

WORKING TOGETHER - Members of the Waimanalo Council of Community Organizations distribute food and drink donated by merchants and the Waimanalo community. The Waimanalo residents ensured the Marines and Army personnel were well fed while they worked at the Waimanalo. Bay State Park in a beach cleaning project which ended yesterday. For more photos and a story see page 3.

Station, Kaneohe Bay Marines and their families will be held at Pop Warner field commencing at 9:30 a.m. Friday, Nov. 9. Following the ceremony, the annual football game will begin. The sequence of events will be as follows:

9:15-9:30 a.m.	
9:30 a.m.	Ceremony commences.
11.a,m	
11:30 a.m. (approx.)	Half time
	 (Begin serving of picnic rations).
Picnic rations menu	Fried chicken, potato salad,
macaroni salad, baked	beans, potato chips and dinner rolls.
Cold beverages will be provided by Joi	nt Special Services.
Contraction of the second s	
Cost of Meal	

Cose of Mical	
Enlisted on Commuted Rations	
Officers and civilian guests	\$1.75
Children under 12	\$1.05
Personnel rating subsistence-	
	-

in-kind (government expense) sufficient collection points.

AIR FORCE AWARD - General James A. Hill, Air Force vice chief of staff, presents Admin Maurice F. Weisner, commander in chief, Pacific, the Air Force Distinguished Service Medal. Other dignituries present at the ceremony included the new CINCPAC Admiral Scheet Long; Secretary of the Navy, the Honorable Edward Hidalgo; Lieutenant General Andrew W. ODonnell, commanding general, Fleet Marine Force, Pacific; and Chief of Naval Operations, Admiral Thomas B. Hayward.

CG, FMFPac receives "Gray Eagle Award"

Story by SSet. Steve Manuel

Lieutenant General Andrew W. ODonnell, commanding general. Fleet Marine Force; Pacific, became the thirty-second naval aviator to receive the covered "Gray Eagle Award" during ceremonies held Tuesday at

The Pearl Harbor Officer's Club. The traditional passing down of the 'symbolic trophy from the retiring holder, Navy Admiral Maurice F. Weisner, Commander in Chief, Pacific, was hosted by the Hawaii Chapter of the Association of Naval Aviation with Assistant Commandant of the Marine Corps, General Kenneth McLennan, in attendance.

The awarding of the "gray cagle" began in 1961 at the Golden Anniversary of Naval Aviation Ball held in Washington, D.C. The elegant award, a model of a silver cagle

handing on the flight deck of a wooden replica of the old USS Langley, the Navy's first air-eraft carrier, bears the inscription. "The Venerable Order of the Gray Eagle – The Most Ancient Naval Aviator on Active Duty."

General ODonnell's aviation carcer began in July, 1944 when he was commissioned a second lieutenant and designated a Naval Aviator following completion of the V-5 Naval Aviation Cadet Program. He has Served in the First, Second and Third Marine Aircraft Wings, and has served as an exchange pilot with the U.S. Air Force's 613th Tactical Fighter Squadron.

His decorations include three Dis-tinguished Flying Crosses, seventeen Air incdals, the Legion of Merit with Combat "V" and the Purple Heart.

CHANGE OF COMMAND - Colonel Frank R. Koethe (left) receives the Marine Barracks colors from former Marine Barracks Hawaii Commanding Officer Colonel O.V. Lippold Jr. during change of command coremonies held Friday, Oct. 26 prior to the Marine Barracks sunset parade at Pearl Harbor. Captain David W. Hurley, adjutant, looks on.

Corporal Pat Lyons, Station Lifeguard. Headquarters and Headquarters Squadron: "I would like to see an editorial and feedback column in the Hawaii Marine concerning Marine Corps policies

Diana Trevino, dependent: "I would like to see a story that gives the complete information on the dispensary, such as the way it is run concerning emergency cases and until what time is a doctor available.

ieutenant Colonel John Alexander, Station Operations and Maintenance Squadron: "I would like to see more recognition of junior Marines and sailors for their performance and contributions to the Corps, especially in areas of positive leadership.

ance Corporal Carol Shafer, Marine Air Base Squadron-24: "I would like to see more human interest stories and personality features in the Hawaii Marine

Captain Stephen McMahon, G-4, 1st Marine Brigade: "I would like to see more information about what is going on in the rest of the Marine Corps, especially throughout WestPac and the West Coast

At a glance

GATE CLOSES

From time to time, it becomes necessary to close air station gates, for control purposes. An example would be if an alarm were sounded at the exchange after working hours.

Marines and their dependents are reminded that the Military Police are carrying out their assigned orders and need our help and understanding.

If you have a bona fide emergency on your hands, such as an emergency trip to Tripler Army Medical Center, let the sentry know so Army Medical Center, in the second that he may help get you on your way.

inipatience or lack of cooperation may net you a longer wait, Måhalo. SUNSET PARADE/

UNIFORM PAGEANT Marine Barracks Hawaii will host a Sunset Parade and Uniform Pageant Wednesday honoring the Marine Corps' 204th birthday The special ceremony is open to the public and will be conducted aboard Naval Base. Pearly Harbor at the Marine Barracks Hawaii Parade Field.

The ceremonics will commence at 5:15 p.m. with a concert by the Fleet Marine Force. Pacific Band. The parade will officially begin at 5:35 p.m. Anyone wishing to attend is requested to be seated by 5:25 p.m.

Participal Control of from 7 to 9 p.m. Susan Cleveland, director of the Child Care Center and Preschool on Marine Corps Air Station, Kancohe Bay will be the guest speaker. Child care will be available for the evening at \$1 per child. Trans-purtation is also available. For more information or to reserve child care and transporta-

tion, call 254-4719, COMMISSARY STORE CLOSED The Commissary Store will be closed Saturday, Nov. 10 in observance of Veteran's Day. The Commissary will be open for normal-working hours on Tuesday, Nov. 13. LEATHERNECK RUNNING CLUB

The Marine Corps Association, parent organization of Leatherneck Magazine and the Marine Corps Gazette, will mark this anniversary of the Marine Corps with the beginning of the Leatherneck Running Club.

Colorful running club patches and 8" x 11" certificates suitable for framing will be awarded to MCA members after they log in 500 - miles with mileage beginning on November 10.

Mileage will be on the "honor system" individuals are required to keep a log of their runs beginning on November 10, then send a letter to Leatherneek Running Club, Marine Association, Box 1775, Quantico, Va. 22134, to certify the number of miles run.

The club is open to members of the Marine Corps Association and to 1 eatherneek and Gazette subscribers.

Complete details and a reproduction of the club patch appear in the November issues of both magazines.

PRAVER BREAKFAST TOMORROW

A prayer breakfast, sponsored by the Full Gospel Businessmen's Fellowship Interna-tional, will be held at K-Bay's Windward Enlisted Club tomorrow at 8 a.m.

Call today for reservations at 254-2662 or 247-6145. For more information, call Staff Sergeant Wallace at 257-2740. Prayer break-fasts are held on the first Saturday of every month at the Windward Enlisted Club.

WOMEN'S AWARENESS GROUP

The Women's Awareness Group, led by Jane Ing and Anne Moon, is currently being offered every Monday morning from 9:30 to 11 a.m. at the Family Services Center, Group discussion cmphasizes self-awareness, enhancement of self-image and self-expression while dealing with topics pertinent to group members. Topics are to be chosen by the group and may include such issues as coping with temporary separation, roadblocks preventing personal fulfillment and effects of culture shock.

FAST AND CONVENIENT --

1548 or 254-1549.

rAST AND CONVENIENT — Sergeant Michael Bawen, of Household Goods and Transportation, completes travel arrange-ments with Scheduled Alriines Ticket Office (SATO) representative Judy Silcox. The

SATO representative is located in the Household Goods and Transportation Office, Bldg. 209 and is open Monday through Friday from 7:30 a.m. to 4 p.m. According to Mrs. Silcox, the SATO representative can make any travel arrangements that a travel agent or airlines ticket agent can make. If you have a question about what SATO can do for you, call 254-

Serveant

Photo by Col. Al LeMieur

OPPORTUNITIES FOR COMMUNITY INVOLVEMENT

In an effort to enhance the beauty of the island of Oahu, the city and county of Honolulu Parks and Recreation Department is seeking volunteers from the military and civilian communities to serve on the mayor's heautification committee. The city and county is looking for interested citizens, who are willing to give of their time and talents to initiate and coordinate projects that will enhance the community and bring it closer

together. Members of the military community at Kaneohe Bay are also invited to serve on the Kaihia Neighborhood Board's Planning and Environmental Committee

Interested personnel should contact the Joint Public Affairs Office at 257-3319. It is important to remember that as

individuals we may only be stationed in Hawaii for three years but by becoming involved in committees such as these, we can enhance the quality of life for those who follow us

LOCAL SPOT BID SALE.

The Defense Property Dispusal Service will hold a local spot-bid sale of 250 items of government surplus at 9 a.m. Thesday.

The sale will be held at Bldg. 4 of the Pearl ity Junction area, located one block Ewa of Waimano Home Road in Pearl City, Items offered include household furniture.

