

HAWAII MARINE

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

VOL. 9 NO. 51

KANEOHE BAY, HAWAII, DECEMBER 24, 1980

EIGHTEEN PAGES

Pass in Review

Lump sum payments

The Veterans Educational Assistance Program has had a few changes, specifically the minimum and maximum monthly contributions that may be made by servicepeople participating in VEAP.

The monthly contributions were limited to \$50 and \$75, but now amounts divisible by \$5 from \$25 up to \$100 may be contributed.

The new law permits lump sum payments in addition to, or in lieu of monthly deductions. However, total individual contribution cannot exceed \$2,700, including both monthly deductions and lump sum payments.

The lump sum payment will be treated as a series of monthly allotments made at one time in increments of \$75 or less as specified by the participant.

Lump sum payments will be credited to the individual's VEAP account as a number of monthly payments between \$25 and \$75 evenly divisible by \$5.

The agreement on disenrolling from the VEAP program has also changed to read: "I will be automatically disenrolled from the program if I am discharged or released from active duty with other than an honorable or general discharge before I complete my first obligated tour of duty or if I do not use the benefits within 10 years after my discharge or release from active duty."

Exchange holiday hours

The Exchange activities have set special holiday hours for the Christmas season.

The following Exchange activities will close early today:

7 Day Store	5:30 p.m.
Bowling Center	4:30 p.m.
Wiki Wiki Snack Bar	6 p.m.
K-Bay Hale Ohana	6 p.m.
Camp Smith	1 p.m.
Manana 7 Day Store	5:30 p.m.
Hangar Snack Bar	3 p.m.
Malt Shop	6 p.m.
Laundry, 1090	Noon
301 Store/Barber Shop	2 p.m.
Marine Barracks	1 p.m.

All Exchange activities will be closed tomorrow with the exception of the Car Rental Facility, which will be open from 2 to 6 p.m.

All exchange activities will be closed Friday except the following:

7 Day Store	9 a.m.-9 p.m.
Bowling Center	10 a.m.-Midnight
Bowling Center Snack Bar	10 a.m.-10:30 p.m.
Car Rental Facility	8 a.m.-6 p.m.
Golf Pro Shop	7 a.m.-5 p.m.
Manana 7 Day Store	9 a.m.-9 p.m.
Golf Course Snack Bar	6 a.m.-5:30 p.m.
Main Store	10 a.m.-5:30 p.m.
Wiki Wiki Snack Bar	Noon-10 p.m.
Photo Booths	9 a.m.-5:30 p.m.
Tailor Shop	10 a.m.-5 p.m.

Saturday is business as usual for all activities.

Social Security update

WASHINGTON, D.C. (MCNews) — Starting Jan. 1 the amount of Social Security withheld from paychecks will increase, according to disbursing officials here.

The present 6.13 percent Social Security withholding will rise to 6.65 percent. Each year, the rate can increase under the Federal Insurance Contribution Act. The rate for 1979 was also 6.13 percent, and for 1978 was 6.05.

Disbursing officials added that the taxable rates base will increase from \$25,900 to \$29,700. Income up to this amount will have Social Security withheld. The amount earned over the taxable rates base of \$29,700 will not affect the amount withheld for Social Security.

To determine Social Security withheld, starting Jan. 1, multiply monthly taxable pay by .0665.

Tournament of Roses

CAMP H. M. SMITH, Hawaii — The annual New Year's Day Tournament of Roses Parade at Pasadena, Calif., will showcase a Marine Band formed in part by members of the Fleet Marine Force, Pacific Band.

The Fleet Marine Force, Pacific Band, will join West Coast Marine musicians from the First Marine Division, Camp Pendleton, Calif.; Marine Corps Recruit Depot, San Diego; and the Third Marine Aircraft Wing, El Toro, to form a 100-member unit.

The Marines will officially lead the "Rosebowl Parade."

Public drinking

The Honolulu Police Department has begun a tough crackdown on drinking in public areas on Oahu.

