

HAWAII MARINE

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

VOL. 9 NO. 45

KANEOHE BAY, HAWAII, NOVEMBER 12, 1980

TWENTY-FOUR PAGES

Pass in Review

WestPac float returns

Families and friends planning to meet Marines and sailors returning tomorrow from the WestPac deployment should be aware of security restrictions at the Naval Supply Center, Pearl Harbor.

In the interest of safety, all pier areas (to include the "H" Pier, Piers K-10, and the entire fenced area around Piers K-10) are off limits to other than authorized military personnel and personnel and NSC employees.

Theships are scheduled to begin arriving at 9 a.m.

Once the ships are docked, families and friends will be allowed on the piers until the start of cargo and vehicle offloading operations, approximately one hour. Once these operations begin all visitors must leave the pier.

NSC Police will be available to provide security and enforce restrictions. The cooperation of all visitors will promote safety and expedite the offloading of our returning Marines and sailors.

Dress cap frame

WASHINGTON, MCNews — Field grade officers must now wear the dress cap frame on all occasions where the service cap-frame was previously required, according to officials.

The dress cap frame replaced the service cap frame which field grade officers are no longer authorized to wear. The dress cap frame with the ornamental visor, when worn with the service uniform, includes the black chin strap, black insignia and black screwpost buttons, as well as the green cover.

The dress cap may be worn by all field grade officers whenever the service uniform is worn, except when in formation with enlisted Marines. The dress cap frame may be worn by enlisted Marines with the service uniform, in formations only within organizations where the service frame cap is issued to enlisted Marines.

Dependent transportation

WASHINGTON, MCNews — Children who attend boarding schools overseas may ride on space-required transportation during seasonal recesses, according to Marine Corps Bulletin 4630 of Aug. 8, 1980.

Only dependents of Department of Defense and Foreign Military Sales contractors (permanently stationed overseas) attending DoD operated seven-days-a-week dormitory schools are eligible. These dependents may ride DoD transportation between their sponsor's overseas duty station and the boarding school. They may take round-trip rides during spring, summer and winter recesses.

Additional round trips may be permitted by proper school authority should the facilities close temporarily.

Dependents 17 and older can ride unaccompanied; dependents under 17 must be accompanied by an adult.

Students attending non-DoD schools cannot ride aboard DoD-owned or controlled aircraft except on a space-available basis.

Positions open

WASHINGTON, MCNews — Wanted: Good Marines for drill instructor and security guard duty.

Requirements: Must be fully qualified. The message of ALMAR 147/80, published Aug. 21, tells commanding officers and officers-in-charge that good Marines are needed for these duties, but that too many unqualified Marines are showing up at drill instructor and Marine security guard schools.

Over eight percent of sergeants and below, and 12 percent of Staff NCOs who reported to security guard school this year did not meet admission requirements, according to the ALMAR.

"These misassignments are costly not only in dollars, but more significantly in their effect on personnel turnover," the ALMAR states. "They add to the number of Marines in a transient status who are unavailable to fill billets (elsewhere)."

The responsibilities of these duties are great, the ALMAR concludes. Commanders have been instructed by the ALMAR to ensure that only the most mature, motivated and thoroughly-screened Marines are sent to these schools.

Discount fares available

Six additional airlines have elected to participate in the trial 50 percent discount military furlough fare through Mar. 31, 1981.

These airlines are: American, Continental, United, Northwest, Braniff and Western Airlines. They offer the discounts on selected routes while U.S. Air offers discounts on all domestic routes.

Only active duty military on leave or pass and people who have been discharged from active duty, whose travel is completed within seven days after discharge, are eligible.

These discount fares are only applicable on mainland flights. For those flying first to the west coast, fares may be greatly decreased, however some direct flights are even cheaper.

For more information persons may contact the SATO office at 254-1564.

Spot bid sale

A local spot bidding sale conducted by the Defense Department in Building 4, Pearl City Junction occurs tomorrow at 9 a.m.

Among the items offered for sale are trailers, mopeds, motorcycles, furniture, recreation equipment, televisions, photographic equipment, electrical components, air treatment equipment, office equipment, and food preparation and serving equipment.

A list of sale items is available at the Sales Contracting Office, Pearl City Junction, Bldg. 4.

For further information regarding the location and inspection of merchandise, contact the Defense Property Disposal Office at 455-5171.

Photo by Cpl David Davis

AND NOW PRESENTING — Color guards representing units at MCAS Kaneohe Bay parade onto Pop Warner Field during the

annual Marine Corps Birthday pageant. The air station celebrated the Corps' 205th Birthday Friday.

Marines display birthday pomp

Photo by Cpl David Davis

PIECE OF CAKE — BrigGen W.H. Rice, commanding general, 1st Marine Brigade, slices a piece of the traditional Marine Corps birthday cake as Sgt. Carolyn Wren, Station Operations and Maintenance Squadron, stands by. The cake-cutting occurred as part of the MCAS Kaneohe Bay Marine Corps 205th birthday celebration.

The Marine Corps Birthday Pageant for personnel of the 1st Marine Brigade and MCAS Kaneohe Bay was held at Pop Warner Field Friday.

THE PAGEANT got underway with brigade and air station units displaying their guide-ons along the sides of the field. Following the National Anthem, played by the Fleet Marine Force Pacific Band, each unit's color guard marched onto the field.

The Marine Corps suddenly stepped back in time as Marines in uniforms from the past and present marched in display before an audience of more than 2000. A narrative history of the Corps was recited as the FMFPac band played appropriate music representing each era.

The traditional Marine Corps Birthday Cake was escorted onto the field flanked by four women Marines in dress blue uniforms.

BIRTHDAY messages from the late MajGen John Lejeune,

Marine Corps' 13th Commandant, Gen Robert Barrow, Commandant of the Marine Corps and LtGen A.W. O'Donnell, commanding general, Fleet Marine Force Pacific, were read.

BrigGen W.H. Rice, commanding general, 1st Marine Brigade presented his birthday message saying, "We are the Corps of men and women who wanted to serve with the best." Col Mel Sautter, commanding officer MCAS Kaneohe Bay, joined Rice in wishing all Marines a happy birthday.

Before the birthday cake was cut the oldest and the youngest Marines at the air station were recognized. MSgt Alfred Hanley, Marine Aircraft Control Squadron-2 was the oldest and Pvt John Olsen, the youngest.

MARINES gathered at the field again at 11 a.m. for the birthday football game featuring MCAS Kaneohe Bay's Varsity football team against the Army's DisCav Squad.

School reinforces combat aerial skills

by 1stLt Ed Finn

Tomorrow, both Marine Fighter Attack Squadron-212 Lancers and the VMFA-232 Red Devils will send a detachment to Naval Air Station, Miramar's Top Gun Fighter Weapons School.

Each squadron will take two F-4S Phantom aircraft, two crews (each consisting of one pilot and one radar intercept officer) and 15 maintenance troops to keep the aircraft operational. The aircrews will undergo intensive training to improve their skills and enhance the readiness of the squadrons.

TOP GUN was formed in the late 1960s to ensure that U.S. fighter aircraft achieved a superior kill ratio over the Communists in Vietnam.

Since its beginning, Top Gun has continually produced superior fighter pilots and radar intercept officers. The type of instruction received at Miramar includes many hours of classroom instruction on briefing, fighting,

radar techniques and enemy aircraft evaluation.

After the classroom instructions have been completed, practical application training will be implemented by extensive aerial combat with aircraft that closely resembles Soviet war planes in both performance and size.

This training, provided by the Navy, is perhaps the most demanding training undertaken during a fighter pilot's career.

The participating aircrews are expected to excel in all facets of piloting their aircraft. Perhaps the most grueling part of Top Gun, however, is not encountered at Miramar. The true test is taken upon them when they must teach lessons learned to the remainder of their squadrons.

ALTHOUGH the aircrews have a very demanding mission to accomplish at Miramar, perhaps the most taxing job rests with

the ground crews. Maintenance men are tasked with keeping four very complex aircraft operational, with little more than a skeleton crew.

It is no small accomplishment to

keep these aircraft ready. While expertise and intensive knowledge are vitally important factors essential to keeping an aircraft flying, these traits must be complemented with a certain team spirit.

MAINTENANCE ground personnel must continually prove that they possess the necessary qualities to perform all the tasks they are assigned.

As the Kaneohe fighter Marines depart

for the West Coast, it won't be "just another school" or "just another deployment," but rather a challenge. This challenge will be met with an enthusiasm unique to Marines when a mission is to be accomplished.

Photo by Cpl David Davis

V.I.P. TREATMENT — LtGen Edward Bronars (center), deputy chief of staff for manpower, Headquarters Marine Corps, receives a briefing on operational details by LtCol Thomas Conely, commanding officer, Marine Fighter Attack Squadron-212 at MCAS Kaneohe Bay, Nov. 5. Escorted during his visit by BrigGen W.H. Rice, commanding general, 1st Marine Brigade;

Col Warren Ferdinand, commanding officer, Marine Aircraft Group-24; and Maj Kevin Wilson, protocol officer, Fleet Marine Force Pacific, he toured the flight deck area of the squadron and viewed maintenance personnel preparing the unit's F-4S Phantom aircraft for deployment to the mainland.

Photo by Sgt Chris Taylor
MERIT — Capt Gregory Johnson receives the Navy Commendation Medal from LtCol Gary Thiry, commanding officer, Marine Medium Helicopter Squadron-165 for performing duties which led to his selection as "Training Air Wing Five Instructor for 1979."

Proposed order alters fitness policies

A new Marine Corps Order in the making will affect current methods of conducting the physical fitness test.

Under the new order, unit commanders are no longer required to administer PFTs on a quarterly basis to those Marines on active individual physical fitness programs. Instead, Marines under the age of 46 will be tested semiannually and annually for selected Marine Corps Reserve members.

The revised order also provides a change in the age group categories for women Marines taking the physical fitness test. In the past their age

groups were broken down into four classes. Now it will consist of three.

THE ORDER also emphasizes complete utilization of occupational conditioning. For example, activities such as long distance hiking, organized athletics and dry net training are alternative suggestions that should be implemented to satisfactorily fulfill the minimum three-hours per week time requirement set for current physical fitness programs.

Upon implementation of the new physical fitness test program, a level of superior physical performance will be established.

Sergeants and above who obtain 285-points or better on their PFTs will receive comments in section C of their fitness reports and locally produced awards.

Another order presently under consideration concentrates specifically on Marines and weight control.

This order will empower Marine officers with special court-martial convening authority to approve alternate maximum weight limits for Leathernecks in their command.

This approval, however, will be based on a body composition analysis which will indicate body fat percent. Either hydrostatic weighing or anthropometric measurement will be used in determining the percentage.

that they must ensure Marines under their command maintain proper weight distribution. Counseling of all personnel not presenting a suitable military appearance

because of overweight or improper weight distribution will be required.

It should be noted that the new order setting revised guidelines for current

physical fitness tests and weight control waivers/programs has yet to go into effect because all specifications and details pertaining to the order have not been received.

Aloha, Dr. John Knudsen

Proudly announces the opening of his new Enchanted Lake family dental practice.

1051 Keolu Dr.
Suite 203

(Across from Safeway,
next to Dairy Queen)

261-1666

Gentle Care
Comfortable Atmosphere
Regular Evening Hours
& Saturdays Available

DR. & MRS. KNUDSEN

Energy

The Age of Petroleum, as it has been called, began along Oil Creek, Pa., on Aug. 27, 1859, when Col. Edwin Drake proved that oil could be found in quantity by drilling into the earth.

During the early 1860s, U.S. oil production was about 2,000 barrels; there was no foreign oil. Near the end of that decade, U.S. production had increased to 509,000 barrels annually; production for the rest of the world was 5,000 barrels.

By 1870, U.S. oil production jumped to 5,261,000 barrels and production outside of the country totaled 538,000 barrels. While

this seems impressive, by 1970 the United States was using three times as much oil in a single day as it produced in an entire year a century earlier.

At the end of World War I, Lord Curzon of the British War Cabinet said, "The Allies floated to victory on a wave of oil." In addition, the burden of meeting Allied military requirements for oil during World War II fell largely upon the United States. Between December 1941 and August 1945, nearly 7 billion barrels of oil were produced to meet the U.S. and Allied requirements, almost 6 billion barrels of which came from the United States.

Today, with enor-

mous increases in use, oil has become more expensive, and there is much less of it. Yet, oil is still vitally important to America's domestic and national security needs.

According to present energy estimates, the United States, with its five per cent annual increase in energy consumption, will need about four times as much energy in the year 2000 as it does today. Couple this with the forecast of some experts that the world's oil will be exhausted by that date, and the picture is rather dim.

This nation has been the beneficiary of the Age of Petroleum for many decades, but now our dependency on oil

and petrochemical products is causing overwhelming concern. Tanker spills, shortages, and high prices are common topics of conversation.

Drastic problems often require drastic solutions. As President Jimmy Carter has pointed out, we must face up to this situation in the same way that we have confronted past

national emergencies.

If this country takes immediate and necessary measures for conserving energy and developing alternate energy sources—measures now underway in the military, public and private sectors—the energy picture for the United States can be bright, despite the eclipse of the Age of Petroleum.

KIRWAN'S
SCHOOL OF DIVING
SCUBA COURSE
• Beginning every 3 weeks
• 6:30 p.m.
• Call to register
• Cost: \$55
Denis Kirwan
261-5652

SEA LIFE PARK & Waimea Falls Park

proudly present

FAMILY FUN and GREAT SAVINGS

for November.

Today, everyone is searching for economical ways to entertain the whole family. And we'd like to help! Oahu's two great family attractions have come up with new ideas for family entertainment with real savings you'll enjoy straight through 1981! (Shhhhhhh! Both parks must raise their rates in January—so get aboard now!)

A PENNY A POUND

All juniors 7-12 will be admitted to both parks at 1¢ per pound during November. (Sea Life Park regular admission for juniors is \$2.75 and Waimea Falls Park's is \$1.75.) Keikis under 7 are always admitted free when accompanied by a parent. LIMIT: 4 juniors per paying adult; special school groups and organizations cannot participate.

\$1 LESS FOR ANNUAL PASSES TO EITHER PARK

Annual passes for adults, families and keikis will all be sold at \$1 off the 1980 rate... for November

only. And all passes are good right through November 1981.

November Special Pass Prices		
Sea Life Park	Now	'81
Junior	\$ 5	\$ 7
Adult	\$ 7	\$ 9
Family	\$13	\$15

Waimea Falls Park		
Junior	\$ 3	\$ 4.50
Adult	\$ 7	\$ 9.00
Family	\$12	\$15.00

SAVE \$11 ON OUR SUPER ANNUAL PASS

And we're introducing our brand new SUPER ANNUAL PASS FOR BOTH PARKS, which will sell in January for \$20. It includes family membership for a year to both Sea Life Park and Waimea Falls Park. (Family passes purchased separately will cost \$15 at each park.) Save \$11 by buying it at the November introductory price of \$19. A true bargain that will allow you, your spouse and your children

12 and under to enjoy either Sea Life Park or Waimea Falls Park, any time, any day, for a full year without paying admission.

THE SUPER ANNUAL PASS is a great idea for Christmas giving. Give your friends the run-of-the-parks for a whole year for only \$19. The kind of gift they'll remember every time they visit free.

25c COUPON FREE

Each keiki will receive a coupon worth 25¢ at the Galley Restaurant or Charlie's Country Kitchen. It can be applied on anything they'd like at either restaurant.

T-SHIRT PRICES REDUCED \$2

All Sea Life Park and Waimea Falls Park kiddie T-shirts will be sold for only \$2.50 at both parks—Regular price \$4.50.

Treat your family to some great fun and SAVE.
Call 638-8511 or 259-7933. Offers good through November only.

SEA LIFE PARK WAIMEA FALLS PARK

The lowest tar ever.

Box: Less than 0.1 mg tar.

Cambridge

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

© Philip Morris Inc. 1980
Less than 0.1 mg "tar," 0.01 mg nicotine av. per cigarette by FTC Method.

HAWAII MARINE

The Hawaii Marine is an unofficial newspaper published every Wednesday by Community Publications, Inc., 46-016 Alaloa St., Kaneohe, Hawaii 96744, in the interest of U.S. Marine Corps personnel in Hawaii. All news copy is prepared in the Joint Public Affairs Office, Marine Corps Air Station, Kaneohe Bay, Hawaii 96863. Copy must be submitted no later than noon Thursday for the following Wednesday publication. Hawaii Marine solicits contributions of information and photographs from all Marine Corps organizations. However it reserves the right to edit or rewrite material submitted. All advertising is arranged by the publisher, Community Publications, Inc., telephone 235-5881. Circulation is 8,000. Everything advertised in this publication must be made available for purchase, use or patronage without regard to race, creed, color, national origin, age or sex of the purchaser, user or patron. A confirmed violation or rejection of this policy of equal opportunities by an advertiser will result in the refusal to print advertising from that source.

Photo by Cpl David Davis

JAPANESE DEFENSE VISIT — Representatives of the Japanese Defense League view a strategic wargame display at the 1st Marine Brigade Combat Simulation Center. Approximately 40 members of the league browsed through the brigade's combat movement course during their visit Friday.

At a glance

Open House

The Koolau Players sponsor an open house in the Boondocker Theater, building 1020, Tuesday at 7 p.m.

Everyone is welcome to meet the players and prospective members may learn about the next exciting production.

Interested people may call Marilyn Boston at 254-2424 or Penny Johnson at 254-3890.

Toys for Tots

The 4th Force Reconnaissance Company, U.S. Marine Corps Reserve, sponsors the fourth annual "Toys for Tots Fun Run" Sunday to collect new toys for needy children in Oahu.

The 9.3 mile run begins at 7:30 a.m. near the bandstand at Kapiolani Park. The race takes a route from

the park to Kahala and returns to the starting point.

A registration fee of one unwrapped new toy with a minimum value of \$3 will be collected at the registration no later than one hour prior to race time.

Interested personnel may contact Sgt Loretta Linn at 471-0203/0204 for more information.

Outreach

The November Parent's Awareness Program topic "Improving Your Child's Self Esteem" will be presented by Tina Appleton, child psychologist, Tuesday from 7 until 9 p.m. in building 455.

The meeting is sponsored by the MCAS Kaneohe Bay Armed Services YMCA Outreach and is free of charge. Transportation for Windward area

residents may be arranged by calling the Outreach office at 254-4719/4965.

Host families

For most of us, it's hard to imagine what it is like to spend the Christmas or Thanksgiving holidays alone.

The Windward Community/Military Relations Council is seeking host families to share their aloha by inviting Marines to spend either Thanksgiving or Christmas with them.

The deadline for families to submit their names as hosts for Marines at Thanksgiving is Nov. 17. Families interested in hosting a Marine for Christmas have until Dec. 15 to submit notice.

For more information contact Therese Godfrey or Cindy at Pacific Pest Control, 262-6171 or 262-9812.

Hazards

Negligent drivers pose potential problems for peewee pedestrians

by Sgt Phillip Williams

Danger stalks the blacktop roads at the air station. Danger waits for unsuspecting children on their way to and from school to make a possibly fatal mistake.

That danger is the automobile.

THE PHYSICAL chemistry between automobiles and children has produced some adverse, sometimes very devastating, effects over the years. National figures show that some 1,000 children under the age of five are killed and another 60,000 are seriously injured annually due to auto related accidents. Incidentally, these figures are higher than the next six causes of death in small children.

The Accident Investigation Section at the Provost Marshal's Office related that although there have been no fatalities as yet, "close calls" are numerous.

So numerous are the close calls that the School Advisory Council aboard the air

station is taking affirmative action to try to curb the amount of near-accidents.

"Parents just aren't aware of the hazards their children face," stated JoAnn Minor, co-chairman of the advisory council. "The traffic and crosswalk situation on the air station makes it dangerous for the small children who walk to school."

ONE MAJOR problem that Jackie Maxwell, another School Advisory Council co-chairman, pointed out is the inappropriate location of crosswalks children must use enroute to and from school.

"There are very few crosswalks marked on roads where the children usually travel to and from school. Where there are crosswalks, they're either at busy intersections or well out of the children's way," said Maxwell.

Another problem children have, as far as the crosswalk situation is concerned, is the lack of authoritative supervision at those points.

"There are Junior Police Officers at the crosswalk on Lawrence Street, but they aren't shown any respect," Minor pointed out. "To remedy that situation PMO has assigned a military policeman to assist the JPOs at that crosswalk."

Of growing concern to the advisory council is the inattention on the part of both children walking to school and automobile drivers to take note of each others' presence.

The problems that evolve around this situation are physically dangerous and are increasing daily. The council offers some solutions to these problems.

"The main point we would like to stress is for parents to become aware of the possible hazards their children face walking to school and possibly discuss "approved" routes of travel with their children," stated Minor. "Also, whenever it is possible, parents and/or older children should accompany smaller children to school," she said.

Maxwell pointed out that, "parents should not drop off their children at street corners indiscriminately. This," she says, "will cut down the necessity of children

having to walk on busy streets against the flow of traffic."

ALTHOUGH safety to and from school is the responsibility of both child and driver,

children expect the "adult" driver to give them a little special consideration. In any given situation, a child matched against the bumper of a vehicle is no match at all.

KAILUA OPTICAL *for your fashion eyewear*
• SOFT CONTACTS \$112⁰⁰
Includes tax, starter kit, fitting instructions, 120 day guarantee.
• GLASSES START \$39⁰⁰
• 1000 FRAMES IN STOCK
• Please phone us for more information
332 ULUNIU ST. PH. 262-6191 "Compare before buying"

GLASSES OR SOFT LENSES?
SUCCESSFUL CONTACT LENS WEAR REQUIRES:
• PROPERLY FITTED LENSES • HIGH QUALITY MATERIALS
• THOROUGH FOLLOW-UP CARE BY YOUR DOCTOR DURING ADAPTATION

SOFT CONTACT LENSES
Includes lenses, care kit, follow-up care and 60 day trial period
\$120

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

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

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

Downtown 1146 Union Mall 538-6226

AIKAHI WORLD TRAVEL, INC.
has expanded!
Our NEW OFFICE
is conveniently located on the ground floor in Aikahi Park Shopping Center and offering
APOLLO
Windward's most efficient computerized travel service
Featuring on the spot:
• AVAILABILITY • TICKETING • CONFIRMATION AND MILITARY FARES WHEN AVAILABLE
By Phone or In Person
254-3514 Mon.-Fri. 9-5, Sat. 9-1

IT PAYS TO MIDASIZE
SHOCK SALE - SAVE \$5⁰⁰
"Who Else Offers A Full Lifetime Guarantee on Shocks?"
During November - Buy a pair of our Lifeguard, Superguard, or Springguard shocks and get a \$5.00 Discount OFF the regular pair price.
Midas has the right shock for the way you drive.
We'll save you trouble at Midas because our 20 years experience means the right shocks for your car no matter how you drive.
And if anything ever goes wrong with a Lifeguard, Superguard or Springguard shock we'll replace it free as long as you own your car.
• Full financing available
• No Interest if paid within 90 days
Shocks from \$8⁹⁵ each (plus Installation)
Offer good till Nov. 30th
98-1234 Kaahumanu St., Pearl City 487-6477
94-875 Farrington Hwy., Waipahu 677-9157
25 N. Kamehameha Ave., Wahiawa 622-3991
1415 Dillingham Blvd., Honolulu 841-7361
1335 S. Beretania, Honolulu 536-1818
174 Hamakua, Kailua 262-6544
Hours: All Shops Open 7 A.M. to 5 P.M. Mon.-Sat.
For your convenience - Dillingham, Waipahu, Kailua stores open Sunday 9 A.M. to 3 P.M.

Sound Sleep Waterbeds
PRICES BEGIN AT \$270.00

The TRADITION waterbed features Traditional Styling for those of us who want the combination of styling plus comfort!

Available at your
NAVY Exchange PEARL
Advertisement not paid for by Navy Exchange Pearl Limited Quantities On All Items.

EDITORIAL / OPINION

Street Scoop

"What are your plans for the Thanksgiving Holidays?"

SSgt Laauli Seuga, BSSG: "I'm going to the mainland on a surprise visit with my brother for the holiday."

Cpl Kendal Britton, BSSG: "For the Thanksgiving holiday I'm going to stick around the barracks and go to the beach."

LtCol Gene Hartley, 1st Marine Brigade: "My wife and I have invited the single troops from my shop over to the house for dinner."

Cpl Georgia Dickens-Germany, MABS-24: "I and my husband are going to get together with some friends and make a go of it with a nice big dinner."

MSgt Charles Waters, MATCS-18: "I'm going to take my wife to the dining facility for Thanksgiving dinner. That way I'll be getting her out of the kitchen so that she can enjoy herself."

Values

Students bank on future interest

"Tah-ruk." "Tah-ruk." The tongue folded itself laboriously around the syllable. "Truck." With a sigh of satisfaction the young Marine turned the page and quickly scanned the illustration.

Ah, an M-60, he thought to himself. "Tah-ank." Surely there are few of us who have not heard the jokes, albeit harmless humor, about the educational levels of Marines. And, within the secure confines of the Corps, it may appear to be quite acceptable to have a marginal ability to read, write and talk. After all, communication is the goal, right?

Let's examine that idea. First of all, Webster defines communication as a process by which information is exchanged between individuals through a common system of signs, symbols or behavior.

If Marines hung from trees and growled occasionally, all Marines would be able to understand each other because everyone would be communicating on the same level. Of course, as Marines developed more advanced ideas, more comprehensive systems of communication would develop to share them.

Certain arts, sciences and sports have their own systems of signs and symbols to communicate specialized information.

The real goal of communication is the transference of information. Education supplies the tools to apply that information to "real world" or relevant situations.

Education offers the opportunity to develop mentally through instruction. It provides the student the keys and the environment in which to flex his mind and reform it over new concepts.

The opportunity to improve our lives through exposure to new concepts and facts exists every day. Education provides the means to synthesize those facts and make us more fully able to exercise our options.

Now is the time for us to re-evaluate the value of an education in our personal lives.

American Education Week, which begins Sunday, was instituted eight years ago to promote education in the nation and to support a more promising future for all of us.

The value of education?

Well, the worth of education can't really be measured in dollars and cents, although Ben Franklin once said, "If a man empties his purse into his head, no man can take it away from him. Knowledge always pays the best interest."

Perhaps in this time of double digit inflation, education is the safest and most accessible investment in ourselves and our futures.

My Turn

Poor Courts

I would like to know why the enlisted racquetball courts are in such poor condition. Apparently there has been little action to correct this problem.

The courts are not regulation game size, floors are cracked and the viewer on the upper level is unsafe. In addition, the screens are in poor shape and all of the lights do not work.

While all this happened to the enlisted courts, the officers' courts are in good condition. Would you please find out why money isn't being spent to correct this problem?

LCpl Robert Burdette
D Co. 3d AAV

Improvements Ahead

Recently, LCpl Robert Burdette, D Company, 3d Amphibious Assault Battalion voiced a complaint concerning the "enlisted" handball/racquetball courts, building 1021. A contract for \$45,000 worth of rehabilitation has been authorized, with work scheduled to begin late this month. An additional contract is in the final stage of approval to resurface the lower tennis courts, adjacent to the Bank of Hawaii. Total value of this contract is approximately \$20,000.

To further answer LCpl Burdette's question, there is no separate set of racquetball or tennis courts set aside for officers or for enlisted Marines/sailors. All recreational activities aboard MCAS Kaneohe Bay are for the benefit of all authorized personnel, with active duty military personnel and their dependents having priority over all others.

I fully recognize that a number of our facilities dedicated to recreation are in need of repair, replacement or rehabilitation. As part of my objectives for Joint Special Services, I plan to do much of this work during this fiscal year. The recently completed Special Services Survey has also pointed out a number of additional areas

you, my customers, would like to see either improved or started. I intend to take action on as many of these as I can within the limits of the recreation fund budget. I appreciate all comments and suggestions, and will do my best to provide the best possible service to you.

Maj Malcolm Massie, Jr.
Joint Special Services

Non-smokers Rights

As a non-smoker, I feel physically disabled by the fact I have to share clean air with those who choose to foul it up with cigarette smoke.

It seems to me that anytime someone has a vice that is offensive to others, he starts ranting and raving about his right to do so. Well, what about my rights?

I'm not saying that those who smoke cigarettes should lock themselves in a closet every time they have to smoke. But I would like to suggest that maybe they could show non-smokers a little consideration.

What's equally frustrating is that I work in a small office where, everytime a smoker lights one up, I'm forced to "enjoy" his bad habit.

Not only is it a "drag" to have to inhale the contaminated air in the office, but by the end of the work day, my uniform reeks with the smell of cigarette smoke.

I realize that those who smoke have probably been doing so for a long time, and there's little chance in persuading them to give it up. But by the same token, I don't feel that I should have to breathe smokey air.

The only solution, I can see, is to find a happy medium somewhere. But where?

Speaking quite prejudicially, my rights as a non-smoker are as equally important as those of people who choose to smoke. I choose not to ruin my lungs and clothes with the smoke those "pollution sticks" emit.

Name withheld by request

Role reversal satisfies needs

For every woman who is tired of acting weak when she is strong, there is a man who is tired of appearing strong when he feels vulnerable

For every woman who is tired of acting dumb, there is a man who is burdened with the constant expectation of "knowing everything,"

For every woman who is tired of being called an "emotional female," there is a man who is denied the right to weep and to be gentle;

For every woman who is called unfeminine when she competes, there is a man for whom competition is the only way to prove his masculinity;

For every woman who is tired of being a sex object, there is a man who must worry about his potency;

For every woman who feels "tied down" by her children, there is a man who is denied the full pleasures of shared parenthood;

For every woman who is denied meaningful employment or equal pay, there is a man who must bear full financial responsibility for another human being;

For every woman who was not taught the intricacies of an automobile, there is a man who was not taught the satisfaction of cooking;

For every woman who takes a step toward her own liberation, there is a man who finds the way to freedom has been made a little easier.

Crunch affects military

Is the liberty bus running less frequently? Are you paying more for gas for your own set of wheels—and enjoying it less? Is the duty vehicle less available for supply runs to the far side of the island?