All items may be inspected from 7:30 a.m. to noon and 12:30 to 3:30 p.m. today and Monday and from 7:30 to 9 a.m. on the day of the sale. For more information, call 455-5171

600 HOURS OF RELIEF - Brigadier General Harry Hagaman, commanding general, 1st Marine Brigade, and Colonel Mel Sauster, commanding officer, Marine Corps Air Station, Kancohe Bay, presented awards and certificates to members of the Kancohe Branch, Navy Relief Society for their achievements. Included in the photo are: (1 to r - back row) Sandy Steed, Harriet Mullin, Frances Young, (front row, 1 to r) Eatelle Slack, Kathy Zimmerman, Pat Ramsey, Millie Graham and Linda Diaz:

But. Navin Pratt. Jr. (267-2142) The Hawaii Marine is published wreshly with appro-plated funds by the Joint Public Atfard Office. MCAS, Kamenho Bäy, NI, 98/83, to inform, sekasts, and entitalin presents king and working at Marine. Crys-the American Fonce, The Jesus Marine. In member of the American Fonce, The Jesus Marine, a member of the American Fonce, The Jesus Marine, and member of the American Fonce, the Department of Defense, and mention rd products, personalise, and services does not constitute andorsement by this mempeper or the Jornment. The Jesus Marine al brown to Defense, and mention rd products, personalise, and services does not constitute andorsement by this evaluation to be publication must reach the aditual office in Ridg, 301 by noon on the Tuesely prior to publication, and willbe erremed and aditad in accordance with the aditadistics reading of the Hawaii Marine, LY ou have guestions reading the Hawaii Marine, LY ou have guestions

RECYCLING NATURE — Lance Corporal Larry Steakley of Company A, 3d Combat Engineer Battalion, drops a load of buildozed earth into the start of a huge pile while helping to clear the Waimanalo Bay State Park's front entrance. The Marines and the Army teamed up during the four-week project to clear the area.

Photo by LCpl, Sleve Kaet

A CLEAN SWEEP — Four weeks ago the area shown above was overgrown in small trees and weeds and used as a favorite domping ground on the Windward side of Oalu. Marines from Company A. 3d Combat Engineer Battalion stationed at K-Bay and soldiers from the Army's Schofield-Barracks gave the park a facelift.

'Sherwood Forest' gets facelift

To someone who has never visited Sherwood Farest, the label might sound inviting, However, the "Sherwood Forest." a nickname for the Wainnaho Bay State Park, located on Oahu's Windward coast, was far from inviting: especially at night. Its unsightly appearance was so appalling that the Waimanalo Council of Community Organizations (W.C.C.O.) decided to do something about it.

The council sought assistance from Marines of the 1st Marine Brigade at Marine Corps Air Station, Kancohe Bay, On October 8, they began saying good riddance to bad subbish (Sherwood Forest).

This was the start of something good as 25 Marines from Company "A", 3d Combat Engineer Battalion of the Brigade's Service Support Group (BSSG) and a few soldiers from the U.S. Army's Schofield Barracks in Wahiawa, began a beach clean-up of monumental proportions, Using five hulldorens, a couple of 550 road graders and

¹¹ Using five hulldozers, a couple of 550 road graders and three Army trucks for hauling, they commenced clearing the Waimanalo Park entrance area of all rubbish and vegetation, under the direction of Marine Chief Warrant Officer-2 Antonio Silva also of the 3rd Engineer Battalion at K-Bay. Silva said, ⁴I thought it would take us about two weeks to get the job done: but after we started, we found old refrigerators, abandoned cars, even a toilet and all sorts of rubbish."

The park area to be cleared covered only about 16 acres. But, since the park had a headstart in becoming the favorite dump on the Windward coast, it took the men four weeks to successfully complete the job.

Hawaii is well known for its 'hang loose' motto and when it came time for the Marines to take a break, cat lunch and hang loose for a while, the community came fo help out in an appetizing way.

"When some of the people found out the guys were eating C-rations for their meals," said Mrs. Audrey Wagner of the W.C.C.O., who organized the hinch program for the Marines, "the entire community and merehants in Waimanalo and, outer communities started sending foul for the Marines, "I ven the fast food stores that most of the Marines visit out

"I ven the last food stores that most of the Marines visit out in Kailua chipped in. The bakery here in Waimanalo provided them with pastries in the mornings, the local stores sent cases of sodas, and I made sure they had plenty of ice-water," she concluded. The Marines didn't seem to mind helping out in the least, as Private Mark White commented, "Doing this sort of thing is good, becauge we have a few people who are still learning how to operate some of the equipment, including myself, and this is good training for all of us."

Of course the Army couldn't let the Marines take all the credit as members from Schofield Bartacks were also there at the start of the Windward Beach cleaning project. "We've been here every day helping out with three of our trucks for hauling some of this stuff out of the park, along with maintaining our trucks in good working condition." said Sergeant Lorenzo Ferguson of Schofield. Mrs. Rose Lahi, president of the W.C.C.O. stated, "We will

Mrs: Rose Lahi, president of the W.C.C.O. stated, "We will continue working with the state department to maintain the newly cleaned area so it will no longer be known as the 'Comnumity Dump."

Mrs. Lani emphasized, "I want to get everybody working" Mrs. Lani emphasized, "I want to get everybody working" together. There are approximately 39 organizations that, together, make up the W.C.C.O. and we all want to take away the "Sherwood Forest" label from the park and our community."

Education corner

CENTRAL MICHIGAN UNIVERSITY Central Michigan University offers Master of Arts degree programs in Management & Supervision and Community Leadership in Hawaii. The CMU's academic advisor. Doctor Howard Hevern, will be at K-Bay's Joint Education Center every Thursday from 9 a.m. to H a.m. He will provide academic advising to current and prospective students in CMU's MA programs. The CMU office at K-Bay will be open from 9 a.m. to 3 p.m. every Juesday. For further information please contact the CMU Center Representative at 254–2694 (Tuesdays) or 841-5011.

CLEP HOME STUDY COURSE NOT RECOGNIZED

A telephone solicitation campaign is currently being conducted by an organization offering a home study course preparing students to take the CLEP test. This organization is not sponsored or sanctioned by the Joint Education Center or the Education Officet. This organization has not sought nor been granted authorization to solicit Marines aboard Marine Corps Air Station, Kaneohe Bay.

EMBRY-RIDDLE AERONAUTICAL

UNIVERSITY Embry-Riddle Aeronautical University is proud to acknowledge the accomplishments of two of the university's students from Marine Corps Air Station, Kancohe Bay. Staff Sergeant Don Hendrickson, formally of Station Operations and Maintenance Squadron, ATC Division and Warrant Officer-1 Thomas Zarner of the Marine Air Traffic Control Unit, have completed all requirements for the Bachelof's Degree in Professional Aeronautics. Staff Sergeant Hendrickson graduated with henors: Magna Cum Laude, Warrant Officer-1 Zarner has started courses with Central Michigan University In pursuit of a master's degree. MAFA-235 returns home

235's Death Angels returned to the Marine Corps Air Station, Kaneohe Bay, Friday, Oct. 26 aboard KC-130 Hercules aircraft after a six-month WestPac deployment.

Death Angels' aircrews took a little different route on their return, however, before ending an odyssey that started at Kadena Air Base, Okinawa, Japan. Original plans called for the squadron's F-

4J aircraft to stop first at the Naval Air Station (NAS) Agana, Guam, Typhoon "Tip," northwest of Guam, caused a change of plans and the squadron first touched down at Clark Air Base in the Philippines. From there, the Death Angels took off for K-Bay via, Guam and Wake Island.

Their journey did not end when they first landed at Kaneohe Bay, however. They still had additional legs to travel and several days later, departed for Marine Corps Air Station, Yuma, Arizona. There, the squadron turned over half a dozen of their Phantoms to Marine Fighter Attack Training Squadron (VMEAT)-J01. Three other Pharntoms continued to NAS, Miramar, California where they turned the planes over to Navy squadrons. Four more Phantoms flew to NAS, North Island, San Diego, where they were turned into the Naval Air Rework Pacility.

After turning in their aircraft, some of the Death Angels departed for leave in the continental 'U.S., while the remainder of the aircrews boarded a KC-130 Hercules for their return to Kaneohe Bay.

NCO OF THE QUARTER — Sergeant Jan Murray, Station Operations and Maintenance Squadron, was awarded a meritorious mast and recognized as the station Noucommissioned Officer of the Quarter in ceremonies held at Dewey Square, Friday, October 26. Murray was cited for her efforts in maintaining, controlling and servicing more than 300 record books and fur her outstanding state of physical fitness.

MARINE OF THE QUARTER — Lance Corporal Ricky Keener, Station Operations and Maintenance Squadron, was the subject of a meritorious mast and recognized as the station Marine of the Quarter in ceremonies held at Dewey Square Friday, October 26. Keener was cited for his ability to ensure that the condition of Ground Support Equipment was always ready to support the search and rescue mission of the air station.

Page 4, Hawaii Marine, November 2, 1979 Child abuse doesn't always show, it can leave emotional scars as Story by 2dLt. Debbie Harris and Cpl. Anne Prezell

A badly bruised, barely conscious child is brought into the hospital's emergency room. His mother says "he fell out of bed.

A hungry child wanders onto the school grounds on a wintry morning. He is two hours early. He has no coat or lunch money A child is dropped at a day-care center at 6 a.m., as usual, and picked up at 9 p.m., as usual,

seven days a week The list can go on and on

In else can go on antion. In recent years, military and civilian authorities have been taking a serious look at child abuse. How does a community combaj it? How do they prevent it? In the last decade most states have legislated child abuse reporting laws, placing a greater

responsibility on all citizens; but especially on professionals, for protecting children by reporting child abuse and neglect.