Offenders are being charged with a violation of Revised Ordinance, section 13-42. This ordinance prohibits drinking, offering to drink or displaying in public view in any park, playground, school ground, or parking lot, any intoxicating liquor, whether in a can, bottle, jug, container or otherwise. The penalty for violation is a fine of up to \$50 and 30 days imprisonment.

Hawaii Revised Statute, section 281-78, also prohibits consumption of any liquor on any public highway or public sidewalk. Penalty for violation is a fine of up to \$500 or six months imprisonment.

Mele Kalikimaka

Being home for Christmas for most people is a family tradition. In the Marine family, however, the opposite is true. Being away from home at Christmas for a Marine is a way of life. Only a few of the proud can make it home. The rest of us here in garrison, celebrate the spirit of Christmas through maintaining our mission.

We at the Joint Public Affairs Office wish you and all your families everywhere a Mele Kalikimaka me ka Hauoli Makahiki Hou.

SAMURAI DRUMMER — Franky Sakai (right), a well known actor and jazz drummer in Japan, joins members of the Fleet Marine Force, Pacific Band to the tune of John Philip Sousa's "Fairiest of the Fair" at Camp H.M. Smith. Sakai and the band took part in a television documentary Dec. 11, on the life and music of the famous American composer and Marine bandmaster to be aired on Japanese television.

Photo by Sgt Moses Reynolds

Film fetes musical master

CAMP H.M. SMITH, Hawaii — Within a few days the Fleet Marine Force, Pacific Band will be national television stars — in Japan.

PACIFIC Motion Pictures, in cooperation with Matsuyama Zensho Productions, filmed the band during morning colors in front of the headquarters building Dec. 11. A 30-minute concert was also performed in front of cameras and sound equipment at Bordelon Field.

Actually, the band was taking part in a documentary on the life and music of John Philip Sousa (1854-1932). Japan's most celebrated composer, essayist and television star Ikuma Dan has been studying Sousa's music for the past year and is now in the final steps of producing a

television program on the famous American composer. Dan directs the planning of popular television shows on people, customs, geography and music of the world.

"I HAVE traveled many places and have seen and heard many musical groups, but FMFPac Band rates on the top of my list of great bands. Their music is beautiful and their repertoire of Sousa's tunes is splendid," said the 56-year-old musician.

John Philip Sousa was also bandmaster of the Marine Band for 12 years. His most famous tunes are "The Washington Post March" (1889), "Semper Paratus" (1891), "The Liberty Bell March" (1893) and of course, "Stars and Stripes Forever" (1897). Another celebrity joined Dan in filming

the band: Franky Sakai, a well known actor in Japan who recently gained popularity in the United States when the television series "Shogun" was aired. Sakai's role was the Shogun's number one Samurai, Lord Yabu, who committed suicide at the end of the series.

SAKAI IS also well known in Japan as a jazz drummer. Band members welcomed him to join in while playing Sousa's tune "Fairiest of the Fair." "I'm here helping Dan with his television production. In the meantime I'm also having fun playing the drums with U.S. Marines," said Sakai. "I was impressed with the professionalism of the film crew and also honored to have met Japan's noted maestro," said MGySgt

D. Treat, FMFPac Band's noncommissioned officer in charge. "I'm a star! I'm a star!" whooped Cpl Jerry Rupe, a band

member, after being interviewed by Dan. "At least when I visit Japan, I won't be a complete stranger," he said.

AFTER THE concert and film cuts Dan, Sakai, the film crew and the bandmembers applauded themselves for a job well done.

Photo by Sgt Moses Reynolds

AND-A-ONE-AND-A... — Ikuma Dan, Japan's noted composer, lyricist, essayist and television producer, leads members of the Fleet Marine Force, Pacific Band at Camp H.M. Smith.

Generosity lives through the centuries

Christian saint sets tradition

by Cpl Nora Parrish

"You better watch out, you better not cry, you better not pout, I'm telling you why, Santa Claus is coming to town."

EACH YEAR children are reminded to be good or Santa won't bring them presents on Christmas. Who is this Santa that brings gifts each year?