While it's a small consolation, you and your unit are not alone in suffering the inconvenience and expense of the petroleum crunch. All of the military services and Department of Defense agencies are in the same situation—experiencing about 10 per cent shortage of the various fuels that make most of our machines go.

The U.S. Armed Forces are the nation's single largest consumer of petroleum products, using about 2.5 per cent of the national total. Along with the rest of the country—and most of the world—the services are taking their lumps in fuel allocations. So far, according to Pentagon officials, the shortage is not affecting military readiness. Conservation measures

and exploring alternate fuel sources are helping to bridge the gap.

Most military use of petroleum products is concentrated in the middle distillates, such as marine diesel and aviation fuels, rather than the gasoline and heating oil consumed in large quantities by the civilian sector. While the services are entitled to receive 100 percent of their current requirements for essential military operations, other military activities are being supplied at the allocation levels which apply to similar civilian uses.

Each of the services has an energy and petroleum products conservation drive underway that will be felt at all levels of command. These programs—and the problem—are not likely to go away in the near future. Any contribution you or your unit can make toward doing the job with less consumption of fuel and energy will help ease the current "gas pains" and keep things running smoothly.

"OH, SIDNEY, HOW COULD YOU?...NOT OUR FIRST-BORN MALE CHILD!"

Players combine forces

by Marilyn Boston

The concept of the Koolau Players arose in 1977 at Yokota Air Force Base, Japan where the Yokota Players were presenting a production of the melodrama "Only an Orphan Girl." On stage that night was Georgia Buehl in her first show, and in the audience watching his daughter perform was David Dagnault.

Dagnault had been interested in the theatre, but up to this time had performed in only one production, in

addition to playing the guitar and performing at various clubs. By the time the Yokota Players did "Lil' Abner," both David and Georgia were on stage.

Shortly thereafter, he was elected president of the players for the 1978-79 season, and Georgia served as treasurer. It was also during this season that they appeared together as Tevya and Golde in "Fiddler On The Roof." The Buehls, a Marine family, departed Japan in the summer of '79

and came to Hawaii, where Georgia took to the stage again with a lead role in "Mardi Gras '80."

The Dagnaults (Army) remained in Japan, and David was again president for the 79-80 season. That year he had principal roles in "Deadwood Dick," "Oliver" and "The Odd Couple," and directed "Blithe Spirit" and "The Fantasticks."

When the Dagnaults received orders to Camp Smith this summer, David looked forward to forming a new theatre group in

Hawaii. About the same time, another couple of former Yokota Players had arrived at Kaneohe—Penny and Bill Johnson of the Air Force, who had experience in costuming and ticketing.

Combining forces, a meeting was held with Col Mel Sautter, commanding officer, MCAS Kaneohe Bay, and the concept of a base theatre group was presented. Tentative approval was received.

After drafting a constitution that was approved and adopted on Sept. 18, the

Koolau Players were established as a private organization on the air station. Publicity went out immediately soliciting prospective members and received overwhelming response.

Volunteers who formed and now comprise the executive board are: David Dagnault, president and technical chairman; Georgia Buehl, vice-president; Audrey Hayes, secretary; Penny Johnson, treasurer and costumes; Bill Johnson, historian; Harry Steever, facilities and properties;

Peggy Graham, productions; Marilyn Boston, publicity; and Rose Bathory, workshop.

Work is well under way for their first production, "The Odd Couple," with David as director and Georgia as producer. Thus, we have the "birth," with visions of "growth" and "maturity" for the Koolau Players.

The players will stage their first production, "The Odd Couple" Nov. 29 and 30 and Dec. 5 and 6 at the Commissioned Officers' Club, MCAS Kaneohe Bay.

Glenn M. Kaneda, D.D.S.

General Dentistry

**45 Auliki St., Suite 45
Kailua**

Hours by appointment
Mon & Fri 9:00-5:00 pm
Tues. Wed, Thurs 12:00-8:00 pm
Saturday 9:00-1:00 pm

PHONE 262-6000

You are invited - FREE - to an Important SEMINAR presented by
CANAAN INVESTMENT CO.
to help you make
MONEY

You'll hear about:
25% to 50% Or Higher Return On Investment
Benefiting From Inflation
Estate Building - NOW!
Cash In On Housing Needs For '80s
Invest Tax Savings For Income Multiplier
Just one of the ideas you'll hear could make you thousands of dollars. The seminar is FREE but seats are limited. So call right now and reserve a seat. Better yet, reserve two seats - BRING A FRIEND!
CALL: (808) 942-2851 for reservations

CANAAN INVESTMENT CO.
1580 Makaloa St., Ste. 1030, Honolulu, HI 96814

KIRBY OF KAILUA

Is now under

NEW MANAGEMENT!

OWNERS: Rev. Oscar & Joan Telfair

The only authorized
Kirby dealer on the
Windward side.

Conveniently located at
150 Hamakua Dr., Kailua
Offering new and reconditioned
vacuums on sale.

SERVICE AVAILABLE

PHONE 261-7941

**KMCAS WOMEN'S
EXERCISE CLASS**

Fun, Music
Total Body Workout

Showers Sauna

Sign Up Before Class

**800 MWF 8:15 AM
TTh 7:30 PM**

NEW ORGANIC

HAIR REMOVER

- removes hair in minutes
- stays off for weeks

Available at
Longs, Holiday Mart, PayLess, Sav-Mor.

hair away

epil vite

Hairstyling
for men
and women

Stylists:
Sharon Pearson
Paul Joseph
Verna Soga
Keala Dolera
Meg Lenzer
Roy Trillo
Sara Mae Junta

Manicures
Juliette Nails &
Lady Fingers
Acrylic Nails
Manicurist:
Lori Maddams

Susan Beers' Salon INC.

116-C Hekili St.
Kailua
261-8571

REDKEN

WAREHOUSE SUPER SALE

WE ARE LIQUIDATING 100 MICROWAVES ALL MUST GO!

CHECK THESE FEATURES:

- * 5 Year Written Warranty
- * 35 Minute Timer
- * 10 Stage Cooking
- * Suggested Retail \$528⁰⁰

NEW

\$298

Not Exactly As Illustrated
LITTON MODEL 10-10

- * Large Meal-in-one rack
- * Micro-Sensor Probe
- * New in Factory Box
- * Sale \$298⁰⁰

* One Week Only

Pacific Surplus & Distributors

35 Kalnehe St.,
#104 Kailua

262-8131

Hours:
Mon-Sat
10:00-6:00 pm
Wed. & Fri. till 8 pm

ACTION SPORTS CTR.

**MEET
MAX
TELFORD**

**World's Greatest
Ultramarathoner**

Holder of more World
Running Records than
any other person!

Autograph Session

(Free Max Telford Pictures)

Saturday, Nov. 15
2 p.m.-4 p.m.

**Save 10% on
Max Telford's line of
professional running wear
for Men and Women.**

See our complete
selection of Etonic
Men's and Women's
running shoes.

Kaneohe Bay Shopping Center

Phone 235-4353

Sale effective No. 12-16, 1980

GOOD YEAR TOUCHDOWN TIRE SALE

Hit Paydirt With Super Goodyear Savings At THE STORE! Sale Ends Sat.!

SAVE \$49
VIVA RADIAL
195/75R-15 whitewall
plus 2.36 FET

SAVE \$25
POWER STREAK
A78-13 BLK plus 1.55 FET

SAVE \$38
TIEMPO STEEL RADIAL
155/80R-12 BLK plus 1.38 FET

SAVE \$39
VIVA RADIAL
155/80R-13 whitewall
plus 1.47 FET

MORE TD TIRE SAVINGS
Power Streak
Drive It With Confidence

BLACKWALL Size	BLACKWALL SALE PRICE	Plus FET, no trade needed
B78-13	\$27.40	\$1.70
E78-14	\$32.15	\$1.82
F78-14	\$35.00	\$2.23
G78-14	\$39.95	\$2.38
H78-14	\$38.55	\$2.60
F78-15	\$35.95	\$2.31
G78-15	\$38.10	\$2.46
H78-15	\$40.20	\$2.66

Other Sizes also Sale Priced

BATTERY SALE!

\$35⁹⁵ For Group Sizes
22F, 24, & 24F
and old battery

Fits Most Fords, Chev, Ply, Compacts
& Imports All-Weather Battery

A rugged, dependable battery loaded with quality features. Instant-on performance, designed for vehicles with minimum electrical needs. Goodyear has the right battery for whatever you drive - compact, full-size, or RV.

Sale Ends Saturday Night!

FREE INSTALLATION

**SAVINGS ON
WESTERN WHEELS**

WESTERN DISH

\$49⁹⁵

Model 3213 110-47421 Size 14 x 7

\$57⁹⁵ 3220 110-57121 Size 15 x 7

* No special valve stem needed - Fits disc & drum brakes - Push-in 3 pop-on chromed hub covers for easy installation - All aluminum pressure tested - Guaranteed tubeless - DUAL-FIT bolt patterns fit most vehicles

SAVE \$10

**AUTO STEREO
by KRACO**

YOUR CHOICE
\$69⁹⁵ In/Under Dash
AM/FM Radio
w/Cassette Tape
or 8 Track Tape

**MAINTAIN STOPPING DISTANCE
BRAKE SERVICE — YOUR CHOICE**

2-WHEEL FRONT DISC: Install new front brake pads and grease seals • Resurface front rotors • Repack front wheel bearings • Inspect calipers and hydraulic system • Add fluid (does not include rear wheels)

OR 4-WHEEL DRUM: Install new brake lining, all 4 wheels • New front grease seals • Resurface drums • Repack front bearings • Inspect hydraulic system • Add fluid • Most U.S. cars • Many imports and light trucks

\$79⁸⁸

12-MONTH TUNE-UP

\$41⁸⁸ \$46⁸⁸ \$49⁸⁸

4-cyl 6-cyl 8-cyl

Electronic Ignition Systems
ELECTRONIC IGNITION: Check charging and starting systems • Install new rotor, new spark plugs • Set timing to recommended specs • Lubricate and adjust choke • Adjust carburetor • Additional parts and services extra if needed
STANDARD IGNITION: Add \$4.00 for retuned points, condenser and additional labor

12-MONTH TUNE-UP SERVICE AGREEMENT

Goodyear will tune your car electronically, and present you with a Free Engine Analysis certificate good for one year from the date of the tune-up. ANY TIME WITHIN ONE YEAR of your tune-up take your invoice and certificate back to the store that performed the tune-up, and Goodyear will provide free of charge, up to three separate analyses. If any of these check-ups indicates the need for any adjustments or part replacements that were part of the original tune-up, Goodyear will make the adjustment or replacement free of charge.

Just Say
'Charge It'

Goodyear
Revolving
Charge
Account

Use any of these 7 other ways to buy: Our Own Customer Credit Plan • Master Charge • Visa • American Express Card • Carte Blanche • Diners Club • Cash

GOOD YEAR

**KANEOHE BAY
SHOPPING CENTER**

STORE HOURS:
MON.-FRI. 7 a.m. to 5:30 p.m.
SAT. 7 a.m. to 5 p.m.

Manager: Jim Johnson

**PHONE
247-6668**

WINDWARD CITY SHOPPING CENTER

Great Savings At A Convenient Location

Thanksgiving Specials

Fashion Fabrics

FASHION BY THE YARD

Special Fabric Selection

Jerseys - Sports
Polyester Double Knits
Dressweight Terries
Selected Markdowns

99¢
Yard

Coupon
PATTERNS
1/2 PRICE SALE
with any fabric purchase
VOGUE - BUTTERICK
SIMPLICITY - McCALLS
WITH THIS COUPON
KANEHOE STORE ONLY (NOV. 12-15)
Coupon

Radio Shack Thanksgiving Special!

Electronic TV Game

Six Action Games for One or Two Players

\$32.95

Reg. 45.95

SAVE 28%

60-3053

\$6.85

TV SCOREBOARD features electronic sound effects plus master control. Play Target, Hockey, Squash, Sket, Tennis, and Practice.

"45" Pistol's Photoelectric impulses "shoot" on-screen target and tabulate your score.

Sale Effective Nov. 12-19 Kaneohe Store Only

Robins

WINDWARD CITY SHOPPING CENTER
PRICES EFFECTIVE
THRU WED.,
NOV. 19TH

SBICCA 'PUCCINI'
Camel or Black
REG. 35.95
28.90

adidas

'JUNIOR'
In White or Black
Nylon. For Youths,
Boys and Men.
REG. 18.85
15.90

PAY'n SAVE

WINDWARD CITY SHOPPING CENTER ONLY
SALE GOOD NOV. 12-18

Charmin

Toilet Tissue
4 Roll

99¢

Sweetheart

Liquid Detergent
(32 oz.)

2/\$1.00

Fligaro

Tuna Cat Food
(8 oz.)

3/69¢

BASKIN-ROBBINS ICE CREAM STORE

Pumpkin pie
that melts
in your
mouth?

Windward City Shopping Center

The Little Restaurant

Traditional Thanksgiving Dinner

(Special for Thanksgiving Eve and Day)

Turkey Gumbo Soup
Tossed Green Salad
Roast Tom Turkey
w/homemade Giblet Gravy
Corn on the Cob
Candied Yam Surprise
Chocolate Mousse
Coffee, Tea or Soft Drink

\$6.95

Children's Portion **\$3.75**

Open Mon. thru Sun. 6 am-9 pm Ph. 235-1002

After you fix breakfast, join us for some free rolls.

Take a break from housework and join us at Windward Bowl. We'll give you free instruction. Free shoes. Even free baby-sitting. It's a lot of fun. And it's free.

To get the ball rolling, call 247-2104, for more information. Or better yet, just roll on by to see us.

Windward Bowl
247-2104

Now The First Hawaiian adds
interest to your checking
balance with Bonus Checking.™

The First Hawaiian
Making Change.
Member FDIC

Kaneohe Travel Agency, Inc.

PHONE 247-2113

DIRECT FLIGHT TO LONDON

Direct flights with European tours as low as \$1096.00. Includes air fare, hotels, meals, sightseeing, tour escort services and taxes.

Emma Yu
Helen Zane
Violet Lee
Terry Morita
Charlotte Muraoka

OFFICE HOURS
Monday-Friday
9:00 a.m.-5:00 p.m.
License #XTRAG0053

**S
A
L
E**

SAMPLE WEARHOUSE

Big Savings
on
Short Dresses

Also see our
long dresses at **29⁹⁵**

Honda Florist

50% Off
Dry Arrangements
While Supply Lasts

Ask about our leis, corsages,
fresh flower arrangements,
and wedding bouquets.

247-6113

HAPPY THANKSGIVING

from the

Merchants of Windward City Shopping Center

Chevron

247-1644

Great for Kids!

Chevron Delivery Truck
at First Chevron II

10⁹⁵ + tax

CLIP 'N SAVE

MAGGO'S PIZZA

Thanksgiving Special

with this coupon

50% off

Turkey Submarine Sandwich

(reg. 3.74)

We will be closed
Thanksgiving Day
235-4539

(Not Good on Deliveries)
Expires Nov. 30, 1980

CLIP 'N SAVE

Happy Thanksgiving

from

CIT FINANCIAL SERVICES

"The Leader in Finance"

Let us help you.

Call Today, **235-5851**

CLIC PHOTO

"Say Cheese"

235-1335

BARGAINS GALORE!

@ KRESS

Selected Items Drastically Reduced!
GOING OUT OF BUSINESS
SALE

WINDWARD CITY SHOE REPAIR

235-5278

Sandy's Cakes & Pastries

Ph. **235-4351**

WINDWARD CITY SHOPPING CENTER

Great Savings At A Convenient Location

Thanksgiving Specials

Sears

Thanksgiving Special!

Gas Miser #59223	1.44 Reg. 1.99
3½ Cup Rice Cooker #33950-998	25.88 Reg. 33.95
30 lb. Detergent #9327	16.97 Reg. 21.98

Kaneohe Store Only
Sale Good Nov. 12-15

FOODLAND

Sunkist
Orange Juice 69¢
(Frozen) 12 oz.

Frozen
Pork Butt 1.09 lb.
(Pork Steak \$1.39 lb.)

U.S. #1 Extra Fancy
Northwest Red Delicious
Apples 49¢ lb.

KANEOHE STORE ONLY
SALE GOOD NOV. 12-18TH

HOT WAX

Records & Tapes
EARLY CHRISTMAS WRAP
FOR FRIENDS & FAMILY AWAY

Special Price 2-RECORD SET
EARTH, WIND & FIRE
FACES
Including:
Let Me Tell You On The Road Sparks
Turn It Into Something Good (And Love Goes On)

NEW RELEASES

Just 9.88 LP or Tape
13.98 LIST

ON SALE NOW JUST \$5.99

JAZZ	HAWAIIAN	ROCK	SOUL
Bergson	Melveen	Queen	Wonder
Seawind	Beamers	Dobbies	Jacksons
Hiroshima	P. Moon	Criss Cross	D. Ross

Sale ends Nov. 16, 1980

Mon.-Sat. 9 a.m.-10 p.m.
Sunday 10 a.m.-6 p.m.

247-1134

THANKSGIVING TURKEY DRAWING!

McDonald's® of Kaneohe
45-480 Kaneohe Bay
Kaneohe, Hawaii 96741

Fill out entry blank and return it to
McDonald's® of Kaneohe
There will be one (1) drawing each day at 6:00 p.m.
from November 17th thru November 21st
No purchase necessary and you need not be present
to win. All entries must be submitted by 5:30 p.m.
November 21, 1980
See complete rules at McDonald's® of Kaneohe

NAME _____
ADDRESS _____
PHONE _____

©1980 McDonald's System, Inc. Entry blank cannot be mechanically reproduced.

Paradise Sun'n Surf™

Where you'll find the latest
in casual wear for guys and gals.

- Backpacks
- Duffle Bags
- Heat Transfers
- Walking & Swim Shorts
- Sun Tops (Brown Sugar)
- Stubbies

And Much More!

Mon.-Fri. 9:30 a.m.-8 p.m.
Sat.-Sun. 9:30 a.m.-5 p.m.

235-3036

Tiki Tops Restaurant

featuring Open 7 days a week

Daily Specials

(breakfast, lunch, dinner)

TIKI BAR: Cocktails at Happy Hour prices

Restaurant Hours:
Sun.-Thurs. 7 am-10 pm
Fri. and Sat. 7 am-11 pm

Bar Hours:
11 am-midnight
Daily

247-2128

MUSASHIYA

1896-1980: A Tradition of Personalized Service

Store-Wide Fabric Sale

Now Thru Nov. 30, 1980

Windward City Shopping Center Only

Windward City Salon

A professional
styling will make
the difference.
Stop in soon...
and see the
results.

All your beauty needs

- permanents
- hair coloring
- nail art
- make-up
- hair styling

235-5818

VITAMINS & HEALTH FOODS
Windward City Shopping Center
45-480 Kaneohe Bay Dr., Kaneohe, Hawaii 96741

Freeman's Sea Kelp Shampoo Special
Pint Size, Reg. \$3.45 2.99

Radiance Magna B-100 Special
100 tablets, Reg. \$10.99 9.49

Sale Good Nov. 12-15

Hugh Menefee Inc., Realtors

Your Windward Real Estate Specialist.
From Waimanalo to Waimea

Windward City Shopping Center
Hal Dill, Broker-in-Charge, 235-8754

Wuertz Jewelers

Thanksgiving Savings

Store Wide 20-50% OFF
Sale Entire Stock
Nov. 12-22

Jewelry & Watch Repair
Casting & Design

247-0184

Thanksgiving Savings

at
Windward City Shopping Center

KOOLAU PETS

Parakeet Special

Normals reg. 9.98 \$7⁹⁵
Fancy reg. 12.95 \$8⁹⁵

While Supply Lasts

Phone 235-6333

Kaneohe Veterinary Clinic

New Evening Hours
Mon.-Fri. 7:30 a.m.-8:30 p.m.
Sat. & Sun. 7:30 a.m.-5:30 p.m.

235-3634

Town Pump Liquors

Italian White Wine

Frascati Superior

SALE PRICE 2.04
Reg. 3.99

Kaneohe 235-5227
Alkahi 245-3185

ASSOCIATES FINANCIAL SERVICES

for the money you need

SAME DAY SERVICE

with Personal Loans
Real Estate Loans
Sales Financing

247-0441

Jean's Barber & Styling Shop

We specialize in haircuts
for all members of the family
at reasonable prices.

4 Experienced Barbers To Serve You
247-1801

WINDWARD CITY SHOPPING CENTER

KANEOHE BAY DRIVE

"On the corner of
Kam and Likelike"

KAM HWY.

LIKELIKE HWY.

WINDWARD TWIN THEATRES

"See It On
The Big Screens"

235-3637

Wardrobe: Trendsetters mirror designers' manipulations as dress conscious public changes continuously

by Cpl Nora Parrish

To be inappropriately attired for an occasion is often a familiar part of bad dreams. Dress can open or close many doors for people. How many times have people voiced the concern that they must be sure their dress is proper for the occasion, so they make the proper impression on a date or possible employer?

PEOPLE IN society are often remembered not by what they did but by the way they dressed. Liberace is recognized for his sequinned jackets and

his candleabras; Cher wears barely-there clothes. Rock groups, opera singers and television stars attired in outfits costing between hundreds and thousands of dollars often set the stage for the fashions of days to come. Early in the 1900s leaders in fashion were strong-minded, self-assured women. The designer was fast becoming more of a master than a servant, and the money was soon to be found not only in the rich, but in

the fashion conscious public. THE SECOND World War changed the type of trendsetter with whom the public wanted to identify, and it became difficult to see just who was going to lead the fashion parade. Designers found themselves stars overnight, adding little trademarks to their clothes that distinguished them from the many others on the market. THE CLOTHES people wear often tell who or what they are or wish to be. During the

time when women began to adopt careers along with their duties as wives and mothers, they stepped off the pedestal of femininity. The clothes they wore clearly reflected the identity changes they experienced. As Pearl Binder pointed out, the wearing of a man-tailored blazer, even worn over a silky, flower printed blouse, illustrated that women were trying to be equal to males. The deprivations of war were deeply felt in fashion the second time around. Ration coupons were handed out. Each man,

woman and child was allocated 66 coupons. The coupons purchased knitting wool and dress materials as well as pre-sewn clothing. Along with the rationing of material, manufacturers were allowed to use only a designated amount of material for any single garment—three and one half yards, although there does not seem to have been any restriction on the width used. Manufacturers were permitted to produce no more than 50 styles each year.

THE 'KING of luxury high fashion,' Stanley Marcus of Neiman-Marcus, Dallas, Texas, a store famous for its presentation of all that was new and most extravagant in style, was picked by the American government to apply the fashion brakes in the interests of conserving raw materials. The great merchant managed to present restrictions on length, sleeve, sweep of skirt, hems and belts as a matter of patriotic chic without the imposition of a statutory maximum yardage.

When customer options returned after the war, the designers seemed to resent rather than welcome the freedom of creation. In the mid-60s young people began to opt for roaming around the world. With flowers in their hair, Mao tops, blue denim and ponchos, they were viewed by many not as reformers but as drop-outs, hippies and flower-children. These oddly dressed figures wanted no part of the space race and fights with the governments. They wanted hand-crafted things, fashion that was chic and had a past, and a future.

IN THE 1900s the average man wore trousers, shirt, front buttoning jacket of high length, some

form of tie, scarf or cravat at the neck and almost certainly a waistcoat or vest. Seventy-five years later the average man was still going about in very much the same garments. The hottest mid-70s trend was the breaking down of the formal suit into two different though still complementary materials.

Consider the waistcoat. Now a fashionable object, it was originally a sensible way of protecting the chest under a wide-fronted jacket. Double-breasting once meant that when one side was dirty it could be buttoned up the other way. Once people began to worry about such niceties, the tie became useful for absorbing perspiration and keeping it off the virtually uncleanable silks and velvets of outer dress.

One of the most intriguing areas of men's clothing is uniforms. The embodiment of two basic requirements of male dress, territorial assertion and sexual allure, uniforms were molded to a degree where it was hard to see if, or when, one or the other was in the limelight.

AN IRONIC flash of military wear in the streets came in the late 1960s when the least martial types, hippies and pacifist students, wore bits and pieces of old uniforms in a jumble, garnished with the medals of long-gone campaigns. This was certainly not the result of pride. It was more likely an expression of sympathy for the draft-dodgers and a joke at the expense of America's involvement in Vietnam.

During 1976 the two or even three piece 'office' suit came back. This signaled the end of frills that were popular during the 1960s, and allowed men to be the more elaborate sex.

IN THIS DAY and age of fashion, with the hemlines going up one day and on the down-swing the next, with men's styles ranging from fancy suits to

dressy running suits, it seems most anything is acceptable attire. The days of Twiggy and beads seem lost to history, or are they?

THE DOG SHOP

Horses are my hobby. Dogs & cats my pleasure, but Grooming is my specialty.

Ramona Dudolt
28 Oneawa St.
262-8804

Marines adopt changing styles

Uniforms denote pride

A well dressed soldier has more respect for himself. —Joseph Joubert, 1754-1824 Marines have long been admired for their outstanding military appearance. Immaculately tailored uniforms detailed with razor-sharp creases, highly-polished shoes, gleaming belt buckles and tips are distinctive among Marine fashion. The uniform Marines wear has come a long way since 1775 when the Continental Marines were formed. Back then the wardrobe consisted of green coats with white facings, white waistcoats, white breeches, short black gaiters called "spatter-dashes" and round felt hats.

BOTH MARINE officers and enlisted sported a leather neckpiece from which the nickname "Leatherneck" evolved. In 1798, after the Corps' reactivation, Marines wore Army surplus clothing that included blue coats, scarlet vests and tight blue trousers called "overalls" with thin scarlet stripes. During

that period there were no uniform regulations. In 1804, the Corps adopted policies to standardize a Marine's attire. These regulations provided for white trousers and changing the headgear to the shako (stiff military hat with a high crown and plume) with pompom worn during the War of 1812. During inspections, sour flour was used to powder the troops' hair, a process normally received with much disfavor. Chevrons became an added feature to the uniform in 1822. They were basically reserved for noncommissioned officers, however until 1830, captains and lieutenants also wore chevrons. Four years later, the attractive blue, white and scarlet uniforms were replaced with green coats with buff facings, and grey trousers with buff stripes for officers and NCOs. This color ensemble was short-lived and in 1839 the traditional Marine colors of blue, white and scarlet were restored.

IN 1839, as today, Marine uniforms were

seasonal. In the summer Marines donned white trousers while sky-blue trousers were worn during the winter. The Marine Band rated red coats. During the Civil War, the Marine dress uniform resembled the Army's. Not only were officers and NCOs dressed to kill but, privates wore gold epaulettes, white crossbelts and high-crowned round hats with scarlet pompom and huge dress-cap emblem. As the years passed, the Corps switched to blue or white spiked helmets and an all-white tropical uniform with standing collar. Within three weeks after the outbreak of the war with Spain, Marines abandoned their dress blue trousers and spiked helmets for brown linen khaki uniforms suitable for field service in Cuba and the Philippines. After the war, a more carefully designed duplication of this uniform became the standard field wear of the Corps.

ARMY OLIVE drab uniforms and wrapped-

cloth spiral puttees (leather leggings) were worn in France during World War I. However, at home they reverted to the standard apparel of blues, khakis and greens. The khaki uniform was with Marines in Haiti, Nicaragua and Santo Domingo. It was the field uniform for most Marine units that fought gallantly in the Pacific during World War II. By 1950 the uniforms were practically what they are today, with a few differences in material and minor alterations in style. Marines added camouflaged utilities in 1977, and the khaki uniform was retired. Uniforms are designed for adaptability to all types of service at sea, in the field and in garrison. It has served to help distinguish Marines from military people of other branches and is admired by the American public.

PROPER CARE and wearing of the Marine Corps uniform, intermingled with obvious pride, can bring due admiration to the Marine inside it.

The Story Hour The Story Hour The Story Hour The Story Hour

Announcing -

Pineapple Bird Puppet,

the bird full of aloha, from

Creative Theatre Classes

exclusively at

Maaoa Marketplace/Honolulu
980-7795

The Story Hour The Story Hour The Story Hour The Story Hour

CHRISTIAN SCIENCE

...a practical tool for the 1980s.

You're invited to a

FREE CHRISTIAN SCIENCE LECTURE

"Prayer Is Effective In Our Economy"

Saturday, November 22
Castle High School Auditorium
3 p.m. Kaneohe

Lecture by Edwin G. Leever, C.S., a member of the Christian Science Board of Lectureship in Boston, Massachusetts

Sponsored by First Church of Christ, Scientist, Honolulu; Wahiawa Society, and First Church of Christ, Scientist, Kailua.

Free parking and child-care up to the age of 6.

FAN CLEARANCE

LOWEST PRICES IN HAWAII

Top Quality Fans with 5 & 10 year warranties

We are moving and have to liquidate 300 top quality fans at incredibly low prices.

- ★ Encon 42", 5 speeds
5 year warranty
Only \$78⁰⁰
- ★ Hunter 36" wood blades, 2 speeds
5 year warranty
Only \$128⁰⁰
- ★ Hunter 52" with wood blades and 5 year warranty
Only \$198⁰⁰
- ★ Hunter 52" white w/ant. brass, white or pecan blades, 5 year warranty
Only \$278⁰⁰

HUNTER The Original QUALITY CEILING FANS

PACIFIC SURPLUS & DISTRIBUTORS CALL 262-8131
35 Kalnehe St., Kailua

—Offer ends 11/19/80 p.m.—
Open Mon., Sat. 10:00-6:00 p.m.
Wed. & Fri. till 8:00 p.m.

LIMITED ON-ISLAND VACATION OFFER!

Guest rooms now available at the **HALE KOA HOTEL**—you'll enjoy all of Ft. DeRussy's fine Waikiki beach facilities:

- ★ Superb Beachfront Location
- ★ Convenient Exchange Store
- ★ Economy Snack Bar
- ★ Island Coffee Shop
- ★ Fine Dining in the Hale Koa Room

The Hale Koa is your best recreation and vacation value!