Not all people who abuse children are considered criminals. "The problem with many child abuse cases, from a criminal lawyer's point of view, is that it is difficult to prove intent to harm the child," said a police legal advisor.

"You must try to make a case based largely on circomstantial evidence," he added. "If an injured child's parent says the child was hurt when he fell out of bed, it's hard to prove otherwis

Criminal charges are rarely filed against abusive parents in the military. According to Major John Janega, Base Staff Judge Advocate's office at Camp Lejeune, N.C., the major reason is the same as with civilians — the difficulty in proving intent. Statistics show that, nation-wide, reported incidents of child abuse and neglect have increased

since the reporting laws were introduced. It isn't the number of incidents that has increased, authorities say, but rather a public awareness coupled with a re-evaluation of what actually constitutes child abuse.

"The term can be misleading," says Navy Commander B.A. Schroder, a nurse practitioner in pediatrics, "We tend to think of child abuse as being acts of physical violence, when this is not always the case," she said. "Abuse is often psychological or emotional."

The scars left by the emotional form of abuse are just as real as those left by a brutal beating, Schroder maintains. There is a social stigma attached to the term "child abuse," according to Schroder, "Misparenting is probably a more appropriate term," she says.

Although there is no set formula for misparenting, authorities agree there are many factors which make some families more susceptible to the problems than others.

Ignorance of child development, money or marital problems, are some of the factors, as are explosive tempers, over-discipline, unwanted children, youth, drug or alcohol abuse; live-in fathers with no emotional attachment to the children, and social isolation.

According to a medical social worker, social isolation is particularly relevant for military families. "There is built-in tendency toward social isolation on military bases," I arry Gray said. The predominently young families come from all over the country. Most don't know anyone and some have a very difficult time making new friends. It can be a traumatic experience," the social worker added.

The large number of deployments from some Marine Corps bases contributes to family upheavals. The problem is one that policy-makers at Headquarters Marine Corps have been wrestling with for years. Only last November, they announced that overseas dependents restricted tours to WestPac would decrease, thereby, officials hoped, allowing for more family stability. Though deployments can contribute to situations that breed family violence, the separations, in themselves, are not the greatest determining factor in military child abuse cases. Regardless of the stability of the community, nany families have built-in flaws and frustrations

that can lead to crisis. And children often bear the brunt of their parents' frustrations. In some child abuse cases, one or both parents have a history of being abused themselves as

children, "Gray explained." Some parents have a strong belief in the value of severe punishment as, a deterrent to misbehavior or as a learning tool." The problem with punishment, most authorities agree, is that it does not always teach

The problem with poinsminer, most authorities agree, is that it uses not atways teach appropriate behavior. Nancy Cowperthwait, coordinator of a successful parenting education program near a large Marine Corps base, distinguishes between discipline and punishment. "Discipline is a consistent thing," she said. "I believe in teaching children the consequences of their mistakes. This is guidance all children need in order to grow and develop as adults. Discipline

is a learning experience for a child; harsh punishment is not. Punishment is explosively and impulsively inflicted on the child with few lasting benefits.

Good parenting, Mrs. Cowperthwait says, is more a learned skill than a trait people are horn with.

I parents, another factor cited by experts as contributing to child abuse, is also one that comes into play in military communities where the population consists largely of young men and women in their prime child-bearing years. A good number of them are teenage parents. "Many of the abused and neglected child en we see are the product of young marriages," Cmdr. Schroder said, "The parents themselves, are almost children in some cases, I have counseled 14-

and 15-year-old mothers who simply don't know how to care for a child." Regardless of the reasons parents or other adults abuse children, the fact remains that children suffer; and unlike adults, have practically no recourse when they are battered. Commander Schroder chairs a joint military-civilian Child Advocacy Program Committee,

consisting of social workers, doctors, chaplains, lawyers, and educators, who verify reported cases of child abuse and recommend courses of action. Often, connseling is recommended for one or both parents. Children receive immediate medical

attention, and in extreme cases, are separated from their parents. "It's very difficult working with abusive parents," Cmdr. Schroder related. "I have to deal with my feelings. I sometimes want to treat people violently, It's hard not to feel antagonistic toward them. But we can't lose ground."

Despite every effort of medical authorities, sometimes a child does not survive to see a solution to his family's strife: "When a child dies as the result of abuse, it's a helpless and heartbreaking feeling," said Cmdr. Schroder, "In the back of my mind, I always teel I could have done something more.

If an abused child is the victim of his parents, it must be realized that the parents are victimized themselves. Mrs. Cowperthwait, who has helped rehabilitate many abusive parents, points out that in families where abusive incidents occur, not only the child but all the family members suffer.

Even though the common feeling among the concerned may be to lock the abusive parent up and throw away the key - or worse - this is not the solution.

Police action, though necessary at times for the child's protection, can do little for him or the parent in the long run." she said

Authorities agree that the solution to the problems that cause families to erupt should be worked out by the families themselves, if at all practical. The idea is to keep the family unit intact. Mrs. Cowperthwait believes that in all but the most severe cases, the goal is achievable.

Foster care, although necessary sometimes, can be as tranmatizing as a violent household for a child," she said. "Many children actually prefer to stay with their parents, even in violent situations, because it is 'home' to them.

Is there any way to predict when a parent may abuse a child - a way to detect the potential abuser? Commander Schroder thinks there is, but it isn't easy, she says

"The ideal method is to survey every family. But that is impossible. We can observe the ones we see from time to time in doctors' offices here," she said.

Teachers and day care workers are in a position to observe children almost daily. "An established pattern of unusual behavior can lead to an investigation, which may determine that the child is being abused at home," Cmdr. Schroder said.

Field training and operational commitments Marines have, can add stress to family situations that may be unstable to begin with. But the military community is better equipped than mo t civilian communities to head off potentially tragic situations, says one authority of child abuse.

"The military reporting system for reporting child abuse cases has advantages over its civilian said Maj. Janega. There are a number of services readily available for the military, counterpart. such as Red Cross, Chaplains, lawyers and military hospitals, in addition to services available in eivilian communities," he explained. "Almost every serviceman is familiar with at least one of these services, and will contact one if the need arises

Reporting abuse or neglect is a vital first step in helping eliminate it. Often a tragedy is necessary to jolt people into action, and then it may be too late.

The Naval Investigative Service and the Criminal Investigation Division are authorized to investigate suspected cases of child abuse on most Marine Corps bases, but civil intervention In North Carolina, for instance, if court action is necessary, an arrangement for an injunction

and the removal of the child from his home may be made -whether the incident occurs on or off base

Most local service organizations rely heavily on trained volunteers, as well as paid professionals, to keep families together. The concerned citizen who "polices" the community is the biggest asset, however. Little can be done if no one gets involved and reports a case.

DO YOU HAVE TO SMILE AT ME? - It was only rivalry with a playmate over a mutually admired toy that gave this youngster a sulking frown. However, behavior like this may alert an observer to trouble at home.

SAVE YOUR SANITY PARENT GROUP - Abbey Arnold (far left), Outreach director, discusses the many social service programs available through Outreach and the Counseling and istance Center here. Corporal Joseph Magara and his wife

Gloria, members of the "Save Our Sanity" parent counseling group, and Dick Sweet, station social worker (right), listen to the presentation.

THE MORE THE MERRIER — Scenes like this tell us nothing is wrong . . . but other scenes, a world spart from this one, say the opposite.

USMC Photo

UTSIDE LOOKING IN - Behavior like this --

observer to trouble at home."

USMC Phot

Social Services Their aim is to alleviate child abuse causes

Story by Sgt. Richard MacDonald

Marine Corps families in Hawaii, according to figures released by the State Department of Social Services and Housing, accounted for nearly 60 cases of reported child abuse/negleet last year; 42 of these were confirmed cases.

The military in Hawaii comprises 16 per cent of the population, yet accounts for 27 per cent of the states' child abnse/neglect cases.

The growing awareness and concern in the Kaneohe Bay military community is coupled with an ever-broadening system of social service programs aimed at alleviating and preventing the causes of child abuse.

Reports of child abuse here surface from many sources. Professional personnel sudh as school and day-care teachers and medical personnel are mandated by law to eport any suspected cases. Sometimes, however, it is the parents themselves, a service member's military unit or a concerned neighbor or citizen who makes the initial report. The base Provost Marshall Office (PMO) is

The base Provost Marshall Office (PMO) is usually the first agency on Marine Corps Ah Station, Kancohe Bay to take action on a reported call of child abuse (257-2123): Appropriate action is then taken to ensure the welfare of the children involved, and a blotter entry is made.

"When the report involves non-service members, as in the case of dependent wives," explained Captain Carl' King, provost marshal, "the investigation is turned over to civilian authorities and we assist them as needed. When the case involves a service memher, either the Naval Investigative Service or the Criminal Investigation Division probe the child abuse case."

The investigation report, once complete, is then forwarded to the service member's commanding officer (CO). "If the CO determines the case warrants criminal prosecution," stated Major Frank Holder, deputy staff judge advocate (DSIA) here, then the SJA office will handle the resulting legal and court proceedings."

Child abuse cases must also be reported to the Child Protective Services (CPS), the state investigative agency for child abuse, located at Kapiolani Children's Medical Center (947-8650). Susan McPherson, CPS social worker, said that CPS initiates the state's probe to determine the extent of the problem involved. "This is where our base social services usually enter the picture, added Dick Sweet, social worker for the Air Station. "The CPS workers will refer their counseling and social service recommendations to myself at Family. Services (257-3606) or Abbey Arnold, program director at Outreach (254-4719). We then conduct a home visit to see which of the many social service programs would be most helpful to the families involved."

