, electric brakes, emergency brake, inside light. Very good condition. \$4200. 546-7125.

Automobiles

1964 CHEVY IMPALA SS-All original, one owner, 141K orig miles. Looks & runs great, 353-3930.

1973 CORVETTE STINGRAY-350 automatic. New paint, blue with pearl. Looks and runs great. Selling at a loss, need the space. \$11,500/obo. 340-6504.

1979 JEEP CJ7-V8, 304, partially restored, good condition. Can be a project jeep for an enthusiast. \$6000. stored, goo jeep for 265-3641.

1986 CHEVY SILVERADO-4x4, 8ft bed, many new parts including new engine new paint, new interior. \$6000/obo 508-725-6129.

HORTEHSIDE THE SHEET 3187 New Bern Hwy (910) 577-4313

1998 Infinity Q45, Low Miles......\$8999. 2000 Dodge Grand Caravan \$4899 ° 1999 Dodge Grand Caravan Sport..\$3999.60 1996 Mazda Protege LX.....\$2499.0 1994 Mazda B-2300 Truck......\$1350.0 1997 Ford Explorer, XLT.....\$3000.00

1987 FORD RANGER-Gold 4x4 extended cab, roll bar, brush guard, 137k miles, manual transmission, runs & looks good \$3295, 346-9284.

1989 MAZDA B2200-Needs new ball joints, \$1500/obo. 254-216-0689 4:30-7:30 PM.

1990 CHEVY CAMARO-V8, t-tops, new exhaust, runs good, \$1800/obo. Will consider trade. 405-974-1043.

1990 HONDA HATCHBACK-Red. \$3700/obo. 934-3422.

1990 PLYMOUTH LASER-Runs good & in good condition. \$1000/obo. 554-5856.

1991 ISUZU TROOPER-4x4, must sell 138,000 miles, A/T tires, 5 speed \$2500/obo. 910-554-9651.

1992 FORD F150 XLT-Flair side, short bed, \$3000. 743-8931.

Automobiles Automobiles

starter w/warranties. 321-217-6603.

\$13,300. 467-2097.

2004 DODGE NEON-Excellent cond 29,000 km, power windows & locks, Al FM CD, rear spoiler, silver, \$8500/ob 545-5435.

2004 FORD RANGER EDGE-Auto to

2004 HONDA CIVIC-\$10,800. 36K. Fac

2004 PONTIAC GRAND PRIX GT \$220.55 per month. Call Sander's Ford 1 800-419-3219.

2005 CHEVROLET Z71-4x4 extended cab short bed. Under 14,000 miles, fully loaded. Very well maintained (like new condition) must sell, moving overseas. 910-381-8416 Curt.

2005 DODGE CARAVAN-Blue, 15K miles 7 yr warranty, DVD, power locks/windows ABS, cruise, take over pmts

2005 FORD FOCUS-Tan 4 door ZX4,

2005 FORD FOCUS ZX4-\$157.26 per month. Call Sander's Ford 1-800-419-

2005 FORD MUSTANG, LEATHER

WHOLESALE

AUTO BROKERS

"Wholesale Prices to the Public"

Ask For Your \$100

Active Duty Discount!

'93 Chevy Blazer 4Dr, 4x4 Anto., V-6, 4.3 L Oyl, Nice Truck ONLY: \$2,599

*01 Chevy Lumina 4Dr, White, Auto, Full Pwr, Nice Car \$2,399

'97 Volkswagen Jetta
Trek EdiBon, White w/2 Tone Leather, Auto.,
Power Roof, 1 Owner, 15K Miles, Nice Car, ONLY:

'92 Mercedes Benz 190E \$2.999

94 Toyota Camry - RARE CAR 2 Dr. SEV-6 Coupe, 1 Owner, Auto. \$4,299

ey Lthr, Auto, Roof

'06 Ford F-350 Lariat Dually Crew Cab 4x4 Diesel Fully Loaded. Only 19K Miles. \$41,999 One Owner Truck.

509 Marine Blvd., Jacksonville

(910) 355-9898

2005 HONDA ACCORD-4 door LX, 18,000 miles, 1 owner, great condition, garage kept, navy blue, power everything, \$18,000, 340-5088.

2005 HYUNDAI ACCENT-33K miles, new tires, 36 MPG, motivated seller. \$9750/obo. 340-3417.

2006 CHRYSLER SEBRING TOURING \$209.99 per month. Call Sander's Ford 1 800-419-3219.

2006 CHRYSLER SEBRING, TOURING

221.84 per month. Call Sander's Ford 1-00-419-3219.

2006 CORVETTE COUPE LEMANS-Blue,

2006 TOYOTA COROLLA XRS-Black

widows/locks, 3500 miles, 6 disc CD, \$17,500/obo. 546-4640.

1967 CHEVY C-30-Camper, sleeps 4 new refrigerator, AC air, bathroom with shower, runs good. 35,000 actual miles

1989 CELEBRITY CROWNLINE-30ft cab

Boats & Recreation

shower, runs good. 35,00 \$1200. As is. 326-1155.

\$3.777

\$2.199

\$2,999

\$1,999

\$2,599

\$3,200

er Roof, Alloy Wheels. ONLY:

'99 Saturn SC2 4Dr, Auto, Full Pwr, Nice Car. .

'95 Mazda Millenia

'91 Toyota Camry Auto. Cold AC, 91k ong. miles. .

'93 Mazda Protege 4Dr. DX. 5 spd., NICE CARI

'95 Chevy S-10 R/Cab 5 Spd/4 Cyl., Nice Truck!

'95 Nissan Altima

ABS, cruise, 571-643-4185.

1993 CHEVY CAVALIER-2dr, 4 cylinder

1993 CHEVY CORSICA-Runs great, miles, automatic w/CD pla \$500/obo, 467-9445.

1993 NISSAN SENTRA-Runs & is in good condition. Great gas saver, 545-8110.

1994 MAZDA MX3-Hatchback, teal, runs great, inspected, 149,600 miles. AC, great, inspected, 149,600 r AM/FM cassette, alloy \$2000/obo. 252-646-5066.

1994 PONTIAC FIREBIRD-\$1500/obo

1995 ACURA INTEGRA-Maroon, 4dr, automatic, CD player, 188k miles, runs good, looks good, great on gas. \$3200/obo. 989-0400.

1995 HONDA CIVIC EX-\$3800. 95 Accord, loaded, EX. \$3750. 910-381-0554.

1997 CHEVY BLAZER LT-Black, 4dr, 4WD, leather, fully loaded, new AC, tires, brakes, etc. 101K mi. \$6500/obo.545-2047 I/m. 1998 CORVETTE CONVERTIBLE-6 speed

\$19,500/obo. 326-7025.

1998 TOYOTA TACOMA-4WD, 3in lift. Great cond. \$10,000/obo. 554-0350.

GRAHAM MOTORS, INC. Honey Of A Deal"

'00 Lincoln Towncar...... ...\$7,495 '01 Ford Focus..... \$5,495 '01 Kia Optima..... \$4,995 '96 Pontiac Sunfire.....\$2,795

Rental Cars Available 353-9900 1470 Piney Green Rd.

1999 NISSAN ALTIMA GXE-4dr, power windows, locks, & mirrors. Tint, CD, well windows, locks, & mirrors. T maintained, good gas \$5300/obo. 353-7054.

2000 MERCURY SABLE-Fully loaded, excellent condition. \$3500/obo. 554-1991.

2000 TOYOTA 4 RUNNER SR5-4WD. great condition. Dark green. 80,000 mi. \$12,500. 548-2216 after 3:30 PM.

2001 ACURA CL TYPE S-Navigation, spoiler, fully loaded, 88200 mi. \$11,000/obo, 554-9661.

FORD EXPLORER TRAC-Utility pickup 4D, excellent condition, has everything, \$9300. 459-3110.

2001 FORD F-150-Lariat Edition, 87k miles, 6 disk changer, dual Flowmaster miles, 6 disk changer, dual Flowmaster exhaust, hard Tonneau cover, spray-in bedliner. \$17000/obo. 989-0400.

2001 MITSUBISHI GALANT ES-Fully load ed, excellent condition. \$5000/obo. 554-1991 l/m.

2001 PONTIAC GRAND AM SE-Runs great, with 99k miles. \$4000/obo. 581-3444.

2001 SATURN SL2-4 door, in great condition. \$5500, 714-309-5710. 2002 FORD EXPLORER-Limited 4x4,

2002 NISSAN MAXIMA SE-Power seat, windows, locks. Tint, remote start/alarm, aftermarket sound system, excellent cond, take over loan. 554-6476.

2002 VW JETTA 1.8T-55K miles. Silve black leather, ext warranty, tiptronic trans, sunroof, seat warmers, monsoor stereo, exc cond. \$15,000/obo stereo, exc 548-0672.

2003 FORD WINDSTAR LX-Burgur & new tires. \$12,500, 554-4619.

2003 FORD WINDSTAR LX-Burgundy, dual sliding doors, compact disc, cas dual sliding doors, compact disc, cas sette, alrbags, new tires, adjustable ped-als. 70K, excellent condition. \$10,800. 381-9618.