DOUBLE RATES (FOR TWO PERSONS) ARE QUOTED BELOW:

CATEGORY	ACTIVE E 1 to E 5	ACTIVE E 6 to E 9 WOI to CWJ O 1 to O 3 all TOY TLA	ACTIVE CW4 O 4 to O 10 Return (all) Foreign (all) Others
STANDARD	\$18	\$24	\$32
SUPERIOR	\$23	\$28	\$37
DELUXE	\$26	\$32	\$44
OCEANFRONT	\$30	\$36	\$47

ACT NOW! On island: 955-0555

Book a room for yourself and keep this number handy for friends coming in! Eligibility includes all active and retired military and their immediate family (on island military sponsor need not reside in the hotel.) TLA Welcome!

ARMED FORCES RECREATION CENTER/WAIKIKI/955-0555

FOR THE CHILDREN — Capt James Dunn, commanding officer, 4th Force Reconnaissance, 4th Marine Division, Honolulu, Hawaii State Gov. George Ariyoshi and 2nd Lt Joe McHaney, public affairs officer, 4th Force REcon, 4th MarDiv, join together to kick off the annual "Toys for Tots" campaign at the governor's office Nov. 2. Dunn and McHaney met with the governor to seek his assistance in declaring Sunday as "Toys for Tots Day." Ariyoshi also signed the first 10-place winner certificates that will be awarded to participants in Sunday's "Toys for Tots Fun Run."

Photo by Cpl David Davis

Corps allocates updated vehicles

by Sgt Lamar Johnson

A 1980 Plymouth Volare military police car arrived Oct. 6 at the Provost Marshal's office, MCAS Kaneohe Bay.

The car is the first of five new vehicles allocated to PMO.

The MP cars will be used for military police patrolling and escorting purposes. The other four will arrive at the air station between fiscal year 82 and 83.

The \$6,300 police sedan is a government issue vehicle closely resembling the civilian highway patrol car, with a green and white body. It is equipped with heavy duty suspension, light-bar attachments, a Ford 200-cubic-inch engine, comfortable interior and a citizens band radio.

PROVOST Marshal LtCol Ronald Neubauer, said, "Having these cars will be more beneficial for police duties. It is really a nice

car, and all the major commands in the Marine Corps are being allocated military police vehicles such as this one."

Neubauer assesses the difference between having the new cars as compared with the "old pick-ups" now in use as, "comparing Volkswagens to Continentals. There is a real difference," he claimed. A person out on patrol for eight hours in a pick-up gets fatigued much quicker. In the car MPs can be more alert for longer periods of time and conduct more efficient patrolling."

THE BIG "MP trucks" won't just disappear. As Neubauer explained, "We can't just get rid of the trucks because we are getting the cars. We need a total of 12 vehicles for proper operation. We're only getting five MP cars."

He continued, "There will be three eight-hour patrolling shifts same as we have now, when the cars arrive. The MPs on duty will be assigned to the cars and trucks according to our daily schedule. The cars won't be assigned to the same MPs all the time."

"In addition, these cars will not only be used for patrolling purposes. They will also be used to escort VIPs on the base. They definitely provide first class service," Neubauer noted.

THE MILITARY police car now on

station, "is our new baby here at the office and we don't want anything to happen to it," said Neubauer. "This car has to last us for 150,000 miles so it won't be used for patrolling purposes initially," he said.

To ensure that the office meets the require-

ment, the car will be driven by staff non-commissioned officers and officers of the Provost Marshal's Office while on duty.

He concluded, "I feel the new vehicles are more efficient. Once we get the other cars here, I know we can do a more effective job."

Photo by Sgt. Chris Taylor

CAR 94, WHERE ARE YOU? — This 1980 Plymouth Volare sedan is the first of a five-car fleet of military police vehicles expected to roll in to the MCAS Kaneohe Bay Provost

Marshal's Office between fiscal years '82 and '83. The new car, 270394, arrived Oct. 6. Plans for the new vehicles include military police patrolling and V.I.P. escort services.

the Great American SMOKEOUT

STEFFY'S AUTO BODY & PAINT, INC.

GUY CAYETANO
U.S. Navy Retired
—Owner—
262-5060
261-8195

Complete Paint & Body Reconditioning. Foreign & Domestic Cars. Collision - Insurance

★ FREE LOANERS

131-A HEKILI ST. KAILUA
(Next to NAPA)

A soft perm followed by a
lixative that dries on the hair
is used to hold this sexy short cut
in place, by International Haircutters

Our \$55 Salon Perm now only \$35 with this ad
(new clients only please)

KMS NucleoProtein Hair Care Products
Aieahi Park Kailua 254-1585
Koko Marina Second Floor, Waterfront Village 395-7551

international haircutters

MONDAY-FRIDAY 9-9 SATURDAY 9-6
SUNDAY 10-4 Koko Marina Only

NOTICE!

Help Us Help Others

There is currently an urgent need
for the following type people.

1. MOTHERS WITH RH FACTOR PROBLEMS OR POSITIVE COOMBS TEST (CHILDREN JAUNDICED AT BIRTH OR HAD TO HAVE BLOOD EXCHANGED).
2. PERSONS WITH SEVERAL BLOOD TRANSFUSIONS.
3. PERSONS WITH A KNOWN ANTIBODY (TOLD BY YOUR PHYSICIAN OR A BLOOD BANK).
4. IF YOU ARE CURRENTLY ON A PLASMAPHERESIS PROGRAM AND ARE ON VACATION IN THE ISLANDS.

IF YOU QUALIFY, YOU CAN EARN FROM \$200 TO \$2,000 PER MONTH
WHILE PROVIDING A MUCH NEEDED SERVICE.

Call or Write

ISLAND ANTIBODIES

Ala Moana Bldg. 1441 Kapiolani Blvd. Suite 905
Honolulu, Hawaii 96814 PH: 946-3908

SCHEDULED AIRLINES TICKET OFFICE (SATO)

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

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

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

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

WATCH OUT!

Photo by Jenni Gordon

The Official Program for Hawaii's world-famous Honolulu Marathon will be a part of the SUN PRESS newspapers on November 26.

A valued reference and souvenir for thousands of runners, MARATHON '80 also promises exhilarating photography and unrivalled editorial coverage to nearly one quarter million SUN PRESS readers. The special tabloid section will be included in all SUN PRESS editions as well as the following armed forces newspapers: Hawaii Navy News, Hawaii Marine and Hawaiian Falcon.

Designated the official program by the Honolulu Marathon Association, the tabloid will be the ONLY publication containing a list of all registered runners in the Eighth Annual Honolulu Marathon on Dec. 7. The "cast of thousands" will be listed by jersey numbers to enable spectators to identify competitors, their homes and age division.

Advertising Rates Available

Phone 235-5881

Sun Press

Oahu's Finest Suburban Weekly

Ingenius.

NEW!

DIMENSION 3

MICROWAVE/
CONVECTION OVEN

NE-9900

3 Different ways to cook quickly, naturally and evenly. PLUS Panasonic's Unique COOK-A-ROUND Magnetic Turntable.

1. The Convenience of MICROWAVE COOKING

- Defrost, thaw and cook foods in a flash
- Cook by Power and Time or by Temperature Probe

2. The Tasty Appeal of CONVECTION COOKING for Browning and Baking

- Meats come out tender and evenly browned
- Breads, pastries, cakes and pies done by constant circulation of dry, heated air.

3. The Unmatched Speed & Versatility of COMBINATION MICROWAVE/CONVECTION COOKING

- The best of both worlds... fast cooking with eye appeal for meats, roasts, pork, lamb or poultry.

Panasonic

just slightly ahead of our time.

Available At Your Military Exchange

TEAMWORK UNDER PRESSURE — Civilians and sailors pull together in an attempt to save a burning seaplane crippled during the attack on Kaneohe Naval Air Station by the Japanese Dec. 7, 1941. Aircraft were destroyed both on the ramps and in the waters of Kaneohe Bay.

USMC photo

Naval Station

Vicious onslaught shatters NAS Kaneohe en route to Pearl Harbor

by Sgt Dennis Litalien

1939- War clouds were forming over the Pacific and the world. In Europe a power-hungry Austrian had already put into play his plan for world conquest and domination. Japan and the United States were on increasingly shaky diplomatic grounds and President Franklin Roosevelt was doggedly trying to prevent the entrance of America into what would become World War II.

SUCH WAS THE situation when Navy planners first began eyeing Mokapu Peninsula as an advance Pacific Naval installation. In July 1939, congress approved a \$5,820,000 appropriation to build such a facility.

On Sept. 27, a small dredge belonging to the B.F. Dillingham Co., began digging operations in Kaneohe Bay, gathering materials for increasing the overall acreage of peninsula. From this rather inauspicious beginning, Kaneohe Naval Air Station was born.

Originally intended as a seaplane base, the mission of NAS Kaneohe was expanded in early 1941 to include responsibility for the administration of the Kaneohe Bay Naval Defense Sea Area and the Kaneohe Naval Air Space Reservation.

KANEOHE BAY stood near Ft. Hase, a small Army outpost. Its boundaries extended southwest to old Lawrence road and southeast to Mokapu Blvd. During this time the main gate was situated at the intersection of "G" St. and Mokapu Blvd.

The first naval personnel to arrive at the station were a detachment of Marines

led by Platoon Sgt George Spence. A short time later, Maj J.C. Donehoo Jr. arrived to become the first Marine Barracks commanding officer at Kaneohe.

The "Leathernecks" primary mission was to provide security for the fledgling air station. They stood guard over construction sites and materials and kept the area in a state of good police. Part of their duties were accomplished on horseback as a roving patrol.

IN LATE 1940, a commanding officer for the base was chosen. Cmdr. Harold Martin arrived at Kaneohe Dec. 7, 1940. Exactly one year later, that date became one of the most infamous in American history and Martin's command was destined to play a major role in the initial opening salvo that marked the start of American participation in World War II.

He set up shop in a tiny wooden shack and went to work. Martin's efforts along with the hard work of both military and civilian laborers helped shape his embryonic command into a sprawling, multi-million dollar naval installation. In February 1940 a commissioning ceremony was held for the new command. Spence had the honor of being the first Marine to hoist the National Emblem over Kaneohe Naval Air Station.

IN LATE 1941 the major portion of construction was nearing completion. Although life was pretty laid-back and carefree civilian workers imported from the mainland had by now begun to grow rather restless. They found conditions to be some-

what less than ideal. Many were housed in a workers' camp that became known as Termite Village along with other less savory names.

The relative calm at Kaneohe was harshly shattered the morning of Dec. 7, 1941. The air station reeled under the vicious onslaught of the Japanese attack. Nineteen sailors lost their lives in defense of Kaneohe. Scores of personnel were injured. One Japanese pilot was killed as he followed the ancient samurai code of his ancestors and sacrificed himself to inflict further damage to one of the badly strafed aircraft hangars. Luckily, the attempt fell short and his Zero crashed at the foot of Kansas Tower. The dead, along with Imperial Navy pilot Lt. Fusata Iida were laid to rest in the ancient burial dunes at Heleloa Beach.

K-BAY, ALONG with the rest of a stunned nation, regained its composure quickly. Soon the air station became an important link to America's efforts in the Pacific Theater. The installation became an important supply line and at its peak housed over 18,000 men and officers. It hosted numerous transient squadrons, acted as a training facility and also provided invaluable assistance as an assembly and repair installation for aircraft.

One of the most important functions was operation of the Fleet Gunnery School. Thousands of sailors were trained at this, the largest naval gunfire school in the Pacific. Another school the Navy operated was a course that utilized 50 mobile trainers to teach

novice naval aviators the latest techniques in flying combat missions. Throughout this period, Mokapu Peninsula literally crackled with activity. All efforts were pointedly aimed toward defeat of the axis powers.

FINALLY, AFTER three years, eight months and seven days, the war ended. The pain, death and destruction that occurred during the war era may never be fully accounted or comprehended, but it was finally over. Japanese representatives signed the official surrender document Sept. 5, 1945 aboard "Big Mo", the USS Missouri, in Tokyo Bay.

Back at K-Bay the end of the war brought new challenges. Workers spent long hours removing tons of sandbags surrounding station facilities. Thousands of servicemen from all branches of the armed forces passed through the station on their way back to the mainland and civilian life. Blackouts and air raid

drills became a thing of the past. Many of the air raid shelters were dismantled or left unattended to become overgrown with vegetation. The final traces of war at K-Bay disappeared when the remains of the 19 sailors killed in the Japanese attack were removed from Heleloa Beach and returned to their next of kin. In 1948 the remains of Iida were returned to Japan at the request of Japanese authorities.

THE POST-WAR years were a period of major growth for Kaneohe Bay. Numerous recreational facilities sprang up. Dependents began flooding back to the air station.

Outdoor activities and organized sports became an important morale factor for the off-duty personnel. An Enlisted Club was built in 1947. In February 1949 sports really came into their own when a nine-hole golf course was opened.

Suddenly, in June 1949 it was all over. As quickly as the air station had sprung up it

disappeared. The installation was decommissioned and a small maintenance crew was all that remained at the once bustling facility.

By June 1950, personnel aboard K-Bay were again reduced in number. A tiny security force remained.

THE ABANDONED air station was left to the mercy of the environment. The facility was reclaimed by nature and was blanketed by overgrown weeds and plant life.

Col Victor Krulak got LtGen Lemuel Shepherd, then commanding general of Fleet Marine Force, Pacific, interested in acquiring the dormant air station for use by the Marine Corps. The Navy agreed to the proposal and on January 15, 1952 the one-time naval air station was christened Marine Corps Air Station Kaneohe Bay. The Marines had landed and to this day continue to add their own special legacy to the rich heritage of Mokapu Peninsula.

BEACHFRONT INFERNO — Flames sweep through a boathouse bombed by the Japanese during the aerial assault on Kaneohe Naval Air Station Dec. 7, 1941.

USMC photo

USMC photo

SALVAGE ATTEMPT — Sailors try desperately to save a damaged seaplane on the flight line during the Japanese aerial attack on Kaneohe Naval Air Station Dec. 7, 1941. Of the 36 planes based at Kaneohe only three survived

"I know I'm talking to myself, Dear. It's the only way to get an intelligent non-military conversation around here."

NO SHOTS • NO DRUGS • NO CONTRACTS

HOW TO WIN AT THE LOSING GAME

DIET CENTER

ERV JOHNSON
LOST
141
POUNDS!

You, too, can lose those excess pounds... just in time for Christmas.

CALL TODAY
KAILUA 261-7854

Lynn's Interiors

offer a collection of
**FRENCH
TERGAL SHEERS**

Full five year warranty
against fading, shrinking
or stretching.

Order these exclusive
sheers or other custom
draperies or bedspreads
and receive

25% off

(Now thru Nov. 30, also receive
the same discount on other
inventory in stock)

305 Uluniu St. Kailua
"Under the yellow awnings"

262-6612

**Naile's Custom
Upholstery**

Reminds you
there's only
6 weeks
till Christmas

Reupholster your
furniture early for
the holidays.

CALL NOW
261-7125

CLOSED ON SATURDAYS
OPEN MON.-FRI. 9:00-4:30

153 Hamakua Dr. Now with Air Conditioning

**WENDY'S
FASHION GARDEN**

"Your MuuMuu Place"

We Offer
Kamaaina Rates
Especially
For YOU!

Style Shown:
Only **\$29.95**
Reg. \$48

WE ARE
NOW
OPEN
ON
MONDAYS

10:00-6:00 Mon.-Sat., 10:00-4:30 Sun.
153 Hekili St. 261-0203
Across from Holiday Mart Theatre

Temporary duty positions open

WASHINGTON, MC News — Marines may request up to 30-days Temporary Additional Duty to the recruiting station or substation nearest their hometown to assist the local recruiters, according to ALMAR 181/80.

UNDER THE Marine Corps command recruiting program, Marines can originate TAD requests and submit them to their commanding officers. They must be permissive orders at no expense to the government.

All marines, regardless of rank, can participate in the program if authorized by their parent unit. Officers will work with officer selection officers and all enlisted Marines

will work with the recruiter.

Before orders are issued, coordination between the Marine's commander and the commanding officer of the recruiting station requested must be accomplished.

Marines are allowed to take annual leave in connection with permissive TAD orders. Marines already on annual leave in their hometowns may request permissive TAD from their parent units. However, they must have enough leave remaining to allow time for a reply from the parent unit.

MARINES on Permanent Change of Station orders cannot participate in the program.

L.A. Fern

PUNT! WHADDA YA MEAN... PUNT?

SHOP KAILUA

The **NUTTIEST** Deal In Town

DRY ROASTED, UNSALTED,
SUN-TOASTED

MACADAMIA NUTS

\$10.80 Now **5⁹⁹** per pound

\$5.75 Now **2⁹⁹** per half pound

418C Kuulei Rd.
Kailua

Next to McDonald's
on the city
parking lot.

262-2100

\$ CHRISTMAS MONEY \$

Advertisers, this is the season you've been waiting for. Advertising in the **SUN PRESS** & **HAWAII MARINE NEWSPAPERS** can expose your business to over 33,000 residents on the Windward side. Call Chris to see how you can save 20% on your advertising dollar.

235-5881

Cellophanes

the new, transparent haircolour

Now, the brilliance, the intensity, the vibrancy you've always wanted can be achieved beautifully and SAFELY. Cellophane the new, safe haircolouring contains NO peroxide, NO Metallic salt and NO ammonia and comes in fourteen exciting shades. For complete details contact:

JESSICA'S HAIRSTYLING

For Men and Women

OPEN 7 DAYS
A Week & Thurs.
Evenings
Enchanted Lake Shopping Center

Ph. 261-4618

Creative

Cizzors HAIRSTYLING

Introduces

—Dulsia—

The Auto-Protective Perm

A New Concept for Creating
Curls Without Sacrificing
Hair Condition.

Only **\$25⁰⁰**

Complete with Shampoo, Haircut,
Set or Blow-Dry.

—Special Good till Nov. 30—

Reg. Price \$30⁰⁰ Call For Your Appt.

261-8289

KMS Nucleo
Protein Hair
Care Products

35 Kainehe St.

West to
Pacific
Surplus
& Distributors

w/coupon

Twice as Nice
—fashion boutique—

PRE-CHRISTMAS
SALE!

10% off

our low prices on new items
with coupon

We have a wide selection of
fashions for ladies of all ages.

10-5 Tues.-Sat.

Corner of Oneawa &
Kawainui Sts., opposite
Andy's Drive-Inn

Call

261-1929

w/coupon

HELP

is HERE!

Reasonable Parts
& Service

MAJOR
APPLIANCE &
REFRIGERATOR
SPECIALISTS

262-8930

664
Kailua
Rd.
Next to
Kramer's

AUTHORIZED
SUPPLY CO.

LAST CHANCE to receive

Beautiful Carpeting
from as low as

\$5⁹⁵ yd.

Blue, Beige, Autumn,
Plus Others.

Black Carpeting
6 ft. wide for
automobiles. It's
moving out fast!

Incredible bargains on carpet
before Christmas. Manufacturers
are increasing their prices on Dec.
1. Buy your carpet now and SAVE!!
Orders must be placed before Dec.
1.

CARPET REMANTS UP to

60% off

While supply lasts

(Offers Good Till 11/26/80)

DRAPERIES — Custom
or "Ready to Hang"
FABRICS

15% off

MAHALO
John Farnell Jr.

CARPETS
OF
KAILUA

155 Hamakua Dr.
Kailua
261-1808

WAREHOUSE SUPER SALE

WE ARE LIQUIDATING 100 MICROWAVES ALL MUST GO!

CHECK THESE FEATURES:

- * 5 Year Written Warranty
- * 35 Minute Timer
- * 10 Stage Cooking
- * Suggested Retail \$528⁰⁰

Hurry
* Limited Quantities

NEW

\$298

Not Exactly As Illustrated
LITTON MODEL 10-10

- * Large Meal-in-one rack
- * Micro-Sensor Probe
- * New in Factory Box
- * Sale \$298⁰⁰

* One Week Only

Pacific Surplus & Distributors

35 Kainehe St.,
#104 Kailua

262-8131

Hours:
Mon-Sat
10:00-6:00 pm
Wed. & Fri. till 8 pm

MOVING SALE

as of DEC. 1 we will be in a new location
so we're liquidating merchandise
up to

50% off

on a variety of selected items.
Once a year sale
on
completed models.
Great for original Christmas gifts!
We have practically anything you need in stitchery supplies!

CHRISTMAS SALE

at

Windward Time Service Jewelers

BRAND WATCHES - Bulova, Seiko,
Caravelle, Accutron & Wylor
10% to 25% Off

Assorted 14 Kt. Gold
Chains & Charms
10% to 20% Off

Hawaiian Heirloom Jewelry
20% Off

ALL JADE JEWELRY
10% Off

Our special gift to you —
with every purchase over \$75 one long play record by Helen O'Connell
— Sale Ends Nov. 18th —

Come in and shop or LAYAWAY now for
CHRISTMAS at
Windward Time Service Jewelers

Kailua Shopping Center 261-6661

P.S. Expert jewelry, watch and clock
repair by European trained
craftsmen on premises.

PLANTING ONE ON — MCAS Kaneohe Bay Mokapu Elementary School student representatives of the kindergarten, first, second and third grade levels assist James Shimabukuro, custodian at the school, in planting a white and pink Shower Tree on the school campus grounds. The tree was planted Friday in observance of Arbor Day.

Photo by Cpl David Davis

Daily Bread

The daily breakfast and weekend/holiday breakfast/brunch menu consists of fresh fruit, assorted hot and dry cereals, eggs to order, omelettes, assorted meats, creamed or chipped beef, hash browns, hot cakes or french toast.

All lunch and dinner menus include assorted salads, beverages, breads and desserts.

The menu for the week of Nov. 12-18 is as follows:

TODAY — Lunch: soup, tamale pie, chicken vega, tacos, Mexican corn, Spanish sauce.

Dinner: pepper pot soup, pork roast, natural pork gravy, apple stuffing, blackeyed peas, asparagus au gratin, chilled applesauce.

TOMORROW — Lunch: soup, breaded veal

slices, mashed potatoes, tomato gravy, ratatouille, mixed vegetables.

Dinner: soup, chipper perch, fried shrimp, french fries, Harvard beets, buttered succotash.

FRIDAY — Lunch: soup, Salisbury steak, mushroom gravy, French baked potatoes, peas, fried onions.

dinner: soup, pineapple chicken, tossed green rice, green beans w/mushrooms, vegetable combination.

SATURDAY — Brunch/dinner: soup, elvanch stew, noodles Jefferson, buttered green beans, French fried cauliflower, buttered biscuits.

SUNDAY — Brunch/Dinner: beef rice soup, chateaubriand w/bordelaise potatoes on the half

shell, peas and mushrooms, broccoli polonaise, hot dinner rolls.

MONDAY — Lunch: soup, baked spareribs w/sauerkraut, barbequed spareribs, O'Brien potatoes, green beans and mushrooms, simmered corn.

Dinner: Chinese egg rolls, mustard, duck sauce, aukiayaki, chow mein noodles, sweet and sour pork, fried rice, vegetable combination.

TUESDAY — Lunch: soup, baked chicken, chicken gravy, mashed potatoes, corn on the cob, cranberry sauce, fried cabbage w/bacon.

Dinner: soup, roast duck w/apple jelly flaze, rice Philippine, beets in orange sauce, broccoli polonaise.

Cinema

FAMILY THEATER
7:15 p.m. 1 2 3 4 5 6 7

CAMP SMITH
7 p.m. 3 7 7 8 9 10 11

1. **THE GREAT BANK HOAX** — Richard Basehart, Ned Beatty, PG, comedy
2. **SMOKEY AND THE BANDIT** — Burt Reynolds, Sally Field, PG, comedy
3. **THE BLUES BROTHERS** — John Belushi, Dan Aykroyd, R, musical comedy
4. **THE DREAMER** — Jack Warden, Susan Blakely, PG, drama
5. **BUTCH AND SUNDANCE: THE EARLY DAYS** — William Katt, Tom Berenger, PG, comedy western

6. **PT 109** — Cliff Robertson, Ty Hardin, G, drama
7. **THE ONLY WAY HOME** — Bo Hopkins, Beth Brickell, PG, drama
8. **CLAWS** — Jason Evers, Leon Ames, PG, drama
9. **THE LAST REUNION** — Cameron Mitchell, Leo Fong, R, drama
10. **WINTER KILLS** — Jeff Bridges, John Huston, R, drama
11. **LITTLE DARLINGS** — Tatum O'Neil, Kristy McNichol, R, comedy drama

Localmotion

K-BAY OFFICERS' CLUB

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

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

FRIDAY: Lunch in the Pacific Room from 11 a.m. till 1 p.m. Happy Hour in the Tapa Bar from 4:30 till 6:30 p.m. Mongolian barbeque on the Lower Lanai from 6 till 9 p.m. "Tia Maria" entertains from 8:30 p.m. till midnight in the Tapa Bar.

SATURDAY: Candlelight dining in the Pacific Room from 6 till 8:30 p.m. with new menu.

SUNDAY: Champagne brunch in the Pacific Room from 10 a.m. till 1 p.m. with a variety of breakfast specials and a complimentary glass of

champagne. Beef and crab served from 6 till 8:30 p.m. Reservations requested please.

MONDAY: Lunch in the Pacific Room from 11 a.m. till 1 p.m. Join us Monday through Friday for a variety of specials, hot carved sandwiches, soup and salads. Monday evening the dining room is closed. Join us for Monday Night Football in the Tapa Bar. Sandwiches and chili available at the bar.

TUESDAY: Lunch served in the Pacific Room from 11 a.m. till 1 p.m. Tuesday evening the dining room is closed. The Tapa Bar is open from 4 till 10 p.m. Sandwiches and chili available at the bar.

K-BAY SNCO CLUB

TODAY—Luncheon special is beef stroganoff. Beefeaters' special served from 5:30 till 8:30 p.m.

THURSDAY — Luncheon special cabbage roll. Mongolian barbeque served from 5:30 till 8:30 p.m. "Two for the Show" plays from 7:30 till 11:30 p.m.

FRIDAY — Luncheon special is seafood

platter. Candlelight dining served from 6 till 9 p.m. "Playtonics" plays from 9 p.m. till 1 a.m.

SATURDAY — The Staff NCO Wives' Club is sponsoring an Arts and Crafts Fair from 10 a.m. till 3 p.m. Prime rib and crab served from 6 till 9 p.m. "Mackinaw Music Show" plays from 8 till 10 p.m. "Motion" plays from 10 p.m. till 1 a.m.

SUNDAY — Family Barbeque night served from 5:30 till 8:30 p.m.

MONDAY — Luncheon special is Mexican plate. Happy Hour is from 5 p.m. till 6 p.m. Free pupus served for Monday Night Football fans.

TUESDAY — Luncheon special is chicken a la king. Happy Hour is from 5 till 6 p.m.

Stay Marine.

VISA

BERNINA
Model 840

Suggested Retail
\$649-\$1199

BERNINA
Model 800

BERNINA
Model 830

BERNINA
Model 802

NOW ONLY
\$325-\$625

Master Charge

Floor Models, Demonstrators, and near new stock from a Western Distributor

SEWING MACHINES

★ Exclusive 25 Year Written Warranty

Pacific Surplus & Distributors
35 Kaneohe St., Kailua

CALL NOW 262-8131
—Quantities Are Limited—Please Hurry
Offer expires 11/19/80 p.m.

H & R BLOCK

Income Tax Preparation

Phone
533-1690
or
487-8531

THE ALIIS

Back by popular demand! Appearing Nov. 15, 22, 29, & Dec. 6, 13, & 20. Gourmet buffet dinner begins at 6 pm and spectacular evening show begins at 8 pm. \$15.95 for adults and \$10.95 for children 12 & under buys dinner, show & gratuity. Tickets on sale at Hale Koa's Activities Desk and military outlets!

HALE KOA HOTEL
Tel. (808) 955-0555

Breakfast - Lunch - Dinner

- Hotcakes
- French Toast
- Omelettes
- Plate Lunches
- Hamburgers
- Mahimahi
- Chicken
- Seafood
- Teriyaki

NOW OPEN 24 Hours

andy's drive-in

142 Oneawa St.

CALL
For Late Evening Take-Out Orders
262-4920

"Great Guns"

You Shouldn't Miss This Gun Show

ARMS - SWORDS - MILITARIA

NEAL BLAISDELL CENTER

SATURDAY NOV. 15th • SUNDAY NOV. 16th

ADMISSION **\$1.50**

We Buy • Sell • Trade
You Can Too!

RENT YOUR OWN
8 Foot Display Table
Fee: \$10.00 for both days

Bring Your Own Treasures
We Will Help Identify

For Information Call 487-9926 • 235-4949

SPONSOR: THE HAWAII HISTORIC ARMS ASSOCIATION
P.O. Box 1733, Honolulu, HI 96806

Pirate
Bully Hayes
Place

HOME OF ROCK & ROLL
IN
PEARL CITY!!

THE MUSIC & FUN
BEGINS AT 9 P.M.

"SLEEPER" • TUESDAY - FRIDAY
"LIFTER" • SATURDAY - MONDAY

ROGUE'S GALLERY

LUCKY TREASURE

WINNER!!

Photographs will be taken Monday thru Thursday, then on Sunday 5 photos will be posted. You must be present to win!

5 new winners a week.

SURPRISE GIFT!

98-723 Kuahao Place (Newtown)

Excellent Hearty Menus!
Fantastic Happy Hour!
4-7 P.M. • Monday - Friday

FREE PUPUS

DART LANES • SPACE INVADERS II
& GALAXY • BACKGAMMON

Book Your
Holiday Party Early!
Ph. 488-5464

DENIM

For the man who doesn't have to try too hard.

He doesn't have to. Things come easy for the man who wears DENIM. Because a man feels better. A man feels cooler.

A whole new feeling in Cologne and After Shave.

FUMBLE — Marine linebacker, Esipia Moto, recovers an Army Division of Communication fumble to gain Marine yardage during

the birthday game at MCAS Pop Warner Field. Marines defeated DISCOM 19-12 Friday.