Outreach has been helping air station familhes for some time. However, it was not until October 2 that the agency first opened its 'Hale Ohana' doors at K-Bay, neur Family Services. Outreach's 'Save Our Sanity' or S.O.S. is the primary social service program for the prevention and treatment of child abuse on the air station. The S.O.S. group is advertised for parents 'who have already lost their cool' or 'who are about to lose their cool' with their children.

"The S.O.S. group," explained Abbey, Arnold, "is conducted in a non-judgemental, accepting and supportive atmosphere. We understand the incredible and sometimes overpowering nature of stresses involved with raising children. Weckly group sessions, personal history interviews, home visits, individual counseling, the telephone support system, free transportation and child care, as well as the linkage services (ic. chaplain, Jegal aid, welfare, housing, public health, alcohol reliabilitation, etc.), are all available to help parents deal with their stress and to help them learn more effective parenting skill."

Major Howard Hoffman, director of the Counseling Assistance Center (257-2066), stated, "The Kaneohe Bay military community has the largest and most varied social service task forces on any base in the Marine Corps. The command hete strongly backs these services because they, in effect, support the welfare of the community, its families and the individual service member achieving the highest possible job performance.

highest possible job performance. "The people in these social service agencies really care. They are reaching out to the parents of this community, be they troubled, scared, isolated or, just desiring to socialize with other parents in discussing more effective ways to raise their children." Child abuse is an undeniably serious

Child abuse 's an undeniably serions problem in this community as in others. We are fortunate, however, to have a wealth of legal and social service agencies and agents who can and will help families deal with their problems, whatever their form or cause.

Page 6, Hawali Marine, November 2, 1979

- Applying the BRASS principle, (Breathe, FROM THE OFFHAND Relax, Aim, Squeeze and Shoot), Staff Sergeant John Mock of the 25th Infantry Division, Schoffeld Barracks, prepares to send a round down range during the 1979 National Rifle Association's Regional Championships. Keeping score for Mock is Captain Barbara Barrick.

Rifle Championships

ny captures eight honors

Although tormented by a blistering sun- and intermittent, pelting rains, 64 shooters from the mainland and Hawaii fid not lose their competitive spirit as they met October 20 and 21 for the 1979 National Rifle Association's Regional Championships aboard Marine Corps Air Station, Kancolie Bay.

Sponsored by the K-Bay Rod and Gun Club, mentbers of the Marine Corps, Army, Army Reserve and the civilian community, joined together for the largest and only high-powered rifle match in the Hawaiian islands.

Of the 12 possible top bonors, Army Reserve shooters captured eight, the Matines latched onto one. regular Army shooters nabled one and two honors went tota civilian.

Specialist Five Thomas Whitaker, a weekend warrior from Montebello, California, was in the weekend limelight when he tied the National Record in the Open Class (any rifle, any sight), and broke the national record for the service rifle. Firing an M-14. Whitaker shot a perfect score of 200 with

The top team honors were earned by the Army Reserve team, "Christophers" with a total of 1903-41 Kistre tain, Schnittpicts with a constant bost Xis. The shooters for the Army team are Major George Cagwin of Mill Valley, Calif., Captain Fred Ober-miller of Capton, Ohio, Command Sergeant Major Wayne Christopher of Irvine, Kentucky and Sergeant First Class Michael Ellway of Caldwell, Idaho. In the individual matches, Sergeant First Class

Richard Curry, a reservist from Fostoria, Ohio, took

the slow fire aggregate and the most prestigious award, the grand aggregate. Curry's scores were 588-28 x's and 979-37 x's, respectively

The first Marine to capture any honors was Major Bruce Wincentsen of Camp Smith. Wincentsen's score of 397-9 x's earned him the top honor in the rapid fire aggregate category,

The high master shooter was Captain Bruce O'ffrie, an Arný reservist from Oklahoma City, Okla, Regular Army Staff Sergeant Rojelio Arredondo of the 25th Infantry Division at Schofield Barracks, captured the high expert trophy. Their scores were 977-41.x's and 937-14 x's respectively.

The second Marine to receive recognition during the championships, was Sergeant Stanley Tyler of Marine Barracks. Hawaii, with a score of 896-6 x's.

Tyler captured the high sharpshooter's award. Joet Pahk, a civilian from Honolulu, earned two honors with his showing. Firing a 923-14 x's, Pahk won both the high marksman title and the high civilian award.

The final trophy awarded, went to Captain Barbara Barcick, an expert shooter with the Army Reserve in Vancouver, Wash, Barrik's score, a respectable 918-16. x's, gave her the high women's title. Incidentally, Barrick was the only woman shooter

Regardless of how an individual finished-during the ehampionships both the N R A and the K-Bay Rod and Gun Club awarded either trophies, medals or certificates

tastes defeat arine Bks. Cpl. Leslie Brown and Cpl. Esikia Nester, and Nose-

Marine Barracks vs. 2nd Brigade "It was a hard fought, well played game." noted Barracks coach, Staff Sergeant Jim Cuppy. "but in the

A close game throughout, it was the rushes of Running Back, Specialist Four Hugh, 'Rino" Williams, that gave the 2nd Brigade Warriors the edge Saturday, that gave the 2nd Brigade Warriors the edge Saturday: as the Barracksmen faced their first loss, 30-20, during their meeting at Schofield Barracks in the Eight man Tackle Football League. A 59°, 210 pound power house, Williams racked up 275-yards in 32 carries. Accompanied by a brick wall front line of Offensive Gnards Specialist Four James Allen and Sergeant Billy Hardee, and Center SSgt. Doug McCarroll, the JBarracks delense which was so formidable during the test of the previous games of the season just didn't have the strength to restrain the Warrior ground attack. Warrior ground attack.

Offensively however, the Marines did keen their previous form. Quarterback, Lance Corporal Earnic Cole, completed 12 out of 18 passes for 155-yards, and three touchdown connections: a 25-yarder to Running Back Corporal Gil Nimmons (plus extra point con-version); an eight yarder to Offensive End LCpl. aNout Berry; and a 20-yard toss to Offensive End Col Brian Boomer.

And that's how it went. The game that determined this year's Eig t-Man Tackle Football champions to be the 2nd Brigade Warriors

Marine Ground vs. 45th Support Group A blocked punt was the only action the Army saw in the end zone Friday night, as the Ground Pounders of K-Bay showed no mercy in a 35-6 whipping at Schofield Barracks.

Although the olfense scored the points, it was the Marines defense that won the game. Safety I.Cpl. Stan Sharp caught the only interception of the game, but for the Army quarterback it was painful all the way. Leading the attack was Defensive Ends Sgt. Charles Davy and LCpl. Earnest Moore; Linebackers

guards Cpl. Daryl Lee and LCpl. Ioe Thomas, who ogged nine sacks for 81-yards. And even when the Army running backs got a hold of the ball it was the Marine defense all the way, as the defense tallied up 3,1 imassisted tackles and 29 assisted tackles.

Offensively, the Marines were as deadly on the ground (148 total yards) as in the air (230 total yards). Scoring-wise, Running Back Cpl. Abraham Jones led the charge with a six yard scramble into the end zone for the game's first score of the day and had 11 carries for 87-yards. Quarterback Cpl. Ruston Gunter struck next on a 22-yard touchdown pass to End LCpl. Darryl Cornwell, who was five receptions for -yards on the day. The next time the Marines had the ball, Gunter put his own leet into action, when after a 36-yards completion to Running Back Cpl. Larry Brown, he sprinted two yards for a score, and only moments later logged his second touchdown when reserve Quarterback LCpl. Jack Ryan pitched out to him for 15-yard march into the end zone. Ryan then tossed a 50-yarder to Running Back Kinte Holemes, setting up a 36-yard touchdown pass to Cpl. Wagner for the game's final score. Throughout the game, Center/Kicker Sgt. Brian Furner booted all the extra points

Marine Air vs. DISCAV

Marine Air ended its part in the 1979 Eight-Man Tackle Football League, as they dropped game five to DISCAV, 46-2. A blocked punt by Linebacks Kevin Andrew and Gunnery Sergeant Peter Gonder made for the only air score, closing their season at three wins, five losses.

Upcoming Clashes

This is the ninth and final week of Tackle Foothall 79, with Marine Barracks facing off against 45th Support Group, tonight at 7 p.m. on Stoneman Field. At the same time the Marine Groundsmen will bump heads with the Ft. Shafter Panthers in the Shafter Howl.

Photo by Sat. Vicior Br HEADED FOR THE CUP - Displaying golfer's courtesy. University of

Hawaii student and last year's champioo, Cindy Flom, tends the pin as First Sergeant Doris Denton of Headquarters Company, Brigade, stokes her putt to the pin during the 15th annual Ladies Invitational Golf Championship. First Sergeant Denton's caddy is Sergeant Mike Joy, also of Headquarters Company

Sportsnotes

The Hawali Marine Baseball Team is now forming and any interested Marines from the brigade, station Camp smith or Marine Barracks are encouraged to call Special Services Sport Director, Dan Dufrene, at 257-3108/3135. Both coaches and players are needed, with the following positions being critical: pitcher, catcher, short stop and center field.

The 10 kilometer Marine Corps Birthday Run will be held. Wednesday and anyone interested in entering should contact the Special Services Sport Department of 257-3108/3135.