Very little is known about St. Nicholas, except that he was a bishop of Myra in Lycia in the fourth century. It is uncertain as to whether he died in 325 or 352.

St. Nicholas is one of the most popular saints. The Germans called him Santa Claus, the patron of children and the giver of gifts.

His Christmas generosity has made him popular in every country and among every sect.

In the Greek and Latin churches, the Feast of St. Nicholas is celebrated each year on Dec. 6.

THERE ARE MANY legends surrounding the life of St. Nicholas, one of which says that during infancy, he was religiously inclined and refused to suckle his mother on Wednesday and Fridays the days of fast.

Supposedly he was born at Parara in Lycia and in his youth made a pilgrimage to Egypt and Palestine.

After his return, tradition says he was made the bishop of Myra. He was later imprisoned as a result

of persecution by Diocletian but subsequently released by Constantine.

IN 1087 HIS remains were taken by Italian merchants from Myra to Bari, Italy where they are preserved in the church of San Nicola.

Another legend claims he inherited a great wealth and donated it to charity. In one instance, according to legend, a nobleman of the city had become so poor that he contemplated abandoning his three daughters to a life of sin.

When Nicholas heard of this he went to the man's home three nights in a row where he dropped a bag of gold in a window each visit, thus saving the daughters.

This incident is said to be the start of his giving gifts.

It used to be a European custom for parents to put gifts of sweetmeats and toys in the shoes or stockings of their children on St.

Nicholas Eve. A similar custom is practiced on Christmas Eve in many homes in the United States.

IN CONVENTS THE young boarders would leave their stockings at the door of the abbess' room, with a note recommending themselves to the generosity of St. Nicholas. The next morning the abbess would call them and show them their stockings filled with sweetmeats by the saint.

The modern day St. Nicholas, portrayed during the Christmas season by many people, is shown as the same caring and giving person, a jolly old soul with a "ho, ho, ho," that all children know.

As Christmas grows closer kids are seen sitting on Santa's lap, playfully tugging his beard to see if it's real, momentarily forgetting, "He knows when you are sleeping, he knows when you're awake, he knows when you've been bad or good so be good, for goodness sake!"

Photo by Sgt Victor Gutierrez

SANTA FLIES TO MOLOKAI — Switching from the traditional reindeer and sleigh, Santa joins the air age as he boards a CH-53D Helicopter enroute to Molokai, Dec. 19. Marine Medium Helicopter Squadron-165 at MCAS Kaneohe Bay allotted Santa a crew for his mission of delivering 1500 pounds of toys to the island for children in conjunction with the Marine Reserve Toys for Tots Program.

Aircraft sustains minimal damage

An A-4 Skyhawk jet aircraft assigned to Marine Attack Squadron-214 sustained minimal damage from a fire that occurred while it was parked on the Station Operation and Maintenance Squadron's flight line Dec. 17.

According to GySgt Arthur Jackson, VMA-214's power plant noncommissioned officer in charge, "The fire was caused by a malfunction in the jet fuel starter. An internal seal ruptured, leaking hydraulic fuel which caught on fire. The fire was put out quickly with a dry chemical extinguisher. The pilot immediately shut

down all the systems and exited the craft when he realized there was a fire. No injuries were reported.

The air station's Crash and Rescue fire engines responded to the scene and washed the corrosive chemical off the aircraft.

The "Black Sheep" squadron was involved in a trans Pacific flight and had just completed a six-month deployment in Iwakuni, Japan. This was the last day of a six-day layover and the squadron was scheduled to leave Dec. 17 to return to their home base, Marine Corps Air Station, El Toro, Calif.

Photo by Sgt Victor Gutierrez

A DIPLOMA FOR CHRISTMAS — You can give yourself a Christmas present valued at \$8,000 that won't wear out or go out of style. With help from the Tuition Assistance Program and some personal effort, you can earn a high school diploma. The prescribed program can't be completed by Christmas, however, you can get the package started and have a ready-made New Year's resolution to finish the program. For more information, contact Richard Chapman at the Joint Education Center MCAS Kaneohe Bay, at 257-2061.