Photo by Cpl David Davis

Aura of disrepute fades

Sport gains popularity

by Cpl Nora Parrish

Every year Americans spend thousands of dollars to roll balls between two alleys to strike a series of ten pins set in a triangle. The object is to knock down as many pins as possible in two rolls. Knocking down all ten pins in the first try is the best and most sought after roll.

THE GAME has a colorful history dating back to ancient times of stone age man. The sport of bowling has been known by such names as bowls, skittles, kegling, ninepins, Dutch pins and quilles through the centuries.

One of man's oldest pastimes has been rolling a ball toward a standing object, with the intention of bowling it over.

Even before the dawn of history, cave men probably set up rows of stones and tried to knock them over with round rocks.

A legend holds that savage tribes used the skulls of vanquished enemies to bowl at upright thigh bones using the eye sockets for thumb and finger grips.

THE PIECES of a game very much akin to modern tenpins were discovered by Sir Flinders Petrie, the great British archaeologist, in an Egyptian child's grave, which he dated 5200 B.C.

The English game of "bowling on the green" originated during the 13th century, but has more in common with the Italian game of bocce than with modern bowling. Large balls are rolled down lanes of grass toward

the "jack." The purpose is to bowl as close to the jack as possible rather than to knock it over.

THIS FORM of bowling was very popular in England during the 14th century. King Edward III was so afraid that it would supersede archery, which had important military value, that he forbade the sport. Nevertheless it continued to flourish, on a kind of hootleg basis as a popular form of gambling.

Today's form of bowling, or tenpins, had its origin four centuries ago in Germany and Holland. At that time the game was played with nine instead of ten pins, arranged in a diamond shape. In Germany, the game is still played in this fashion.

The game of Kegelspiel was brought to the United States by early Dutch settlers and was played "on the green." Until 1840, the most popular gaming area was just north of the Battery in New York, where a small park still bears the name of Bowling Green.

DURING THE early part of the 19th century so much gambling and racketeering surrounded the game that in New York, Connecticut and Massachusetts, laws were passed against it. At this time, citizens added the tenth pin changing the formation to the familiar triangle to avoid penalties imposed by laws.

By the middle of the century the "new" game of tenpins could

be found in almost every block along Broadway, from Fulton to 14th Street, in every basement room.

Bowling establishments were referred to as "bowling saloons." The word saloon was a corruption of the French word salon, and suggested a refined air of fashion. Towards the end of the century, larger bowling rooms could be found in penny arcades alongside skating rinks and dance halls.

UNTIL 1875, all sizes of lanes, balls and pins could be used. A man who bowled very well at one saloon might be a poor player if he ventured across the street to another. The first attempt to set standards was in 1875.

Twenty-seven delegates from nine bowling clubs of Manhattan and Brooklyn met in Germania Hall in the Bowery, to organize the short-lived National Bowling Association. This group decided that the official distance from the center of the headpin to the bowler's foul line would be 60 feet. The standard remains today. The distance had varied from 50 to 100 feet, depending on the length of the room. The association also set standards for the pins, but the pins in use today are slightly smaller.

SEPT. 9, 1895 the American Bowling Congress was organized to enforce measures against gambling, and to further refine rules and regulations.

By 1920, 2,000 bowling establishments which averaged

three or four lanes each, were servicing a million bowlers in the United States. Today, more than 20 million bowlers frequent 11,000 establishments.

Bowling centers stretch across the States; most are air-conditioned with large clean locker rooms, carpeting and as many as 60 lanes.

FIFTY YEARS ago the typical bowling saloon offered one or two alleys in a damp, dimly lit basement that reeked of cigar smoke and stale beer. No respectable woman or child would even consider entering the place. As pins were knocked over, a pin boy called out the number of pins that fell and lazily set them back into formation. Today the pins are set up by amazing and accurate automated machines.

It was during World War II that women started flocking to the bowling saloons in large numbers. Today, many tournaments are sponsored for ladies by the Women's International Bowling Congress, which was founded in 1916.

THE AMERICAN Junior Bowling Congress was organized during 1935, and today many high schools have their own bowling leagues which compete intramurally.

Bowling is currently as fashionable as tennis was in the '20s. The aura of disrepute is completely gone. Bowling has spread to television and national tournaments are shown across the States.

Surveys taken during the early 1970's, revealed bowling had reached the point where it rated only behind football, baseball and basketball. Now there are bowling alleys in the basements of homes including the White House, the Playboy mansion, castles in Europe and ships at sea.

Balls range in size from three pounds to about 16 pounds depending on the size and strength of the person bowling.

SO AS PEOPLE step up to the approach lane, take their stance and, with a four step approach, release the ball, there's usually one thing on the bowler's mind — please, let it be a strike!

Marines clinch second place

by Cpl Christy Tonegatto

Keeping in tune with the rest of the season the Marine Corps Air Station Eight-man Tackle Football team defeated the Army's Division of Communication team from Schofield Barracks 19-12 Friday at MCAS Kaneohe Bay's Pop Warner Field.

The game, played in conjunction with the Marine Corps birthday celebrations, was evenly matched as both teams played for their honor. The Marines played to win their birthday game and wrap up second place in the league while the Army battled to stop them and add another win to their record.

DISCOM's coach, Willie Smith, noted, "The Marines were trying to win so they played harder. This was their big birthday game and they fought to win."

"Both teams were playing for pride. We knew we were going no place but last so we tried to stop them from clinching second."

Determined to win, the Marines scored the first touchdown of the game 8:34 into the first quarter. On second and goal with the ball at the five yardline, Marine running back Cpl Abe Jones, rushed in for the score. The conversion was no good.

Control of the ball saw-sawed during the beginning of the second

quarter. Marine quarterback, Cpl Rushton Gunter, finally burst through DISCOM's defense to score a second touchdown from the second yardline.

After Sgt Jim Turner, Marine center, booted the extra point through the uprights, the score was Marines 13, DISCOM 0.

Confidence running high, the Marines started another drive with approximately 3:20 left in the quarter. Marine quarterback, Cpl Ray Rodarte, took to the air and connected a long pass to tight end SSgt Joe "Speedy" Blackburn, for the score. The conversion attempt was foiled.

Desperate for a touchdown, DISCOM started a rally with very little time left in the half. DISCOM quarterback, Terry Westbrook, threw a pass to wide receiver, Gilbert Holland, for DISCOM's first touchdown. The half ended with a score of 19-6, Marines.

The second half of the game was littered with penalties. At approximately the 6:30 mark of the third quarter, the Marines ended a DISCOM drive which forced them to kick for a field goal that was aborted by the Marines.

After various fumbles and recoveries by DISCOM they pressed to the Marines' five yardline. At third and one DISCOM scored their second touchdown

with 3:31 left in the third quarter. The conversion point was no good leaving the score at the end of the quarter, Marines 19, DISCOM 12.

In the fourth quarter the Marine defense poured it on. They sacked DISCOM's quarterback more than four times in their determination to keep them from scoring again. Unfortunately the Marines were plagued throughout the quarter with penalties. In one instance the Marines lost 75 yards in penalties which included two facemasks

and one bench foul in only two plays.

Despite the setbacks the Marines persevered. When DISCOM tried a drive with only 47 seconds left in the game, Marine defensive back, Cpl Dale Dearing, jumped three feet over a DISCOM guard to sack their quarterback, thus robbing them of a touchdown attempt. The final score of the game was 19-12 Marines.

Cpl Russell Hill, Marine defensive back, commented, "This game wasn't our best but it is something to

look back on since it was my last. I've played the last two years and it will be part of my fondest memories of the Corps."

Maj Joe Yetter, Marine coach concluded, "We've had a good season. We should have been number one but the two games we lost ruled that out. Good Marines played this year not just good football players. I taught them to play clean, hard football and uphold the honor of the Marine Corps in all their games. That is exactly what they did this season."

DEFENSE — Army Division of Communication linebacker, John Blake, tries to tackle Marine quarterback, Cpl Ruston Gunter to block a pass attempt. DISCOM fell to the Marines 19-12 during the birthday game played Friday at MCAS Pop Warner Field.

Photo by Cpl David Davis

Element of desire motivates athletes to grasp winners' laurel wreaths

by Sgt Pepper Davis

All the world loves a winner. People admire the sportsman who, despite unfavorable odds, comes through in winning form. A person who displays fortitude and courage to overcome a setback or a team that pulls together to reach the top, all add to the ideology of sports.

THERE'S NO greater thrill than watching your favorite team stage a ninth inning rally to pull out a victory, to watch a quarterback launch an offensive surge in the fourth quarter, or to witness a basketball team wipe out a 16-point lead in a matter of minutes.

As one famous athlete put it, "Desire makes men do everything." The following is an account of individual athletes and ball

clubs who used desire to bounce back from obstacles and become winners:

The great New York Yankee dynasty was crumbling. Age and injuries were taking their toll on a team that had dominated baseball for three decades. There were always superstars like Joe DiMaggio to lead them, but now DiMaggio was getting old and injuries were occurring too frequently. The healing process was lengthy.

JOE, THE 21-year-old son of an Italian immigrant fisherman, broke into the league in 1936. He was the most heralded rookie of that time, boasting a hefty .323 batting average, 29 home runs and more than 125 RBIs.

In DiMaggio's first seven years he led the Yankees to six Ameri-

can League pennants and five World Championships. World War II prevented him from playing for three seasons and, when he returned in 1946, he discovered he was no longer the bright young star of baseball.

He was older and more susceptible to injuries that, in his younger years, he would've shrugged off. But now pain lingered in his aging body. After the '46 season he underwent an operation on his heel. He returned the following year to bat .315 and lead the Yankees to another World Championship.

THE 1949 season offered little promise for the Yankees. Their rivals were overjoyed that the New York dynasty was coming to an end along with the abilities of their leader DiMaggio. The Yankees

hired a new manager, a 60-year-old man with a reputation for being a loser and a clown. His name? Casey Stengel.

Stengel had managed in the National League with Brooklyn and Boston, and he had never finished in the first division. His being hired was rumored to be a distraction of comedy and laughter while the team was being rebuilt.

While the Yankees regrouped, DiMaggio pushed himself through an agonizing spring training, trying to get his body in shape. When the exhibition season rolled around he made an attempt to play, but never made it past the second inning.

EVERYTHING from heat treatments to a specially constructed shoe was tried for DiMaggio's ailing heel. Nothing worked. The pain persisted. To add to his suffering was the

possibility that his career was ending fast.

DiMaggio shook off the gloomy feeling and promised he'd return in style. When the '49 season opened, Joe rejoined the team. His performance was brilliant as he played in 76 games, belted 14 home runs and drove in 67 runs. With their superstar back in the lineup, the Yankees went on to win their first of five consecutive World Championships and Stengel had the last laugh.

Monday, Oct. 26, 1970 marked the return of this champion. His second coming was billed as more than just a sporting event, it was happening, a homecoming, a celebration that culminated 42 months of waiting. They came from all over the country, a crowd so dazzling in its dress it resembled an

cont. on B-3

Photo by Sgt Chris Taylor

GOOD SHOOTING — Members of the 1st Marine Brigade's Gold Medal Shooting Team presents BrigGen W.H. Rice, commanding general, 1st Marine Brigade, the first place trophy they earned during the 1980 Camp H.M. Smith Intramural Rifle Competition. The team members are: (from left) Sgt Thomas Green, team coach; Sgt Richard Madrid, Cpl James Ingalls, 1st Lt Michael Gardner and Cpl Benjamin Heskett. The Marines took first place in the team competition firing M-16 rifles, shooting a combined score of 954 out of a possible 1000 points.

Sportnotes

The seaward side Navy-Marine Corps wrestling team seeks new members for its 1981 season.

A meeting for wrestling enthusiasts on the leeward side will be held today at 7 p.m. in Bldg. 55, Special Services center at NAS Barbers Point. For more information, contact Capt Jim Adams at 477-5090.

The fourth quarter Catfight Golf Tournament is held at the Kaneohe Klipper Marine Golf Course Dec. 9, for military personnel, their dependents and guests who play on the same team as the sponsor.

There is an entry fee of \$5.00, which includes "all you can eat" food and beverages. Deadline for application is Dec. 2.

The fourth annual "Toys For Tots Fun Run" will be held Sunday near the Kapiolani Park bandstand. Starting time is 7:30 a.m. and entry deadline is one hour prior. An entry fee of one unwrapped new toy will be required of all participants.

For additional information, contact Sgt Loretta Linn at 471-0204.

AKAI

THIS EXCLUSIVE OFFER GOOD TILL NOV. 17TH

**OFFERS TOP QUALITY ELECTRONIC EQUIPMENT
JUST IN TIME FOR CHRISTMAS AT
INCREDIBLE SAVINGS!!**

AKAI ACTIVIDEO

Complete
With VC-65US Camera, VU-7300 Tuner, VC-7300
Record/Playback Unit and Carrying Case.

ALL AKAI Cassette Decks
Amplifiers/Tuners and Reel-to-Reels
will save you up to

WAS \$2400⁰⁰
NOW ONLY \$1480⁰⁰

THIS IS THE CHANCE YOU HAVE BEEN
WAITING FOR . . . TOP QUALITY, EXCLUSIVE
EQUIPMENT AT AN UNBEATABLE PRICE.

AKAI CASSETTE DECKS

GX-F90 amplifier style front
load cassette deck w/IPLS

GX-F80 amplifier style front
load cassette deck

GX-M50 amplifier style
front load cassette deck w/IPLS

GX-MID stereo cassette
deck with IPSS

AKAI SUPER GX
HEAD WARRANTY
150,000 hours - the
equivalent of almost
17½ years of continuous
play.

AKAI AMPLIFIERS & TUNERS

AT-V04 AM/FM Digital
Synthesizer Tuner

AM-U03 DC Stereo
Integrated Amplifier

AKAI MINI-COMPONENTS UC-5/UC-2

UC-5

UC-2

AKAI REEL-TO-REELS

GX635D 4-track 2-channel
automatic reverse record/
playback stereo/mono
10½" deck

GX-255 4-track 2-channel
stereo/mono 7" deck

**LIMITED QUANTITIES - THIS AD IS NOT PAID FOR
BY NAVY EXCHANGE OR MARINE CORPS EXCHANGE
OR AFFILIATED CONCESSIONS
AVAILABLE AT**

NAVY

Exchange

PEARL

&

marine corps
exchange

1090 Main Store
(LIMITED SUPPLY)

Photo by Sgt Pepper Davis

SKY HIGH — LCpl Anthony Parker of the Marine varsity basketball team, goes high above his teammate and an opponent to make a tip-in during cage action against Wheeler Air Force Base Nov. 4 at the MCAS Kaneohe Bay gymnasium. The Marines fought back twice from a 12-point deficit to edge the airmen 85-83.

Element of desire

cont. from B-1
exquisite fashion affair. Everyone who was someone made their appearance. This particular event was sprinkled with the presence of many black notables; Coretta Scott King was there and so were Diana Ross, Julian Bond, Dr. Ralph Abernathy, Bill Cosby, Sidney Poitier and home run king Henry Aaron.

THE SPORTING press of the world was there too, having come from as far away as London. Muhammad Ali was back, and everyone had come to tell him he had been missed.

Ali was returning to the ring after a four-year absence to meet Jerry Quarry, and the 5,000 seat arena in Atlanta, Ga. normally used for dances and hog-calling contests, hosted its biggest event.

What a remarkable chapter he had written in the history of sports: a chapter filled with humor, controversy, mystery and even hatred. There were as many who despised Ali as there were those who idolized him. Many held him in contempt because of his religious and political beliefs, but there were few who ignored him.

HOW COULD anyone ignore such a colorful character who took a dying sport and breathed new life into its lungs? Dubbed the "Louisville Lip," Ali wrote poetry and catchy limericks that he recited upon request, and even when there were no requests. He made predictions about the outcome of his fights and when things got dull, he'd combine

poetry and prediction such as: "If he gives me some jive, I'll stop him in five," or, "They all must fall in the round I call." When his predictions came true, people turned out for his fights in huge numbers.

As he toured the country campaigning for a chance at Sonny Liston's heavyweight title, he'd boast, "I am

induction into the armed services but citing his religious beliefs, he refused to step forward to be sworn into the Army. "I got no quarrel with them Viet Cong," he stated. Submitting to pressure from politicians, the World Boxing Association stripped him of his title. Soon after, another

before coming to rest upside down, with Surtees trapped underneath.

When the rescuers arrived they found him barely alive. They pulled his bloody body from the wreckage and rushed him to a nearby hospital. He was an hour away from death when the doctors began to work on his mangled form. They labored all night to save him, and for weeks he hovered between life and death. Gradually the danger passed, but the doctors predicted the end of his racing career.

THREE WEEKS after the accident he began showing signs of improvement. From there it was months of hard work to prepare to race again. He had to drive once more and, in April 1966, he gave it another shot.

This race would be the obstacle he had to hurdle to prove he could return to his sporting love. "The real test was myself," he recalled. "The mind was okay, but could I relax behind the wheel?"

The race began in a torrent of rain. Surtees put the element out of his mind. With his partner, he began the demanding test of concentration. Other drivers began to drop out of the race, but Surtees pushed on. Victory was closer and closer.

HE HELD the lead through the first 99 laps and then made the final lap and streaked across the finish line. The rain mixed with tears cascading down his face as he absorbed the sensation of victory. It was over. Surtees had scored a bigger coupe than that of winning the race. He had scored a victory over doubt and fear.

It was a rare occasion when John Havlicek was in the Boston Celtics' starting lineup, but it was just as rare when he wasn't playing when the game ended. A coach Red Auerbach often said, "My five best men are not the five who start the game, but the five who finish it."

At six-foot-five, Havlicek was not a player who did anything great, but did everything well. He came out of Ohio State to join the Celtics in 1960. He didn't have a reputation like most prospects, but he had heart. He was joining a team already loaded with superstars like the incomparable Bill Russell, Sam Jones, K.C. Jones and the legendary Bob Cousy. The former Buckeye knew he had a lot of work to do.

began nibbling at Wheeler's lead. It dwindled to six, but almost like one, two, three, the gap again widened to 12, 61-49.

THE ACTION went back and forth. Seven minutes remained as the Marines launched a fierce counter-attack. The Wheeler lead was hacked to four. A pair of Marine free throws cut it to two, and a quick Leatherneck lay up evened the score at 70.

New life was breathed into the Marine cagers as they constructed a solid defensive nucleus to keep Wheeler in check. With less than two minutes remaining in the game, and clutching a slim one-point lead, Wheeler attempted a stall to draw the Marines out of their defense.

The play didn't work and the airmen were

forced to call time out. Again the action resumed. The Hawaii Marines made another steal and converted it into a bucket to take the lead 83-82.

TWO CLUTCH free throws with 12 seconds left clinched the game for the Marine squad. Finals score: Marines 85, Wheeler 83.

Tripler Army Hospital's cagers journeyed to the Marines' home court Thursday in search of a victory, however the trip was in vain. The Leathernecks had little trouble stopping them cold.

During that battle the Marine lead ballooned several times to 15 points. Tripler managed a few comebacks but despite the attempts the Hawaii Marines romped to a 99-77 victory.

Photo by Sgt Pepper Davis

ADD TWO, PLEASE — Cpl James Hawthorne, Marine Varsity Basketball Team forward, eyes the hoop for an uncontested layup during basketball action against Wheeler Air Force Base Nov. 4 at the MCAS Kaneohe Bay gymnasium. The Marines sneaked past Wheeler 85-83. Tripler Army Hospital was next to feel the wrath of the Leathernecks as they fell in defeat 99-83 Thursday.

Teens sponsor tournament

by Sgt Phillip Williams

Cool winds and partly cloudy skies prevailed Friday evening as excited fans crossed the bleachers at MCAS Kaneohe Bay's Pollock Field, to witness the Teen Club Women's Softball Tournament pitting "The Team" against "Sunrise."

The Team was first up at bat but were unable to generate any scoring in the initial inning of play. Sunrise matched the effort as they, too, were scoreless in the first inning.

The bottom of the second inning produced a more balanced game.

With the bases loaded, Sunrise centerfielder Debra Braxton smacked a fly ball to left field and brought in two runs. Izzie Hunsaker, leftfielder followed Braxton and sent one flying, putting an additional two points on the scoreboard for her team.

Highly perturbed at this awesome display of ball placement, The Team got the wheels

rolling. The next batter up forced a double play, it was their turn now to show their capability of punishing the ball.

The Team had an on-again, off-again third inning until shortstop Taco Sadillo walloped the ball to right field bringing in two runs. No other scores were made and they retired to the field trailing Sunrise 4-2.

Lina Toilolo, shortstop for Sunrise, came to bat in the bottom of the third. With a smooth stroke and a

solid crack of the bat, she sent the ball sailing to deep right field and streaked around the bases to homeplate.

No excitement was generated until the bottom of the fifth inning when Sunrise's Hunsaker hit the ball to centerfield and rounded the bases for an easy homerun. Sunrise now had a commanding 6-2 lead over The Team.

Both teams scored a run each in the remaining two innings. Sunrise won their first game of the softball tournament 7-3.

staged a comeback. They hit the return trail in 1972 with a division title, then moved on to knock-off the Knicks and the Lakers to face the Milwaukee Bucks for the NBA championship. Havlicek fought hard during the comeback victories and was well supplied with ammunition to battle the Bucks. But Milwaukee had a seven-foot-two weapon named Kareem Abdul-Jabbar.

ABDUL-JABBAR towered six inches over Dave Cowens, the Celtics' center, and had the ability to defeat any cage army single-handedly, but Boston had Havlicek. He was still underrated but highly effective.

The best-of-seven series boiled down to a seventh decisive game in Milwaukee. It was all Boston from the opening tap. The Bucks fell behind and never

Photo by Cpl David Davis

READY? GO! — Col Mel Sautter, commanding officer MCAS, Kaneohe Bay, starts the MCAS Annual Birthday Run at Dewey Square in which more than 300 people took part. Cpl Joe Flannery,

Service Company, Camp H.M. Smith, crossed the finish line Friday in 33:43 to become the overall winner of the 10 kilometer event.

TREACHEROUS ADVANCE — Leather-necks from the 2d Marine Division advance under Japanese fire during the battle for Tarawa, November 1943. The bloody 76 hour struggle for control of this small group of islands was never surpassed for its ferocity on any Pacific battleground. Of the 4,836 Japanese defenders, 4,690 died in the assault.

USMC photo

Marine victory gains Pacific foothold

by Sgt Dennis Litalien

Thirty-seven years ago this month Leather-necks of the 2d Marine Division launched an amphibious assault on a tiny atoll in the Gilbert Island chain. The invasion of Tarawa had begun.

Seventy-six bloody, hard-fought hours later, the battered but unbowed Marines of the 2d Division had secured Betio, the atoll's key island.

They had to scratch every inch of the way.

CASUALTIES on both sides were enormous. The 2d Marine division suffered 2,300 wounded with more than 1,100 dead. Of the 4,836-man Japanese garrison of defenders, 4,690 died.

Rear Adm. Shibusaki Meichi of the Imperial Japanese Fleet had bragged it would take the American forces "a million men and 100 years" to take Tarawa from the tenacious Japanese defenders. He was wrong, but for each individual hour of combat there were 43.5 casualties.

PLANNING* FOR the invasion began in August 1943 when MajGen Julian Smith, commanding general, 2d Marine Division was informed his Marines would invade Tarawa in November. The invading force consisted of the 2d, 6th and 8th Marines (infantry); 10th Marines (artillery); 18th Marines (engineers and Seabees); 2d Tank Battalion; 2d Amphibian Tractor Battalion; plus additional headquarters and service units.

Tarawa and the other islands were encircled by treacherous reefs, making Smith's main concern determining the best means for traversing the jagged obstacles.

THE LVT, an amphibian tractor seemed to be the answer so it was decided to use them for carrying the assault troops. Even with LVTs, crossing the reef remained a difficult problem. Since only enough amphibian tractors were present to support the first three

assault waves, the remaining Marines had to land from standard landing craft.

If the water over the reef proved shallow, the boats would be stranded, forcing the occupants to wade ashore in the face of withering enemy fire.

ALTHOUGH the Japanese didn't consider the Gilberts vital to their security, Betio was nonetheless heavily fortified. The Japanese had seized Tarawa from the British Dec. 10, 1941. With the surrender of Singapore they moved a number of captured British eight-inch guns to Betio where they were emplaced.

Japanese Imperial troops spent two years fortifying the island and set up defensive weapons. All of their firepower was located to cover probable landing beaches with fatal, interlocking fire.

Thus Betio, an island about three miles long and 600 yards wide, was the most heavily reinforced in the Tarawa atoll.

MARINES WERE ordered to take it.

On the morning of Nov. 20 the USS

Colorado opened fire on Betio. This massive naval bombardment continued for nearly four hours. Approximately 3,000 tons of explosives were hurled at the tiny island by naval forces, dazing the Japanese defenders long enough to permit the first three assault waves to arrive on shore without heavy casualties. The defenders recovered, however and prevented the Marines from advancing inland.

Since the old landing craft drew too much water to cross the reef, Marines had to wade ashore, easy prey to deadly Marine gun fire

THE COUNTER-attack of the Japanese prevented the prompt landing of reserve units, medical supplies, water and ammunition. Throughout the first day Leather-necks struggled desperately to maintain their precarious grip on the island.

Darkness found the Marines with two footholds on Betio—one at the northwestern tip, the other near its waist. The Marines dug in, waiting for an expected night thrust by the enemy. Fortunately, no assault was launched.

With dawn the Americans began to move. To advance meant an intense, time-consuming drive to root the enemy from his fortifications. This was easier said than done as many of the barriers were constructed of coconut logs, sand, corrugated iron and concrete.

MARINES FROM the primary beachhead began their push, battling their way across the enemy's air-strip to establish a perimeter on the south coast.

With the shadows of late afternoon came renewed confidence concerning the battle's outcome. Col David Shoup, the commander of the Marine assault regiment, radioed Gen Smith aboard the battleship Maryland the message: "Casualties: many, percentage dead: not known. Combat efficiency: we are winning."

On the morning of Nov. 22, Marines on the central beachhead attacked both east and west, with the enemy

strong point on the east being overwhelmed but little ground gained in the other direction.

MEANWHILE, the 6th Marines attacked along the south coast. By the end of the third day, the coastal assault had carried the Marines beyond the airfield. That evening the Japanese struck with a counterattack. By 5 a.m. the attack was shattered, partly by the 10th Marines artillery and partially by naval gunfire.

The final drive began with daybreak, Nov. 23 and saw the end of organized resistance on Betio. The 6th Marines who had landed the previous day drove to the eastern tip of the island, while elements of the 2d and 8th Marines set to work cleaning pockets of resistance.

THE JAPANESE, though willing to fight to the death, were too tired, thirsty and disorganized to put up a coordinated defense. They were overwhelmed by the teamwork of

the Marines and by 1:30 p.m. the island of Betio was declared secure.

With complete control of the Gilberts attained by early December, the Americans had gained an important foothold in the Central Pacific.

Even with the strategic advantage gained from the invasion, perhaps the most important experiences were the tactical lessons learned. In future landings, amphibious assault troops would have more naval gunfire, better air support and heavier

armored amphibian tractors.

PERHAPS THE finest summary of the battle for Tarawa is the account that appeared in the December 1943 edition of Time Magazine. It said:

"Last week some 2,000 or 3,000 United States Marines, most of them now dead or wounded, gave the Nation a name to stand beside those of Concord Bridge, the Bonhomme Richard, the Alamo, Little Big Horn and Belleau Wood. "The name was Tarawa."

If you don't know

what you want, you'd better at least know where to find it.

the law offices of
thomas j. carney, jr.
attorney-at-law

concentrating in:

- personal injury (auto accidents, etc.)
- family law (divorce, etc.)
- business
- real estate
- criminal defense

suite 809
melim building

333 queen st.
ph. 523-5040

initial consultation free

Orson's
QUALITY SEAFOOD
Ward Warehouse

HAWAII'S NEWEST HOBBY SHOP ON WINDWARD OAHU

Military Models Of All Types
WELLER'S HOBBYCRAFT
Open Mon.-Sat. 9 am-6 pm 262-0211
105 HEKILI ST. KAILUA

Color
Santa's pack
happy
with extra
cash from

CIT

- Spread joy by giving
- Get rid of old bills
- Enjoy a holiday vacation
- And still have money left over

Call C.I.T. today about a loan to make your holiday even more enjoyable. Have a happy holiday from your friends at C.I.T.

- | | |
|--|---|
| Windward City Shopping Center
45-480 Kaneohe Bay Drive
Kaneohe
235-5851 | Kukul Plaza Bldg.
55 South Kukui St.
Honolulu
523-8877 |
| 3001 N. Nimitz Hwy.
Honolulu
836-0971 | 1505 Dillingham Blvd.
Honolulu
841-6191 |
| 630 Piikoi St.
Honolulu
538-6902 | 317 Hahani St.
Kailua
261-9771 |
| 765 Kamehameha Hwy
Pearl City
455-9014 | 674 Kilani Ave.
Wahiawa
622-1681 |
| 94-226 Leoku St.
Waipahu
671-4516 | |

NO RECOVERY, NO FEE

- PERSONAL INJURIES: certain BUSINESS, REAL ESTATE & OTHER CASES: Accidents, Asbestos, Products Liability, Workmen's Compensation, etc.
- TO SHOW OUR CONFIDENCE — WE GUARANTEE IF WE DON'T RECOVER COMPENSATION FOR YOU, WE DON'T CHARGE A FEE.
- FOR GOOD RESULTS Get A Good Lawyer
- FREE Case Evaluation — 1st Appointment
- Debt/Divorce/Injuries/Damages/Business/Real Estate/Wills/Criminal/Military/Immigration/Collections/ALL LAW MATTERS

LAWYER FRANK LOO TRIAL
THE FIGHTER for the People Since 1953
*Vice Law School Graduate/Diploma Juris Doctor, LL.B. BA. BS.—with Honors
*Machinist/Engineer/Businessman/Real Estate Broker/Public Servant
*24 Hr. HOTLINE PH. 533-3397 N. King St. HONOLULU

Need A LAWYER WHO CARES?