Attention Boxers!!! Regardless of branch of service, anyone who is attached to the brigade, statjon, Camp Smith or Marine Barracks is invited to participate in the Marine Corps Air Station, Kaneohe Bay, Boxing Smoker tomorrow at 7 p.m. in Hangar 103. Weigh-ins and registration will be from 5 p.m. until the first bout

The Hawaii Marine Varsity Basketball team posted their second victory October 25, as they upset Ft. Shafter 80-73 at Ft. Shafter. The Marines' next game will be at home, Hangar 103, Tuesday at 7:30 p.m. against the Hawaii Pacific Athletic Club. In other Varsity Basketball action, Marine Barracks faced their first defeat, as the Hickam AFB team thundered past, 125-67. Look in next weeks Sports Notes for Varsity Basketball standings. The "Battle of the Sexes" has hit Marine Corps

Air Station Kancohe Bay, as the Women's Softball League champions, "HyTyunz" has been challenged by the Men's Recreational Softball team, HMM-165 "Trons." The game will be played tomorrow on Pollock Field. Warm-tips begin at 1 p.m.

The 3d Annual Toys for Fots Fun Run, 'sponsored by Hawaii own 4th Force Reconnaissance Company will be run on November 18 at Kapiolani Park. The run, a 75 kilometer (9.3 miles) distance, will begin at 7:30 a.m. The event is open to all with a registration fee of one unwrapped new toy worth a minimum of \$3. For information, contact 1st Sergeant Terry Wade or Sergeant Loretta Linu at 471-0203/0204, Mon.-Fri. 8 a.m. to 4:30 p.m.

Golf tourney held

Vying for lead positions in four flights, 147 women golfers from throughout the islands converged on the air station's Klipper Course October 18 and 19, for the 15th annual 1 adies Invitational Golf Championships.

Following a musical opening by the Fleet Marine Force, Pacific Band just shortly after dawn, a shotgun start put the first foursomes into play. The Klipper, a 5,602 yard, par 72 course, proved a worthy match for the

ladies, who fired near par scores both days. Lynn Wynn, from the Oahu Country Club, was the Low Gross Champion,

with 73 and 76 stroke efforts. Low Net honors went to Sonoko Armenio of Mid-Pacific Country Club. Armenio's handicap of 30 strokes (a "C" flight competitor), combined with her 94 and 91, was enough to narrowly secure her the victory.

Aside from the championship honors, other honors were awarded daily In the daily net category, Sophie Capna of Pearl Country Club, fired a 98 with a 35 handicap, while Sonoko Armenio's 91 with a 30 handicap on Friday was enough for first.

The longest drive was held on hole 7 this year, with "C" flight Ginny Fulker-son and "B" flight Lavelle Charlton as the Thursday leaders. On Friday, Ellen Shuford of "C" flight and Dottic Blanc of "B" flight, took first place.

The tournament, sponsored annually by the K-Bay Ladies Golf Associa-tion, was planned by golfers Louise Thomas and Dottie Blanc. As far as winner's trophies went, no trophies were given. Instead, the ladies were given 14K gold charms and pieces of jade.

Local locomotion

K-BAY OFFICERS' CLUB

K-BAY OFFICERS' CLUB TODAY- Learcharved hum by schic Brown from 11 e m to 1 pm. Scoper and the Pachic Brown from 11 e m to 1 pm. Scoper and the schick Brown from 11 e m to 1 pm. Scoper and the schick Brown from 11 e m to 30 to 6 pm with free pupus. Monoplain betrieque on the Lover Linal Home 10 b pm. Finerainnest by 1101 Hick blue prass band. No reservations. 5 ATURDAY — Candidiphi diring in the Pacific Toom from 6 to 8:30 pm with all new dring menu. For your fistening pleasure. Akkor at the plano. 5 UNDAY — Chandlephi diring. In the Pacific Toom from 5 to 8:30 pm. metric all areaving Dirackass specialities with compliminating dass of champione. In the evening Bandle-tight Diring In the Pacific Hoom from 5 to 320 pm. with all new dring menu. For your listening pleasare 'Akkor' at the plano.

mano. MONDAY — Lunch served in the Pacific floom from 11 e m o 1 n.m. Join us Monday thui Friday for lunch for a winde avairely of spricials, hor carved anothches, soups and statada Coday's special la the "O" Club is famous Moxican plate. Mon-lay evaluing the Bhinding Hoom is closed Thesara grinus for Mon-day dight football in the Tape Ea. TUESDAY — Buffet system for function 11 am to 1 TUESDAY — Buffet system for function 11 am to 1 chars and 10-m. Under system for function 10 m 11 am does and 10-m. Under system for function for 11 am to 1 Cons and 10-m. Index the function for function 10 m 11 am.

loses at 10 p.m. WEDNESDAY: — Buffet atyle line luncheon from 11 o 1 p.m. Mongolian barbeg: e on the Lower t anal from

Stop m. THURSDAY — Buffet sive line huncheon from 11 a.m. to sm. Thursday evening fare is Beef Night with seamshi sm. Thursday evening fare is Beef Night with seamshi und produces rice, vegetables and gravy and a salled bar dutte 13,69, Children 62,69 and Kiddiss 5.99 Also kiddress I ages, special — spathetti 6.99 and Kiddiss 5 versio flag di under guest of the club, Added to the menu; mahimahl

K-BAY SNCO CLUB

10 p.m. WEDNESDAY — Luncheon special is hig country steaks feel eater's special will be served from 5/30 to 0.30 p m THURSDAY — Lincheon special is han steak, pinto beand abbege, and gorn bread. Mongolan bathenue will be serve rom 5/30 to 630 p.m. The 500 and 60 s band Tommy "D and the Delinquents' will play from 7/30 to 11:30 p.m.

K-BAY ENLISTED CLUB

TONIGHT — Special enfertainment b to 7 p.m. Spaceman Disco will entertain from 7 till closing. Paradise will be on stage from 9 p.m. to 1 a.m. playing all your favorite tunes. TOMORROW — Dagger will be featured tonight from

8 to midnight. WEDNESDAY - 'Dagger' will be here from 7,30 to 11:30

JUST A REMINDER -- There are still Marine Corps Boll inckets available. Stop by the Club from B a.m. to 4.30 p.m. to net your ilckets.

CAMP SMITH DEFICEN'S CLUB

CAMP SMITH DIFLETIS & CUB TODAY – Lupch served from 11 30 a.m. fol 30 g.m. (Lappy four from 4.30 to 6.30 g.m. TOMORROW-SUNDAY – CLOSED MONDAY – Lunch served from 11 30 g.m. to 1.30 g.m. fullEDAY – Lunch served from 11 30 g.m. to 1.30 g.m. feight from 4.30 to 6 g.m. WEDNESDAY-THURISDAY – Lunch served from 11:00 1:30 p.m

CAMP SMITH SINCO CLUB

TODAY — Lunch served from 11:30 em to 1 am. Happy our from 4:30 to 6 pm. Dining room open from 5:0 9 pm. TOMORROW — Dining room open from 6 to 9 pm. SUNDAY — fining room closed Cook your own steak MONDAY. — Dining room closed Soup and sandwiches SUNDAY — Dining room open norm of the spine. SUNDAY — Dining room closed Cook your own steak. MONDAY — Dining room closed Soup and sandwickie wullable at the bar TUESDAY — Lunch served from 11 30 a.m. to 1 am Dining com open from 6 to 9 p.m. THURSDAY — Lunch served from 11:30 a.m. to 1 p.m. THURSDAY — Lunch served from 11:30 a.m. to 1 p.m. THURSDAY — Lunch served from 11:30 a.m. to 1 p.m.

CAMP SMITH ENLISTED CLUB

FAMILY THEATER		*				
7:15 p.m	12	13	1	4	5	6
CAMP SMITH	2				· *	
7 p.m	9	10	6	6	7	ò
MARINE BRKS.				0	1	
7 p.m 1	2	-				-
* print	~	3	**	o	o	1
						1.1
1. GREASE - John Travolta,	0111		t.		-	PC.
musical-comedy	Unit					. 19,
2. MY LOVE MY ENEMY Hat	dv K	tune	e . Iz	1500	Rob	minte
PG. drama			.,			
3. RANSOM MONEY - Bro	derk	ck C	r aw	lord	. 6	achel
Powan, PG, drama						
4. LOVE AND BULLETS Cha	rles	Bro	180	Jil J	Elfe	and,
PG, action drama						
5. THE LEGEND OF FRANK V	100	DS	8	had	Sie	ward
Troy Donahue, R. drama						
6. BUTCH AND SUNDANCE T					s	- Wil-
ilam Kati, Tom Beranger, PG,						
7. THE MAIN EVENT — Barbra S comedy-drama	trait	and.	Rya	nQ'	Nea	I. PG.
B. CAPRICORN ONE - Ellion drama	Gou	ld, J	ame	is Bi	olin	, PG
D BID TIME Challenge had low	1	- ×		index.	0 4	ten me

- 9. BIG TIME Christopher Joy, Jayne Kennedy, R. dram. 10. IF I EVER SEE YOU Joe Brooks, Jimmy Breslin, PG romantic-drama 11. MOONBAKEB - Roger Moore, Lois Chiles, PG, spy
- action 12. RETURN OF THE STREETFIGHTER Sonny Chiba Yoko Ictuii, H. karate-action 13. COACII Cathy Lee Croeby, Michael Biehm, PG

Armed Forces Month Paradise Park offers specials

Nestled in the verdant Manoa Valley on Oahn, just 15 minutes from Waikiki Beach is Paradise Park

A \$3 million development covering 15 acres: featuring five ethnic gardens, over 500 colorful and exotic birds, a variety of shows and exhibits, many types of fruit trees, han and bamboo jungles, an array of native flora, a gift shop featuring quality imports from throughout the world, and a Polynesian Restaurant with an unsurpassed view of Manoa Valley and its thundering waterfalls:

A visit to Paradise Park is a total involvement experience. It's exactly what the the Hawaij visitor expects to see in Hawaii that can't be found in Waikiki. Until now the wild natural beauty of Oahu's upper valleys and mountains have been visible only from a distance. The Park, in short, makes the previously inaccessible beauty of Manna easily accessible to all.