Santa's Helpers

Scholarships

Navy Relief offers college funding to Navy and Marine dependents

This is the time of year when high school seniors make plans for the future. Many will decide they need a college education or advanced vocational training to fulfill their personal ambitions.

ACHIEVING this goal takes not only hard work and acceptable grades, but also substantial sums of money. Often, families find that they have not put away sufficient savings to meet the rising costs of higher education.

The Navy Relief Society Guaranteed Student Loan Program is offered to children of active and retired members of the Navy and Marine Corps to assist them in financing their post-secondary school education. This program is also open to "fleet input" students selected for (or in) the NROTC/ECP/MECEP programs.

Under this program, Navy Relief sponsors an eligible individual for a student loan from a designated bank for full-time post-secondary

school education at an approved institution. No collateral is required because, on the basis of reserves supplied by Navy Relief, the loan is fully guaranteed through United Student Aid Funds, Inc., a private non-profit corporation under the Federal Guaranteed Student Loan Program.

STARTING Jan. 1, a dependent student may borrow up to \$2,500 per year, a total of \$12,500 for full-time undergraduate study, and \$5,000 per year for full-time graduate or professional school board, books and supplies, personal needs and transportation as well as tuition and fees. Students cannot borrow more than these items cost. Also, students pay no interest on this loan while attending school and during the following six-nine month grace period.

Normally, students repay these loans with interest, over a period of up to 10 years after leaving school. How-

ever, students who enter the Armed Forces or certain other programs, may have this repayment period deferred for up to three years.

New legislation governs the interest rate charged students after leaving school. Those who had participated in the program prior to Jan. 1, 1981, will continue to be charged the seven percent rate presently in effect, on future loans.

NEW ENTRANTS into the program will be charged nine percent interest on loans for education commencing on or after Jan. 1. There is, however, a provision in the law for reducing this nine percent to eight percent should prevailing interest rates decline significantly.

Congress recently expanded the program by providing new categories of guaranteed student loans for independent students and parents. However, Navy Relief does not yet have sufficient

information to determine whether or not it will sponsor such loans.

Navy Relief headquarters expects to resolve these questions in conjunction with its ongoing consideration of sponsoring student loans for dependent spouses as well as

children before next January.

NEW BROCHURES describing the program in detail and application forms will be available at Navy Relief field activities by the beginning of February.

Interested persons may request such data from: Navy Relief Society Guaranteed Student Loan Program, Room 1228, 801 North Randolph Street, Arlington, Va. 22203, telephone: (202) 696-4960/4925, Autovon 226-4960/4925.

Hairstyling for men and women
Stylists:
Sharon Pearson
Paul Joseph
Verna Soga
Keala Dolera
Meg Lenzer
Roy Trillo
Sara Mae Junta
Debi Clay
Manicures
Juliette Nalls &
Lady Fingers
Acrylic Nails
Manicurist:
Lori Maddams

Susan Beers' Salon INC.

116-C Hekili St.
Kailua
261-8571

REDKEN

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

VIDEO TAPE MOVIES

VHS or BETA

Over 200 titles to choose
Watch what you want -when you want
\$10.00 for 10 Days

Order by phone.
Delivery and return by mail.
Fast • Easy • Convenient
Phone us for free listing of titles and order form.

VIDEO PACIFIC

PH. 836-3557
MON.-FRI. • 7:30-3:30 P.M.

F. BROCK HOPKINS, D.V.M.

takes pleasure in announcing
the opening of his second office

AIKAHI PARK ANIMAL CLINIC
at
Aikahi Park Shopping Center

(Located behind Firestone Tire)
25 Kaneohe Bay Drive
Kailua, Hawaii 96734

Doctor's hours by appointment
Mon. thru Sat.

Telephone
254-1548

Additional Conveniences:

LEIMAKER'S RESTAURANT
KALAMA COCKTAIL LOUNGE (with
entertainment nightly)
POOL
Kennels
FREE Airport Shuttle

Special TLA Rate on Room Only \$33 Per Day

TLA SPECIAL "ROOM & CAR PACKAGE"

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

For Reservations & Information Call:

Holiday Inn AIRPORT
836-0661

ONLY
\$46.95
per day

Breeze Into The Holidays With These

SUPER SPECIALS FOR

Ice is still only

50¢

at our Kaneohe
store

OPEN CHRISTMAS
and New Year's
Eve till 11:00 P.M.
Christmas Day
12:00-6:00 p.m.