PARADISE USED FURNITURE INC.
155 Hiamakua Dr.
DAVID & DORIS KNOWLES 261-8492

WE BUY AND SELL:

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

Mon. thru Sat. 10 AM-5 PM

DOES A CAREER IN THE RECORD INDUSTRY INTEREST YOU?

6gold album engineer offers introductory & advanced course in sound recording.

GRADS will be able to operate recording equipment anywhere in the world.

Classes begin in Nov. & Dec. and last 10 weeks. Eve. & Day classes.

For more info call
Chris Hinshaw at
Jungle Recording **235-2940**

46-003 Alaloa St.
Kaneohe

GOLD & SILVER
We will buy your old gold and silver at near spot prices
923-8672

UPHOLSTERY SPECIAL DESIGNS

Call Now For Introductory Reduced Rates

FREE Estimates
FREE Pick-Up & Delivery
FREE Shop At Home Service

254-4845

For •Home •Commercial •Auto Classics Antiques —Custom—

BOB'S BAR-B-QUE RESTAURANT

ALL YOU CAN EAT — \$9.95

Thursday Friday and Saturday Night
Buffets From 5 PM-9:30 PM
Selected bar-b-que and seafood items, such as cracked crabs, bar-b-que ribs and more. Including our famous 30 item salad bar, dessert & beverage.

\$5.95 The Sunday Brunch 10 AM-2 PM
Selected bar-b-que and breakfast items, including full salad bar, dessert and beverage.

\$9.95 Sunday Night Buffet 5 PM-9 PM
Selected bar-b-que items and prime rib, including full salad bar, dessert and beverage.

*Special prices for children under 12 yrs.

The Contemporary Sounds of
"Quiet Flight"
(A Homegrown Talent)
Superb Cocktails
Served Nightly

Bob's Bar-B-Que Restaurant
1314 S. King Street
Reservations Phone 536-4937
*Validated Parking In American Security Bank Bldg.

DO IT IN WAIPAHU RECYCLE that is.....

WE BUY old NEWSPAPERS
TAB CARD, PRINTOUT etc

IT PAYS

HAWAII RECYCLING SERVICES
677-5553

MAIN OFFICE: 140 PUUHALE RD. HONOLULU
TELEPHONE **8472068**

ON THE MOVE — Marines of the 2d Marine Division move out in an attempt to take a heavily fortified Japanese position during the battle of Tarawa, November, 1943. The barriers used by the defenders were extremely durable, with most constructed of coconut logs, sand, corrugated sand and concrete.

SPOILS OF VICTORY — Leathernecks of the 2d Marine Division smile for the birdie atop eight-inch guns used by Japanese defenders during the battle for Tarawa. The Japanese had captured the British guns with the surrender of Singapore and they were brought to Betio, the largest island in the Tarawa atoll to be emplaced.

uncontested divorce
\$175 legal fee
7 tax
30 court costs
\$212
michael pence, attorney
century center
1750 kalakaua avenue suite 1710
honolulu, hawaii
955-4496

ENCHANTED TRAVEL, INC.

WHY WAIT IN LINE?
We will service all your travel needs at absolutely **NO CHARGE** and personalized service.

1051 KEOLU DR. KAILUA
(New bldg. next to Dairy Queen)

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

Phone
261-7947

GET OUT OF DEBT

through Chapter 13
A federal law which helps to pay off your debts without borrowing and in payments you can afford, stops creditor harassment and law suits, protects your job, co-signers and property. Initial consultation or info packet are without obligation.

Please call:
HOWARD Y. TANAKA
Attorney versed in Chapter 13 filings
Suite 466, Alexander Young Building
Telephone: **531-5943**

TRANSMISSION Tune-up

YOUR AUTOMATIC TRANSMISSION NEEDS TO BE SERVICED EVERY 12 MONTHS

\$19⁹⁵

BY APPOINTMENT
CALL 836-0594

2984 KOAPAKA ST. AIRPORT AREA

CONSOLIDATED THEATRES

REVOLUTIONARY CINE-FI SOUND AT THE KAM DRIVE-IN
YOUR AM CAR RADIO IS YOUR SPEAKER! (IF NO CAR RADIO, WITH IGNITION ACCESSORY POSITION, BRING YOUR OWN AM PORTABLE.)

NOW 4 BIG DAYS AT THE KAM D.I. "SUPER" SWAP MEET
7:00 A.M. to 3:00 P.M.
EVERY WED. - SAT. - SUN.
PLUS: NOW EVERY THURSDAY!
Opp. Pearlridge Cntr. • Ph. 536-3576 or 488-5822

WAIKIKI	DOWNTOWN
WAIKIKI #1 Seaside nr. Kalakaua 923-2354 CHARLESTON HESTON BUSANNA YORK "THE AWAKENING" (R) 12:30 • 2:30 • 4:30 6:30 • 8:45 • 10:45 PM	HAWAII Bethel at Pauahi 536-6300 ENDS MONDAY "APE GIRL" 11 AM • 2:45 • 6:15 • 8:45 PM "SISTER STREET FIGHTER" (R) 1:00 • 4:30 • 8:00 PM
WAIKIKI #2 STARTS FRIDAY "ALLIGATOR" (R) Call Theatre for show times	LIBERTY Nuuanu nr. Beretania 537-1586 ENDS MONDAY "SECRET OF THE CHINESE KUNG FU" 10:30 AM • 2:15 • 6:00 • 9:45 PM "TATTOO CONNECTION" (R) 12:30 • 4:14 • 8:00 PM
WAIKIKI #3 Kalakaua nr. Seaside 923-5353 GOLDIE HAWN as "PRIVATE BENJAMIN" (R) 12:30 • 2:45 • 4:45 7:00 • 9:00 • 11:00 PM	TOYO College Wk at Beretania 538-1554 FRIDAY-SUNDAY: "PIRATE OF THE INLAND SEA" "MAGISTRATE OF CHANCE" With Eng. Times Call Theatre for show times
KUHIO #1 2095 Kuhio 941-4422 JILL CLAYBURGH MICHAEL DOUGLAS "IT'S MY TURN" TONIGHT: 8:30 • 8:30 & 10:30 PM	KAIMUKI Waialae at White/maka 737-8200 STARTS FRIDAY! "THE NIGHT HE CAME HOME" "HALLOWEEN" (R) "BLACK MAGIC" (R) Call Theatre for show times
KUHIO #2 ENDS TOMORROW Stripped of myth & mystery, the story of the most influential life in history, "JESUS" (G) TONIGHT: 6:00 • 8:00 • 10:00 PM ENDS TOMORROW	AIEA • PEARL CITY KAM DRIVE-IN #1 Maunaloa nr. Kam Hwy. 488-3835 STARTS FRIDAY! "HALLOWEEN" (R) "BLACK MAGIC" (R) GATES OPEN AT 8:30 PM SHOW STARTS AT 8:30 PM "CINE-FI SOUND!"
KAPOLANI 1546 Kapiolani 955-5115 SONNY CHIBA FRANK CONVERSE TOSHIRO MIFUNE "THE BUSHIDO BLADE" TONIGHT: 6:30 • 8:30 & 10:30 PM	KAM DRIVE-IN #2 CHARLESTON HESTON "THE AWAKENING" (R) "IT'S ALIVE #2" GATES OPEN AT 8:45 PM SHOW STARTS AT 8:45 PM "CINE-FI SOUND!"
UNIVERSITY • PUNAHOU UNIVERSITY University nr. Beretania 946-4144 ELLEN BURSTYN "THE RESURRECTION" (PG) TONIGHT: 8:30 • 8:30 & 10:30 PM	PEARLIDGE 1 Pearlridge Center 487-5881 RICHARD THOMAS ROBERT VAUGHN "BATTLE BEYOND THE STARS" (PG) TONIGHT: 6:00 • 8:00 & 10:00 PM
CINERAMA King nr. Kalakaua 941-5291 "THE EMPIRE STRIKES BACK" (PG) TONIGHT: 8:30 • 8:00 & 10:30 PM SPECIAL ENGAGEMENT SORRY, NO PASSES	PEARLIDGE 2 ENDS TOMORROW CHARLESTON HESTON "THE MOUNTAIN MAN" TONIGHT: 6:45 • 8:45 & 10:45 PM
WINDWARD KAILUA DRIVE-IN 917 Pali Highway 261-6032 STARTS FRIDAY! "ALLIGATOR" (R) "THE PSYCHIC" (R) GATES OPEN AT 8:30 PM SHOW STARTS AT 8:30 PM	PEARLIDGE 3 BROOKE SHIELDS "THE BLUE LAGOON" (R) TONIGHT: 8:30 • 8:30 & 10:30 PM
AIKAI Aikahi Park Shopping Center 254-1330 ENDS TOMORROW CHARLESTON HESTON "THE MOUNTAIN MAN" 6:30 & 10:00 PM "HOLLYWOOD KNIGHTS" (R) 8:15 PM ONLY	PEARLIDGE 4 BURT REYNOLDS SALLY FIELD "SMOKEY AND THE BANDIT II" (PG) TONIGHT: 6:15 • 8:15 & 10:15 PM

Reward • Reward • Reward • Reward • Reward

The Gold Man

pays **TOP CASH** for
Gold • Silver • Diamonds
in any form

Wholesale prices to the public for 14K chains, charms and diamond jewelry. Repair and engraving services.

PLAN EARLY FOR CHRISTMAS WITH OUR LAYAWAY PLAN

CALL NOW **247-8477** IN KANEHOE

Reward • Reward • Reward • Reward • Reward

Tired of Being Told He's Your Great Uncle?

Then come to Koolau Baptist Church where we still believe and teach the creation story.

Koolau Baptist Church
Corner of Likelike & Kahakili Hwys.

247-5442

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

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

• 68 GARAGE & LANAI SALES

NOV. 15 & 16 (9-5 p.m.) 311 Iliaina St., Kailua. Furn. & appliances, many sm. items.

QUALITY child care, in my Kailua home. Patch member. Call Sherri 261-4088

WAIHAWA - Giant yard sale! Don't miss it! Free items & refreshments. Sun. 11/16, 10-3. 281 Lehua St.

THE WINDWARD POTTERS FALL POTTERY SALE
Community Center
Aalapa Drive, Lanikai
Sat. Nov. 15, 9 a.m. to 3 p.m.

CATHOLIC Daughters. New & used. Sat. only 11/15. 9-3. 17 Aikahi Ln.

MOVING Sale: Beautiful kua dinette table w/4 upholstered cane back chairs \$750; kua buffet \$200; dresser, chest of drawers; extension coffee table; lanai wicker furniture; corner bed set w/table; custom built bookcase; boat - convertible canvas top/back drop 2 long outriggers; side windows for new VW Bus; cameras; jacuzzi for bathtub; Hawa'ii oil paintings; plants galore. 8 to 6 p.m. Fri., Nov. 14 thru Nov. 17. 1435 Mokulua Dr., Lanikai

REMODELING Sale. Sat. & Sun. new cultured marble sink; skylight; fluorescent lights; doors; fixtures; more. 589 Palawiki St., Kailua

3 FAMILY garage sale: Sat. 8-11, 812A Kalaheo Ave., Kailua

GARAGE Sale: 11/15 (9-4) couch, lamps, plants, books, misc. 45-889 Luana Pl., Kaneohe

HANDCRAFT garage sale: Sat. 11/15 (9:30-3) 903 Kaiipi St., Kailua

SHOP for X-MAS at this Garage Sale: new toys, games, housewares. Lots of other goodies as well. EVEN A PIANO! 46-292 Kam. Hwy., near King Inter. (10-2) Nov. 15.

WHITEFLY control, lady bugs for sale, 9-2 p.m. Sat. 11/15, 59 Laki Pl.

MOVED sale: dishwasher, BBQ w/hood, crib, curtains & rods, camera, kitchen items, clothes, toys & misc. Sat. 9-5, 605 Papalani St., Kailua

• 68 GARAGE & LANAI SALES

GARAGE Sale: Furniture: bed, plants, pots; all kinds of misc. items. All Day Sale, Nov. 22 & 23, 205 Karsten Dr., Wahiawa.

MOVING - Excl. savings antiques, oriental rugs, fine china, crystal, Denby Stoneware, silver, pottery, planters, old bottles. 11/15 (9-3) 47-148 Pulama Rd., Kahaolu

BIG toy sale: swing set; some clothing, misc. Sat. Nov. 15, 9-4. Sun., Nov. 16, 10-3. Kailua. 513 Iliaina St.

YARD Sale: Sat. & Sun., Nov. 14, 15 (9-4) 47-452 Hui lo, Kaneohe.

AAA Homecoming garage sale: Everything for the bargain hunters. Tools, sm. kitchen appliances, sheep skin white rug, paintings, jewelry & much more. 11/15 & 16 (9-4) 45-330 Nakuulua St., Kaneohe

SAT., Nov. 15 (9-3) Rattan furn., bdrm. set, occasional chairs, dbl. bed, carpet, toys, plants & other misc. 21 N. Kalaheo Ave., Kailua.

X-MAS crafts, handmade wooden puzzles, records, books, bottles, household items, clothes. Sun. 9-5, 846 Aalapa Dr., Lanikai

• 75 APTS. PARTLY FURN.

MAKIKI 3 bdrm., 1 bath, partly furnished, washer & dryer, covered parking, near schools, pool, picnic area. Secure building \$430 a month. Avail 11/16. Call 547-5227 or 262-4302

KANEKOE, Nani Koolau - 2 bdrms., 1 1/2 bath, parking, pool, amenities, sm. yd., washer/dryer, carpeting \$480 mo. 247-4236

KAILUA studio, spacious, comfortable, near bus. \$275. 262-6462

KAILUA Windward Passage, new luxury corner, 3 bdrms., 2 baths, tennis, pool, 2 parking \$590. 395-6619 Eves.

KAILUA APARTMENT partly furn., Avail. Nov. 30, clean 1 bdrm. \$300 mo. No children, no pets. 247-0290 after 6 p.m.

KANEKOE: Na Pali Gardens, Mt. view, 2 or 3 bdrms. 1-1/2 bath, elevators, pool. Lease \$485. Call 262-0668

KANEKOE 2 bdrm., 1 bath, pool, \$420 mo., all utls. incl. 262-6891 eves.

DATE/Kaplan: New 2 bdrms., 2 baths, 11th fl. \$575. 839-9825, 944-7142

OCEAN front apt. in exchange for yard & housework. Call 262-2062

KAAAWA Studio for one, quiet, yd., parking, \$250 + dep., 6 mos. 237-8595

KANEKOE Nani Koolau, 2 bdrm., 1-1/2 bath, \$470. 247-2904, 262-7014 after 6 p.m.

MAKIKI 2 bdrm., 1 bath, partly furnished, washer & dryer, covered parking, near schools, pool, picnic area. Secure building \$430 a month. Avail. 11/16. Call 547-5227 or 262-4302

• 75 APTS. PARTLY FURN.

PUNAHOU & Clark St., 2 bdrm., 1-1/2 bath, 2 stalls, on bus line, \$475 mo. Goo 548-3614, 737-1390 eves.

• 76 RENTALS TO SHARE

KAILUA - Young professional woman wishes to share furnished, 3 bedroom home with same. \$250 + utilities per mo. \$100 security deposit. Eves. 261-6580.

PEARL City duplex, 2 bdrms., 1 bath, no pets \$350. Ph. 455-5228 after 6 p.m.

KAILUA: 1 bdrm. spacious, breezy, comfortable, near busline, commuter special & plush \$325. Ph. 262-6462

KAILUA - Share 3 bdrm. house with 1 male & 1 female. 262-5152 or 262-0228 ask for Linda

KANEKOE: responsible person to share rent + utls. Call 677-0237 eves.

KAILUA: Own room in beautiful lge, quiet home. Pool, utls. incl. \$275. Ph. 261-9656

FEMALE Christian woman/ share with same. Large lovely cottage. Kailua. \$190 mo. Ph. 261-7648 after 10 p.m.

ANY gender, share 3 bdrms., townhouse, \$200 + 1/3 utls. 488-2264, 449-5570

2 FEMALES to share w/same, beautiful A frame, ocean view, 2 bdrm. & sleeping loft, swimming pool, tennis; washer/dryer \$167 mo. Call 237-8175 eves.

KANEKOE, beautiful executive home, pool, view, extras, pets, parties ok, huge yd. 247-5131

• 81 HOUSES FURN.

BEACH house in Kaaawa, gorgeous setting, 2 bdrms., loft, 1 1/2 bath, pool, paddle tennis court. 848-1711 weekdays only

• 83 HOUSES PARTLY FURNISHED

KAILUA: 3 bdrms., 1 1/2 bath, near beach, couple only, no pets, 6 mos. lease \$600 mo. 261-4424, 261-5739 after 6 on wkdays.

KAILUA across from beach, lge. 3 bdrm., enclosed lanai, 1-1/2 bath, Japanese garden, washer/dryer, yd. service \$645 mo. Call 262-5904 or 262-9958

KAILUA - Maunawili, unique, 3 bdrm. in tropical garden setting. Exceptionally quiet & particularly suited for exec. living. No kids or pets. \$650. Cori Nims (RA) 235-1389. Ann Jeffries Inc. 261-9747

KAILUA: 3 bdrm., newly remodeled kitchen, fenced yard, \$600. 261-2670

MAKAHA 2 bdrm., fenced yd., near beach & stores. \$460. 638-8091 eves.

HARBOR View Waiapahu, 3 bdrms., 2-1/2 baths, rec. room, 2 car garage, refrig., stove, draper, air \$675 mo. 488-5372, 487-7961

• 83 HOUSES PARTLY FURNISHED

MILILANI: 4 bdrm., 2-1/2 bath home, ideal location for military family. Only \$625, avail. 12/15/80. Call S. Onishi 488-0568 or Apex Realty 845-2924

LANIKAI 2 bdrm., 1-1/2 bath, 1/2 block from beach, child & sm. pets welcome \$800 mo. Incl. utls. Owner has RE license. 261-4435

KAILUA Kuulei 3 bdrm., 2 bath, near beach \$625. 261-0186

CHINAMAN'S Hat, panoramic ocean/mt., exec. house, fireplace, 3 bdrms., 2-1/2 baths, 239-5447, 946-0867, 523-6915 Clara \$700 + tax

BREATH taking ocean/mountain view, 3 bdrm., 2-1/2 bath, fireplace, fish pond, appl., 946-0867, 239-5477, 523-6915 Clara

• 85 TOWNHOUSES PARTLY FURNISHED

WANTED: 2 bedroom Townhouse/patio home. Reliable couple with one child, Mililani area. \$450 or less. 623-2238

PUU ALII: Deluxe 2 bdrms., 2 bath, many amenities, avail. 11/15. Asking \$600. 949-7625, 848-1512

KANEKOE, Parkway - 3 bdrms., 2 baths, close to all rec. facilities, avail. 11/15 \$550 mo. Ph. 235-3036 or 239-6424 eves.

PUU ALII 3 bdrm., 2 bath. Spectacular bay view! Pool, jacuzzi, tennis ct., sauna \$700. Ph. 235-3984

PEARL City - Waiolu townhouse, 3 bdrm., 1 1/2 bath, all appliances \$600. Call 261-9656

KAAHALU TOWNHOUSE COLONY 3 bdrms., 2 baths, 1 story end unit, appl., no pets. Lease. \$475 mo. Rentcheck used. JERIC KEYLOCK & ASSOC. 254-3444

KANEKOE Club View Gardens, 3 bdrm., 2 bath \$600 mo. Ph. 262-5090 or 262-7549

KANEKOE Puu Alii 3 bdrms., 2 baths, pool & tennis \$600. Ph. 235-5767

• 86 TOWNHOUSES FURN.

LANIKAI beach area, new, beautifully decorated, 3 bdrms., 3 bath, tri-level, 2 lanais, mountain/ocean view, pool, tennis, security \$950. 395-9632

• 87 TOWNHOUSES UNFURN.

KAPIOLANI Date area, under \$60,000 2 bdrms., pool, low-rise, co-op, lease. Ed (RA) 947-8993, 523-0111

• 88 ROOMS FOR RENT

UH/Manoa/Moiliili Lanikai nice view \$165 Roommate Locators 955-4428

KANEKOE - \$175 Includes utls. eves. Ph. 235-0916 eves.

KAILUA: Prefer working person. Ph. 262-5634.

BEDROOM fully furn. Phone, kitchen priv., utli. incl. \$175 + \$100 deposit. Ph. 235-5213

• 93 VACATION RENTALS

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

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

MOLOKAI-Wave Crest sleeps 4, beach, pool, \$26 per day, \$170 per week. 395-6085

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

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

• 98 RENTALS WANTED

TWO responsible working bro. w/clean pet. will maintain yd. & do minor repairs for reduced rent. Kailua, Kaneohe or Kahaolu area. Refs. upon request. 262-7987, 262-5569

CARPENTER, roofer w/family will repair & improve rental unit, negotiate rent, interested in farming, has exper. 259-7103 eves.

WOMAN, 30, looking for a peaceful place to live. Cottage or bedroom, Quiet, vegetarian, fond of animals, plants. Prefer Windward side, but other locations will be considered. Wanda, 235-2213 days.

WANTED TO RENT: 2 or 3 bdrm. house on Windward side. Unfurnished. Under \$350. Please call 235-5881, ask for Robin

• 103 OFFICES FOR RENT

BEAUTY shop booth for rent \$350 mo. Ph. 261-1131

HAWAII KAI area, Grant Building office to share. Plush, modern space avail., fully furnished. If interested please call 395-7720 (R)

TO share with professional person, near proposed Windward Mall. 235-5821

CENTRAL located in Kailua, newly furnished w/panels, air, upstairs, quiet includes sharing reception room. Share receptionist avail. Ph. 262-5335

ALLEN'S & Coral Seas Travel Agencies are merging, moving to new location. Both office spaces available. Call 261-9788, 261-4608

KAILUA \$124,900

MOVE RIGHT IN. 3 bdrm., 1.5 bath, upgraded, good lease. TMK 1-4-2-03-09, Call Mary Margaret Burke (RA) 261-2186, J.M. Urner, Inc. 261-3389

FLASH!! \$120,000 - A STEAL! Sellers lost, your GAIN! This just listed 3 bdrm., 2 bath home on 8325 ft. of FEE SIMPLE land is priced \$10,000 - below April appraisal for an IMMEDIATE SALE! Big hollow tile tool room with built-in cabinets, convertible to a studio, guest room or income unit. Ceramic tiled kitchen complete with gold appliances. C. Query 262-4443, Leticia Query Realty, Inc. 262-6262, 261-6161

• 114 REAL ESTATE FOR SALE

HAIKU HALE 2 UNITS SEE OUR NEAT 2 bdrm., 1 1/2 bath \$79,000 mls 42318 or our roomy 3 bdrm., 2 bath at \$82,500 mls 43563 in this convenient bldg. Now in the process of being approved for VA financing. Call Ernie Reeves (R) 262-9083 or June Kristapovich (RA) 261-2739, J.M. Urner, Inc. 261-3389

WAIAPAHU Shopping Plaza Beauty Shop for sale. Call 677-3505 or 455-8428 for info. Can easily be converted into a barber shop.

KAILUA \$127,000 NEW LISTING - Beautifully remodeled 3 bdrm., FEE home. Country charm in the heart of the city. mls 44194. Call lister Jan Hiatt (R) 254-3124, J.M. Urner, Inc. 261-3389

NANAKULI 2 bdrm., walk to beach, very affordable, minimum down. Owner will help finance. \$61,500 MLS 42726 Call Tony Karkoska (R) 395-9643, Century 21, American Homes, Inc. 373-2144

VA approved, 3 bdrm. townhome, skylit bath. Private sun deck w/view \$95,500 fee. Sherree McKellar (R) 254-5577 MLS 43823 Professional Realty Inc. 538-1148

COUNTRY LIVING Over 1/4 acre Fee Simple land. 6 yrs. old. View of ocean & mt. Super cond. 5 bdrm., 3 bath home. \$185,000. TMK 1-4-7-5-0-83. David Chase (RA) 262-8006, Sam Daily Realty, Inc. 235-6666

KAILUA \$124,900 MOVE RIGHT IN. 3 bdrm., 1.5 bath, upgraded, good lease. TMK 1-4-2-03-09, Call Mary Margaret Burke (RA) 261-2186, J.M. Urner, Inc. 261-3389

FLASH!! \$120,000 - A STEAL! Sellers lost, your GAIN! This just listed 3 bdrm., 2 bath home on 8325 ft. of FEE SIMPLE land is priced \$10,000 - below April appraisal for an IMMEDIATE SALE! Big hollow tile tool room with built-in cabinets, convertible to a studio, guest room or income unit. Ceramic tiled kitchen complete with gold appliances. C. Query 262-4443, Leticia Query Realty, Inc. 262-6262, 261-6161

• 114 REAL ESTATE FOR SALE

A BARGAIN HUNTER'S DREAM! The 3 bdrm., 2 bath home you've been waiting for "GIGANTIC" 8325 ft. FEE SIMPLE land with room for pool: 1642 ft. under roof plus lanai & patio areas; 3 concrete 3-4 car carport with room for boat; 4 separate hollow tile studio for guest or in-laws; ceramic tiled cheerful kitchen with all gold appliances; attractive sunken living room, replace some screens, complete the finishing touches, give it a coat of paint - you've got a DREAM come true - at a price \$10,000 below appraisal \$120,000 - new M.L.S. C. Query 262-4443 & Leticia Query Realty, Inc. 262-6262, 261-6161

OCEAN View - Fee Simple, Big Island lot from \$10,500 Easy financing. Bob D'Amico (RA) 623-9341, Charter Realty, Ltd.

BOATERS Delight! Gorgeous 2 bdrm., split level, townhome, in Kaneohe Bay, waterfront complex, amenities incl. boat ramp & pier. Call lister for more info. & see today! Karen Hamoon (RA) 262-0082, Sam Daily Realty, Inc. 235-6666

• 114 REAL ESTATE FOR SALE

KAILUA \$205,000 EXECUTIVE 4 bdrm., 3 bath with POOL. Good lease TMK 1-4-3-14-25. Myria Poston (R) 261-2283, J.M. Urner, Inc. 261-3389

NANAKAI Gardens 92-680 Malahuna Lp. VINYL siding exterior, grain paneled interior, solar water systems. Excl. VA assumable loan for Vet/non-vet buyer. Lovely 3 bdrm. home. Fee \$130,000. Shown by owner, 682-4689, courtesy/MLS #44236 M. Lockridge, Inc. (R) 262-5403

VA approved, 4 bdrm. townhome \$121,000 fee MLS 44294 Peggy Wagner (RA) 254-1919 Professional Realty Inc. 261-7991

• 117 REAL ESTATE FOR TRADE

MOVING to mainland? Trade our Fullerton, Ca. house for Hawaii Kailua area. Call 395-0473 or 714-525-6025 before 7 p.m.

• 118 JEWELRY

\$ CASH REWARD \$ Paying Immediate cash for Gold & Silver Buy - Sell - Trade Call us first, we pay more Hawaii Gold & Silver Co. 3434A Waiolae 735-5188

DINNER ring, 14 KT yellow, Pave, 22 diamonds, 1/2 CT, size 6-1/2, appraised @ \$700/best offer. 623-6134 after 4.

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

Look what's in it for you:

- MONEY!** As a SUN PRESS carrier you earn and manage your own money, just like a businessman!
- PRIZES!** In addition to your regular earnings, you can merit valuable prizes by excellence of service and gaining new subscribers!
- TRIPS!** Being a SUN PRESS carrier is not all work... every year hundreds of our carriers win a variety of different prizes, this year, an all-expense paid trip for 3 to Disneyland is being given away!
- Boys! Girls! If you are bright, energetic and have the desire, we need you! It's great to earn your own money... win valuable prizes... You'll be part of Community Publication's big SUN PRESS Newspaper team, working together to bring our neighbors the latest local news.