But Paradise Park is more than a Visitor attraction, for it's long range goals are to preserve the valley's ancient, cultural heritage. From earliest recorded history, the valley was a place of high esteem as a resort and recreation area. Kamehameha the Great used it often for outings, as did many other chiefs and their families. In addition, Kamehameha

used the caves in the cliffs in which to hide while p eparing for the big buttles in which be finally brought Oahu under his control. Queen Liliuokalani and Oueen Kaalumaniu

both maintained homes in Manoa Valley. Along Manoa stream (which travels through the Park) not only walked and rested Hawaiian royalty, but also three famous American authors - Mark Twain, Jack London and Robert Louis Stevenson.

Hawaiian agriculture, today's basic industries, hegan in Manoa Valley. The first sugar cane, pineapple and coffee were all planted here. Visitors may see these plants. along with rare colorful flowers at Paradisc Park

Manoa is called the "Valley of the Rainbows." It's a thrilling sight to see Manoa crowned with the rainbows and visitors may on occasion see the double rainbow

In 1845 a Chinese burial ground was established in what is now called East Manoa These grounds are still in use and widely known on Oahu for the ancient Chinese rituals followed there in honor of the dead. Many valley youngsters have watched and listened in awe as the procession, with goings, fireworks and music, proceeded through Manoa.

You will visit Oahu's only accessible rain

form and wander through an ancient Hau jungle. While other attractions have recreated it's jungles, nature has created Paradise Park.

This is our Hawaii, towering bamboo reaching towards the heavens, sparkling pools, an immersion into the Hawaii you' seen in posters, its ancient legends revealed to

seen in posters, its ancient regences revenue to you as you pass among the jungle trails ... your Hawaii ... it is truly Paradise. During November the Park is offering a special discount on admission to military people in observance of Armed Forces Month. With proper military identification, the admission fee will be 75¢ per person for 1.D. holder, spouse and children 12 years and under. (Regular admission prices are \$4.25 for adults and \$2.50 for children 4-12 years).

The Polynesian Restaurant, overlooking lush Manoa Valley, is also offering a discount on the regularly priced \$4.95. Polynesian Buffet Extravaganza which includes salads, fruits, jello, relish tray, 3 hot entrees, fried rice, gon lo mein noodles, warm butter rolls and a refreshing beverage. Proper identification reduces the price to \$4.00 for adults and \$2.95 12 years and under. for children

Also, the Gift Shop, located in the lobby, is offering a 10% discount on all merchandise for those with proper 1.D.s.

Worlds wander at P lanetarium

A new show, "Wandering Worlds," is open at the Bishop Museum Planetarium. Some of the startling revelations regarding the planets that have come out of recent space explorations are features of the show

No period of history has brought us more information about the nearby heavenly bodies than that of the last ten years

Space vehicles of ever-increasing sophistication have been flown by. or landed upon the moon, Mercury, Venus, Mars, Jupiter, and Saturn. Confirmations of expected conditions upon those worlds, and their satellites, have been var outnumbered by surprises conditions entirely inexpected. Heavy-cratering of the surface of Mercury, gmbelicvably high temperature and pressure on Vgpus. — a world shronded in dense clouds of surphuric acid, were revealed early in the space era. More recently, Mars has been found to be a world of

spectacular surface canyons and gigantic volcanic mountains. The wirling clouds of Jupiter are projected in detail by space cameras, but the family of large moons of lupiter presents the greatest surprises. Many of these surprises are illustrated and explained in the new show

In addition, Planetarium astronomers will show the sky of 1982, a year in which the planets will nearly all lie on the same side of the sun. This situation has been falsely anticipated as possibly influencing the sun's activity sufficiently to produce secondary effects upon the earth. Scientists are in full agreement that the condition will produce no measurable effect upon the earth, and probably none upon the sun. The planets will be seen wandering daily in the Planetarium through

December 2nd. For show times and other information, call Bishop Museum 847 3511

ZIGGER ZAGGER - This hot band will be performing at both the Windward SNCO Club and the Windward Enlisted Club. They appear at the SNCO Club tonight, November 9, 23 and December 1. They will bring their music and show to the Enlisted Club on November 15, 16, 22, 29 and 30. Don't miss this top band.

Paradise Pastime

many times do you get to see a free movie? Only when in a class or on TV you say. Well here's your chance to see a series of Hawaiian films and Walt Disney Films for free. At 7 p.m. in the station Library on November 14 a series of Hawaiian films will be shown and on November 28 a series of Walt Disney films can be viewed free of charge

BEVOND THE GATES: The Hickam Air Force Base Arts and Crafts Center has two workshops scheduled for the month of November, A Christmas Macrame Workshop is being held from 9 a.m. to 3 p.m. on November 9 and a Christmas Stained Glass Workshop is set for 9 a.m. to 2 p.m. on November 15. These are both oneay workshops. For further information call 499-1568. Dracula is just a myth — isn't he? The Boone children arch't sureday

yet-but find out for yourself in 'Dracula's Treasure,' presented at Kennedy Theater November 9 at 8 p.m., November 10 at 10 a.m., 1 and 8 p.m. and November 11 and 12 at 10 a.m. and 1 p.m. Tickets for

'Dracula's Treasure' are available at the Kennedy Theater Pox Office and are \$2 for adults, and \$1 for children under 12. All seats are reserved.

The Windward Symphony Orchestra will be performing two free concerts on November 5 and May 5. The performances will be in the Hawaii Loa College Dining Commons from 7 to 9 p.m. These are their only concerts of the season. The oreclestra is in need of new members. They need violin and cello players, as well as horn players. Rehearsals are held in the Kalaheo High School band room on Mondays at 7:30 p.m

CHEAP SHOTS: A fund raising concert for Pop Warner Football will be held at the Castle High School football field on November 11 beginning at 10 a.m. The music will range from Hawaiian to pop to rock. The music will be free and funds will be raised from food and soda hooths. Don't miss this chance to support the keikis.

WANTED

ADUARIUMS AND ACCESSORIES, plate glass; plywood, prefer-ably maxime type or exterior. Call Crifts, 254-2972 AWH

CAT CAGE for 10 (b, cal to be flown to Floride, must meet string specifications. Call 254-4694

GOOD SET OF ENCYCLOPEDIAS with year books. Call Cpl. Higgins, 257-3424 DWI tor 2:17-5958 AWH

ASTRONOMICAL TELESCOPE, large state, high power, approx. 400x state, 4180 price range, might consider more expensive scope. Call Capt Willis, 257-3422/3423/2319 DWH or 254-5225 AWH

WOULD LIKE TO THADE couch, chair, rocker, orionian, three tables and two lamps (only one and a balt years old) for a sectional type living room set (all in our panding cond). Call 254 4213 three

MATURE BABYSITTEH for six year old girl, two times a week after achool until 5 p.m. weekdays, prefer vicinity of Perka Ave Cell 254-1672

SLIPCOVERS made, Will pay reasonable price Call 254-3045 LOST AND FOUND

OUTID: G.E. multifunction radio, give full description and cell Sgl. Moerschell, 257-3519/3425 DWH

PETS

BOSTON TEARIERS, AKC, three females Call 254 4062 after 4

HOUSE CAT, gray, Irlandly with children and other pols, free to good home. Call 254-4052 after 5 p.m.

FIVE KITTENS. 7 weeks old, tree in good home. Can 254-2489.

UNIFORMS TROUSERS, tropical greens, size 345, \$10 a pair or \$60 for seven pairs. Call Mrs. Riley, 254-5150.

OFFICER UNITORMS, whites, blues, greens, fit 6'2", 175 lbs. Call Vic, 261-6639.

COMPLETE ISSUE of uniforms You weed it, I got/a, Call 254

FURNITURE

DOUBLE RED. mainress, hox springs, frame: 650: Radio Shack AM-FM B-track, stereo receiver and one speaker, 530, carpor, green, 9'x18', 635, Call 254-2147 AWH.

SWIVEL HOCKER, black vinyl, vinyl slightly torn, 620 Call 254 1345

CONSOLE STELLED, good sound, Garard, turntable, AM/FM radio, 660, rectinue, gold, good cond., \$75. Call 254-4052. BOOKCASE CABINET, w/5 shelves, two double doors, 8' tail, 18' deep, 27' wide, 650, French dictionery, 650 pages, 88, Ianel furniture. Cell 261-2739.

PANASONIC TV, B/W, dming table, hide-a-bed, queen size matress w/box spring, focking chamiColl Bob, 257-2256 DWH or 261-2667 AWH.

TWIN BED, new mattress and boxspring, homemade headboard, 590, Call 1stLt. Burkes, 257-2089 DWH STUDIO COLICH, good shape, 140, Call 254-2988.

MASTER BEOROOM SET, seven pieces, top quality, now 6500. Cell 254-2441

DINING ROOM SET, five piece, round wooden rable top w/chrome legs chairs are wicker and chrome like new \$250/offer. Cell 254-3708 AWH.