Ask About Our
Quantity Discounts

We Accept:
•Mastercharge
•VISA
•Personalized
Checks & Cash

HARDYS AUSTRALIAN

•Chablis
•White Burgundy

\$3.75
750 ml

SEAGRAMS 7

1.75 Liters

\$14.75

BECKS BEER

•6 Pack

\$4.99

**CASTILLO
WHITE RUM**
1 Liter

\$5.95

**NEWPORT
VODKA**

\$4.79

1 Liter

**AMDRE'
CHAMPAGNE
WHITE**

\$2.99

750 Ml.

Specials Good Thru Dec. 31st, 1980

TOWN PUMP

2 Convenient Locations

•Aikahi Park 25 Kaneohe Bay Drive
•Windward City 45-480 Kaneohe Bay Dr.

254-3185
235-5227

**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.

Misconduct threatens bus service

by Sgt Ernie Carter

The actions of a few unruly individuals may cause the loss of liberty bus service for Marines at MCAS Kaneohe Bay.

According to GySgt Gary Hill, noncommissioned officer-in-charge at the Station Motor Pool, some Marines are abusing the service by harassing bus drivers, other patrons and civilians.

IN ONE incident, LCpl Bernard Simpson, a driver, related, "I was pulling into the Fort DeRussy parking lot, when a Marine yelled at me, 'Hey, stop! Let me on the bus, I'm a Marine.' I told him that I could not let him on yet, and continued into the lot. I was going about 10 miles per hour, and the Marine pushed the door open and jumped on my bus.

"I stopped and told him it's a safety hazard to jump on a moving bus. He couldn't understand that. He jumped off the bus and wanted to fight. The military police at Fort DeRussy finally had to take him away."

Another driver, LCpl Robert Haselkamp, said that on one trip, two Marines stood up in the back of the bus and engaged in a fist fight. "I stopped at the YMCA, and told them if they wanted to stop fighting, we could proceed to the base," he said. "I went into the YMCA, and when I returned, one of the two was fighting another Marine. Some of the passengers held the Marines apart, and I called the Honolulu Police Department. I had the troublemaker taken off the bus."

"WE DON'T like to make Marines walk either," interjected Hill, "but which is better, to leave a drunk Marine running around in town to get into trouble or take him back to base? To leave him is however, one of the drivers' options."

The drivers stated that these are not

isolated cases and the gunny added "You've heard that there is always 10 percent who mess things up. Well, here it's more like 20 percent."

According to Hill, the "Greenhound Lines," presently transport six to seven thousand people each month. "We are getting people out in town and it isn't costing them a penny. We've put up with a lot, but it is just getting carried away," he said.

"The problem is they don't respect the service we provide," said Cpl. Carl Mulligan, a driver, about the rowdy Marines. "They think they can do what they want, when they want to do it."

IT COSTS about \$20 to take a taxi from the base to Fort DeRussy, and 50 cents to make the trip on TheBus, said the drivers, and they feel that Marines would appreciate the Liberty Bus more if they had to pay like civilians.

"They don't seem to understand that we're responsible for the bus and its 44 passengers," remarked Simpson.

"We try to have a mature attitude," he added, "and we try to stay out of conflicts. We are not the enemy."

The drivers pointed out that while physical conflict is a problem, there are other problems as well.

One is the introduction of contraband items such as alcohol, marijuana and other drugs, and weapons onto the Liberty Bus. Drivers don't have the time or the authorization to search every person who gets on the bus.

to the insults with their vehicles by swerving in front of or cutting off the bus.

"The bus is eight tons of moving metal, and holds two tons of human flesh, making 10 tons together. It's very hard to control," said Haselkamp. "We could easily make someone's car a sub-sub-compact."