2003 HYUNDAI SANTA FE-Red, fully load ed, 65,000 miles, non \$12,500/obo. 545-4599.

2003 SEBRING LX-47,000 mi, good or gas, priced well below blue book. \$7499. 375-1674.

2004 CHEVY IMPALA-Excellent condi-tion, 50k highway miles. 20in rims, top of the line sound system, tint, automatic Auto Miscellaneous

1999 OPEN FISHERMAN-Center consc 20 HP Johnson W/trailer & trolling mot \$1000, 355-3528 5-8 PM.

Auto Miscellaneous

Boats & Recreation

2001 HONDA XR200R-Four

2003 CAROLINA SKIFF-16 DLX, 25hp Ya maha 4 stroke, \$3800, 324-5182.

2004 TAHOE SKI BOAT-Matching trailer. 190 horse power inboard outboard, stereo, excellent condition. Less than 40 hours. \$15K/obo. 326-3733.

2004 YAMAHA FX140-3 seater jet ski

2005 YAMAHA VX110-Deluxe waverun

2006 HONDA RANCHER AT-4-wheeler Like new. \$4200/obo. 545-5446.

CAMPER SHELL-Short bed camper/truck shell. Fiberglass white w/pass through window, \$775/obo. 463-1469.

HONDA 200X-3 wheeler, rebuilt motor & rear end, new tires, sprockets & chain one year old, muffler recently replaced runs great, \$600. 919-3278224.

KAYAK-Wilderness systems Kaos su kayak w/seat, thigh straps & paddle. blast in the surf. \$150. 526-6092.

SURFBOARD-6ft 2in T&C Surf Design surfboard. Made & bought in Hawaii Rarely used. \$1050 firm. 467-2408.

WET SUIT-Rip curl men's tall long. Like new. \$75, 526-6092.

Motorcycles 6

1987 HONDA HURRICANE-CBR10001 Runs great w/low 382-4795 anytime.

1995 HARLEY DAVIDSON-Custom softall in excellent condition. 326-4856.

1995 HONDA XR600R-Mostly stock with a Baja designs street legal kit & new Rethal chain & sprockets. \$1500/obc 382-3158.

1998 KAWASAKI KX 125-\$1800/obo. 2000 Kawasaki KX60, \$600/obo. In great cond, well maintained. 252-654-0792.

2001 HARLEY DAVIDSON-Super Glide, 7,200 miles, garage kept, many extras, \$12,000/obo. 325-6038.

2001 HONDA CR250R-Never raced. Ne

2001 SUZUKI GSX-R 600-Blue, includes jacket, gloves, 2 helmets, & cargo net \$4000/obo. 240-580-5607. 2001 TRIUMPH DAYTONA 955I-Excellent bike. \$5500. 714-309-5710.

2001 TRIUMPH TROPHY 1200-6K miles excellent shape. \$1495. 324-5182.

2005 HARLEY DAVIDSON-Sportster 1200c, 3740 miles, Vance n Hines straightshots, Screaming Eagle stage one klt, drag bars, detachable backrest, & more garage kept \$9000. 910-376-0908

2005 HARLEY-1200c, \$7500. Exc cond With helmet, cover, & gloves. 545-2050.

2005 HONDA SHADOW-VT750 W/8000 miles. Customized for 5ft rider. starter bike for \$3500, 450-7383.

2006 HARLEY DAVIDSON FLHX-Black

2006 YAMAHA YZ250F-Like new condition with low hours. All stock, must see \$4395. 526-8431.

Yard Sale

HUGE GARAGE SALE-Sat 1/27, 8-12. 809 Huff Dr. Tons of baby clothes, baby items, maternity clothes, household items, lawnmowor, miscellaneous items.

YARD SALE-Baby boy clothes, toys, vacuum, lawn chairs women's clothes household items, Christmas tree 6AM-noon Jan 27, 300 Estate Dr.

Special Announcements

CAMP LEJEUNE SURVIVORS SUPPORT GROUP-Will meet January 26. 17:30 Rooms A&B in the Naval | For more info call 910-346-9227

Lost & Found

FOUND: Cat in TT2 area. Please call 919-225-5757 to describe.

Auto Miscellaneous

Trader Form

www.camplejeuneglobe.com or www.newriverrotovue

Drop off form: Public Affairs Office Bldg. 67 Virginia Dare Rd. (Mainside) MCB Camp Lejeune, NC

(25 Words Per Form - Write Legibly.)

at I have read and understand the above information. I certify that I am not involved in any commercial enterprise and advertisement for rent or sale of a house or trailer, it is available without regard to race, creed, or religion.

Work Phon

Blvd.

455-1911

tevensontoyota.com

IN JACKSONVILLE! Let Our Showroom Come **Into Your Home!**

Saturday 6:00PM Fox 8/14 Sunday 11:30AM Fox 8/14

Start The Year Right Off Right By Making The Smart Choice - TOYOTA!

NEW '07 TOYOTA

NEW '07 TOYOTA

60 MPG CITY 51 **MPG HWY PER MONTH** APR

ON NEW '07 TOYOTA COROLLAS, SIENNAS, SIENNAS, HIGHLANDERS, 4RUNNERS, TACOMAS, PRIUS AND NEW '06 TOYOTA TUNDRAS

Financing Available

NEW '07 TOYOTA

Automatic Transmission, Air Conditioning, Stereo 4 Cylinder Engine, 2 Wheel Drive, Regular Cab.

PER MONTH

NEW '07 TOYOTA

NEW '07 TOYOTA

PER MONTH

DOZENS Of Certified Pre-Owned Toyotas IN STOCK NOW!

Starting From:

Certified 4RUNNE

Starting From

TOYOTA

Used Vehicles

THE BEST NEW CARS **USED CARS!**

Our Factory Certified Pre-Owned Toyotas Look Like New, Drive Like New, They Even Smell Like New, They Have Everything That New Toyota Has Except One Thing . . . The Price!

THEY COST THOUSANDS LESS! • 7-year/100,000-Mile Limited Powertrain Warrann Roadside Assistance Plan

Vehicle History Report

160-Point Quality Assurance Inspection

Starting From:

Certified CELICA

on it, you have our word on it

stevensontoyota

The registratio Friday; clas limited. Hidden 4, around the co om Subway. For

18 months ears ges 3-12 years old ered at Midway sic tumbling, as

m called, "Miss avs and days. An emphasis utting what the er into per-

the music by

s also taught. For nformation, call Shouldn't fashion

elp to stop family e. Marine Corps was, formal wear, are needed to be d and then donatshouldn't Hurt show Feb. 17,

ges and sizes are For more infor-go to

and save

"If it has our nam

Nourish your marriage attend a marriage enrichment course | 8D

PM Fox 8/14 3 AM Fox 8/14 ppen

et weaving

Talents is offer-'eb. 1, 10 a.m. - 2 he fee for the class The registration

ne is Friday; class s limited. Hidden s is located in 4, around the cor m Subway. For nformation, call

e classes for 18 months -

es 3-12 years old red at Midway ommunity Children can allet, tap, jazz sic tumbling, as stage performing. I will be held in the base theater sses are part of a a called, "Miss 's School of Classes are held s and ys. An emphasis tting what the

OTA

have learned into perpieces, learning and teamwork ning how to peran audience e littler children, e movement offered on y mornings for h to 3-year-olds.

and move their the music by n songs. They n how to be creng scarves and ps. Basic tumalso taught. For ormation, call

Shouldn't fashion

oices Speak Up p to stop family Marine Corps ns, formal wear, ses or business needed to be and then donatir upcoming ouldn't Hurt' ow Feb. 17, p.m. s and models and sizes are

Powertrain Warra

rance Inspection

CAIVIN

has our na

it, you hav

r word on

nsontoyota

Visit this MILES Certifi Dealer!

ance Plan

lsvoices.org or

merican eekend ial Daytona ie Daytona 300 Busch Series our MCCS ITT and save more inforsit www.mcc m/ITT or

around at Body hop our hobby ech equip

na500.com.

p. The shop ervice paint atures illiams autots for sale. so houses a welding ocated at the tension, Operating ednesday 0 p.m. and

call 451-

Jacksonville

Want to travel? Limited time? Explore the wonders of your own backyard

Amy Segreti

It's fun to spend a day out of your neck of the woods once in a while, whether it's an hour's drive to Wilmington for the theater, a two-hour trek to Raleigh for a taste of city life or an afternoon's drive up to the Outer Banks for some fresh air. But sometimes you just don't feel like driving for hours to get away, and on for some interesting, energizing and appetizing places to settle feel.

But sometimes you just don't feel like driving for hours to get away.

Read on for some interesting, energizing and appetizing places to settle for a day in your own backyard — Jacksonville.