OINING ROOM TABLE and four chairs, beautiful hardwood table, targe contertable chairs, original SB50, will sacrifice for \$500, traditional style. Call 239-8247 AW11.

OANISH CORNER GROUP, three pieces, 26' couches, formica table top, 5150; cator TV, Zennih, 970; lazy-boy rocker/rectiner, 860; fritach AM/FM spinceo, turntable, tapedeck and speakers, 5180; Catl 264-3472

MATTRESS AND BOX SPRING, queer size, like new. \$110/b offer; couch leven toot, good cond contemporary # \$75/best offer; Call 239-8247 AWH. DINING ROOM SET, w/aix chairs. Seers Williamsburg. \$600/besi offer, Call 254-5201

RATTAN LIVING HOOM SET, seven pieces, new, never lised, 6600 Call Cpl. Guyette, 257-2501 DWH

APPLIANCES

WASHEH AND DRYER heavy duty, gold, two years old, \$325 Call SSgt Holloway, 257-3188 DWH or 239-7546 AWH

PORTABLE SEVING MACHINE, Singler w/Bitachments, 625 Call 254-1704.

MICROWAVE OVEN, J.C. Penny, time and temperature multi-cooking range, \$300/best offer Cell 262-0810.

WASHER AND DRYER, good shape, avocado, available, Nov. 12, #175 for pair. Call 254-5201 AVVI.

SHARP MICHOWAVE OVEN, almost new Call 284-5095.

GENERAL ELECTRIC REFRIGENATOR, 15 Cribic feet \$100 Call Sql. McVay DWH 477-6452

PARTS AND ACCESSORIES

600x12 DATSUN TIRES, two, tike new, w/rims, #15 each Call 259-8077.

FR 78x14 RADIAL TIRE, never used, \$25 Cell 254-1672 SLOTTED E-T MAGS, four, universal mounts, 14"x7", 5100. Call 1stLt LaBounty, 257-2209 DWH or 395-8344 AWH,

MOTORCYCLES

CB 360 T, fairing and bags, #550, Call 455-5469

73 GT 750 SUZUKI, Cell 254-1672 or see at 1941-A Parks Ava, tomorrow and Sun., 9 a.m. to 4 p.m. 75 HONDA XI. 250, best offer. Call Cpl. Rockey, 267-3680 DWH or 257-2446 AWH.

75 HONDA 550 four, new tires, chain, clutch cable and muffler. \$500 or best offer Call MGySgt Speer DWH 477-5086 or AWH 477-6138

76 HONDA CR360T, secol cond, new frontiline and bide pipes, back irest. lugdage racts, saddle begs, cracti her/foot rest, leaving Island, must sell, 8695 Cell Totlit Watts, 287-2240 DWH of 254 4876 XWH.

"38 HONDA HAWX, 400cc, azcel cond., kwi mijas, two helmate, 8995/offer. Call tel Lt LeBounty, 257-2209 DWI or 395-8344 AVAI.

76 YAMAHA 400 YZ, runs good, \$450, no bargaining. Call 264-2988.

assified

'78 HONDA HAWK, 2,100 miles. \$900 Call 254-2137 AWH

79 SUZUKI GS 850, black, shall drive, like new, fail and smooth. Call hon, 477-6947 DWH or 239-5483 AWH.

79 YAMAHA XS 600, \$1400, good cond. Coll LCpl. Pelghnov, 257-2861. DWH.

VEHICLES

(65 BAMBLEH, auto., two dr., blue, runs gl. od, \$450/ offer. Cell 254-3801.

65 H. YMOUTH SATELLITE COMMANDO. 361 ct., auto., twodr., wille, runs good, dependable, 6360, Call Cpl. Khayas, 267-2461 DWH or 257-2441 AWH

'66 MUSTANG, 289 yinghie, auto., power steering, golid shape, Mustiselt & 1,000 firm. Call MSyt. Payner et 477-8624 DWH or 839-1152 AWR.

'86 MUSTANG, auto., six cyl., good three; interior and engine. \$450/best offer. For more information, call 259-8077.

67 CAMARO Z-28, L-T-1, 0:88 gear, AM/FM 8-track, Holley Cem., many other parts, best offer, Call Ted, 239-7164.

69 TOYOTA CORONA DELUXE, two dr., four spd., excel, conf. available. Jan, 1, 1980, must see to apprecisie. Call Boh, 257 2258 DWH or 261-2557 AWH.

59'FORD TORINO, good cond, new tres and battery, PS; PB, two dr. while w/black vinyl root, 6575/best offer. Call LCpl Bramer, 257-2861 DWH or 281-0557 AWH

69 PONTIÁC LEMANS, 350, headers and holley carburator, ang just overhauted, four dr., hardfop, youd could, r ns well, new brokes, \$700/test offer. Call Mike, 247-5733 AMH

69 DODGE DART, six cyl., good transportation and and body in good shape: #650. Call 254-4052 AWH.

70 PONTIAC FIREIURD. AM/FM casselle storeo, corvette blue w/black interior, 61500/best offer. Catil.Cuil. Adams, 257-2303 DWH or 261:4464 AWH

70 C EVY MALIBU '307', very good carid. PS, PB, AC, auto. mech, sound, excel. transportation, \$700/offer, must sell. Call Mej. Schuener, 257-2717 DVM or 247 0606 AVM

70 DODGE CHARGER, good cond., two dr., hardtop, mild cam. Holley carburator, eng. just eventa eled, 51200/best offer. Call Mike, 247-5733 AWH.

70 MERCURY COUGAR, two bl., 351, three spd., needs some uphelstery work, #800 Call 254-4237 AWH.

70 DATSUN STATION WAGON 510, good runner, \$300. Call Ted, 239-7154,

72 DATSUN, 510 wagon, auto Has blow praton, otherwise in from enable Five tress many extra engine parts \$500/offer or will consider you fits shift 50/50 on further reside." Call Jim DWH 477-5000 or 839-5913 AWH.

72 MGB, mech. very sound, body in good cond., original owner. \$2000/film, Call 282-7073

72 MGB, new Michelin steel radials, 23 milesper gallon, \$2200, Call 373-3990 evenings.

72 DODGE COLT, four dr., sedan, 1600 cc, auto. new paint 9900 Call 254-5221.

72 CHEVY MALIBU, four spd , 307 cu., body rough, good mech

72 DATSUN, 1200, four spd. orange, needs minor work, \$300/offer, Cell Cpl. Xhayat, 257-2461 DWH or 257-2441

73 CHEVY CAPRICE STATION WAGON, fully equipped \$1500/after Call Mike, 955 2638/2934

73 OLOSMOBILE Custom Cruiser Stationwagon, excel for car pool, accel im, PS. PB, PW, AM /FM7 MPX radio, some rust 2000/diac. cai 254-5300 74 DD0BE CLUB CAB, suito, AC, PS, radio, comper shell, now lites, needs drifteenils tybo carplesed, 82800/stel offer. Call Sgl. Prosser DWH 257-2142 or AWH 254-5186.

74 CHEVY IMPALA, maroon, PS, PB, auto., runs ((reat, body good cond., \$1350. Cell 254-2062 after 1 p.m.

74 CHEVY MALIBU CLASSIC, two dr., hardtop, PS, PB, AC, viny top, \$1300/ ofter, Call MSgt, Adeigais, 257-2270/2885 DWHo 254-3230 AWH,

74 FORD PINTO, new bres, redio and 8-track, recently funed-up, #1500, Call Cpl. Franklyn, 257-2863 GWH or 257-2448, rm, 249, AWH,

74 VEGA HATCHBACK, runs, needs work, \$275/offer Call Cpl. Lodenkamp, 257-3553 DWH.

74 DATSUN 8-210, 4 dr., 4 spd., good.com/_ \$1800/best offer Cell 236-1768 AVM.

74 FIAT, four dr', interior/exteriof excel. (no nult), 36,000 miles, inspection good, until Oct 80, \$2300/offer. Call Capt Lone, 267-2338 DWH or see at 2225 Rauer, MCAS

74 CHEVY VEGA HATCHBACK, runs decent, needs work, \$200 Cell Cpl, Jordan, 239-8759 AWII,

74 MAVERICK, two dr., six cyl., runs great, low gas mileage. AM/FM casette deck, mags, new radiats, needs body work. \$1200/offer, Cell Jim, 257-2256 AWH.

'74 PINTO-RUNABOUT, white four spd., good cond 46,000 miles, 30 miles per gallon, #1400/best offer, available flow, 15. Call GySgt. Springue, 257-2005 DWH or 254-4171, AWH.

74 CHEVY VEGA WAGON, good rond, \$700 Call Sgt. Beckett, 257-3493 DWH or Rm., 211, Bldg. 1656 AWH,

¹⁷⁶ THIUMPH SPITEIRE, brown, no rust, only 36,000 miles, runa good, AM/FM casselle w/lour speakers, four new radius, 26 mpb. boot plus II: 100, nove bettey, clube and hydrautics, 83400, Cell Epi, Lodenkamp, 267-3663 DWH or 267-2443 AW4.

76 PONTIAC BONEVILLE, \$2400/offer. Call Mike, 955-

Ad deadline is Friday at 1 p.m.