Hill added that, despite the problems, conflict with civilians is negligible. "Our problem lies with our Marines," he said.

Few options exist for the Liberty Bus according to the drivers and the gunny. The troublemakers can be put off the bus, the driver can return to the air station (if nearby), military police can be put on the bus or the service can be discontinued.

DESPITE THE harassment the drivers receive Capt Patrick Herd, station motor transport officer, feels "We have a lot of professionalism in our drivers."

The bus service provided to Marines and dependents on the air station costs about \$53,000 per year to operate according to Herd. Maintenance costs are high due to the wear and tear of travel across the mountains. Brakes on the 44-passenger buses are replaced every 6,000 miles. The buses only get about four or five miles per gallon of gas.

"We are presently making arrangements with Camp Smith to acquire a new bus similar to city buses," said Herd. "It runs on diesel fuel, and is air conditioned. We're trying to improve service."

ANOTHER problem drivers agree is that some drunk Marines lean out the windows of the bus and yell at pedestrians and passing motorists. This has caused some local youths to throw rocks, bottles and other objects at the bus. Others have responded

THE LIBERTY Bus runs seven days a week, between Kaneohe Bay, Kailua and Waikiki. The bus will stop at any point along the route if flagged down.

Hill and the drivers added that troublemakers should start acting like adults and Marines, warning

them, "Don't blow it, or it won't be there anymore."

"If Marines planned

their evenings better, they would find it easier to catch the bus," said Haselkamp. To aid in

the planning, here is a reminder of the Liberty Bus schedule of operation.

STOP	TIME
Main Exchange	6 p.m.-10 p.m.-1 a.m.
Main Gate	6:02 p.m.-10:02 p.m.-1:02 a.m.
Aikahi Park Shopping Center	6:10 p.m.-10:10 p.m.-1:10 a.m.
Downtown Kailua	6:25 p.m.-10:25 p.m.-1:25 a.m.
Hale Koa Hotel	7 p.m.-midnight-2 a.m.
Downtown YMCA	7:15 p.m.-12:15 a.m.-2:15 a.m.
Downtown Kailua via Oneawa St.	7:45 p.m.-12:45 a.m.-2:45 a.m.
Return to Main Exchange	8 p.m.-1 a.m.-3 a.m.

KAILUA OPTICAL
for your fashion eyewear

- Same Day Service on most single vision glasses
- 1000 Frames In Stock
- Soft Contacts Includes starter kit, fitting instructions. **\$9900** 120 day guarantee
- Glasses Start **\$3450** Offer Expires 1/15/81

ULUNIU ST. PH. 262-6191 "Compare before buying"

A Very Merry Healthy Holiday Season To Everyone!

Think Chiropractic For 1981

Pacific Chiropractic

Phone 261-0831 602 Kailua Rd. #207

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

\$105

Effective until 12/31/80

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 39 Hekili St 261-9735

TRUCKLOAD SALE

MICROWAVE OVENS

SALE STARTS 10:00 A.M. QUANTITIES LIMITED HURRY 1 WEEK ONLY

NEW

\$298

LITTON TAPPAN

DIGITALS AUTOMATIC PROBE

FACTORY WARRANTIES

VALUES TO **\$52500**

COME IN TODAY AND RECEIVE THE BEST DEAL IN HAWAII

PANASONIC

MEAL IN ONE CAROUSEL VARIABLE TEMPERATURES

PACIFIC SURPLUS & DISTRIBUTORS

35 Kaneohe St., #104, Kailua

262-8131

Mon.-Sat. 10:00-6:00 p.m., Wed., Thurs. & Fri. till 8 p.m.

SALE STARTS 10:00 A.M. QUANTITIES LIMITED HURRY 1 WEEK ONLY

NEW

\$298

LITTON TAPPAN

DIGITALS AUTOMATIC PROBE

FACTORY WARRANTIES

VALUES TO **\$52500**

COME IN TODAY AND RECEIVE THE BEST DEAL IN HAWAII

PANASONIC

MEAL IN ONE CAROUSEL VARIABLE TEMPERATURES

PACIFIC SURPLUS & DISTRIBUTORS

35 Kaneohe St., #104, Kailua

262-8131

Mon.-Sat. 10:00-6:00 p.m., Wed., Thurs. & Fri. till 8 p.m.