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

BUSINESS & SERVICE DIRECTORY

Appliance Repair HOME APPLIANCE SERVICE Export repair to all makes/models, reasonable Ph. 671-0445 DAN'S Appliance, repairs washers & dryers, stoves & refrig. Call 622-4679 (Repairs Guaranteed)	General Contracting KAILUA CONSTRUCTION Complete home remodeling, additions, roofing, Lic. C-2851 Don Hume 247-6621 Ext. 262-5378 Eves.	Instruction STAR School of Music. Instruction for all musical instruments, piano, drums, guitar, etc. 621-0418	Maintenance B & B Maintenance, Inc. Home Improvement Painting, Plumbing, Repairs Lic. C-9055 Ph. 487-1244, 487-0933	Moving Experienced RENT A MOVER Anything Anyplace Anytime S & S Delivery, Inc. Lic. 124C 833-1859 Low Rates 254-4142	Painting LEE'S PAINTING Residential Lic. C-3858 Ph. 247-1454 NARIKAWA PAINTING Free Estimates Lic. C-5455, Ph. 488-1080	Piano Tuning OLD RELIABLE J. PAUL DILLINGER TUNER TECHNICIAN 261-0457	Roofing STATE ROOFING General Roofing. Free Estimates. Ben Pascal 37 years exp. Lic. C-2036 Ph. 247-2421	Yard Service WALLACE GARDEN SERVICE General Yard Maintenance Old lawns restored, new lawns planted, trim hedges & shrubs, remove rubbish. Hawaii Kai to Kahala. Free estimates. Ph. 395-1929
Carpet/Upholstery Cleaning LONG'S CARPET CLEANERS PH. 455-8271	E.C. & L. Builders Home improvement, House painting, concrete work, carports & extension patios. Lic. B-8984. PH. 671-7006	Legal Services DO Your Own: Divorce \$40. Free Information Call 524-3277 UNCONTESTED DIVORCE FULL SERVICE by attorney, \$180 fee incl. Children & Property. Barbara Melvin 521-7496	Your ad could be here. Call Classified 235-5881	MOVING-MAN Careful - Courteous - Cheap No job too small For FREE Est. 922-8529 or 259-5252	C & R PAINTING. Commercial & Res. our specialty. Free estimates. Ph. 247-4807, C-9724	Remodeling & Building Repair PATIOS AND NEW ADDITIONS Repair-garage. Free Est. Clifford Iwane C-4477, PH: 677-4695	AKAMAI ROOFING FREE ESTIMATES 261-0625, 836-1050 841-4083 Any Time	Naniloa Gardens Fresh cut flowers, leis, corsages, wedding bouquets, funeral sprays, poinsettias. Ph. 247-4071
Estate/Volunteer Garage Sale BY SUE-ANN Professional Service. Accurate pricing. Licensed. 395-6878	Instruction Patty's Hula Studio Classes for all ages Entertainment for parties & luaus Hula & Tahitian Dance Call 261-3579	Masonry WALTER TOKUHARA MASONRY Free Estimates. Concrete Slabs, tile patios, retaining & fence walls, additions. C-9713 Call 677-3457	Massage Takushi Therapeutic Back problems or shingles? 45-4048 Kam Hwy., Rm. 207 Ph. 247-2773 or 235-3215 By Appointment Only License no. MAS 00252	Painting Akamai Painting & Waterproofing Residential Specialist. Professional work at reasonable prices. FREE Est. Lic. #C10138 Ph. 261-0626 or 836-1050	KAMAAINA PAINTING Free Estimates! Lic. C-4767 Ph. 247-6621	Roofing FALL SALE Pitch & Gravel... Fiberglass shingles, Cedar Shake, 90 lb. mineral roll. Serving All Island Areas Repair, Free Estimates. ROCKET ROOFING CO. 261-0036 Lic. 8255 No travel charge	Yard Service DESMOND YARD SQUAD All jobs large & small general cleaning, trimming & hauling lot clearing. Preparation & grass painting, coral gravel & red chips. Monthly maintenance. Fast reliable service. Free estimate. Call 262-7571 Ask for Desmond	COMPLETE Lawn Service, big job clean-up & dependable monthly maintenance. Ph. 235-0543

FOR INSTANT RESULTS PLACE YOUR AD IN THE BUSINESS & SERVICE DIRECTORY

(3 LINES \$4.37)

CALL CLASSIFIED
235-5881

120 FURNITURE

RATTAN Chairs \$39; tables \$29; cane dressers \$59; mirrors \$19; nightstand \$19; headboard \$8; lamps \$14 and up. 833-3010

SOFA & love seat \$350; more furniture. Call 235-2561

BASSETT pine finished, 3 drawer dresser, excl. cond. \$90; Peterson's stroller w/sun visor & rear basket \$20; full size mattress & box springs \$75. 254-5032. Call after 5.

SABLE brown vinyl couch, chair & ottoman. Couch needs repair. Selling \$100 all 3. Ph. 623-7365

DINING set - drop leaf table - 6 chairs & buffet dark wood. Call 235-5595

ANTIQUE green dinette set w/6 chairs & 7' table & hutch \$500. 623-8838

GOLD naugahyde custom sectional, excl. cond. orig. \$1200 asking only \$400; 261-2283 or 262-6422

CORNER unit w/built-in twin bed, stereo, tape, record changer only \$275; HI-boy dresser \$40; matching desk w/chair \$50; \$350 takes all; playpen \$45. 261-2283 or 262-6422

6 FT. CHROME & black naugahyde bar w/5 stools & barback \$500/offer. 423-1420 after 5 p.m.

8 FT. COUCH with large round arms, new material. Joe's Upholstery 262-9066

GOLDEN brown sofa, love seat, chair & ottoman, excl. cond. \$495. Ph. 261-8186

SOFA, two sections. Loose pillows. \$600. Call 261-6806

DINETTE, formal 6 chairs, leaf. \$600 value only \$250. Call 261-6806

RATTAN papasan chairs w/stools & fishtrap tables. Ph. 422-8796

ATTRACTIVE & comfortable sofa & chair \$475. 239-6990

SOFA 8', light beige \$65. Ph. 261-2278

DINING set, formica top, 2 leaves, 6 chairs \$150. Call evenings 235-3457

DINING room set, pecan, 6 captain chairs, leatherette seats \$700. 488-2900

DAVENPORT & chair, green, vinyl \$50; TV b/w 19" works \$10. 262-8401

FULL size mattress set - Sealy - firm, 10 months old, excl. cond. \$140. 254-2303

SOFA bed, single size \$135; La-Z-Boy recliner \$100; swivel chair \$80. 623-1066

DINING table, 6 chairs, walnut, black leather seats \$300. Ph. 254-4018

DINING set, heavy old solid ash, oval table, 6 side chairs, 2 arm chairs, leather seats, hutch & buffet \$2200. 239-9216

8n WHITE vinyl sofa; love-seat; 5' glass top coffee table; lamp table, all \$120. 239-8045

SOFA, chair & 2 small tables, Mediterranean style \$75. 523-2887

126 MISCELLANEOUS

AIR CONDITIONERS New & reconditioned. Expert repairs on all makes. We pay cash for used units. The Air Conditioner Shop 836-3103

W/DRYER \$300 fet; rattan bar/footrail, etc. 2 stools \$120; man's 10-spd. bike \$75; Swinger Sew. machine in case \$95; swivel chair \$10. 623-1543 All excl.

PENTAX Spotmatic w/5 lenses & case \$300. 262-4273

CERAMIC floor tile 75 cents sq. ft. Call Ed after 7 p.m. 261-4146

CAPTAIN pedestal water bed \$500; rocker \$25; stereo \$100. Call after 5. 455-9790

WOODS ART STUDIO Weekly Art Shows Sunday 1 to 4 p.m. AFRICAN ARTS 2347 Dole St. (3 doors down from Pizza Hut) Call 947-6286

FOR Sale, 1 dbl. bed, box spring, mattress & frame, excl. cond. \$100. 254-2229 after 6 p.m.

NO Stay Broke. Johnny's Home Maintenance will repair quickly. 262-9208 or 947-3049

BLOOMING Cateleya orchid plants, cheap; portable heater, 25p. 262-8941

CAPIZ SHELL LAMPS High quality, many colors available. From \$40. Papasan chairs, 56" wicker, \$200. Order now for Xmas. 623-6688 after 6 p.m.

126 MISCELLANEOUS

GENUINE Hawaiian guitar w/amplifier; stereo cabinet, sofa bed; settee; blender; antiques; coffee table. 235-4027

12x13 carpet \$35. Call 456-1429 after 5 p.m.

WHITEFLIES Control. Lady bugs for sale. 9 a.m. to 2 p.m. Sat., Nov. 15, 59 Laiki Pl.

MOVING swing set \$10; women's 24", 3-spd. bike w/chld seat \$40; Monkey pod slab \$25; buffet \$75; corner shelf \$50; bar BBQ grill \$35. 254-4972

Buttons - BADGES - SCHELLER - APOIAN SPECIALTIES Manufacturers 239-7155

ALL new Rattan tables. Peacock chairs, lounging chaise, basket lamps, & variety of baskets. 941-4568

FOR Sale: Canon wide angle lens \$100; Canon zoom 100-200mm \$150; upright freezer \$125; carport fence \$15; hanging lamps \$10; Spinnet piano. 254-2901

DON'T Want to be bothered with people coming into your home to buy your furniture? Give us a call. We pay cash! The Old But New Shop 261-2852 or 538-7187

THE WINDWARD POTTERS FALL POTTERY SALE Community Center Aalapapa Drive, Lanikai Sat., Nov. 15, 9 a.m. to 3 p.m.

APT. size stove \$49; apt. refrigerator \$79; drop leaf dining rm. set \$99; pivot top table \$79; queen size hideabed \$149; rattan sofa w/cushions \$89; mamasan chair w/ottoman \$79; full size hideabed \$199; mahogany buffet \$79; 6 drawer dresser w/mirror \$69; matching 3 drawer chest \$20; sewing machine cabinet \$49; 4 strand rattan occasional chairs \$49 ea.; desk \$29; twin size bed \$39; maple student of drawers \$59; maple chest desk \$69; maple nightstand \$19; lamps \$5 & \$10 ea. 35 Oneawa St., Kailua 261-2852

APT. size stove \$49; apt. refrigerator \$79; drop leaf dining rm. set \$99; pivot top table \$79; queen size hideabed \$149; rattan sofa w/cushions \$89; mamasan chair w/ottoman \$79; full size hideabed \$199; mahogany buffet \$79; 6 drawer dresser w/mirror \$69; matching 3 drawer chest \$20; sewing machine cabinet \$49; 4 strand rattan occasional chairs \$49 ea.; desk \$29; twin size bed \$39; maple student of drawers \$59; maple chest desk \$69; maple nightstand \$19; lamps \$5 & \$10 ea. 35 Oneawa St., Kailua 261-2852

SANDING TAPING - MASKING Done by you. Professional painting - done by us. Quad AAAA Auto Body & Paint. 524-0321

GRASS, temple (Japanese - Korean) never mow \$2 sq. ft. Ph. 261-5909

REBUILT air conditioners for sale, warranty, service & repairs on all makes & models. Trade ins welcome. Cash for unwanted air conditioners. Ph. 487-7479

MARY KAY Cosmetics. Free facial, reorder, free gift w/purchase. Call Elizabeth 262-0463

Windward-Side BUYING Gold - Silver - Diamonds TOP PRICES Ph. 247-8477 The Gold Man Kaneohe

STURDY wood desk, white w/Royal blue drawer fronts 21x50 - \$85; white w/apple green drawer fronts 20x40 - \$60; girls 17" Schwinn Collegiate 5 spd. yellow bicycle, good cond. \$85. Call 247-1625

HANG glider, like new \$600, incl. harnesses & helmet; Wind surfing board, custom "Chopper" brand-new \$400. 261-3543, 262-4652

PAINT Now before rain. Personal, professional, perfect house painting. 262-9208 or 947-3049

VACUUM cleaner reconditioned w/warranty \$19.95 & up. Windward Vacuum Sales & Service. 239-8678

STANLEY HOME PRODUCTS Ph. 262-5531

DMSO (Solvent) 8 oz. bottle \$22.50 Call 487-7909 261-4582

WOODS ART STUDIO Weekly Art Shows Sunday 1 to 4 p.m. AFRICAN ARTS 2347 Dole St. (3 doors down from Pizza Hut) Call 947-6286

FOR Sale, 1 dbl. bed, box spring, mattress & frame, excl. cond. \$100. 254-2229 after 6 p.m.

NO Stay Broke. Johnny's Home Maintenance will repair quickly. 262-9208 or 947-3049

BLOOMING Cateleya orchid plants, cheap; portable heater, 25p. 262-8941

CAPIZ SHELL LAMPS High quality, many colors available. From \$40. Papasan chairs, 56" wicker, \$200. Order now for Xmas. 623-6688 after 6 p.m.

126 MISCELLANEOUS

ALWAYS BUYING Buy cash for gold & silver - paying per gram 14K \$9, 18K \$11, 22K \$15, \$11 oz. sterling. All on unmarked gold. 732-0976 8 a.m. to 7 p.m.

PUNEE \$15; 8 trac tape player for auto. \$30; misc. VW parts. Ph. 261-2928

RCA 25" console color TV, good cond. \$250. Ph. 839-1471

L.G. CERAMICS, Greenware for sale - many varieties 705 Keolu Dr., Kailua, 262-8862; daily 5:30-9 p.m. Sat., Sun. - 10-5 p.m.

PANIOLO CHRISTMAS BOUTIQUE Handmade decorations & gifts Fri. 14 NOV. 9-4 p.m. Sat. 15 NOV. 9-2 p.m. 700 Keolu Dr. Kailua Please note change of address

MARY KAY COSMETICS. For re-orders & free facials, call Yolanda, 259-9021

BLACK, brown, beige 7 ft. sofa w/matching love seat \$450; electric baby bottle sterilizer \$8; baby walker \$5; automatic swing \$8. 259-5648 evenings

ROW of 5 theatre seats, ideal for patio, lanai, etc. \$45; 1 new punee, 2 bolsters \$70. 261-8078

COMPUTER, apple II plus 32 K Ram \$1050/offer. 499-1664, 474-8233

APT.-size range, good cond.; plants; misc. All give-away price! 45-562 Kaaluna Pl., Kaneohe.

SCUBA Equipment for sale \$300. Ph. 259-7519

FOR SALE 400 Watt Tevay amp with 2 matching 5" speakers. 2 mika stands, 4 lead buses, 2 mikes and all wires included. Call Buddy at 262-7156 afternoons.

AQUARIUM with stand, pumps, etc. 6-1/2x1-1/2x1-1/2 ft. \$475/offer. 254-3067

LEAVING islands, misc. furniture, odds & ends for sale. 524-7544.

STEREO shelves, wood. \$150. Call 261-6806

FOR SALE: Carpet - chocolate \$80; student's desk \$15; toaster oven \$5; miscellaneous items. Ph. 261-7440

SACRIFICE oriental art & man's fan; Chinese scroll 1830; wooden figures; Carnelian snuff bottle; Tiger eye Buddha. 261-6449

HARRY WILL BUY ALL YOUR SCRAP GOLD & SILVER CASH ANY CONDITION. 160 Hamakua Dr., Kailua 261-8318

NEW! ANSWERING SERVICE We answer YOUR phone number in •Hawaii Kai •Mililani •Wahiawa •Aiea •Moanalua-Airport Area For As Little As \$4.95 A Month! No Telephone Co. Line Charges or Hook-up! "Live" Answering Phone-Minders 395-3088

CROSSWORD PUZZLE ANSWERS FOR OCT. 29

OTIC RAPID ABASE OVAL HASH EVADE NAVAL PINA MIRANDAVENEZUELA ERIN RADIO SPHERE ANGLE SCALPEL MISERY CUTIES LADIES BATOR CARON INEE TERRYMONTANI ISM GALS LAC ORLE MANO OLA ENIDOKLAHOMA OMAR INLET RIGID MOIRE MODISTE FACET BLARNEY ARETE ELFIN RISEN OSAR ROSETTAEGYPT EMS ROUE ORAE NRA ASOP INS AUGUSTAMARINE NOTA TESTY ALORS NESTED CARRIE RANDOM PINWALE EVANS SANGER SIGNE TALE VICTORIACAMEROON UNIS ISERE SHANA EASE STAT MIRED HANOS DRAW

126 MISCELLANEOUS

SEARS Kenmore washer, \$75; Babyline crib, \$50; Electric typewriter, \$75; BBQ Grill, \$5; 3-spd. elec. fan, \$20; Must sell items by 11/14. Willing to negotiate. Ph. 262-0367

\$\$\$FURNITURE SAVINGS\$\$\$ SOFA 6 cushions only \$200. Call Chris at 235-1827 after 6 p.m.

FIX Up, Home Repairs. All work done quickly with quality. 262-9208, 947-3049

THE WINDWARD POTTERS FALL POTTERY SALE Community Center Aalapapa Drive, Lanikai Sat., Nov. 15, 9 a.m. to 3 p.m.

FOR SALE: Ophi and dry opelu. Call 261-0190 eves.

1 SINGLE bed \$10; 1 double w/frame \$15; 1 set of shelf unit \$35; 1 pole lamp \$7.50; 1 white vinyl punee \$15; 1 old carpet & pad offer. 247-2887

BUNK beds \$145; mahogany dresser, like new \$75. 261-7654

BE A Career woman and a homemaker. Shaklee offers the best of both worlds. Work at your own convenience. Earn a healthy part-time income. For appointment call Bob Briggs at 262-8298 or 261-1670

"Busybodies" - LET US DO IT! - Sharpen Knives, water plants, feed dogs, tutor, painting, wash windows, shopping, visit elderly, parties, etc., etc. 537-4658, 261-4966

TOP'S ROOFING COMPANY, LTD. 46-324 Kulali - Kaneohe, HI 96744

Roofing Material Supplies - Contractor or Owner Builder; You Can Buy DIRECTLY From Us, at these LOW PRICES...

No. 1 Heavy Cedar Shakes \$19.27 per bdl No. 1 MEDIUM Cedar Shakes \$16.77 per bdl Hip & Ridge Caps \$19.20 per bdl #3 Starter Shingles \$16.80 per bdl 18" 30# Shake Felt - 1 sq. \$15.19 per roll

Certain-Teed BIG BONUS 20 Year Fiberglass 3 Tab Shingles \$15.83 per bdl 15# - 36" Black Felt Paper \$17.29 per roll (1 Roll = 1 Sq.) 90# Mineral Surface Roll Roofing ... \$18.48 per roll (1 Roll = 1 Sq.)

Call us at: 247-4353 Office Hours - Mon.-Fri. 7:00-4:30

STEREO - Marantz 2220B receiver, Garrard 82 changer, Pioneer CT-F 2121 cassette, pair electro voice ETR-18 spkrs. Like new. \$475. Ph. 423-2776

WANTED: Super moms and dads to provide foster care for babies. Call Child & Family Service, 521-2377, weekdays 9-4.

DOLLHOUSES Crafts Miniature Furniture Gifts Country Cousin 333 Uluniu Kailua - 261-4288

MISCELLANEOUS

TWIN bed, Sears Opedic mattress set w/bookcase frames \$80. 239-9182

HOMEMADE pies, treat yourself & your family. Call 261-2816 days.

HEAVY duty duralex weight bench with leg lift plus weights. Like new for \$75. Call 235-5444

MUSIC for your party. Trio plays mellow Hawaiian and Hapa-haole. Reasonable. Ph. 261-3579

POLYNESIAN show. Thrill your guests at your next party by presenting the Beautiful Puakea dancers. Ph. 261-2579

EUREKA canister vacuum w/all attachments \$34; color TV \$45/offer. 262-0324

LOBSTER netting, 3'x300'x6", \$11-\$13; Sugi, nylon fence & bag netting; soda machine. Ph. 247-3011

APPLE TRS-80 Pet. Etc. Computers Lowest Prices In Hawaii Open 7 Days A Week COMPUTER CENTER 488-2171

PARADISE USED FURNITURE Twin beds complete... \$45 Queen beds \$75 3 Drawer all wood chests \$25 6 drawer dressers/ mirrors \$30 to \$65 Wicker Barrel chairs... \$60 Large wood framed mirrors \$20 Dining chairs \$15 Also apartment stoves, like new \$100; antique sofa & chair \$500; pictures \$5; lamps \$5; rattan tea cart \$150; smoke glass table w/4 swivel chairs \$200; and much much more. 261-8492, 155 Hamakua Dr., Kailua

BE A Career woman and a homemaker. Shaklee offers the best of both worlds. Work at your own convenience. Earn a healthy part-time income. For appointment call Bob Briggs at 262-8298 or 261-1670

"Busybodies" - LET US DO IT! - Sharpen Knives, water plants, feed dogs, tutor, painting, wash windows, shopping, visit elderly, parties, etc., etc. 537-4658, 261-4966

TOP'S ROOFING COMPANY, LTD. 46-324 Kulali - Kaneohe, HI 96744

Roofing Material Supplies - Contractor or Owner Builder; You Can Buy DIRECTLY From Us, at these LOW PRICES...

No. 1 Heavy Cedar Shakes \$19.27 per bdl No. 1 MEDIUM Cedar Shakes \$16.77 per bdl Hip & Ridge Caps \$19.20 per bdl #3 Starter Shingles \$16.80 per bdl 18" 30# Shake Felt - 1 sq. \$15.19 per roll

Certain-Teed BIG BONUS 20 Year Fiberglass 3 Tab Shingles \$15.83 per bdl 15# - 36" Black Felt Paper \$17.29 per roll (1 Roll = 1 Sq.) 90# Mineral Surface Roll Roofing ... \$18.48 per roll (1 Roll = 1 Sq.)

Call us at: 247-4353 Office Hours - Mon.-Fri. 7:00-4:30

STEREO - Marantz 2220B receiver, Garrard 82 changer, Pioneer CT-F 2121 cassette, pair electro voice ETR-18 spkrs. Like new. \$475. Ph. 423-2776

WANTED: Super moms and dads to provide foster care for babies. Call Child & Family Service, 521-2377, weekdays 9-4.

DOLLHOUSES Crafts Miniature Furniture Gifts Country Cousin 333 Uluniu Kailua - 261-4288

NEW! ANSWERING SERVICE We answer YOUR phone number in •Hawaii Kai •Mililani •Wahiawa •Aiea •Moanalua-Airport Area For As Little As \$4.95 A Month! No Telephone Co. Line Charges or Hook-up! "Live" Answering Phone-Minders 395-3088

CROSSWORD PUZZLE ANSWERS FOR OCT. 29

OTIC RAPID ABASE OVAL HASH EVADE NAVAL PINA MIRANDAVENEZUELA ERIN RADIO SPHERE ANGLE SCALPEL MISERY CUTIES LADIES BATOR CARON INEE TERRYMONTANI ISM GALS LAC ORLE MANO OLA ENIDOKLAHOMA OMAR INLET RIGID MOIRE MODISTE FACET BLARNEY ARETE ELFIN RISEN OSAR ROSETTAEGYPT EMS ROUE ORAE NRA ASOP INS AUGUSTAMARINE NOTA TESTY ALORS NESTED CARRIE RANDOM PINWALE EVANS SANGER SIGNE TALE VICTORIACAMEROON UNIS ISERE SHANA EASE STAT MIRED HANOS DRAW

MISCELLANEOUS

TWIN bed, Sears Opedic mattress set w/bookcase frames \$80. 239-9182

HOMEMADE pies, treat yourself & your family. Call 261-2816 days.

HEAVY duty duralex weight bench with leg lift plus weights. Like new for \$75. Call 235-5444

MUSIC for your party. Trio plays mellow Hawaiian and Hapa-haole. Reasonable. Ph. 261-3579

POLYNESIAN show. Thrill your guests at your next party by presenting the Beautiful Puakea dancers. Ph. 261-2579

EUREKA canister vacuum w/all attachments \$34; color TV \$45/offer. 262-0324

LOBSTER netting, 3'x300'x6", \$11-\$13; Sugi, nylon fence & bag netting; soda machine. Ph. 247-3011

APPLE TRS-80 Pet. Etc. Computers Lowest Prices In Hawaii Open 7 Days A Week COMPUTER CENTER 488-2171

PARADISE USED FURNITURE Twin beds complete... \$45 Queen beds \$75 3 Drawer all wood chests \$25 6 drawer dressers/ mirrors \$30 to \$65 Wicker Barrel chairs... \$60 Large wood framed mirrors \$20 Dining chairs \$15 Also apartment stoves, like new \$100; antique sofa & chair \$500; pictures \$5; lamps \$5; rattan tea cart \$150; smoke glass table w/4 swivel chairs \$200; and much much more. 261-8492, 155 Hamakua Dr., Kailua

BE A Career woman and a homemaker. Shaklee offers the best of both worlds. Work at your own convenience. Earn a healthy part-time income. For appointment call Bob Briggs at 262-8298 or 261-1670

"Busybodies" - LET US DO IT! - Sharpen Knives, water plants, feed dogs, tutor, painting, wash windows, shopping, visit elderly, parties, etc., etc. 537-4658, 261-4966

TOP'S ROOFING COMPANY, LTD. 46-324 Kulali - Kaneohe, HI 96744

Roofing Material Supplies - Contractor or Owner Builder; You Can Buy DIRECTLY From Us, at these LOW PRICES...

No. 1 Heavy Cedar Shakes \$19.27 per bdl No. 1 MEDIUM Cedar Shakes \$16.77 per bdl Hip & Ridge Caps \$19.20 per bdl #3 Starter Shingles \$16.80 per bdl 18" 30# Shake Felt - 1 sq. \$15.19 per roll

Certain-Teed BIG BONUS 20 Year Fiberglass 3 Tab Shingles \$15.83 per bdl 15# - 36" Black Felt Paper \$17.29 per roll (1 Roll = 1 Sq.) 90# Mineral Surface Roll Roofing ... \$18.48 per roll (1 Roll = 1 Sq.)

Call us at: 247-4353 Office Hours - Mon.-Fri. 7:00-4:30

STEREO - Marantz 2220B receiver, Garrard 82 changer, Pioneer CT-F 2121 cassette, pair electro voice ETR-18 spkrs. Like new. \$475. Ph. 423-2776

WANTED: Super moms and dads to provide foster care for babies. Call Child & Family Service, 521-2377, weekdays 9-4.

DOLLHOUSES Crafts Miniature Furniture Gifts Country Cousin 333 Uluniu Kailua - 261-4288

NEW! ANSWERING SERVICE We answer YOUR phone number in •Hawaii Kai •Mililani •Wahiawa •Aiea •Moanalua-Airport Area For As Little As \$4.95 A Month! No Telephone Co. Line Charges or Hook-up! "Live" Answering Phone-Minders 395-3088

CROSSWORD PUZZLE ANSWERS FOR OCT. 29

OTIC RAPID ABASE OVAL HASH EVADE NAVAL PINA MIRANDAVENEZUELA ERIN RADIO SPHERE ANGLE SCALPEL MISERY CUTIES LADIES BATOR CARON INEE TERRYMONTANI ISM GALS LAC ORLE MANO OLA ENIDOKLAHOMA OMAR INLET RIGID MOIRE MODISTE FACET BLARNEY ARETE ELFIN RISEN OSAR ROSETTAEGYPT EMS ROUE ORAE NRA ASOP INS AUGUSTAMARINE NOTA TESTY ALORS NESTED CARRIE RANDOM PINWALE EVANS SANGER SIGNE TALE VICTORIACAMEROON UNIS ISERE SHANA EASE STAT MIRED HANOS DRAW

126 MISCELLANEOUS

TURN SURPLUS CLOTHING INTO CASH! We need ladies clothing & accessories to sell on consignment. TWICE AS NICE FASHION BOUTIQUE PH. 261-1929

SEARS 30" self propelled, gas engine, lawn & driveway sweeper. \$30. 254-2938

CAMERA, new, Minolta SRT 101, Professional model, F 1.7 Rokkor X lens, carry case \$250/offer. Day 471-0497; evening 455-5304

FOR Sale cement wire, full roll, 7 ft. x 50 ft., \$50; camper top fits 620 Datsun \$150; 623-9258 after 5 p.m.

MISCELLANEOUS

CHOPPING Block commercial size \$500.00. Phone 261-2630

SCM Secretarial 300 office typewriter, excl. cond., \$150; Sanyo answering machine. 261-2739

COMPUTER. Heath H8 8K MEM/H9 CRT. All manuals. \$600/offer. 422-4260

• 127 APPLIANCES

PORTABLE Hoover washer in good cond., 1 yr. old \$100. 422-0355 (9-4 p.m.)

KENMORE Heavy duty washer and dryer, avocado, good condition, \$300 pair. Call 422-4360

KENMORE dishwasher good condition - under counter \$100. 262-9357

AKAMAI AIR CONDITIONING & REFRIGERATION
Repair & Service, all makes. refrigerators, freezers, ice machines, etc. Commercial or residential. Repair and service. Buy & sell air condition. 531-5178, 247-3272

MUST Sacrifice Kenmore gas dryer - avocado, 5 yrs. old, excl. cond. \$110. Call 254-1820

GE Refrig. with freezer, side by side doors \$245. Ph. 261-8331

GE Refrig./freezer, 26x30-1/2x63-3/4, good working cond. + Whirlpool washer \$100. 261-1166, 262-0671

Like New - Reconditioned Washers & Dryers
Available - 6 mo. lease or longer. \$11.50 per mo. includes full maintenance. **847-1344** Ask for Don

MAYTAG gas dryer. DG-606, copper tone \$70; Westinghouse refrig., 21 cu. ft., yellow, double drs. frostfree, needs work \$100. 833-3133 eves, 471-0104

KITCHEN AIDE dishwasher, used 1 yr. \$200. Ph. 257-2194 weekdays.

• 130 ANTIQUES

THE Silver Smith, call 259-7236 for Repair or Silverplating.

• 131 WIKI WIKI FREE BEE

FREE to good home. 2 female cats. 1-1/2 yrs. old. 1 Calico, 1 tabby. Moving. Ph. 836-4998

FREE: Small black, shaggy haired, male polypup, 5 mos. old, cute, very friendly, to good home. 672-9383

FREE: 6 wks. old male puppy, part Lab., good w/kids, to good home. 422-8812

FREE: An excellent cat, if you want a rat free yard! Good with all ages. Please call 235-1044

FREE, 1 pure black male cat, 1 yr. old, 2 1/2 Siamese kittens, male & female, 10 wks. old. Ph. 841-6430

FREE cat, loving home, has been spayed and has shots. Call 262-0367

FREE: Fun, frolicking, adorable kittens, 7 wks. 261-1437

FREE to good home: female kittens, 1 6 wks. old, 1 8 mos. old. 254-2261

FREE: 1 white, 1 black declawed kittens, desire home w/loving care. Ph. 262-4263

FREE: 9 wk. old kitten, 1 male, 2 females. Call 254-1751 evenings

FREE: 2 beautiful marked female rabbits, 1 pregnant. Call 455-3340

FREE: To good home, 1 intelligent hound type, 5 mos. old puppy. Call 261-3435

FREE: 2 mos. old kittens. Fluffy & cute. Ph. 373-4417

FREE: To good home, beautiful young Persian/Calico female, & loving brown yr. old Tabby neutered male, 262-5321

FREE: Part Shepherd & Spaniel, male 9 mos. old, all shots. Good disposition. 947-7434 after 6.

FREE: to good home, 1/2 boxer, 1/2 Shepherd, 5 mos. old, very affectionate, shots, wormed, dog house. 623-0886

FREE: Healthy, playful, male pol dog, 1 yr. old to good home. Leaving islands. 254-1322

• 136 MISCELLANEOUS WANTED

WANTED: Hood to a 71 Toyota Corona 4 door station wagon. 254-2671 John

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

CASH for Lawn Mowers & Outboard Motors. Any Condition. PH. 259-5927

WANTED: Small 2 wheeler w/training wheels. Call 262-5924

WANTED: Unserviceable RCA, Zenith & Motorola Quasar, Color TVs. 623-2326

WANTED: Rebounder exerciser, also bottle capper. Ph. 261-7545

SLIDING glass drs. 6 or 8 ft. Ph. 259-7137

• 136 MISCELLANEOUS WANTED

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

WANTED: Rattan dining table, no chairs. Ph. 395-6264

• 144 MUSICAL SALES & SERVICE

40 KIMBALL baby grand, superb cond. \$3800/best offer. Weber 668-1188

\$7700 HAMMOND Aurora Series 8200 Spinet organ

\$2500

Complete & in mint cond.