For Ad reruns or cancellations call 257-2142 anytime (DWH)

NOLEUM for blichen and drung room. It's three and for bedroom Capehast housing, bast offer. Call 254-5201 AWH

KING OF THE ROAD CAMPER, full size, adapters for impart (currently on Dessuri) but made for domestic pickup, best offer or will consider trade for cap and cash. Cell 254-5478

AIRLINE COUPON, 1/ lere, United and Continental, 860/best offer, Call 254-1240

MULTI-FAMILY CARPORT SALE, tomorrow and Sun , 2504 b O'Neal PI, MCAS, 10 a.m. to 4 p.m., household frems, nick-nacks

MOVING, cream pluch carpet, 16'x13', 950: brown, rust, and pream geometric carpet, 14'x2', 9150 and 12'x14', 950 Henrodon cherry and tables, 975 each; cream fiving roun drapes, Call 254-1057.

NEMARINED SALE, selling fall -lupicates (except children) 1941-A Parks, tenterow and Sun. 3 e in to 3 µm. 254-162 refugeeter children withers, pairs and sun 254-162 quecking child, Garrard turninke, record player, instanance aut polyrord cameres, materially context.

MOVING CARPOINT SALE, 2033-B Brown Dr., MCAS, tomorrow and Stin., 11 a.m. to 5 p.m., many usable items, including plants diving gear, misc, baby emicles, etc.

GAIAGE SALE, 2619-8 Bontolon Lp., MCAS, today and tomorrow, 9.30 p.m. to 4 p.m., dishwasher, tetrigerator, baby furniture, infert clothes exist toys.

THREE FAMILY CARPORT SALE. 1894-8 Mahamath Co-MCAS. tomorrow, 9 mm, to 3 p.m.

THIEE FAMILY GARAGE SALI, 2664-A Dias Pt., MCAS, 9 a.m. to 3 p.m., fence and posts, 850, curtains, baby clothes and other misc. items,

GAllAGE SALE, tomorrow and Sun., 45-691 Keneke Kaneobe,9.a.m. to 4.p.m., clothing, plants, small appliances

TWO FAMILY GARAGE SALE, 140 Aikahi Lp., Aikahi Pirk, 254 1030, tomorrow, fors of good stuff including batty dems

SUPER SALEH 2644-A Conner Lp. MCAS, tomotrow and Sun, we're moving so everything goes, washer, dryn, three piece blue couch, double beds, rugs, rocking chair

MULTI-FAMILY GARAGE SALE, 405-H O'Neal St., MCAS.

tominer on Sun, ceramics, dishes, clobes, ICA color TV, good cabinet birt had plcture tube, 8-track AM/FM stereo, small appliances

MULTI-FAMILY GAHAGE SALE, 2124 Bancroft Dr., MCAS tomorrow, 8 a.m. to 2 p.m., 25" color TV, ctilld's room furniture toys, clothes, good stuff.

CARPORT SALE, 2541-A Lawrence PI, MCAS, tomorrow and Sun., dresser and nite stand, and tables and colles table, toy box and matching transper, car sear, modelf w/approx, 1625 miles pn m, 75*16 familes and posts

GAHAGE SALE, several lamilies, 2104-A E of Dr., MCAS, today and tomorrow, 9 a.m. to 3 p.m., carpets, clothes, toys, games and

GARAGE SALE: 2667-8 Manning PL/ MCAS, 9 a.m./to 3 juni

GARAGE SALE, 643 Akoakoa St., Kailua, tomorrow, 9 a.m. to 7, sofa, girl'sm liaby mings, small appliances, misc.

WILL BABYSH overshiph in my loome for the Martne Corps Officer's Ball and Entisted's Ball, full night or hourly rates, Call 254-5470 or 254-4042 in the atteronops.

TWO UNITED AIRLINES conpons, \$50 each or best offer. Call 247-5406 AWH.

MULTI-FAMILY Carport sele, tomorrow and Sunday from 10 a m to 4 p.m. Housohold items, nick-nacks, cloff es, books, toys etc 2504 D.D.Neel Place, MCAS.

BOOKS FOH SALE on war (Time-Life), pistofs and riffes, assorted topics. See Sgl. Prosser at Biss. 1633, Rm. 210 to check our books. Come after 5 p.m.

ALBUMS from rock to conintry to classificat for safe, some give a way. Approximately 50 albums. Must see to pick and choose ATI in great stage. Various prices, Room 210 in Bis 1633 after 6 p.m. Cell Sgt. Presser at 257-2142 fbit mote information

To plece an advartisement in the Howaii Marine, you the an active duty or relined envice member, civinal envices an environment of the service member, civinal environment of the service of the service

buildingss operation

in its

WANK

*

The The

2

"Funky Broadway, Harch!"

The They

RATES

향

clot es, books toys, etc

misc

*76 PLYMOUTH DUSTER, 23,000 miles, good paint, body and engs, beenthal interior. AC, PS, sheyt, 28 mgs, intrad glass, sun screen (persovalie), radio, auto, full carpot, class, fold down, dask search mink divider, (like station wegon), 42590, available toy, 19, Coll, Copi, Willis, 257-3422/3423, DVM-tor 264-5275

76 2002 2+2, AM/IM 8-track, in mint cont., make offer. Cell TeLL Aristle, 257-3281 DWH or 254-2925 AWH.

75 CUTLASS SUPREME, sliver w/marcon interior, swivel bucket seats w/console AM/FM, AC, PS, PB, new paint, and brakes, no rust, rust-proofed, excel, car, e3400 Call GySgt Tafforaller, 257-3271 DWH or 254-3788 AWH

76 CHEVY LUV PICKUP, four spit, 24,700 miles, aveilable about Dec. 10, \$2000. Cell 1siLt. Priderson, 25/r3431 DWH or 262-0685 AWH,

77 MONTE CARLO 24,080 miles, AC, all power, 1-top, maroo W/withe int., 54,200 hirst offer, 257-2303 0WH, 261-4484 AWH, LCpl. Adams.

78 CHEVY BIG 10, fully loaded vaccamper shell, \$6000/oller Call SSgt. Russes, 257-2244 DWH or 254 4066 AWH,

78 CHEVY V CAPRICE CLASSIC STATION WAGON, mme passanger, 66800/best offer, Call Keone Anderson, 254 4160 DWH.

78 GRANADA LIMITED EDITIÓN, Iwo dr., PS, PB, PW, AC, B track storee, console w/courresy lights, whyl root, digital clock low mileage, \$5500/otter, Call 254-1036 after 6 p.m.

78 TOYOTA COROLLA, 4 dr. wagon, 64,200. Excellen condition. Cannot release vehicle until X-mes. Cell SSgi Graham DWH 477-5121 or AWH 456-2817.

79 FORD COURLER four apd., rustproofed, must self, leaving for mainland, \$4500/best offer, Call 254-4200.

MISCELLANEOUS

fish aquarium w/all access ofter, Call 254-5195 AWH.

PIONEER STERED HECEIVER, SX 980, \$325, Call 254-3778. COMSOLE COLOR TV, 25", works great, \$350/hest offer 20 gat fish aquarium w/all accessories, and fish, a steal at \$40/best

MINOLTA XG-7. 35mm, J 1.7 lens, filter, case, 2x extended \$225/best offer. Call 262-0810.

FENCE WITH STAKES, 4' fligh, 50' tong, grean w/ plastic coating, 530, 20 gat, propring tank, full for camping, gas grills atc., 520, Call 254-3681.

LADIES FORMALS, two, size 10, one rose and one pold, Call Lena, 261-6639.

CARPETS, first base housing, brown pile w/peil, 13½'x21'3", 6360, brown pile wi pad for entrance and hallway, 860, two tone gold pile, 11'#11'3', 560 Cell 264-2766

CARPETS, hts base housing, earthuone multi-color shag in brown, beige and rust w/part. 10110*s114/; \$250, two tone blue shag area rugs w/Iringe, 31% 7519*; \$88-ech, two tone blue shag, 12x101%; \$50, Call 254-2756.

DRAPES, fits base housing, open weave, natural color, two pair, 100"x84", \$25 each; open weave cale curtains w/ valance, two pair, 66 each, Call 254-2756

LAWN EDGE TRIMMER, Illack & Decker, excel. cond. Call 254-2756.

35 MINOLTA SRT-102 w/ tripod, polarized lens and flash, 6250. Coll 254-2624.

POWER AMP, Phase Linear 400 Senses II, 210 wait rms., 8500, Dynaco PAT-5 PreAmp, 6200 Call 254 4932 AWH.

WEIGHT BENCH, \$36, one set of weights, 110 lbs. \$15/olig Sansul amp 7001, \$225/olfer, Call SSgt. Hussen, 267-224s DVM or 254 4066 AWH

UNITED AIRLINES TICKET, 50% off, 560. Call Sgt. Gau, 257-3201 DWH or 254-4790 AWH

BEIGE SHAG CARPET, 12:x20; gold and yellow shell carpet, bedroom size, clothes, books, misc. Call 254-5095

BEDROOM CURTAINS, for Capehart housing, red and black (robber back), four parts, seven pleats, 40° wile, 45° king, e70; budgeread to metch for double or guesnisize bud, \$20. Call 254-

AMERICAN AIRLINES, 50% discount compone, 635. Call Audrey, 254-1551.

AQUÁRIUMS, one 20 gat, and one 10 gal, fishing poles and reals. Call 254 4460 DWH

MOTORCYCLES HELMETS, #9 each, two for #15, Hole Claw three rall motorcycle trailor, 6360/firm, Call 254-2988

AMERICAN AIRLINES TICKETS, pool for naintand only; must complete tour by Dec. 15, \$30, Call 254-3801.

beda 2050