Season's Greetings

"Over the years, the hope of peace celebrated at Christmas has been the inspiration for many great and courageous deeds of men and women dedicated to the service of their country. As I extend to you my very best wishes for a joyous holiday season, it remains my fervent prayer that God will bless our committed service and use it that peace may come for all.

To all Marines and their families, especially to those who served separated from their loved ones, Merry Christmas and a Happy New Year."

R.H. BARROW
General, U.S. Marine Corps
Commandant

To all Marines, sailors, and families of the 1st Marine Brigade, I extend to you my warmest personal greetings and best wishes for a joyful holiday season.

Many of you are sacrificing much of what you usually enjoy at Christmas: the warmth of a close family gathering, hometown celebrations and the comfort of familiar places of your youth.

This year your presence, whether here in Hawaii or on deployment, is a vital factor in preserving security, strength and peace for America. You are sustaining a proud tradition and I applaud your unselfish dedication.

May this joyous season bring to each of you a reaffirmation of fundamental beliefs and a rededication to the ideals of our American heritage. Merry Christmas and Happy New Year.

W.H. RICE
Brigadier General, U.S. Marine Corps
CG, 1st MarBde

The Holiday Season that we are now enjoying affords each of us an opportunity to reflect back on seasons past in different climes and other places. It is also an occasion to recall those events that happened so long ago and to remember the real purpose of our celebrating—which remains as refreshing as tomorrow's Hawaiian sunrise! "Joy to the world, good will to all."

So take the time this year to savor all the joys of this festive season and as you celebrate them remember that the good will of your actions this coming year can bring real joy to those who are privileged to know you.

Mele Kalikimaka me ka Hauoli Makahiki Hou.

M.H. SAUTTER
Colonel, U.S. Marine Corps
CO, MCAS Kaneohe Bay

At a glance

Mele Kalikimaka

President Carter, in executive order 12255 of Dec. 5, authorized the closing of all executive departments and agencies Friday.

The day shall be considered a holiday, or pay and leave purposes for civilian employees. This applies to nonappropriated fund employees as well as appropriated fund employees.

Schnazz

Schnazz will be the featured entertainment at the MCAS Kaneohe Bay Enlisted Club New Year's Eve.

According to SSgt Ed Fenton, club manager, tickets are available at \$4 per person at the Enlisted Club office during normal working hours. Only 450 tickets

are available and will be sold on a first-come first-served basis.

The admission price includes pupus, midnight champagne and breakfast.

The Enlisted Club will open at 6 p.m. and Schnazz will perform from 9 p.m. until 1 a.m.

Skating Rink

The MCAS Kaneohe Bay Special Services Skating Rink is sponsoring the biggest "Couples Dance on Wheels" skate contest in air station history Jan. 23, from 7 to 9 p.m.

For more information contact Anne Leagan, skating rink manager, at 257-3480 between 7 and 9 p.m. Wednesday through Sunday.

Registrations have begun and will continue through Jan. 2.

Contestants have until Friday to change their entries. Thereafter entrants must finish the competition with the partners they have chosen.

Commissary

The Commissary will be closed Thursday and Friday in observance of Christmas, but will be open Saturday from 8:30 a.m. to 4:30 p.m.

The store will be closed again New Year's Day.

Divine Services

A Protestant service will be held tonight in the MCAS Kaneohe Bay Chapel at 6 p.m. with caroling at 7 p.m.

Catholic confession begins at 10:30 p.m. tonight with a Midnight Mass following.

Tomorrow confession begins at 9 a.m. with a 10 a.m. Mass.