3 yrs. old 261-0440

KIMBALL Swinger 1000, \$1500 or best offer. Ph. 622-3888

STEREO system - Sherwood receiver, BIC turntable 2 KLH spkrs., Akai cassette deck. \$450 for set. Ph. 672-9765

LESTER Spinet piano, color blonde, good cond. \$750/best offer. 247-2425

KIMBALL Artist Console piano, excellent condition \$750. Call 622-4859

• 146 BOAT SUPPLIES & SERVICE

16 FT. HOBIE Cat Catamaran w/trailer \$900. Ph. 395-6878

• 147 RECREATION

WOMEN'S slow-pitch softball players needed. Call 839-1386, 455-2378 after 5 p.m.

VOLUNTEERS needed for Youth basketball program Sat. 9-12 noon in Wahiawa, Pearl City, Aiea Dec. 6-Feb. 7. Call West Oahu YMCA 622-4146

• 151 PET SUPPLIES & SERVICE

PIT Bulls \$50, Kailua. 262-4517 Anytime before 6 p.m.

7 WK. old pups, 3/4 Pit Bull, 1/4 boxer \$50. Ph. 259-5625

AKC Chinese Pugs, wormed & shots \$150-\$200. 422-6380

BOSTON Terrier, male. Ph. 456-3357

DOBERMAN/Shepherd. 8 mos. male & female, tails & ears docked, shots & female spayed \$125 ea. 259-7137

AKC Yorkie pups, male, Champion line, tea cup, size. \$350. Ph. 261-7169

AKC reg. Malamutes born 4/12/80, male & female, \$250/\$200, also 4 yr. old female. 624-4693

MINIATURE Dachshund, female, w/papers & shots 6 mos. old \$150. 422-2025

• 151 PET SALES, SUPPLIES & SERVICE

BANTAM chickens \$5. Call 235-1892

• 156 AUTO PARTS & SERVICE

67 DATSUN for parts or whole (Mag wheels go last). Great engine & trans. (No carb) \$200/offer. Chris 261-4923

CANOPY for Datsun S/B, pickup \$200. Ph. 422-2823

G78x14 in. new tires (3 mos. old) \$80 both; 1 yr. old Sears battery for 1966 Bonneville \$30. 247-1921

4 - GOODYEAR Wrangler Terra tires 31x13. 50 on 15x10 Rims Chevy 6 bolt pattern. Good shape \$450 or best offer. Ph. 237-8426

WINDWARD VW Clinic. Mobile V.W. Repair Shop. Ph. 247-2525. Repairs done at your home by app't. Island Wide.

• 166 PICKUPS, TRUCKS

79 SUZUKI GS-425, like new, 1800 ml., many extras \$1300/offer. Ph. 737-7326

'80 GS750L, Suzuki, red, 1100 miles, good shape, \$2500/offer. Ph. 247-5801

• 171 MOTORCYCLE SALES & SERVICE

'78 HONDA Hawk, 400cc, 5,000 ml., extras, excl. cond., \$1,000/or best offer. Call 422-4262 after 5 p.m.

'79 YAMAHA 650 Special 7200 ml., excl. cond. \$1550. Incl. helmets/cover 239-7225, 257-2571

'79 KX80 Kawasaki motorcycle, excl. cond. \$475. Call 235-2636

'79 TRIUMPH Bonneville 750, 980 ml., perfect cond./best offer. 521-1379

• 174 RENT-A-CAR

RELIABLE Used Cars, \$7 per day, 1 wk. minimum. Special monthly rates, collision waiver extra. Auto Mart Car Rental, 96-7068 Kam Hwy., Aiea. Ph. 487-9991.

'78 SUZUKI GS750 Black \$1650 or offer. Call 455-9258

'79 SUZUKI GS-425, like new, 1800 ml., many extras \$1300/offer. Ph. 737-7326

• 175 VANS, CAMPERS & JEEPS

'77 CHEVY Blazer, auto., good cond., call 624-9972 after 6 p.m.

'73 VW van - nice, radials, rims, bed & murals \$3500/best offer. 261-3481

JEEP, trailer, good shape \$200. 247-3249

70 TOYOTA Land Cruiser, Call after 5, 262-7286 \$600, best offer

'72 DODGE custom van, extras, very good cond., \$2500/offer. 638-7648 eves.

• 176 AUTOS FOR SALE

BMW

'74 BMW 2002, automatic, excl. cond., \$5000/offer. 254-2472 AWH.

• 177 MOTORCYCLE SALES & SERVICE

'78 HONDA Hawk, 400cc, 5,000 ml., extras, excl. cond., \$1,000/or best offer. Call 422-4262 after 5 p.m.

'79 YAMAHA 650 Special 7200 ml., excl. cond. \$1550. Incl. helmets/cover 239-7225, 257-2571

'79 KX80 Kawasaki motorcycle, excl. cond. \$475. Call 235-2636

'79 TRIUMPH Bonneville 750, 980 ml., perfect cond./best offer. 521-1379

• 174 RENT-A-CAR

RELIABLE Used Cars, \$7 per day, 1 wk. minimum. Special monthly rates, collision waiver extra. Auto Mart Car Rental, 96-7068 Kam Hwy., Aiea. Ph. 487-9991.

'78 SUZUKI GS750 Black \$1650 or offer. Call 455-9258

'79 SUZUKI GS-425, like new, 1800 ml., many extras \$1300/offer. Ph. 737-7326

• 175 VANS, CAMPERS & JEEPS

'77 CHEVY Blazer, auto., good cond., call 624-9972 after 6 p.m.

'73 VW van - nice, radials, rims, bed & murals \$3500/best offer. 261-3481

JEEP, trailer, good shape \$200. 247-3249

70 TOYOTA Land Cruiser, Call after 5, 262-7286 \$600, best offer

'72 DODGE custom van, extras, very good cond., \$2500/offer. 638-7648 eves.

• 176 AUTOS FOR SALE

BMW

'74 BMW 2002, automatic, excl. cond., \$5000/offer. 254-2472 AWH.

• 177 MOTORCYCLE SALES & SERVICE

'78 HONDA Hawk, 400cc, 5,000 ml., extras, excl. cond., \$1,000/or best offer. Call 422-4262 after 5 p.m.

'79 YAMAHA 650 Special 7200 ml., excl. cond. \$1550. Incl. helmets/cover 239-7225, 257-2571

'79 KX80 Kawasaki motorcycle, excl. cond. \$475. Call 235-2636

'79 TRIUMPH Bonneville 750, 980 ml., perfect cond./best offer. 521-1379

• 174 RENT-A-CAR

RELIABLE Used Cars, \$7 per day, 1 wk. minimum. Special monthly rates, collision waiver extra. Auto Mart Car Rental, 96-7068 Kam Hwy., Aiea. Ph. 487-9991.

'78 SUZUKI GS750 Black \$1650 or offer. Call 455-9258

'79 SUZUKI GS-425, like new, 1800 ml., many extras \$1300/offer. Ph. 737-7326

• 175 VANS, CAMPERS & JEEPS

'77 CHEVY Blazer, auto., good cond., call 624-9972 after 6 p.m.

'73 VW van - nice, radials, rims, bed & murals \$3500/best offer. 261-3481

JEEP, trailer, good shape \$200. 247-3249

70 TOYOTA Land Cruiser, Call after 5, 262-7286 \$600, best offer

'72 DODGE custom van, extras, very good cond., \$2500/offer. 638-7648 eves.

• 176 AUTOS FOR SALE

BMW

'74 BMW 2002, automatic, excl. cond., \$5000/offer. 254-2472 AWH.

• 177 MOTORCYCLE SALES & SERVICE

'78 HONDA Hawk, 400cc, 5,000 ml., extras, excl. cond., \$1,000/or best offer. Call 422-4262 after 5 p.m.

'79 YAMAHA 650 Special 7200 ml., excl. cond. \$1550. Incl. helmets/cover 239-7225, 257-2571

'79 KX80 Kawasaki motorcycle, excl. cond. \$475. Call 235-2636

'79 TRIUMPH Bonneville 750, 980 ml., perfect cond./best offer. 521-1379

• 174 RENT-A-CAR

RELIABLE Used Cars, \$7 per day, 1 wk. minimum. Special monthly rates, collision waiver extra. Auto Mart Car Rental, 96-7068 Kam Hwy., Aiea. Ph. 487-9991.

'78 SUZUKI GS750 Black \$1650 or offer. Call 455-9258

'79 SUZUKI GS-425, like new, 1800 ml., many extras \$1300/offer. Ph. 737-7326

• 175 VANS, CAMPERS & JEEPS

'77 CHEVY Blazer, auto., good cond., call 624-9972 after 6 p.m.

'73 VW van - nice, radials, rims, bed & murals \$3500/best offer. 261-3481

JEEP, trailer, good shape \$200. 247-3249

70 TOYOTA Land Cruiser, Call after 5, 262-7286 \$600, best offer

'72 DODGE custom van, extras, very good cond., \$2500/offer. 638-7648 eves.

• 176 AUTOS FOR SALE

BMW

'74 BMW 2002, automatic, excl. cond., \$5000/offer. 254-2472 AWH.

• 177 MOTORCYCLE SALES & SERVICE

'78 HONDA Hawk, 400cc, 5,000 ml., extras, excl. cond., \$1,000/or best offer. Call 422-4262 after 5 p.m.

'79 YAMAHA 650 Special 7200 ml., excl. cond. \$1550. Incl. helmets/cover 239-7225, 257-2571

'79 KX80 Kawasaki motorcycle, excl. cond. \$475. Call 235-2636

'79 TRIUMPH Bonneville 750, 980 ml., perfect cond./best offer. 521-1379

• 174 RENT-A-CAR

RELIABLE Used Cars, \$7 per day, 1 wk. minimum. Special monthly rates, collision waiver extra. Auto Mart Car Rental, 96-7068 Kam Hwy., Aiea. Ph. 487-9991.

'78 SUZUKI GS750 Black \$1650 or offer. Call 455-9258

'79 SUZUKI GS-425, like new, 1800 ml., many extras \$1300/offer. Ph. 737-7326

• 175 VANS, CAMPERS & JEEPS

'77 CHEVY Blazer, auto., good cond., call 624-9972 after 6 p.m.

'73 VW van - nice, radials, rims, bed & murals \$3500/best offer. 261-3481

JEEP, trailer, good shape \$200. 247-3249

70 TOYOTA Land Cruiser, Call after 5, 262-7286 \$600, best offer

'72 DODGE custom van, extras, very good cond., \$2500/offer. 638-7648 eves.

• 176 AUTOS FOR SALE

BMW

'74 BMW 2002, automatic, excl. cond., \$5000/offer. 254-2472 AWH.

• 177 MOTORCYCLE SALES & SERVICE

'78 HONDA Hawk, 400cc, 5,000 ml., extras, excl. cond., \$1,000/or best offer. Call 422-4262 after 5 p.m.

'79 YAMAHA 650 Special 7200 ml., excl. cond. \$1550. Incl. helmets/cover 239-7225, 257-2571

'79 KX80 Kawasaki motorcycle, excl. cond. \$475. Call 235-2636

'79 TRIUMPH Bonneville 750, 980 ml., perfect cond./best offer. 521-1379

• 174 RENT-A-CAR

RELIABLE Used Cars, \$7 per day, 1 wk. minimum. Special monthly rates, collision waiver extra. Auto Mart Car Rental, 96-7068 Kam Hwy., Aiea. Ph. 487-9991.

'78 SUZUKI GS750 Black \$1650 or offer. Call 455-9258

'79 SUZUKI GS-425, like new, 1800 ml., many extras \$1300/offer. Ph. 737-7326

• 175 VANS, CAMPERS & JEEPS

'77 CHEVY Blazer, auto., good cond., call 624-9972 after 6 p.m.

'73 VW van - nice, radials, rims, bed & murals \$3500/best offer. 261-3481

JEEP, trailer, good shape \$200. 247-3249

70 TOYOTA Land Cruiser, Call after 5, 262-7286 \$600, best offer

'72 DODGE custom van, extras, very good cond., \$2500/offer. 638-7648 eves.

• 176 AUTOS FOR SALE

BMW

'74 BMW 2002, automatic, excl. cond., \$5000/offer. 254-2472 AWH.

• 177 MOTORCYCLE SALES & SERVICE

'78 HONDA

BUICK

'70 BUICK, auto., power windows & steering, good cond., \$1200/offer. Call 261-1000

'76 BUICK Skyhawk, V-6, 4 spd., sunroof, good cond., \$2100. Ph. 261-4721

'75 BUICK Opel runs good - Good MPG \$2,000. Phone 262-9965

'77 REGAL 4 dr., air, all power, \$2250/offer. 526-0077 Dennis, 395-3299 evenings.

'80 SKYLARK coupe, rust-proofed, auto., p/b, p/s, radio & tape 28 MPG, excl. cond. \$5,900. 449-9997, 672-9086 after 6 p.m.

'72 BUICK Le Sabre, all power, good cond., excl. tires \$800/offer. 623-0150 eves./weekends.

'69 BUICK excl. running cond., \$300 or make reasonable offer. Call 239-7536

CADILLAC

'68 CADILLAC Auto., good run. cond. \$250 Call Lynn 239-7758

'78 COUPE DeVille, excl., loaded, CB, sun/moon roof, leather. Offer. Leave message. 537-5724, 261-2283

CHEVROLET

'73 CAMARO, Z-28, original, low mi., air, 350 cu. in., good cond., extras \$3500/offer. 949-4212

'73 VEGA 4 cyl., auto., rebuilt engine, clean \$700. 254-1088

CHEVROLET

'73 CHEVY Malibu, 2 dr., auto., p/s, brakes & windows, excl. running, perfect interior, needs some body work. Call 671-1664 after 5 p.m. \$350/offer

'71 MONTE Carlo, brown w/white vinyl roof, auto., power steering/brakes \$650/offer. 262-5301

'75 CAMARO, V-6, AM/FM, 8-track, air conditioning, \$1500/must sell. 257-3349

'80 CAMARO Berlinetta, 4 spd., 305 cu. in., black on black, T-top, a/c, AM/FM cassette, rustproofed, alloy rims, loaded \$8800. 595-3722.

'70 CHEVELLE stn. wgn., appx. 53,500 mi., good tires, rebuilt trans., air, new mufflers & pipes \$750/offer. Call 261-4303

'69 NOVA 2 dr., auto., p/s, 8 cyl., \$600/offer. Ph. 261-6938

CHRYSLER

'73 NEWPORT, \$575/offer. 946-5419, 247-0523

DATSUN

'67 DATSUN for parts or whole (Mag wheels go last). Great engine & trans. (No carb) \$200/offer. Chris 261-4923

'70 DATSUN 510, 4 dr., auto., 53,000 mi., light green, excl. cond., asking \$850. 538-7520

DATSUM

'76 DATSUN 280Z, 4 spd., AM/FM, air, excl. cond. \$5200. Call 946-8229

FOR Sale, '79 Datsun 210, standard \$500. take over payments. Ph. 624-9054

DODGE

'69 DODGE Dart, 6 cyl., good tires, excl. cond. \$495. 254-2488, 254-1209

'78 CHALLENGER, classy gas saver, auto., 4 cyl., new tires, silver. Must sell \$4400 or best offer. 456-3166, 471-8767 Lee

'66 DODGE Dart, 5 passenger, 2 dr., V-8, good tires, as is \$150/offer. 395-7744

'77 COLT 2 dr., auto., low mi., high MPG, \$2500. Ph. 949-5702, 536-9775

'69 DART only 74,000 mi., air, radio, runs well, \$250/offer. 734-0362

'69 DART, low mi., new tires & parts, offer. Ph. 455-3522

DODGE

'71 DODGE Swinger, 1 owner, V-6, runs good, \$775 or trade for pick-up truck. Ph. 235-4206

'69 DART 318, auto., 4 dr. sdn., asking \$600 or best offer. 423-2500

FIAT

'75 FIAT X19 Runs good - Leaving island \$2500. Phone 262-9965

'74 FIAT 124S, 4 door, excellent condition, low miles \$2200. 682-4680

'75 FIAT 124 Spyder, 29,000 miles, excl. mechanical cond. \$3650. 488-3832

FORD

'66 THUNDERBIRD, Classic, Landau top, runs good, \$1500/offer, 422-5863

'76 MUSTANG II, V-6, auto., ac, steel radials, low mi., \$2200. Ph. 262-6050

'74 FORD Torino, \$700. Ph. 254-2891

'76 PINTO wgn., 4 cyl., std., air, p/s, excl. cond., \$2000/best offer. 235-4712

'61 T-BIRD engine & trans. overhauled, new paint & interior \$2500. Ph. 422-2033

'74 PINTO wagon, good cond., air, \$1300/best offer. 499-1313

'77 LTD wagon, immaculate cond., all power, \$2500. 247-1314 eves.

FORD

'64 T-BIRD Interior in excl. cond., runs well. Take away at \$400. Ph. 261-3584 after 6 p.m.

HONDA

'76 HONDA Civic, Hatchback, standard, 55,000 mi., 29-45 mpg. Pays for itself. Needs paint & 2 tires \$1375. 247-8461; 247-2645; or 261-7766, days 8-5

'79 HONDA Civic, 17,000 mi., a/c, custom paint job, \$400 + take over payments. Ph. 254-4027

MAZDA

'79 CM400T Honda, excellent condition, 45-50 MPG, 8,000 miles. Call 671-5273 asking \$1,500.00

MAZDA

'81 MAZDA'S ARE HERE! DEMO SALE BIG SAVINGS and TRADE-IN ALLOWANCES ON ALL 1980 GLC-626-RX7 Hawaii's Oldest Mazda Dealer WHOLESALE MOTORS dba AIRPORT MAZDA Ph. 836-1222 2899 N. Nimitz Hwy. WE REFUSE TO BE UNDERSOLD

MERCEDES

'72 MERCEDES 250-C2 dr., classic mint cond. \$8800. Call Kaya 737-1737

MERCEURY

'72 CAPRI 2000, 4 spd. \$800. Call 623-7074

MERCURY

'70 COUGAR 428CJ, extras \$1300/offer. Phone 239-7536

PUBLIC NOTICE

BANK REPOSSESSIONS—OWNER TRANSFER NO CASH needed with approved credit Ask about 18-month or 18,000 mile warranty

'79 DATSUN 210 \$3781.15 2 dr. Hatchback, 4 spd., AM/FM, air condition. (P20753)

'77 MONARCH \$2367.60 2 dr. auto., power steering, AM/FM tape stereo, air. (S36182)

'76 ASPEN \$2591.16 Wagon, auto., power steering, radio, air. (S58535)

'73 BUICK \$897.81 2 dr. LeSabre, lots of accessories. (S68765)

'79 RX7 GS \$7474.50 5 spd., alloy wheels, moon roof, stereo. (1F2634)

'78 DODGE 4X4 \$5771.54 Pickup, auto., power steering, AM/FM stereo, wide tires & rims, 2 tire paint, etc. Sharp! (P20715)

'74 CAMARO \$2162.60 Auto., power steering, radio, Nicol (T5934)

'70 DATSUN \$771.70 Pickup, 4 spd., radio (S61-604)

ALL CARS STORED AT
WHOLESALE MOTORS
Trade In Accepted Financing Avail.
also Airport Mazda Ph. 836-1222 2899 N. Nimitz Hwy.

GOING TO OREGON TO BUY A NEW CAR OR PICKUP?

— contact —
ROBERTS & REDFIELD
PORTLAND
Write for price lists and full information
ANY MAKE - ANY MODEL
Delivered - road-tested - at Portland International Airport
ROBERTS & REDFIELD
Suite 102,
6629 N.E. 82nd
Portland, Oregon
97220
(503) 257-0551
Conveniently located just 3 minutes from Airport

SHELLY WILL NOT BE UNDERSOLD

'74 RANCHERO PICKUP, V8 auto., power steering, new paint. A steal! (505-417) \$1795

'79 HONDA ACCORD, auto., metallic silver, radio. Compare to new price & save \$1000's! (1F37) \$4995

'77 CORVETTE T-TOP, V8 auto., power steering, air cond., low mi. Find one cheaper... no-can! (9F7125) \$6995

'78 DATSUN B210, 2 dr., cpe., auto., radio, Nicol (9F9565) \$2995

'72 LeMANS HDT-P, 2 dr., V8 auto., power steering, Great transportation! (E2445) \$795

'77 DATSUN B210, 4 spd., radio. Runs like a top-hard to beat this price! (2A753) \$1895

ON-THE-SPOT FINANCING
FREE SHIPMENT TO OUTER ISLANDS

'79 MAZDA RX7, 4 spd., stereo, bronze metallic. Save \$1000's over new price! (N5147) \$6495

'78 DATSUN PICKUP, 4 spd., radio, new paint, Sharp! (554-678) \$3695

'78 VW CONVICTION, 4 spd., radio, choice of 5 & choice of 5 colors! SAVE! (1F4675) \$5555

'79 GLC WAGON, 5 dr., auto., radio, Sharp! (2F5117) \$3895

'74 VEGA HATCHBACK, 4 cyl., radio, transportation special! (X7811) \$395

'79 CUTLASS SUPREME auto. fully loaded

ONE PRICE SALE
\$3495

1979 Mazda GLC 2 dr. & 4 dr., 4 cyl., in-line engine, standard & automatic transmission, radio.

12 to choose from

5F822	5F853	5F2313
5F843	5F861	5F2315
5F847	5F864	5F2317
5F848	5F867	5F2322

Prices good Nov. 12 thru 16

CUTTER FORD

98-105 KAM HWY., AIEA • PH. 487-3811
All cars sold as is. Plus tax & lic.
BANK OF HAWAII/FIRST HAWAIIAN BANK FINANCING
Military Financing our Specialty

SCHUMAN SPECIALS

'79 CADILLAC ELDORADO CPE., diesel engine, like new. (3F6216) \$12,995	'80 CADILLAC SDN, DEVILLE 4 DR. Diesel Engine (4N622) \$12,995
'80 REGAL 2 DR. CPE. Demo (7F8632) \$7495	'80 SKYLARK 2 DR. CPE. 4 Cyl. Auto. Power Steering. Air conditioned. (9F734D) \$6995
'79 CENTURY 4 DR. SDN. Auto., Power Steering, Radio, Air conditioned (7F2719) \$4595	'76 ELECTRA 225 2 DR. CPE. Fully Equipped (SC218) \$1495
'78 HORIZON 4 DR. SDN. 4 Cyl. Auto. Air conditioned (7E1735) \$3695	'77 VOLARE PREMIER STATION WAGON Auto. Power Steering, Radio. (3E-86) \$2295
'77 CORDOBA 2 dr. cpe., full power, low mileage, (6E1666) \$2595	'76 NOVA 4 DR. SDN. 6 Cyl. Auto. Power Steering. (3M1117) \$1595
'78 GRANADA 2 DR. CPE. 6 Cyl. Auto. Power Steering Air conditioned (4F1167) \$3295	'75 PINTO SQUIRE STATION WAGON 4 Cyl. 4 Spd. AM/FM Air conditioned (1F6362) \$1695
'77 VW RABBIT Deluxe, 4 dr., auto., air condition. (88B068) \$3495	'78 MAZDA GLC 5 DR. DLX. 4 Cyl. 4 Spd. Air conditioned (6E6996) \$3695
'79 DATSUN 210 4 DR. SDN. 4 Cyl. 4 Spd. Radio. (6F5319) \$3695	'76 TOYOTA COROLLA 2 DR. 4 Cyl. 4 Spd. Radio. (1B5860) \$1795
'79 SCIROCCO VW 2 DR. 4 Cyl. 5 Spd. Radio. Air conditioned (7F8220) \$6295	'79 VW RABBIT CUSTOM 2 DR. 4 Cyl. 4 Spd. Radio (5F5962) \$4595

Trade-Ins Accepted—Financing Available
Prices good until Nov. 15th, 1980
All prices plus State Tax & Transfer fee.
All cars subject to prior sale.

SCHUMAN CARRIAGE
Your Cadillac Buick-Subaru Dealer
Everything from Sub-Compacts to Cadillacs

KAM HWY. 533-6216 • 848-0902
at Middle St. 533-6217 • 848-0903

SHELLY USED CARS
Corner Nimitz & Lagoon
836-0466

THANKSGIVING SPECIALS!

'73 MALIBU 4 dr. sdn. (W7064) \$395	'72 IMPALA Wgn. (2C1587) \$495
'70 DODGE Dart 4 dr. sdn. (1C492) \$495	'73 DODGE 4 dr. sdn. (5N7096) \$495
'74 PINTO Cpe (N9022) \$695	'75 VEGA Cpe. (9E740) \$495
'74 IMPALA Cpe. (5F4379) \$495	'76 MAVERICK 4 dr. (N94416) \$695
'74 MONTE CARLO (3F8484) \$795	'73 MUSTANG Mark I Cpe. (3C8062) \$1295
'76 MERCURY Capri Cpe. (BF8987) \$2495	'78 PINTO Wgn. (6E801) \$2495
'77 DATSUN B210 4 dr. (4E7938) \$2595	'77 VW Rabbit 2 dr. (3F4096) \$2995
'78 PLYMOUTH Horizon, 4 dr. (1E7320) \$3295	

81's ARE HERE! BUY NOW! SAVE!
Tony Honda of Waipahu
"You don't really have a Honda 'til you've got a Tony Honda Honda."
94-081 Farrington Highway, across from Sunset Drive-In Theatre
Phone 671-1761

WAIPAHU AUTO
671-2871
Open Mon-Sat. 8-9 PM Sun 10-5 PM
ALL CARS AND PRICES SUBJECT TO PRIOR SALE

\$\$\$ DOLLAR VALUES \$\$\$
From Budget

Choose one of these professionally maintained specials with full 12 month/12,000 mile limited power train warranty and save!

STATION WAGON SALE

YOUR CHOICE \$118⁹⁵ per month

- '79 DATSUN B210 WAGON
- '79 MAZDA GLC WAGON
- '79 SUBARU 4 WHEEL DRIVE WAGON
- '79 ASPEN WAGON
- '79 ZEPHYR WAGON
Auto and air conditioning!
- '79 VOLARE WAGON
Auto and air conditioning!

\$759 Down - 36 Months - 18% APR
Credit limit \$77.08. Deferred price \$5,041.20.
Cash price \$3,795 plus tax & lic.

Budget Car Sales
OPEN EVERY DAY AT 448 KALEWA, just off Lagoon Drive near the Honolulu Airport.
ON MAUI AND KAUAI VISIT THE BUDGET RENT A CAR OFFICE AT THE AIRPORT.
PHONE 836-1707
Subject to prior sale / Financing on approved credit
Prices and selection may vary on neighbor islands.

The Perfect Payment!

You can own a Brand New 1981 Mazda GLC 3-Door Custom Automatic for only **\$119** a month!

45 hwy mpg 35 est mpg

5 speed. Use these figures for comparison. Your mileage may vary with speed, trip length & weather.

Cash price \$5869 plus tax and license. \$1199 down. 60 month financing. 16% APR. Deferred payment price \$8339.

USED CAR SPECIALS

'72 Dodge Swinger Coupe Clean! #6775 WAS \$1595 NOW \$795	'67 Mustang Coupe BE QUICK! #6939 \$995	'73 Audi 100LS 4-Door. Immaculate! #6896 \$1895
'74 Triumph Spitfire New gear box & clutch. #6837 \$2495	'77 Jeep Cherokee Chief Wide speakers, new tires, air. Exceptional condition. COMPARE! #6826 \$4495	'79 Jeep CJ5 4x4 Big chrome wheels. Soft top. #6930 \$6995
'78 Datsun 280Z Low miles. Air. #6709 Reduced \$2000 to \$5495	'77 Dodge Colt Wagon #6689 WAS \$2995 NOW \$1995	'79 Mazda B2000 Pickup White speakers. Sharp! #6927 \$4495

SHELLY MAZDA
New Mazdas • Quality Used Cars • Great Service
WAIPAHU
OPEN 8 TO 8 EVERY DAY
Farrington Hwy. next to Sunset Drive-In
Ph: 677-0761

MG

'58 MGA Classic, excl. body
body needs work \$2000.
Call after 5 p.m. 235-3457

'74 MGB-GT, excellent
condition - Webber - street
cam - much - more 261-2630

'79 MGB, green, low mi.,
AM/FM radio, luggage
rack, \$6600. 257-2121, 254-
1751 eves.

'78 MGB - Brand-new tires,
AM/FM cassette w/4
speakers, Bright yellow
w/black interior & black
striping, \$4500 or best offer.
Call 235-5588 or 235-5881
ask for Liz.

TOYOTA

For Your BEST Deal
On a New or Used Car
See EDDIE FREEMAN
at WINDWARD TOYOTA
235-0068, 235-3588

'70 COROLLA, 4 cyl., runs
good, auto., 2 dr., fair body
and interior, excl. MPG,
good second car. Asking
\$700. 624-2883 after 5 p.m.

'68 TOYOTA Corolla. Runs
good. Good on gas, \$495.
262-8226

'78 TOYOTA Corolla, 4 dr.,
auto., clean, Moving, must
sell \$2775/offer. Ph. 261-
5761

'74 COROLLA 1600, 2 dr.,
auto., good cond., new
mufflers, shocks, brakes
\$1800. 955-5536, 947-8008

'78 COROLLA deluxe,
36,000 mi., excl. cond.
\$2800. 254-3987

VOLVO

'72 142S VOLVO,
like new \$3500.
Call 262 6322

'74 VOLVO stn. wgn. 145,
air, radial, factory rebuilt 4
cyl., car on Oahu, call Kauai
\$3400 828-1567; Oahu; 922-
4646, ext. 607

OLDSMOBILE

WE NEED
CUTLASS SUPREMES
TOP CASE PAID
BIG TRADE-IN ALLOWANCE GIVEN
'76 STAFFIRE 2 + 2 HATCHBACK
Auto. power steering, 6 cyl., air, AM/
FM tape, (1750/21) \$2175.
WHOLESALE MOTORS
Ph. 636-1222 2999 N. Nimitz Hwy.