Start your morning by taking your kids over for a short adventure at the Lynnwood Park Zoo located at 125 McGowan Road. It's small — only 10 acres — but offers exhibits of more than 50 different animals, including llamas, donkeys, zebras, snakes and goats. Children can benefit from the small environment, in that the owners are more willing to let children interact safely with the animals — they can even pet and feed them. More personal attention is given than at bigger zoos; behind-the-scenes and guided tours are regularly given. The animal habitats are well-spaced, the trails are well-kept and although in some areas the smells might send you packing, the atmosphere is very welcoming overall. For more information,

send you packing, the atmosphere is very welcoming overall. For more more send you packing, the atmosphere is very welcoming overall. For more more send you packing, the atmosphere is very welcoming overall. For more more send you pack as the zooffee House located at 314 Western Blvd. for a caffeinated pick-me-up and a bite to eat. Their coffee is freshly ground right after you order and their eggplant sandwiches are superb. A great place to relax, the coffee house offers cozy couches and wireless internet. The owner, Ellen Smith, hosts community events such as weekly poetry readings and artist showcases. Give them a call if you want more information at 353-9030.

Now that you're revved up on coffee, head over to Coastal Paintball USA for some sweat-inducing fun. Probably best if you're with children — or at least if you can do a good job acting like one — Coastal Paintball offers five playing fields in addition to a recreational paintball store. As of press time, the previous 2586 Wilmington Hwy, location is closed and they are operating out of the Camp Lejeune facility on Parachute Tower Road.

See TRAVEL page 3D

Onslow Museum: An 38-foot canoe over 800 years old is

gwo

'Rocky Balboa' one of the best in the Rocky serioualit

From the front row with

Reinhild Huneycutt

Now playing at Camp Lejeune

"ROCKY BALBOA" (PG)

"Rocky Balboa" is the sixth round in the very popular and successful Rocky series

Sylvester Stallone ("Spy Kids," "Cliffhanger," "Rambo") returns to the ring as Stallone ("Spy an older and wiser Rocky Balboa. The former heavyweight champion, who now runs an Italian restaurant, steps out of retirement and back into the ring.

When a computer simulated boxing match declares Rocky the victor over current champion Mason "The Line" Dixon, played by the actual champ Antonio Tarver, the legendary fighter's passion and spirit are reignited.

But when his desire to fight in small, regional competitions is trumped by promoters calling for a rematch of the cyber-fight, Rocky must weigh the mental and physical risks of a high profile exhibition match

against his need to be in the ring.

Burt Young ("Carlito's Way," "Land of Plenty") costars again as Paulie, Rocky's best buddy and brother-in-law; and Talia Shire ("Kiss the Bride," "I Heart Huckabees") appears in flashbacks as Adrian, Rocky's beloved wife.

Milo Ventimiglia ("Dirty Deeds," "Cursed") plays Robert Balboa, Jr. and Geraldine

Sylvester Stallone, who created this char-

wrote the stories and directed "Rocky II," "Rocky III" and "Rocky IV," is again in the director's and writer's chair.

"Rocky Balboa" is written, directed and portrayed with great heart, giving us more insight into this character and retiring this

wonderful series with grace.

This is one of the best Rocky stories since the original movie, reminding us of the earlier times in his life and bringing back all the basic elements that the faithful audiences loved so much in the 1976 best-picture Oscar award winning "Rocky.

Now playing in Jacksonville

"LETTERS FROM IWO JIMA" (R)

"Letters from Iwo Jima" is a war drama that revisits the Battle of Iwo Jima, but this time from the perspective of Japanese soldiers. It is the companion piece to Clint Eastwood's "Flags of Our Fathers

Sixty-one years ago, U.S. and Japanese armies met on Iwo Jima. Decades later, sev eral hundred letters are unearthed from the stark island's soil. The letters give faces and voices to the men who fought there, as well as the extraordinary general who led them. Almost 7,000 American servicemen were

killed on Iwo Jima; more than 20,000 Japanese troops perished. The black sands of Iwo Jima are stained with their blood, but their sacrifices, their struggles, their courage and their compassion live on in the letters they sent home

Also known as "Red Sun, Black Sand," this is the story of the battle of Iwo Jima between the United States and Japan during World War II, told from the perspective of Japanese soldiers defending the island against U. S. troops.

It is about two good friends serving in the Japanese forces. The two watch helplessly through various battles as their comrades are

With an all-Japanese cast, Ken Watanabe

d and improv

supervisory

specialist,

0 days, esti The chairs

to the floor

be installe

Always P

roadway

It's soon to be y oadway at C creation present tically-acclaimed us success acro-int on Broadway

The show has a

nd Australia. N

oard Marine Co

ater in 1991 ar

us, so having the

Always ... Patsy out Patsy Cline's outse Seger. The tw fil and became fr

and became fri

articipation a

unforgettable

ney. I want th

ways...Patsv-(

Midway Park

and Feb. 2

5 for civilians,

The (

ohen C. Fut

and entertaine

performance

'Rocky Balboa:' An older and wiser Rocky Balboa, played by Sylvester Stallone, reti ring to weigh the risks of a high profile exhibition match against his need to be in the spotlig

("Batman Begins," "The Last Samurai," Memoirs of a Geisha") stars as General His travels to Tadamichi Kuribayashi. America have revealed to him the hopeless nature of the war but also given him strategic insight into how to take on the vast American armada streaming in from across the Pacific.

Director Clint Eastwood ("Million Dollar Baby," "Mystic River," "Bloodwork") filmed this untold story of the Japanese soldiers and their general who defended them against the invading American forces immediately after finishing "Flags of Our Fathers."

"Letters from Iwo Jima" gives us a more intimate look at the struggles of the soldiers. This war drama is a very graphic and emotional journey as it explores Japan's painful

"DREAMGIRLS" (PG-13)

"Dreamgirls" is a musical chronicle of the rise and fame of a black female soul singing trio in the 1960s who try to cross over to the white music charts.

The film is set in the Motown era and is based on the successful 1981 Broadway musical loosely based on Diana Ross and the Supremes.

'Dreamgirls" is about a promising singing trio comprised of three girl friends from Chicago who call themselves The

Accompanied by their songwriter, they travel to New York to compete in a talent show at the Apollo Theatre.

Although they do not win, their talent attracts the attention of an ambitious manag-

er, who reshapes the group to crossover from R&B to the more lucrative pop music scene. Renamed The Dreams, they successfully rise to international super-stardom. However, the money, fame and adulation do

not bring them happiness Pop star Beyonce Knowles ("The Pink Panther," "The Fighting Temptations," "Honeymooners") plays Deena Jones, who outshines the group with her looks, quickly

takes center stage and conquers the Jennifer Hudson, of American makes her acting debut as Effie lead singer, who is edged out of th

by Deena and eventually gets dro

Anika Noni Rose (Tony Award Broadway's Caroline or Change) pl Robinson, who is in a stormy r with the fading superstar, James Early, played by Eddie Murphy ("4 Doolittle," "Beverly Hills Cop"), for girls appear as backup singers. Sharon Leal (TV's "Boston Pul

her turn as Michelle, the fourth who takes Effie's place.

Among the outstanding cast Jamie Foxx ("Ray," "Stealth," "Col Curtis Taylor Jr., the scrupulous the group; Danny Glover ('Letha "The Color Purple') as Marty M old-school manager; and Keith ('Moulin Rouge') as C.C. White, F

writing younger brother.

Director Bill Condon, who screenplay for "Chicago" and wor for "Gods and Monsters," also screenplay for "Dreamgris" and pastellar ensemble for this project. a stellar ensemble for this project.

Contributions by choreograph Robinson and costume design Davis ("Ray"), who created more to tumes for this show, add to the suc musical film.

"Dreamgirls", which is essentia piece, shows us the sad fact that do anything to be famous.

The movie has show-stopping style moments, marvelous gowns glamour, in addition to electrify ordinary dynamic performance dream cast, especially Eddie M Jennifer Hudson who both pio Golden Globe Award. The film al

picture in the musical/comedy cath Ms. Huneycutt is the Publi Assistant at the Base Public Affai

TODAY R, 7:30 p.m. FRIDAY "Rocky Balboa," PG, 6:30 p.m.; "The Good Shepherd," R, 9:15 p.m. (free for Single Marine Program) SATURDAY "Unaccompanied Minors," PG, 3:30 p.m.; "Rocky Balboa," PG, 6:30 p.m.; "The Good Shepherd," R, 9:15 p.m SUNDAY "Charlotte's Web," PG, 3:30 p.m.; "Apocalypto,"R. 6:30 p.m. MONDAY TUESDAY WEDNESDAY Tickets & Concessions Open 30 Minutes Prior to Movie Time **WWW.MCCSLEJEUNE.COM**

Carmike Cinemas CARMIKE 16
JACKSONVILLE MALL - 577-3964
AUSTADIUM STATING ETTERS FROM IWA JIMA R 30 430 8:00 LPHA DOG R LPHA DOG R 110 3 15 5 20 7 25 9 35 PURSUIT OF HAPPYNESS PO13 DEP130 4 10 7 05 9 45 THE QUEEN PO13 DEP200 4 15 7 13 VIGHT AT THE MUSEUMS PO DEP13 3 45 7 05 9 30 TOMP THE YARD PG13 LP-1:00 3:25 5:55 8:30 REEDOM WRITERS PG13 LP-1:00 3:45 7:00 9:45 PRIMEVAL R
DLP+145 4:00 7:10 9:20
CHILDREN OF MEN R
DLP+1:15 4:00 7:00 9:20
THE DEPARTED R
DLP+1:15 4:00 7:00 9:20 LP3115 4:00 7:00 9:20
PREAMGIRLS PG13
LP3105 3:45 7:00 9:45
CODE NAME: THE CLEANER PG
LP3105 7:06
VE ARE MARSHALL PG
LP315 9:20 COLLIER & COMPANY PG13

How microchips can help your pet

PMO and Veterinary Treatment Facility Marine Corps Base

Even lost pets in Minnesota can be found hundreds of miles away in Kentucky and happily returned to their owners. With a pet recovery tool called a microchip, stories like this are becoming more common.

Hurricane Katrina. microchips led to many lost or abandoned pets being reunited with their

The microchip itself is about the size of a piece of rice. It is injected under the skin of the animal, typically between the shoulder blades and remains effective for the life of the animal. The microchip sends off a radio signal that can be read by a scanner. The unique number assigned to the microchip is then compared against a database to identify and contact the

veterinarians. Costs range from \$35-40 for the microchip itself and \$12.50-17.50 for the service enrollment. Military members are eligible to utilize the base Veterinary Treatment Facility located on Tarawa Terrace (450-1607). The VTF charges \$17.50

for the microchip and enrollment.

For base residents, microchipping is required. Both Animal Control and VTF have and use a scanner to check stray animals found aboard the base. Unfortunately, most of these strays are neither microchipped nor are they wearing identification tags. These animals often go unclaimed and are euthanized after the required waiting

Although microchipping improved significantly in the past decade, it is not without its problems. Numerous companies such as PETrac, HomeAgain and 24PetWatch manufacture several different frequency t's owner. microchips; each type of microchip Microchipping is offered by most requires a compatible scanner. These

companies also maintain their own individual databases; these databases are not linked to each other. For a microchip system to be effective, animal control agencies and veterinarians must routinely check for microchips; use the appropriate scanner; and verify the identification number against all available databases. Owners must ensure they microchip their pets, update their database contact information regularly and continue using col-

lar identification tags on their pets.

Regardless of these problems, microchipping combined with collar identification tags is the most reliable way to ensure the safe return of your beloved pet.

If you lose your pet, call Animal Control at 451-2695/5148 during working hours or the PMO Desk Sergeant at 451-2555 after working hours. If you are interested in adopting one of the many pets available, please call Animal Control at the number listed above.

Sustaining the Span with

Write out your feel

Chaplain Lee Milliner

"Chaplain, my spouse and I have impasse on a subject important to our market time we broach the subject, he angry and he refuses to hear my side. He get him to consider my viewpoint?"

trigger emotional responses, it requires information, pudiscipline to keep silent and to allow Fit Recreation sometimes this self control is lead. sometimes this self control is lacking at tal communication becomes blocked.

I remember as an 11th grader a timmy father and I had erected a stobetween us. We could not communicate each other. There was too much anger us and any attempt to discuss issuresulted in anger release. The negative between us only intensified. All attecommunicate failed until he wrote me He was able to express in a letter (withoughts, opinion) from me) his thoughts, opinion concerns. He was also able to fully explove for me which he found difficult to bally. I read it over and over. The letter our relationship.

I recommend to couples regularly the more effective communication and confl lution. Not a tool to berate, to cast blan argue an opinion, but a tool to confess provide positive feedback and to expres well-written letter to a spouse (or a cl parent) can heal wounded feelings an assure the other of commitment to the ship and to the future. My wife and I ch letters we have written to each other years. Written from the heart, these low

become some of our most cherished poss Why not begin 2007 with a letter spouse (child and/or parent) to expre appreciation and love, your hopes for year, and your dedication to a par where all parties are respected, hono

Pets of the Week

Save a life; take home a new friend today

Cute 6-month-old male puppy available! He's a stray yellow golden Retrie bask in your love. Pet Id #A005802

This 2-year-old cat is named Fat Boy and is black and white with long beautiful htake him home today. Pet Id #A005822

The Onslow County Animal Shelter is open Monday through Thursday from noon to 7 p.m. Friday from noon to 3 p.m.

1 to 3 p.m. To see more pictures of pets available for adoption, visit www.petharbor.com

Saturday from 10 a.m. to noon,

For more

information, call the **Onslow County Animal** Shelter at 455-0182.

Photos by Ena Sellers

ky seriouality renovations coming soon to base theater

Amy Segreti olina Living Editor

np Lejeune's Base er will be closing for itions until approxiy May as of this ny, but when it removie-goers are in

seating, carpeting sle lights will all be ed and improved — grade that Charles supervisory recrespecialist, vanting to make for

process will take at 90 days, estimates "The chairs were by Sylvester Stallone, reti to the floor, is need to be in the spotlig

r stage and conquers to

Hudson, of American acting debut as Effie , who is edged out of the and eventually gets dr

ioni Rose (Tony Award

Caroline or Change) p

who is in a stormy

ding superstar, James ed by Eddie Murphy (*4

Beverly Hills Cop"), for

Leal (TVs "Boston Pub

s Michelle, the fourth

the outstanding car

("Ray," "Stealth," "Col. lor Jr., the scrupulous

Danny Glover ("Lethal

Purple") as Marty I

manager; and Keith

ouge") as C.C. White, E

Bill Condon, who

for "Chicago" and wo

and Monsters," also

for "Dreamgirls" and p

semble for this project

itions by choreogra

and costume design "), who created more

g to be famous.

vie has show-stoppi

inger brother.

r as backup singers

Effie's place.

so maintenance will have to take all those bolts out, smooth the floor out, get rid of the rust and do all the patchwork before even beginning to put in the new ones," explained Miller. Then, maintenance workers will put a sealer on the floor which will help make stains easier to clean up once the theater re-opens, thereby keeping maintenance costs at a minimum.

Once the new chairs complete with long-over-due cupholders — and new bolts are fitted, new maroon cushions will be put on the seats and new carpeting will

> But that's not all. "Currently we have aisle lighting installed seats, and going to change that over to floor aisle lighting," said Miller. It'll be just

New seating: Cozy maroon-colored seats will be installed, complete with cup holders.

Base theater renovations: Movie-goers are sure to be delighted with the carpet, lighting and seating upgrades.

cial offers that will be fea-

tured upon the theater's

like a lighted runway."

This Sunday will be the theater's last showing before the renovations, but on Feb. 9 Marine Corps Community Services will begin showing movies at Midway Park Theater

they'll all be free.

The schedule will run about ceremonies or sperelatively the same way, with three movies on Saturdays, two Sundays and one during the week nights with the exception of Monday.

Theater management is

currently brainstorming will be announced closer to re-opening day

For more information, call the theater at 451-2785 and keep checking page 2D of The Globe for updated movie schedules at Midway Park

ways Patsy Cline' brings padway to Camp Lejeune

Cpl. Steven King Marine Corps Community Services

s soon to be your last chance to get a taste of dway at Camp Lejeune as Semper Fit eation presents "Always ... Patsy Cline," the ally-acclaimed play that has enjoyed tremen-success across the United States including a on Broadway.

e show has also been performed internationally, performances in Canada, the United Kingdom s us the sad fact that Australia. Now, the show will be performed rd Marine Corps Base Camp Lejeune showcas-

re has show stopping scal talent.

Ints. marvelous gown.

Started doing shows at the Midway Park addition to electrify er in 1991 and I have not been there in 10 ynamic performance at that location is especially Eddie Meroming back home for me," said St. Charles.

Hudson who both property ways ... Patsy Cline's friendship with a fan named the musical/comedy call er Seger. The two met in a Texas honky-tonk in unevcutt is the Public Affect friendship while paying tribute to the legrandow. at the Base Public Affect friendship while paying tribute to the legendary ry singer who died tragically at the age of 30 in ne crash in 1963. The show's title was inspired correspondence between the two friends which your feet signed by Cline as, "Always ... Patsy Cline." diences will be entertained with down home

by humor, true emotion, and even some audi-coarticipation as they will be brought back in and entertained as the cast performs many of s unforgettable hits such as "Crazy, I Fall To s," "Sweet Dreams" and "Walking After ght." Sustaining the Spa

e performance takes you on a wonderful musi-orney. I want the audience to feel like they are there with Louise, reminiscing about Patsy,' t. Charles.

vays...Patsy Cline" will be performed under rection of St. Charles for a limited engagement Midway Park Theater. Show dates are: Friday ay and Feb. 2 - 4. Tickets are \$19 for.

s to hear my side. If 5 for civilians.

my viewpoint?"

s and Tours Office. For tickets or additional information, please call FTT at 451-3553 or fully his lacking.

TRAVEL CONTINUED FROM ID

They offer woods fields, air ball fields and plywood fields. The hours are Saturday and Sunday, 10 a.m. - 5 p.m. and Thursday and Friday by reservation. To speed up your interactions at the field, visit www.coastal paintball.com/fieldsto print and fill out the field waiver first. Call to check on specifics

If you'd rather take things a bit more slowly, visit the Onslow County Museum on 301 S. Wilmington St. The museum is home to the exhibit "The Water & the Wood," which showcases Onslow County's strong ties to the environment. The museum's tour follows the county's history chronologically

you won't leave this place without finding out something you didn't know before about Onslow County.