PLYMOUTH

'65 CUD, V8, auto.,
\$350/offer. Call 247-3345 or
leave message.

'71 VALIANT Slant 6, excl.
cond. inside/out, great mi.
\$1550. 262-0324

'69 FURY II, 4 dr., runs good
\$125/offer. 235-6148
mornings.

PONTIAC

'78 GRAND Safari wagon, 9
passenger, fully loaded,
low mi., excl. cond.,
\$4500/offer. 395-7102

'72 LeMans Sport, 2 dr.,
350 engine, elec. windows,
8 cyl. \$400. 839-2095

'66 FIREBIRD 8 cyl., auto.,
p/s, elec. windows, very
good cond. \$550. 833-6379
after 5, Bob

PORSCHE

'73 PORSCHE 914, 5 spd.,
AM/FM radio, radials,
recaro seats \$2,990/offer.
235-8227 any time.

TOYOTA

'73 TOYOTA Celica ST,
low mileage, new paint-
mags \$2195. Ph. 254-4018

TRIUMPH

'76 TRIUMPH Spitfire, 4
spd., convertible top,
AM/FM 8 track, radial tires,
clean cond., gas saver,
priced to sell \$2850. Ph.
677-8022 or 677-4789 eves.

VOLKSWAGEN

'64 BUG, good cond., new
brakes, new clutch,
dependable. \$750. Ph. 235-
0690 after 6 p.m.

'64 VW Bug, good cond.,
new brakes & clutch \$750.
Ask for Mac 235-3691, after
6 p.m. 235-0690

'76 RABBIT, 2 dr., runs well;
new tires; \$2250/offer. 477-
6262/262-8871

'77 VOLKSWAGEN Beetle,
under coated, radials, good
cond. \$3500. Ph. 499-1727

'69 VW Bus rare right-hand
drive classic. 20-24 MPG,
mechanical & body in like-
new cond. alarm & many
extras \$3975, best offer,
239-7977, 395-6777 ask for
Tom

'76 VW convertible super
beetle, excl. cond. \$4450.
Ph. 732-5473

'79 RABBIT auto., air,
low mi., \$5955.
Ph. 247-3108

**FREE!!
FREE!!
ONLY AT
CAR
CITY**

18-mo./18,000-mil.
Limited Warranty

'79 CHEVETTE \$3488
4 dr. auto. (194025)

'76 COROLLA \$2288
4 dr. 4-spd (164519)

'76 FORD XLT \$3488
RANGER pickup, (560-287)

'76 MAVERICK \$1888
4 dr., loaded incl. air, (163031)

'76 COROLLA \$4888
4 dr. 4-spd (161261)

'77 CORVETTE \$8588
T-top, loaded, (115469)

'56 GMC \$1888
1 ton Step Van, (504-224)

'78 COROLLA \$2888
2 dr. 4-spd (149462)

'73 T-BIRD \$1088
Loaded, (386302)

'75 CHEV \$5288
4 dr. F1000, Loaded with all
accessories incl. air, (582-908)

'77 DODGE \$5788
1/2 ton pickup, Loaded, (563-281)

'78 CHEV \$5588
Big 10 Pickup, Like new, (566-111)

'77 MG \$3488
Midsize Conv, (122415)

'78 COROLLA \$3288
Station wagon, 4-spd, radio, (503-
385)

'79 FAIRMONT \$4288
Loaded with accessories incl.
air, (122944)

'78 FAIRMONT \$3688
Loaded with accessories incl.
air, (178338)

'77 COROLLA \$2788
4 dr. auto, (3201)

'68 FORD VAN \$688
(514-972)

'79 PINTO \$3288
3 dr. hatchback, auto., power
steering, (125042)

'73 MONTE CARLO \$1488
Loaded with accessories, (249833)

'78 MAZDA \$2888
GLC, 3 dr. sunroof, (54-568)

'78 MAVERICK \$888
2 dr. auto, (14870)

'78 VW \$6188
Conv top, 4-spd., radio, (192574)

CLASSICS

'68 CADILLAC \$1888
Conv top, (178674)

'68 FAIRLANE \$2288
Conv top, auto. power steering,
(1389002)

'68 LINCOLN \$1288
Continental 2-dr., (158952)

'63 BUICK \$1888
Wildcat sp. like new, (145338)

'69 MONTEGO \$1888
Conv top, Real nice! (383401)

'74 DASHER \$1888
4 dr. auto, (144186)

'76 SUBARU \$3288
4 dr. station wagon, (156021)

'73 PINTO \$688
Station wagon, auto, (16121)

'75 RABBIT \$2788
2 dr., 4-spd, (153031)

'79 LUV 4x4 \$6188
5-spd Pickup, (113655)

'78 GRAND PRIX \$3688
2 dr., 3-spd, (168734)

'77 FIAT 124 \$5288
Spider conv top, 5-spd, (181818)

'69 FORD \$488
Galaxy station wagon (171590)

'78 VW VAN \$5688
7-passenger, 4-spd, (161669)

'73 GRAND PRIX \$988
2 dr., loaded, (13081)

'68 DODGE VAN \$688
6 cyl., 3-spd, (506-953)

'66 VALIANT \$488
4 dr. auto, (55152)

Vintage Cars
OF HONOLULU, INC.

The classic cars of the Sixties are the latest entries into the
Collectible vehicles market. Prime example is this '66 GTO
(5N-4270), all original, low mileage and 4 speed console.
Showing good present valuation and strong future potential,
owning this car makes economic sense.

Showroom and Restoration Shop
at 1446-P Puhimua Place - 841-3498

**SEE THE
TOP SALESMAN
OF THE
MONTH**

VIC SINGH
Month of October

Tony Honda of Waipahu
94-081 Farrington Hwy. Ph. 671-1761

COME OVER TO OUR SIDE
"We make it worth the trip"
See the **1981 Subaru**

Big Savings
on Demos and
'80 Models
In Stock

Lease or
Finances
With Approved
Credit

GLF Hardtop
Immediate Delivery/Colors To Choose

WINDWARD SUBARU
Factory Authorized Sales & Service
737 Kailua Rd., Kailua 262-6576

**HURRY! We Gotta Make Room
For The New 81's NOW!
The 1980 Models Will
Never Be Priced Lower!!**

HONOLULU FORD

HEAR RON JACOBS ON KDEO 94 AM
NEW CARS

711 ALA MOANA BLVD. PH. 531-0491

1980 PINTO

2 Dr. Sun. 4 cyl., 4 spd., bright bittersweet, power
brakes & steering, 4 way seat, whitewalls, STK
#800641.
WAS: \$5258.49 NOW: \$4717.

2 Dr. sun. 4 cyl., 4 spd., white, power steering, STK
#800644.
WAS: \$5012.49 NOW: \$4519.

2 Dr. sun. 4 cyl., 4 spd., blue, power steering, STK
#800645.
WAS: \$5012.49 NOW: \$4516.

2 Dr. sun. 4 cyl., 4 spd., white, STK #801027.
WAS: \$4932.49 NOW: \$4555.

2 Dr. sun. 4 cyl., 4 spd., bright blue, power
brakes/steering, STK #801030.
WAS: \$5170.49 NOW: \$4651.

2 Dr. sun. 4 cyl., auto., bright caramel, power
brakes/steering, whitewalls, STK #801031.
WAS: \$5560.49 NOW: \$4973.

2 Dr. sun. 4 cyl., 4 spd., bright blue, power
brakes/steering, STK #802226.
WAS: \$5325.49 NOW: \$4927.

2 Dr. sun. 4 cyl., auto., air, bright-red, power
brakes/steering, hv duty battery, glass door,
sport pkg, whitewalls, STK #800362.
WAS: \$5645.25 NOW: \$5616.

3 Dr. sun. 4 cyl., auto., air, red glow, power
brakes/steering, hv duty battery, exterior door,
body molding, STK #800363.
WAS: \$5600.25 NOW: \$5579.

3 Dr. sun. 4 cyl., 4 spd., air, bright caramel, power
brakes/steering, hv duty battery, load
carpet, glass door, STK #801032.
WAS: \$5930.25 NOW: \$5275.

3 Dr. sun. 4 cyl., auto., light medium blue,
power brakes/steering, glass door, STK #801034.
WAS: \$5704.25 NOW: \$5096.

3 Dr. sun. 4 cyl., auto., white, power
brakes/steering, glass door, whitewalls, body
molding, STK #801035.
WAS: \$5715.25 NOW: \$5106.

2 Dr. sun. 4 cyl., 4 spd., light medium blue,
power brakes/steering, dual mirrors, whitewalls,
body molding, sport package, STK #802072.
WAS: \$5932.25 NOW: \$5334.

3 Dr. sun. 4 cyl., auto., dark charcoal, 4 cyl.,
auto., load carpet, power brakes/steering, lip roof,
accent stripes, STK #802147.

2 Dr. sun. 4 cyl., 4 spd., air, medium gray metallic,
power brakes/steering, hv duty battery, light group,
int. glass, AM/FM, STK #802108.
WAS: \$5801.22 NOW: \$7152.

2 Dr. sun. 4 cyl., auto., bright caramel, power
brakes/steering, AM radio, console, interval
wiper, STK #802109.
WAS: \$7466.73 NOW: \$6864.

2 Dr. sun. 4 cyl., 4 spd., bright yellow, power
brakes/steering, int. glass, AM radio, STK
#801362.
WAS: \$7103.73 NOW: \$6658.

2 Dr. sun. 4 cyl., auto., dark charcoal, caramel vinyl
roof, power brakes/steering, hv duty battery,
AM/FM, int. glass, int. glass, AM/FM, STK #801429.
WAS: \$5042.73 NOW: \$7680.

2 Dr. sun. 4 cyl., auto., air, bright caramel, power
brakes/steering, hv duty battery, int. glass, AM
radio, interval wiper, wire wheel cover, STK
#801441.
WAS: \$8224.73 NOW: \$7515.

2 Dr. sun. 4 cyl., auto., air, bright bittersweet
power brakes/steering, hv duty battery, console,
int. glass, lock group, AM/FM 8 track, STK
#801442.
WAS: \$8776.73 NOW: \$7970.

2 Dr. sun. 4 cyl., auto., air, medium blue, white
carriage roof, power brakes/steering, hv duty
battery, 4 way seat, int. glass, lock group, AM
radio, interval wiper, STK #801500.
WAS: \$8896.73 NOW: \$8085.

2 Dr. sun. 4 cyl., auto., air, bright yellow, power
brakes/steering, hv duty battery, int. glass, lock
group, AM/FM 8 track, interval wiper, STK
#801874.
WAS: \$8609.22 NOW: \$7813.

2 Dr. sun. 4 cyl., 4 spd., medium grey, power
brakes/steering, lip roof, int. glass, STK #801975.
WAS: \$7885.22 NOW: \$7218.

2 Dr. sun. 4 cyl., auto., air, bright yellow, whitewalls,
interior accent, power brakes/steering, console,
body molding, 4-way seat, whitewalls, wire wheel
covers, STK #801984.
WAS: \$8033.49 NOW: \$7340.

2 Dr. sun. 4 cyl., 4 spd., white, power
brakes/steering, dual mirrors, body molding,
interior accent, whitewalls, STK #801895.
WAS: \$5955.07 NOW: \$5351.

1980 FIESTA

2 Dr. 1600 cc. 4 spd., terra cotta, AM radio, int.
glass, hv duty pkg, stripe kit, STK #801247.
WAS: \$5774.29 NOW: \$5203.

2 Dr. 1600 cc. 4 spd., air, int. glass, hv duty pkg,
AM radio, terra cotta, STK #801567.
WAS: \$6116.34 NOW: \$5663.

1980 MUSTANGS

3 Dr. 4 cyl., 4 spd., dark cordon, power
brakes/steering, lip roof, light group, pin stripes,
AM radio, aluminum wheel covers, STK #801633.
WAS: \$7286.82 NOW: \$6756.

3 Dr. 4 cyl., 4 spd., bright red, interior accent,
power brakes/steering, int. glass, left hand mirror,
stripes, STK #801917.
WAS: \$7375.78 NOW: \$6795.

1980 FAIRMONTS

4 Dr. 6 cyl., 4 spd., silver, power brakes/steering,
convenience spare, int. glass, hv duty battery,
AM/FM, STK #80178.
WAS: \$7345.78 NOW: \$6770.

3 Dr. 6 cyl., 4 spd., medium blue, interior accent,
power brakes/steering, air-pics, int. glass, left
hand mirror, STK #802140.
WAS: \$7425.78 NOW: \$6849.

3 Dr. 6 cyl., auto., air, medium blue glow, interior
accent, power brakes/steering, hv duty battery,
console, int. glass, light group, dual mirror, AM
radio, STK #802255.
WAS: \$8050.78 NOW: \$7802.

3 Dr. sun. 4 cyl., auto., air, channels glow, power
brakes/steering, hv duty battery, int. glass, lock
group, AM/FM, interval wiper, suspension
handling, STK #802267.
WAS: \$8021.36 NOW: \$8167.

3 Dr. sun. 4 cyl., auto., air, bright blue, power
brakes/steering, hv duty battery, console, 4 way
seat, int. glass, interval wiper, STK #802271.
WAS: \$8775.36 NOW: \$7964.

2 Dr. sun. 4 cyl., auto., air, black, caramel vinyl
roof, power brakes/steering, console, int. glass,
AM radio, STK #801205.
WAS: \$7939.73 NOW: \$7367.

2 Dr. sun. 4 cyl., 4 spd., bright blue, power
brakes/steering, 4 way seat, int. glass, AM radio,
STK #801222.
WAS: \$6815.73 NOW: \$6341.

2 Dr. sun. 4 cyl., auto., air, bright yellow, power
brakes/steering, console, int. glass, AM/FM, STK
#801824.
WAS: \$8216.73 NOW: \$7535.

2 Dr. sun. 4 cyl., auto., air, white, power
brakes/steering, console, int. glass, AM/FM 8
track, interval wiper, STK #801825.
WAS: \$8377.73 NOW: \$7668.

2 Dr. sun. 4 cyl., auto., air, light medium blue,
power brakes/steering, hv duty battery, console,
int. glass, AM/FM, STK #801826.
WAS: \$8539.22 NOW: \$7751.

2 Dr. sun. 4 cyl., auto., air, bright red, power
brakes/steering, 4 way seat, lip roof, int. glass,
AM radio, STK #801891.
WAS: \$7719.22 NOW: \$7080.

2 Dr. sun. 4 cyl., auto., air, bittersweet glow, power
brakes/steering, int. glass, console, interval
wiper, STK #802084.
WAS: \$8380.22 NOW: \$7632.

2 Dr. sun. 4 cyl., 4 spd., air, medium gray metallic,
power brakes/steering, hv duty battery, light group,
int. glass, AM/FM, STK #802108.
WAS: \$8001.22 NOW: \$7346.

2 Dr. sun. 4 cyl., 4 spd., air, silver, power
brakes/steering, int. glass, interval wiper, STK
#802168.
WAS: \$7790.22 NOW: \$7152.

2 Dr. sun. 4 cyl., auto., bright caramel, power
brakes/steering, AM radio, console, interval
wiper, STK #802109.
WAS: \$7466.73 NOW: \$6864.

2 Dr. sun. 4 cyl., 4 spd., bright yellow, power
brakes/steering, int. glass, AM radio, STK
#801362.
WAS: \$7103.73 NOW: \$6658.

2 Dr. sun. 4 cyl., auto., dark charcoal, caramel vinyl
roof, power brakes/steering, hv duty battery,
AM/FM, int. glass, int. glass, AM/FM, STK #801429.
WAS: \$5042.73 NOW: \$7680.

2 Dr. sun. 4 cyl., auto., air, bright caramel, power
brakes/steering, hv duty battery, int. glass, AM
radio, interval wiper, wire wheel cover, STK
#801441.
WAS: \$8224.73 NOW: \$7515.

2 Dr. sun. 4 cyl., auto., air, bright bittersweet
power brakes/steering, hv duty battery, console,
int. glass, lock group, AM/FM 8 track, STK
#801442.
WAS: \$8776.73 NOW: \$7970.

2 Dr. sun. 4 cyl., auto., air, medium blue, white
carriage roof, power brakes/steering, hv duty
battery, 4 way seat, int. glass, lock group, AM
radio, interval wiper, STK #801500.
WAS: \$8896.73 NOW: \$8085.

2 Dr. sun. 4 cyl., auto., air, bright yellow, power
brakes/steering, hv duty battery, int. glass, lock
group, AM/FM 8 track, interval wiper, STK
#801874.
WAS: \$8609.22 NOW: \$7813.

2 Dr. sun. 4 cyl., 4 spd., medium grey, power
brakes/steering, lip roof, int. glass, STK #801975.
WAS: \$7885.22 NOW: \$7218.

2 Dr. sun. 4 cyl., auto., air, bright yellow, whitewalls,
interior accent, power brakes/steering, console,
body molding, 4-way seat, whitewalls, wire wheel
covers, STK #801984.
WAS: \$8033.49 NOW: \$7340.

2 Dr. sun. 4 cyl., 4 spd., white, power
brakes/steering, dual mirrors, body molding,
interior accent, whitewalls, STK #801895.
WAS: \$5955.07 NOW: \$5351.

1980 T-BIRDS

Candyapple red, 3.3 auto., air, conventional spare,
power locks, dual mirror, body molding, AM/FM
cassette radio, auto brake release, power seat, int.
glass, luxury wheel covers, power window, STK
#802233.
WAS: \$9563.54 NOW: \$8537.

Medium blue glow, 3.3 auto., air, conventional
spare, interior door, dual mirror, light group,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801993.
WAS: \$9820.70 NOW: \$7983.

4 Dr. ESS, 6 cyl., auto., candyapple red, air, power
brakes/steering, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801993.
WAS: \$9820.70 NOW: \$7983.

4 Dr. ESS, 6 cyl., auto., candyapple red, air, power
brakes/steering, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801993.
WAS: \$9820.70 NOW: \$7983.

4 Dr. ESS, 6 cyl., auto., candyapple red, air, power
brakes/steering, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801993.
WAS: \$9820.70 NOW: \$7983.

1980 GRANADAS

2 Dr. 6 cyl., auto., air, black, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl., auto., air, light grey, vinyl roof,
body molding, bumper strips, convenience/light
group, power brakes/steering, int. glass, hv
duty battery, power door, AM/FM radio, STK
#801907.
WAS: \$8970.70 NOW: \$8033.

2 Dr. 6 cyl., auto., air, candyapple red, candyapple
red vinyl roof, body molding, power
brakes/steering, convenience group, light group,
hv duty battery, protection group, AM/FM search
radio, power window, whitewalls, STK #801910.
WAS: \$8695.70 NOW: \$7799.

2 Dr. 6 cyl., auto., air, seal sand, 1/2 pastel sand
vinyl roof, digital clock, power brakes/steering,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801913.
WAS: \$8920.70 NOW: \$7983.

4 Dr. 6 cyl., auto., air, black, body molding, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl., auto., air, light grey, vinyl roof,
body molding, bumper strips, convenience/light
group, power brakes/steering, int. glass, hv
duty battery, power door, AM/FM radio, STK
#801907.
WAS: \$8970.70 NOW: \$8033.

2 Dr. 6 cyl., auto., air, candyapple red, candyapple
red vinyl roof, body molding, power
brakes/steering, convenience group, light group,
hv duty battery, protection group, AM/FM search
radio, power window, whitewalls, STK #801910.
WAS: \$8695.70 NOW: \$7799.

2 Dr. 6 cyl., auto., air, seal sand, 1/2 pastel sand
vinyl roof, digital clock, power brakes/steering,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801913.
WAS: \$8920.70 NOW: \$7983.

4 Dr. 6 cyl., auto., air, black, body molding, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl., auto., air, light grey, vinyl roof,
body molding, bumper strips, convenience/light
group, power brakes/steering, int. glass, hv
duty battery, power door, AM/FM radio, STK
#801907.
WAS: \$8970.70 NOW: \$8033.

2 Dr. 6 cyl., auto., air, candyapple red, candyapple
red vinyl roof, body molding, power
brakes/steering, convenience group, light group,
hv duty battery, protection group, AM/FM search
radio, power window, whitewalls, STK #801910.
WAS: \$8695.70 NOW: \$7799.

2 Dr. 6 cyl., auto., air, seal sand, 1/2 pastel sand
vinyl roof, digital clock, power brakes/steering,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801913.
WAS: \$8920.70 NOW: \$7983.

4 Dr. 6 cyl., auto., air, black, body molding, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl., auto., air, light grey, vinyl roof,
body molding, bumper strips, convenience/light
group, power brakes/steering, int. glass, hv
duty battery, power door, AM/FM radio, STK
#801907.
WAS: \$8970.70 NOW: \$8033.

2 Dr. 6 cyl., auto., air, candyapple red, candyapple
red vinyl roof, body molding, power
brakes/steering, convenience group, light group,
hv duty battery, protection group, AM/FM search
radio, power window, whitewalls, STK #801910.
WAS: \$8695.70 NOW: \$7799.

2 Dr. 6 cyl., auto., air, seal sand, 1/2 pastel sand
vinyl roof, digital clock, power brakes/steering,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801913.
WAS: \$8920.70 NOW: \$7983.

4 Dr. 6 cyl., auto., air, black, body molding, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl., auto., air, light grey, vinyl roof,
body molding, bumper strips, convenience/light
group, power brakes/steering, int. glass, hv
duty battery, power door, AM/FM radio, STK
#801907.
WAS: \$8970.70 NOW: \$8033.

2 Dr. 6 cyl., auto., air, candyapple red, candyapple
red vinyl roof, body molding, power
brakes/steering, convenience group, light group,
hv duty battery, protection group, AM/FM search
radio, power window, whitewalls, STK #801910.
WAS: \$8695.70 NOW: \$7799.

2 Dr. 6 cyl., auto., air, seal sand, 1/2 pastel sand
vinyl roof, digital clock, power brakes/steering,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801913.
WAS: \$8920.70 NOW: \$7983.

4 Dr. 6 cyl., auto., air, black, body molding, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl., auto., air, light grey, vinyl roof,
body molding, bumper strips, convenience/light
group, power brakes/steering, int. glass, hv
duty battery, power door, AM/FM radio, STK
#801907.
WAS: \$8970.70 NOW: \$8033.

2 Dr. 6 cyl., auto., air, candyapple red, candyapple
red vinyl roof, body molding, power
brakes/steering, convenience group, light group,
hv duty battery, protection group, AM/FM search
radio, power window, whitewalls, STK #801910.
WAS: \$8695.70 NOW: \$7799.

2 Dr. 6 cyl., auto., air, seal sand, 1/2 pastel sand
vinyl roof, digital clock, power brakes/steering,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801913.
WAS: \$8920.70 NOW: \$7983.

4 Dr. 6 cyl., auto., air, black, body molding, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl., auto., air, light grey, vinyl roof,
body molding, bumper strips, convenience/light
group, power brakes/steering, int. glass, hv
duty battery, power door, AM/FM radio, STK
#801907.
WAS: \$8970.70 NOW: \$8033.

2 Dr. 6 cyl., auto., air, candyapple red, candyapple
red vinyl roof, body molding, power
brakes/steering, convenience group, light group,
hv duty battery, protection group, AM/FM search
radio, power window, whitewalls, STK #801910.
WAS: \$8695.70 NOW: \$7799.

2 Dr. 6 cyl., auto., air, seal sand, 1/2 pastel sand
vinyl roof, digital clock, power brakes/steering,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801913.
WAS: \$8920.70 NOW: \$7983.

4 Dr. 6 cyl., auto., air, black, body molding, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl., auto., air, light grey, vinyl roof,
body molding, bumper strips, convenience/light
group, power brakes/steering, int. glass, hv
duty battery, power door, AM/FM radio, STK
#801907.
WAS: \$8970.70 NOW: \$8033.

2 Dr. 6 cyl., auto., air, candyapple red, candyapple
red vinyl roof, body molding, power
brakes/steering, convenience group, light group,
hv duty battery, protection group, AM/FM search
radio, power window, whitewalls, STK #801910.
WAS: \$8695.70 NOW: \$7799.

2 Dr. 6 cyl., auto., air, seal sand, 1/2 pastel sand
vinyl roof, digital clock, power brakes/steering,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801913.
WAS: \$8920.70 NOW: \$7983.

4 Dr. 6 cyl., auto., air, black, body molding, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl., auto., air, light grey, vinyl roof,
body molding, bumper strips, convenience/light
group, power brakes/steering, int. glass, hv
duty battery, power door, AM/FM radio, STK
#801907.
WAS: \$8970.70 NOW: \$8033.

2 Dr. 6 cyl., auto., air, candyapple red, candyapple
red vinyl roof, body molding, power
brakes/steering, convenience group, light group,
hv duty battery, protection group, AM/FM search
radio, power window, whitewalls, STK #801910.
WAS: \$8695.70 NOW: \$7799.

2 Dr. 6 cyl., auto., air, seal sand, 1/2 pastel sand
vinyl roof, digital clock, power brakes/steering,
int. glass, hv duty battery, interior door, AM/FM
cass radio, power window, decal release, special
valve pkg, whitewalls, STK #801913.
WAS: \$8920.70 NOW: \$7983.

4 Dr. 6 cyl., auto., air, black, body molding, power
brakes/steering, digital clock, body molding,
bumper strips, hv duty battery, int. glass, hv
duty battery, AM radio, space saver, power
window, STK #801906.
WAS: \$8529.70 NOW: \$7662.

2 Dr. 6 cyl.,

restaurant guide

YAMASHIROS HOMEMADE TAKE-OUT LUNCHES

Open 7 days a week.

Something for everyone!

- ★6 different entrees daily featuring lau lau & char siu
- ★Fresh manapua every Thursday
- ★Pupus, cold beer, and liquors
- ★Bentos every Sunday

Call in for take out lunches!

235-6295

(ask about our daily specials)
YAMASHIROS FRUIT & VEGETABLE
45-762 KAM HWY., KANEHOE, HAWAII

Dine Out ...Family Style

With These Windward
Merchants.
Prices Are Reasonable, And
Locations Convenient.

Los Arcos

Featuring Gourmet Foods
From Mexico City

Dinner Suggestions \$6.75 & up

- Snails
- Raw Fish
- Soups
- Salads
- Steaks
- Chicken
- Fish
- Squid

All Served In Zesty
Unique Sauces

We have a good selection of
Wines, Mexican Beer,
Margaritas and Cocktails

Also join us for our

Executive Lunches

which are light and delicious
From \$3.95 and up.

Lunch Mon.-Fri. 11:30 a.m.-2 p.m.
Dinner Mon.-Sun. 5:30-10 p.m.

19 Hoolai St.
In Same Building
As Hansen Gallery

For Reservations
247-2537
262-8196

.....Step into another world

WINDWARD OAHU'S FINEST KAMAAINA RESTAURANT....

Offers Family Dining
with full menu or buffet
Specialty in Banquets
and Receptions.

LUNCH 11:30 - 2:30

DINNER FROM 5:30

TUESDAYS THRU SUNDAYS
(SORRY, CLOSED MONDAYS)

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

Here's a
Favorite With
Rob Roy's Diners...

Korean Style SHORT RIBS

Prime short ribs cooked to
perfection, served with a special
tempting Oriental sauce ...
finger-lickin' good!

With soup or tossed green salad, fries,
rice or whipped potatoes and a roll and
butter, it's one of the most popular
dinners at Rob Roy's.

And for only

\$6.45

There are over 16 dinner selections at

Rob Roy's

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

THANKSGIVING DAY

2:30 - 4:30
4:30 - 6:30
6:30 - 8:30

Antipasto, Pate'

&
Shrimp Scampi

—OR—
Stuffed Jumbo Mushroom

Cream of Artichoke Soup

—OR—
Winter Melon Soup

Sicilian Tomato Salad
Jellied Cranberries
with nuts and cheese

Homemade Ravioli

Choice of Entrees

FRESH ROAST TURKEY
Chestnut, Sausage Stuffing
Cranberry Sauce

FRESH ISLAND MAHI MAHI
Stuffed with Crab & Shrimp

FRESH SHELLFISH
CIOPPINO

VEAL SAUTE SCALOPPINE,
MARSALA

Creamed Spinach and Fresh Cauliflower
Sweet Potatoes and Dutchess Potatoes

Pumpkin Pie or Spumoni Ice Cream
or Assorted Cheeses,
Italian Cookies

Entrees from \$15.00

FOR RESERVATIONS CALL 261-1401

NOW OPEN in Kaneohe

the Mexican Gardens Restaurant

Kaneohe Shopping Center
(between Cornet and Times)

In the relaxing garden
atmosphere, enjoy mouth-
watering Mexican food
and refreshing margaritas
at reasonable prices.
Accommodations for
business meetings,
luncheons, and orders
to go.

Try our special
Strawberry Margaritas
and Daquiris.

Sunday-Thursday 11 a.m.-10 p.m.
Friday and Saturday 11 a.m.-11 p.m.

Ph. 235-4141

Buzz's Original Fish House Kailua

We Always Have Fresh Fish

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

Phone
261-7944

33 Aulike

Home of Bully Hayes

BIB's

Family Restaurant

Invites YOU to
Dine Out
for

Thanksgiving

We're open for Breakfast, Lunch & Dinner
for this very special occasion
featuring

A Thanksgiving Feast (from 3:00 till closing)

With all the trimmings
including fresh baked Pumpkin Pie

Adults	6 ⁹⁵
Juniors	5 ⁷⁵
Keikis	1 ⁷⁵

315 Uluniu St.
(In Kailua Square)

PHONE
261-8724

BREAKFAST
7 AM to 11 AM
(Sun. 7 AM to 1 PM)

LUNCH
11 AM to 5 PM

DINNER
5 PM to 9 PM

WE ARE OPEN ALL DAY LONG FOR YOUR CONVENIENCE