The museum also has a second revolving exhibit which is currently, "Rites of Passage: Life's Defining Moments," showcasing mementos of "the things we hold onto that onto that communicate who we are," explains Lisa Whitman-Grice, director of the museum. In May, the second exhibit will be a children's discovery gallery on the themes of play throughout the ages. For now, children can enjoy the Richard Tellekamp Memorial Fossil Find where they can dig for shark's teeth, corral and other treasures found in the sea. For more information, call the museum at 324-5008.

While everyone knows about the clusters of steakhouses on Western Blvd., many may not know about **Duck's Grille and Bar**, located at 1207 Gum Branch Road and highly worth the slightly higher expense. The name certainly masks the eatery's true identity well enough, however, it truly rises above the rest in terms of the

quality of food, atmosphere and service. Although a lot of times the music is quite loud, if you get a booth the atmosphere can be quite romantic. If you want something a bit more hectic, the bar area on the back patio is perfect. The shrimp and lobster alfredo is a popular choice for dinner and the key lime pie cheesecake is the dessert of choice. It almost goes without saying, but the duck, of course, is excellent. Also, every second and fourth Tuesday, local pianist Scott Smith provides musical entertainment. To get more information or make reservations, call the restaurant at 455-9128.

If you've taken the kids home and you're looking for some decent places to go dancing or hear some live music (without accidentally stumbling into some of the more questionable places in town), consider Hooligan's or Gus' Warehouse.

Hooligan's (2620 Onslow Dr.) is home to live performances every Friday (and sometimes other nights, too) and hosts monthly military appreciation nights in which service members can get in for free. Open every night, their weekly specials include karaoke on Tuesdays, ladies' Top 40 night on Saturdays and trivia prize night on Sundays. Lunch and dinner (regular pub fare) are served here as well. Call them for more infor-

Gus' Warehouse isn't as much of a live-music scene as it is a place for the country crowd to go linedancing. Line dancing lessons are given every day from 8 - 9 p.m. Located on 108 Carver Road off of Piney Green Road, it's open on Fridays and Saturdays and memberships are \$5. For more information, call 353-4353.

Amy Segreti is the editor of the Carolina Living section and is currently liking North Carolina very much. ■

Beautiful Smiles

CEREC has revolutized the way our practice can deliver treatment to patients like you. This high-tech equipment allows us to restore damaged teeth in a single visit. The result is a beautiful, natural-colored restoration that is much stronger than before.

*Partials and Full Crowns *Veneers *All Other Single Tooth Restoration.

AFTER

The CHOICE is SIMPLE

Call today for an appointment! nen C. Futrell, D.D.S. Carl Kriebel, D.M.D.

DENTAL OFFICE 32 Office Park Dr. Tri-Care Provider

910-353-8200

Anheuser-Busch extends military tribut

Free admission to theme parks offered to military members, dependent

The tribute St. Louis, Mo. program "Here's to the Heroes," that has so far provided free admission to Anheuser-Busch theme parks to more than 1.7 million members of U.S. and coalition armed forces and their families

has been extended through 2007.

Anheuser-Busch launched "Here's to the Heroes" in February 2005 to acknowledge the service of military men and women and the sacrifices made by their families.
"It is gratifying to all of us at Anheuser.

Busch that so many members of our armed forces took advantage of this program and honored us with a visit," said Keith M. Kasen, chairman and president of Busch Entertainment Corporation, the family entertainment division of Anheuser-Busch.
"This is a difficult time for our men and women in uniform and we are honored to give them something back."

"Here's to the Heroes" provides one day of free admission to any one SeaWorld or Busch Gardens park, Sesame Place, Adventure Island or Water Country USA for the service member and as many as three of his or her direct dependents.

Any active duty, active reserve, ready reserve service member or National Guardsman is entitled to free admission under the program. He or she need only register, either online at www.herosalute.com or in the entrance plaza of a participating park, and show a Department of Defense photo ID. Also included in the offer are

members of foreign military forces serving in the coalitions in Iraq or Afghanistan or attached to American units in the U.S. for training.

"This is one small way we can acknowledge and thank the soldiers, sailors, Marines, airmen and Coast Guardsmen whose service helps to preserve the freedom and safety of every American," Kasen said. "It's important to all of us at Anheuser-Busch that we show our gratitude to the men and women of our armed forces and their families for the sacrifices they make on our behalf.'

"Here's to the Heroes" is the fourth tribute to military personnel offered by Anheuser-Busch since Yellow Ribbon Summer welcomed service members home from the Gulf War in 1991. More than four million people have visited Anheuser-Busch Adventure Parks free under these

programs.
Three Anheuser-Busch parks SeaWorld, Orlando; Busch Tampa Gardens, and

SeaWorld, Diego — operate year round. The company's remain-ing parks are seasonal, with varying

opening dates this spring. Each park's operating schedule is available online.

Inactive, standby and retired reserve members, military retirees, U.S. Merchant Marine and civilian Department of Defense

workers are ineligible for the program.

Anheuser-Busch operates nine U.S. theme
parks: Busch Gardens Tampa Bay and Busch Gardens Williamsburg; SeaWorld Orlando, SeaWorld San Diego and SeaWorld San Antonio; Discovery Cove in Orlando; Sesame Place near Philadelphia; Water Country USA in Williamsburg and

Island : Adventure Island
Tampa. AnheuserRusch Adventure
more Busch Adventure
Parks play host to more than 20 million guests each year.

Totally Toes 50% off Professional Manicure & Pedicure Service

Personalized Appointment Time
 Exclusive Pedicure Room
 Licensed Member NC State Board of Cosmetic Art

GIFT CARDS AVAILABLE

(910) 219-TOES (8637) Same Day Appointments Available Monday - Saturday 8am - 8pm Located on Piney Green Road Across form White Oak High Scho

\$19.50 50% Off \$26.50

Short Drive ... Save A Lot!!\$

THE UPS STORE
722 Cedar Point Rivel

(252) 393-8209

Each Package (up to 3 pkgs) UPS Shipping Only!

Expires 1/31/07

Hours: M-F = 8am-6pm

Have leadership experience?

Own your own franchise!

Franchise ownership is a great option for vets. Explore today's best franchises for sa Discounted fees to Veterans.

VetFranchises.com

EARN

5.00%

You Join

The Club

The Deployment Club

offers a rate of 5.00% with an

of 5.12%. You can coordinate

your payout date with your

expected return date back

to the United States.

Sign up before you go

with automatic

Annual Percentage Yield (APY)

When

OPEN HOUSE

Infant of Prague Catholic School 501 Bordeaux Street, Jacksonville 910-455-0838

Wednesday, January 31, 2007 10:00 AM to 2:00 PM 6:00 PM to 8:00 PM

Academic Excellence in a Faith-filled Environment

Pre-K through 8th Grade

Computer Lab and Media Center Spanish • Art • Band • Physical Education Affordable Tuition • Athletic Programs Extended Care

Fully accredited by the Southern Association of Colleges and Schools

American Red Cross

Together, we can save a life www.redcross.org

Aesthetic Expertise

Natural Looking Breast Augmentation

Breast augmentation can provide a natural-appearing breast contour.

Dr. Law only uses implants that match the proportions of each patient's body. Appropriate implant placement is essential for a natural-looking result. Implants too high on the chest or too far apart can look very unnatural and unattractive.

Ideally positioned implants of the appropriate size will look natural in & out of clothing. They move like natural breasts and feel natural as well.

MichaelLawVD

michaellawmd.com (919) 256-0900 10941 Raven Ridge Rd. Suite 103 Raleigh, NC

Dr. Michael Law and Blue Water Spa are proud to offer 20% off all services for military and family every day. Please check our website for additional specials for military families

Submit your photos to our online gallery www.camplejeuneglobe.com

payments each payday or a monthly allottment. When you get back, you money awaiting you! It's that simple. To take advantage of this offer, you must be a Marine FCU m the military, and deploying to a country or countries outside the States. The Deployment Club Savings will be paid out based of

The rate of 5.00% with an Annual Percentage Yield (APY) of 5.126

NCU.

ww.marinefederal.org • 910.577.7333 • 800.22

Roadside Assis

CHEVY intro

COASTAL CAR

based on national su P of \$22,240. 39 mor

Corp. Buckle up, Amer

h varying Each park's operonline. retired reserve s, U.S. Merchant tment of Defense

the program.
Is nine U.S. theme
Pa Bay and Busch
BaWorld Orlando,
I SeaWorld San Orlando; Sesame ater Country USA amsburg and e Island in npa. Anheuser-ch Adventure Adventure ay host to more 20 million guests

ership ice? anchise! at option for vets. hises for sale. /eterans.

es.com

When you get back, y 's that simple.

(APY)

CHEVY introduces the GM 100,000-mile/5-year Powertrain Limited Warranty on every 2007 Chevy car and light-duty truck. Combined with Roadside Assistance and Courtesy Transportation, it's the best coverage in America. Better than Ford or Toyota. That's An American Revolution.

2007 CHEVY TAHOE

SMARTLEASE EXAMPLE FOR QUALIFIED LESSEES

PER MONTH / for 39 months² / with \$3,569 due at signing Includes security deposit. Tax, title, license, and dealer fees extra.

2007 CHEVY COLORADO REG. CAB 1LS 2WD W/AVAILABLE STREET PAK

SMARTLEASE EXAMPLE FOR QUALIFIED LESSEES

99 PER MONTH / for 48 months² / with \$2,474 due at Includes security deposit. Tax, title, license, and dealer fees extra.

2007 CHEVY IMPALA

LOW MILEAGE SMARTLEASE EXAMPLE FOR QUALIFIED LESSEES

99 PER MONTH / for 39 months² / with \$2,549 due at signing No security deposit required. Tax, title, license, and dealer fees extra. Mileage charge of \$.25/mile over 32,500 miles.

2007 CHEVY COBALT

SMARTLEASE EXAMPLE FOR QUALIFIED LESSEES

PER MONTH / for 48 months² / with \$2,734 due at signing No security deposit required. Tax, title, license, and dealer fees extra.

CAN REV

SEE YOUR CAROLINA CHEVY DEALER TODAY

www.EasternCarolinaChevy.com

COASTAL CAROLINA CHEVROLET NEW BERN, NC

KURTIS CHEVROLET MOREHEAD CITY, NC MARINE CHEVROLET JACKSONVILLE, NC

STEVENSON CHEVROLET SWANSBORO, NC

er comes first. See dealer for details

as based on national survey. Each dealer sets its own price. Your payments may vary. Tahoe payments are for a 2007 Chevy Tahoe LS 2WD with an MSRP of \$34,370. 39 monthly payments total Colorado payments are for a 2007 Chevy Tahoe LS 2WD with an MSRP of \$34,370. 39 monthly payments total \$9,552. Impala payments are for a 2007 Impala LT to be determined at lease signing. GMAC must approve lease. Take delivery by 2/28/07. Mileage charge of \$.20/mile over 48.000 miles for Colorado and Cohalt. \$.20/mile over 39.000 miles for Tahoe. to be determined at lease signing. GMAC must approve lease. Take delivery by 2/28/07. Mileage charge of \$.20/mile over 48,000 miles for Colorado and Cobalt, \$.20/mile over 39,000 miles for Tahoe, mile over 32,500 miles for Impala. Lessee pays for excess wear. Not available with other offers. Residency restrictions apply. es, emblems, slogans, vehicle body designs, and other marks appearing in this document are the trademarks and/or service marks of General Motors Corporation, its subsidiaries, affiliates, or licensors.

3M Corp. Buckle up, America! 1-800-950-2438 or chevy.com

DISCIPLINE. DEDICATION. LEADERSHIP. TRANSFER YOUR MILITARY EXPERTISE TO A NEW CAREER.

The Home Depot is searching for top talent in these categories:

- Veterans of all military services
- Separating and retiring service members
- Military spouses

NOW HIRING:

Electrical/Lighting Associates, Plumbing Sales Associates, Pro Account Sales Associates, Cashiers, Sales Specialists and Freight Associates

BENEFITS:

- Full and Part-time Benefits
- 401(k)
- Tuition Reimbursement (full-time)
- Bonus Opportunities
- · A Career with Growth Opportunity

careers.homedepot.com/military

Proud Publishers of The Globe & RotoVue Get off the hone and POVs unless he operator is using a hands-free

g back to sch

addressed is

No cell

phones

llowed in

device.

nprove yourself while your Marine or sailor is way by advancing your education or volunteering

felines Research staff

t week, we offered you a slew s to keep in touch with those ve when they are deployed. week, we offer ideas for ving yourself at home h advancing your education

g back to school

irning to school can be a dif-decision. Whether you are ted in taking a class in a that has long interested whether you are seriously g about pursuing a college many questions come to One way to have all your s addressed is to contact al colleges, universities and

adult education programs in your area. Professionals at these schools can help you make some informed decisions of what educational opportunities will work best for you. If you live near a base, check with their continuing education program. Here are some of the more common questions.

How can I afford to go to school?

There are many resources available to assist you in locating financial resources. Nearly half of the student population, traditional or non-traditional, receive some sort of financial assistance in the form of grants, aid, scholarships, or loans. Nearly every educational institution has a financial aid advisor that can assist you in calculat-

ing the costs associated with attending college. In addition, there are many scholarships available specifically for family memory. Childcare is often considered a students? bers of the active-duty and reserve force. The American Legion publishes "Need a Lift?" It is a complete listing of other possible sources of financial aid. You may reach them at The American Legion, National Emblem Sales, P.O. Box 1050, Indianapolis, IN 46206 for more information.

How can I attend school and work at the same time?

Most large universities and community colleges offer flexibility in their curriculum. You can attend as a part-time student and/or enroll in a non-traditional evening program. Many

Childcare is often considered a financial necessity when calculating and applying for financial assistance. Additionally, many schools sponsor their own child care program through the student body or through their early childhood development department at reduced fees.

What if I don't live near a college campus?

Many colleges offer distant learning programs via the Internet. Many offer correspondence courses and allow another official to proctor examinations. Additionally, many col-leges offer classes off-site at the

Will I fit in with the other students?

Absolutely! Currently, one third of college students are considered "non traditional". This population includes those who are older than 25 and who have never been to college, are returning to college, or are mid-life career changers.

Do I have to decide my major now?

No. Sometimes it is best to wait while you explore possible career choices. However, you can take your core classes necessary for graduation while you explore potential curriculums.

See ADVANCES page 8D

et off the ione and rive.

No cell phones llowed in)Vs unless e operator s using a ands-free device.

PIVE

Panasonic's award-winning color duplex scanners.

CLIN23

KV-S2026C CLIN23

Contact us:

1.800.662.3537, ext. 7041 panasonic.com/toughbook/federal panasonic.com/scanners

Panasonic ideas for life

TOUGHBOOK

LOVE THE ONE YOU

Amy Segreti

After several years, marriage can feel like it's beginning to boil down to a series of tasks - from trivial mat ters such as who's turn it is to do the dishes or who forgot to buy the tarter sauce to more serious issues such as how to raise your children and how to deal with sudden deployments.

But in the spirit of Valentine's Day — even if you don't believe it's a valid

holi-

day

remember why you married each other at the Echo Company Marine Combat Training Battalion marriage enrichment and spousal appreciation day Jan. 31.

The company will begin arriving between 8 - 9 a.m. and the course will officially be conducted by Chaplain Lee Millner between 9 a.m.

- 2 p.m at the United
Services Organization in Jacksonville.

The room will be decorated in the spirit of Valentine's

be held.

Wilkinson.

even closer.

"I've even tried to make it

fun and entertaining by

sending out invitations in the form of chocolate heart

boxes," said Capt. Jeremy

in the "current operations tempo," sometimes it's nec-

essary to do things to try

and bring the Marine family

Wilkinson recognizes that

ADVANCES CONTINUED FROM 7D

Most colleges offer academic advising and career counseling and testing.

What if I'm not interested in pursuing a degree? That is fine. You may want to take a class "just for fun" in a sub-

ject or activity that you are interested in. You may be able to audit an academic class (sit in on lectures and activities but do not receive a grade).

Additionally, most community colleges offer certificates in subjects such as bookkeeping, information management, or areas within the medical field. Check with your local campus to find out what is available in your

Will I have time to finish before we move?

let the idea of moving prevent you from considering completing education. Many universities offer credit earning alternatives (credit by examination, credit for life experience, credit for prior learning and retroactive credit) which will reduce the amount of time

ecessary to complete a degree Plus, there are colleges that specifically cater to the military community and have extensions at many military bases.

Volunteer work

Volunteering is a "win-win" situation. The volunteer can learn new skills and feel increased personal worthwhile contributing to need in the community. Becoming a volunteer is more than giving up a few hours out of your day. It may be a way to make job contacts, learn a new skill, make new friends, or help those less fortunate than yourself. If you are trying to enter the job market, begin your job search as a volunteer. If your spouse is at sea or on a long drill, volunteering is a great way to make it through long evenings and weekends at home.

You don't get paid when you work as a volunteer; however, when you contribute your knowledge and energy, you get That depends; first of all, don't something in return that is just as gratifying - personal satisfaction. Many employers today consider volunteer experience when evaluating a resume. Editing newsletters, chairing committees and working in clerical roles are marketable skills that may help you obtain a for-

pay job in the future.

Popular places for volunteer work include schools, hospitals, libraries, retirement and nursing homes and local non-profit organizations. If you live near a base, you may want to consider the American Red Cross or the Navy Marine Corps Relief Society. Many agencies will reimburse child care expenses for a few

Local resources

Need some guidance in terms of educational and volunteer resources in your area? The following are some useful Web sites to visit if you live in the Camp Lejeune or Jacksonville area:

 Coastal Carolina Community College: www.coastal.cc.nc.us
 Onslow County's Extension Program offerings from the University of North Carolina at Wilmington: www.uncw.edu/mals/curricu-

lum-onslow.html

 Onslow County Chapter of the American www.onslow.redcross.org

• Camp Lejeune Naval Hospital: lej-www.med.navy.mil

Onslow County www.co.onslow.nc.us/library
• United Way of Onslow County:

www.unitedwayonslow.org

Youth obesity can lead to serious health complicatio

Tricia Summers

With child and adolescent obesity at record highs, risks have moved beyond mere weight issues and have entered the realm of serious medical complications. Diabetes is among the most prevalent consequences of these unhealthy lifestyle choices in American youth

The National Center for Chronic Disease Prevention and Health Promotion estimates that diabetes affects approximately 151,000 under the age of 20. What's worse, Type 1 Diabetes (more commonly known as juvenile-onset diabetes) isn't the only form affecting today's children. Incidences of Type 2 Diabetes — once known as adult-onset diabetes - has been on the rise over the last 20 years. This is largely a result of sedentary activities becoming the norm and a devastating combination of poor diet and poor exercise

When I did my training in pediatrics in 1992, we didn't even talk about Type 2 diabetes," said Dr. Maura B. Price, a pediatrician in Waterboro, Maine. "We wouldn't even talk about using the adult-types of diabetes medications in children. Now, 15 years later, absolutely.

Because Type 2 diabetes can be prevented, understanding its causes and implications are of critical importance to families. The American Obesity Association estimates that 15.3 percent of children ages 6 to 11 and 15.5 percent of adolescents' ages 12 to 19 are obese. Compared to rates of 7 percent and 5 percent respectively in 1980, juvenile obesity has become a serious issue obesity has become a serious issue. And with the exception of genetic predisposition, the majority of the causes of obesity and Type 2 diabetes are preventable

Combating the negative effects of a sedentary lifestyle with regular exercise is one of the primary steps families can take to keep their chil-

dren healthy.

It's easy to assume that most children have boundless levels of energy and love to play outside, but have a look at the activities that many of today's youth prefer to engage in. Television and video games take up time that could be spent on physical activities such as riding bicycles, playing basketball, or swimming. The Department of Health and Human Services estimates that a whopping 43 percent of

level test to monitor your health. adolescents watch more tha hours of television every sing And with the unprecedented larity of web sites like My YouTube and Facebook, the r of hours kids spend in from computer screen on a daily l astounding. As a result, Di considers the Department of and Human Services' two-ho mate conservative.

You've got to look at total time, including the conscreen," Price said. "Kids do outside and parents work, so l spending more and more tim alone [being sedentary]."

Gym class and recess ca counted on for exercise thes either. "The whole focus at s off of exercise," Price said.

"When I was growing up, y physical education a minin three times per week." American high schools have c physical education requireme scant two or three semesters b uation, sometimes even less. A up and it's plain to see wh young people are not meeting t Surgeon General's recommend 60 minutes of moderate daily e "Most have little or no ex

Price said, "so try and get t commit to at least three perio minutes per week where the a sweat.

For more information on d prevention in youth, vis National Center for Chronic l Prevention and Health Pow Diabetes Project (www.cdc.g betes/projects).

The American Obesity Ass (www.obesity.org) also offer lent resources for fighting the of the youth obesity epidemic

Lisa As:

ology during

stone serving

ire accomplishr

rine Corps Rel

development to

es who worked s

ensure that the

ived, but thriver

in its second cen

basic mission l incorporation delief Society is

inancial assists

and their famil

hundred year he Society has

mission have e

val services wer we would rec

age household

ls President, I

portance of the

Helping the community: The library is a great place to look for volume

New Psychiatric Practice in Jacksonville **Coastal Carolina** Neuropsychiatric Center, PA

Now Accepting New Patients Ash Mikhail - MD Jennifer Brock - MSW, LCSW, BCD Lauren Rochelle - MSW, LCSW Susan Rutherford - MSW, LCSW Stacey Ford - MS, LPC Shelly Williamson - MS

For Appointments, Call: 910-938-1114 Most Insurances Accepted Including: Tricare/Medicald **Emergency Evaluations Available**

Read The Globe online at www.camplejeuneglobe.com

See your b you see your Womb's Wind 3D/4D Ultrasoun Still Image hen & I give us a call

lead to nplicatio

tative measures: Tolor

to monitor your health

e and Facebook, the s kids spend in for

rs the Department of

man Services' two-be nservative

ve got to look at total including the car Price said. Kids & and parents work, so ig more and more tan eing sedentary]." class and recess on for exercise the "The whole focus at tercise," Price said.

en I was growing up

l education a min times per week an high schools have: l education requires

vo or three semeste sometimes even less. it's plain to see w eople are not meetin General's recomm ites of moderate dails t have little or no aid, "so try and get

to at least three pe s per week where to more information a

merican Obesity Ass pesity.org) also offer

ources for fighting

outh obesity epider

See you

you see yo

R!

happenin

For information on concerts, festivals, special events and classes going on up and down the Carolina coast, check out What's happenin' each week. To add your event, e-mail amy.segret/@militarynews.com. Space is limited to availability.

thern style clarn bake g.4-7 p.m. n she little surveyory of the soun of

of web sites like Mi I War Roundtable of Eastern North

er screen on a daily ling. As a result, it

non-named at 3 to 3,00m auction stems will be basison directed by the hosting squadrons along with a rejectely cake auction. Communiting officers from hosting apardones will be the auctionness. Light refered/miners will be served. Entry also includes 10 raffer tickets and one door prior ticket per tem. Entry sick ett ave \$5 tor 15 or 50 cents such firing address basis for raf fit tickets. All processor from the awar go to CSC achainship and charring contributions. For more authorisation, call 253-5434.

Carolina Chocolate Festival

Feb. 2 - Feb. 4 Chocolites lower should mark their calendars and make their way to the Crystal Coset for the annual Carolina Chocolites Festival Searched in 2003, the event has continued to grow each year. Taking laces at the Crystal Coset Chirc Center in forehead City, N.C., the event offers visitors an opportunity

per and date broadle wetth chorolates disconnected and security codes and to support hold recognish groups and properly areas. The horolat includes a Gain Donase froity areas. The horolat includes a Gain Donase froity regim to become the Boye & Gairk Chili, and a Chestingges and Truffees party between a Security of the control of the security and acceptable of the security of the party and thousand Law Knothery Kneep, A. Chorolates Surethy brused of their afternation of the Markot and the Security and a holder public parties grained price for last to play. Afternoon supports local characters and in BE for adults, \$2. Sec children 5 to 12 years of age and free for the Security of the 5. For many information, call \$77,4446-4659.

Come to the Pee armeeracy hardwon for the Vicesus Places
Amocation held at 148th's retracted it Jacksonville. This function
is to house show somes serving or who have served in the
Places Corys. Those according are welcome to height point.
Reserve a spot by calling 346-8644 by felt. 8.

Maker your own Valentine carrdy
Feb. 13, 5030 p.ms., 7 p.m.
The Ondrow County Parks and Recreation Department, North
Cardina Cooperative Estension and Taylor's Pegty Wight are
sponsoring two fine Valentine cardy sessions at the Ondrow
County Multipurpose Complex on Hely 238. The first session
begins at 5.30 p.m.; the second session begins at 7 p.m. The
event is open to children ages 5 - 12. The event is limited to 25
children per session. Call 347-5332 so register before Feb. 12.
For sweecz onsies, is observed for more information.

Feb. 17, 10 a.m. - 3 p.m.

The New River Officers' Spouser' Club presents this every at Mistry's Salon on 2422 Commerce Rd, in Jacksonville, Locks of Love is a non-profit corporation that relies on doossed porposition and funds to provide harpeous for children under the age of 18 with medical hair lots. Most of the children suffer from a condoon called alopeous arrests, for which there is no known care. Hair must be 10 inches or known classes and find hair lots, for which there is no known care. Hair must called abspects areast, for which there is no brown cure. Hair must be 10 inches no longer clean and dry, bundled in a ponytal or braid, not chemically damaged or bleached (dyed or permed is old). A free post-cut his style will be given courteay of Pleigh Salen, Locks of Lone will also accept featured contributions for the custom-reside hairpieces. Reservations are encouraged but not required. For more information, please contact, Charmaine at 353-5434.

Come kick-start the celebration of Emerald blas incor-poration at our all-ages 50s Sock Hop Greasers.

Elegan during lesson, commercial to their studies made and fermile, so seed as light individualisms for a morninal line. Advisorous a fina. Call 253: 254.4230 for

Onslow Beach reservation boosts

Open Through Fub. 23

al Center for Chronic Chronic Corps Relief Society celebrates 103 years of service Project Instruction and Health In Project Instruction and Health Inst

Lisa Aszklar

can society as a whole witnessed advances in medicine, the arts, anology during the 20th century. estone serving as a building block re accomplishments. Similarly, arine Corps Relief Society attribdevelopment to the events and shments of those volunteers and s who worked so diligently in its ensure that the organization not ived, but thrived.

n its second century, the organibasic mission has not changed s incorporation: Navy-Marine elief Society is dedicated to pro-inancial assistance to Sailors, and their families. However, in hundred years, the ways by see Society has come to accommission have expanded beyond

andred years ago, both America aval services were quite different it we would recognize today. In rage household income was less per year, and only 8 percent of homes had electricity.

founders ever could have imag-

istant Secretary of the Navy in odore Roosevelt had proven himits potential benefits to the U.S. As President, Roosevelt recogimportance of the modern wareign diplomacy. Thus, in a specow of both military and political in 1907 Roosevelt sent his "Great

White Fleet" on a 43,000-mile cruise around the world. The fleet, comprised of 16 steam-powered battleships manned by 14,000 Sailors and Marines, was the per-fect vehicle to establish the United States as a dominant player in world politics.

In those days, no safety net existed to assist any U.S. Navy personnel or their families if disaster struck. Sailors and Marines who were killed or seriously injured while on active duty had only the generosity of their shipmates on which to rely as their widows and orphans awaited ayment of the service member's pension. Individual ships' messes sometimes took up a collection to aid the family of a Sailor Marine who was killed while on active duty; otherwise, dependents were forced to rely on the generosity of family members.

Originally funded with \$9,000 in proseds from the 1903 Army-Navy game, Navy Relief Society soon realized that additional funds would be required to meet requests for aid. Although the founders' solution of selling subscriptions (\$1 renew-able annually, or \$25 for a lifetime) initially was viable, by 1907 the nascent organization faced a crisis.

That year, the Society assisted in securg pensions for "six widows and orphans," filled 48 requests for assistance in amounts as small as \$5, and approved payment of tuition for "one minor child." The founders however, began to express concern that subscription sales would not keep pace with requests for assistance, and the organization was forced to curtail aid for several ongoing "worthy cases" in order to conserve funds for only the most urgent of requests.

The solution, then-Society President,

Admiral George Dewey, believed, lay not in printed appeals for funds, but in personal appeals that could better explain the Society's mission. "Surely some good would result," Dewey wrote, from such a personal campaign. Furthermore, collection of subscription fees should be made in January, which would allow the Society to better plan its funding activity throughout the

One hundred years ago, the five committees that comprised the organization met in members' homes, since the Society did not acquire formal offices until 1910. By year's end, the Society had nine remote offices, called auxiliaries. Requests for aid were considered by the Relief and Employment Committee, the name of which reflected the Society's definition of financial assistance monetary grants, and employment that would allow the widow of a deceased serv-

ice member to support herself.

Much has changed since President Roosevelt sent his Great White Fleet around the world. Prices of goods and services have risen dramatically in the last century, and the U.S. Navy now uses technology that certainly would have fascinated Roosevelt. Today, the Society continues the vital work it began in 1904, assisting Sailors, Marines and their families in meet-

ing unforeseen financial challenges. In 2006, the Society disbursed over million in aid to 34,900 individual service members and their dependents for reasons founders intended for the organization to as varied as natural disaster, unforeseen meet the needs of Sailors, Marines and emergencies, and delayed receipt of governtheir dependents a total of \$4 million in

received the college education necessary to meet their personal career goals.

Today, with 3,400 volunteers and about 220 paid employees, the Society administers a Visiting Nurse program, along with Thrift Shops and Food Lockers, to assist service members and their families better manage their paychecks. Financial management classes teach the importance of sound money management, and special ized classes, such as Budget for Baby, help younger service members plan for their growing families. The Society's newest initiatives include educating Sailors and Marines of the dangers posed by reliance on predatory lenders to make ends meet between paychecks, and tracking war-injured Marines and Sailors to ensure their continuing needs are met fol lowing discharge from military medical

NMCRS long ago abandoned the sale of subscriptions as a way to raise money to fund its work, instead relying on a yearly fund drive. Unsolicited donations and bequests from individuals also help fund the Society's programs. Collectively, these sources of revenue generated funds exceed

ing \$16 million during the past year. Navy-Marine Corps Relief Society's Certificate of Incorporation states that the 'term for which said Soc ized is one thousand years'-proof that our their families for generations to come. As ment benefits. Additionally, NMCRS our world and our military evolve and awarded almost 2,000 service members and adapt, so too will Navy-Marine Corps

ien & Lighting Design **NEW STORE** HOURS MON. - THURS. 8 AM - 5 PM FRIDAY 8 AM - 7 PM SATURDAY

APPT. ONLY

(910) 455-2393

N 13 149

T13409

Sanders 6

Like \$95.00 Paym Payments as Low as \$96. Quality Pre-Owned Gars - Just

CARFAX
VEHICLE HISTORY REPORTS

USED

P4329	2006 CHRYSLER SEBRING TOURING	\$
P4125	2005 FORD MUSTANG, LEATHER	\$
P4268A	2005 FORD FOCUS ZX4	
P4327		
P4169	2006 CHRYSLER SEBRING, TOURING	\$
P4360	2006 SATURN ION 3	\$
P4198B	2006 SUZUKI FORENZA, 5 SPEED	\$
N13519A	2005 CHEVY MALIBU MAXX LT	\$
P4342A	2005 HYUNDAI ACCENT GLS, 5 SPEED	\$
T13258B	2005 NISSAN SENTRA 1.8S	\$
P4381	2002 VW BEETLE TURBO	\$2
P4401	2004 DODGE STRATUS R/T, 2 DOOR	\$
P4399	2006 TOYOTA CAMRY LE	\$2
T13427C	2004 FORD MUSTANG V-6	\$
P4393	2005 PONTIAC G6	\$
Marian Santa		

P4326	2005 FORD RANGER EDGE, X-CAB, 4WD	\$2
P4355	2006 DODGE RAM 1500 CREW CAB XLT	\$3
P4229	2004 FORD F-150 LARIAT X-CAB, 4WD	\$3
P4335A	2004 FORD RANGER REG. CAB XLT	\$
N13135A	2004 FORD RANGER, X-CAB, EDGE	\$22
P4300	2005 TOYOTA TACOMA	\$2
N13306A	2004 FORD F-150 XLT X-CAB	\$3
T13383C	2004 DODGE DAKOTA REG. CAB, SLT, V-8	\$
T13695A	2005 FORD F-150 X-CAB XLT	\$2
T13622A	2005 GMC SIERRA 1500 SLE, X-CAB	\$3
P4395	2006 CHEVY SILVERADO 1500 LT, X-CAB	\$33
P4392	2006 DODGE DAKOTA QUAD CAB SLT	\$27
T12895A	2003 FORD F-150 X-CAB	\$22
T13381B	2002 GMC SIERRA 1500 SLE, X-CAB	\$21
P4376	2006 FORD F-150 XLT, X-CAB	\$3

	P4388 2006 FORD EXPLORER E.B\$
	T13485A 2004 FORD EXPLORER XLT, 4WD\$
	T13223A 2005 DODGE CARAVAN SE\$
	P4216 2004 CHEVY TAHOE LT, 4WD, LEATHER\$
	P4241 2006 NISSAN PATHFINDER SE, 4WD\$
	P4279A 2005 FORD ESCAPE XLT, 2WD\$
PER PER	T13380A 2003 FORD EXPEDITION E.B., ROOF\$
	T13651A 2005 FORD ESCAPE XLT
	P4297 2006 JEEP LIBERTY SPORT\$
	P4313 2006 NISSAN XTERRA S, 4WD\$
	P4350 2006 FORD EXPLORER XLT
	T13463A 2004 FORD EXPLORER XLS
MAZA ((SIDO ILPIDINA) DI DI SADISTANI DI MILITERIA M	P4398 2007 FORD FREESTAR SE
Wall and all all a decal in a serial initial and a line in a line	P4387 2005 FORD ESCAPE XLS
	74301 2003 FORD ESCAPE-XLS
ALL PAYMENTS AND ADVERTISED DISCOUNTS ON NEW AND USED WEHIGLES ARE BASED ON 7.2% A	T 72 WAC. PLUS TAX. TAGS & DOC/ADMIN FEED

1135 LEJEUNE BLYD., JACKSONVILLE • HIGHWAY 24, SWANSBORO

BEST SELLING

30 YEARS RUNNUNG

Edition 05

THURSDAY ruary 1, 2007

pionship Hospital Camp e sailor William ing) Tournamen arson, Colo. Turn find out more.

brothers in to the dogs, but ed service member ppy to call these I hers in arms. To

d-raising ever l about students wh d \$1,100 for leuken to page 1D for the

ce Cpl. Anthony C 20, of Thousand onducting combat ons in Iraq. He w ed to Battalion ing Team 2nd ilion, 4th Marine editionary Unit (SC arine Expeditionary

c. Camp Pendleton,

L Sgt. Gary S.

uston, 21, of

dthorst, Texas died

23 while conducting bat operations in Irac ton was assigned to Reconnaissance alion, 3rd Marine ision, Okinawa, Japan Michael M. hkoush, 24, of arin Falls, Ohio, died

23 from wounds d while conducting operations in Iraq. ush was assigned Intelligence lon, III Marine ditionary Force, awa, Japan. ce Cpl. Andrew G.

21 from wounds while conducting operations in Iraq as assigned to nt, 15th Marine onary Unit (SOC). nne Expeditionary
The Camp Pendeton,
Lance Cpl.
Lance Cpl.
Lance Lance Lance, 20,
Lance Lan

ing combat opera-Iraq. He was to Battalion on Battalion
Ing Team 2nd
John Ath Marine
John John Marine
John Ma

emp Pendleton, pp. Darrel J. J. 2, of Spokane, day 21 while see combat opera- J. Ambar province, day assigned takino, 10th general, 2nd pp. 2n

apeditionary mp Lejeune,

10 20