HAIR REMOVER

removes hair in minutes
stays off for weeks

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

hair away

epil vite

THE GAME WIZARDS

WELLER'S HOBBYCRAFT

Mon.-Sat. 9-6 Keys 262-0211
105 Hekili St. Cut Kailua

FAMILY CHIROPRACTIC CENTER

Dr. Lawrence J. Connors, M.A., D.C.
CHIROPRACTIC... THE NATURAL SOLUTION TO HEALTH PROBLEMS

- Headache
- Nervousness
- Neck Pain
- Shoulder-Arm Pain
- Bursitis
- Arthritis
- Backache
- "Pinched Nerves"
- Numbness in Hands or Feet

X-RAY FACILITIES
WORKER'S COMPENSATION INSURANCE
HEALTH LECTURES
1ST & 3RD SAT. 9:30 A.M.

No Charge For Consultation

KANEOHE BUSINESS & PROFESSIONAL CENTER
46-005 Kawa St., Suite 201
235-6677

THE DOG SHOP

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

Ramona Dudoit
28 Oneawa St.
262-8804

BODY DYNAMICS FOR WOMEN

Fun. Music
Total Body Workout

Showers Sauna
Sign Up Before Class

BOQ MWF 8:15 AM
TTh 7:30 PM
KMCAS

EDITORIAL / OPINION

Street Scoop

"How can the MCAS Kaneohe Bay Commissary Store be of greater service to its patron?"

1stLt Patricia Thorn, H&MS-24: "They really need to improve the fruit and vegetable selection. Compared to stores in town, the quality is very poor."

PFC Thomas Vinneau, Supply Co. BSSG: "You can't beat the prices, but I think they should add a deli and a meat section that can give you special cuts."

Senior Chief Petty Officer John Parkinson, Dispensary: "Overall, I feel that they have been doing a pretty good job, but they could be more competitive with the civilian supermarkets."

SSgt Victor Mendiola, MCAS-2: "The commissary could be open later like the one at Hickam AFB. My wife doesn't get off work until 4:30 p.m., and we don't have time to shop here."

Connie Bingham, dependent: "They could give better service, a larger variety, and increase the size of the store."

"On Going Home For Christmas"

by Edgar Guest

He little knew the sorrow that was in his vacant chair;
He never guessed they'd miss him, or he'd surely have been there;
He couldn't see his mother or the lump that filled her throat;
Or the tears that started falling as she read his hasty note;
And he couldn't see his father, sitting sorrowful and dumb;
Or he never would have written that he thought he couldn't come.
He little knew the gladness that his presence would have made,
And the joy it would have given or he never would have stayed.
He didn't know how hungry had the little mother grown
Once again to see her baby and to claim him for her own.
He didn't guess the meaning of his visit Christmas Day
Or he never would have written that he couldn't get away.
He couldn't see the fading of the cheeks that once were pink,
And the silver in the tresses, and he didn't stop to think
How the years are passing swiftly, and next Christmas it might be
There would be no home to visit and no mother dear to see.
He didn't think about it — I'll not say he didn't care.
He was heedless and forgetful or he'd surely have been there.
Are you going home for Christmas? Have you written you'll be there?
Going home to kiss the mother and to show her that you care?
Going home to greet the father in a way to make him glad?
If you're not I hope there'll never come a time you'll wish you had.
Just sit down and write a letter — it will make their heartstrings hum
With a tune of perfect gladness — if you'll tell them that you'll come.

Homeward bound

by Sgt Cheryl Martin

I am going home for the holidays — this year.

LAST YEAR AS I sat in my cozy little apartment, adorned with Christmas cheer there came a knock on my door. It was a friend, with a small package, the first Christmas gift I was to open.

It was a book of poetry called "Poems to Stir the Heart." I flipped through it quickly and came upon one about going home for Christmas.

As I read it, I silently wept for I too had written that I couldn't be home for Christmas.

The poem hit me like a ton of bricks.

I could have gone home. But instead I decided to save my money and go home next year. I really didn't even want to go home, but the fact remains... I could have.

I didn't think they'd miss me. I've been away for over four years and I went home the year before. No biggy, there's always next year and the next. But we don't know what lies ahead.

I CALLED MY PARENTS Christmas morning. I knew after talking to them that the whole family was there, except me who "couldn't get away."

There are only a few of us who will be able to go home for Christmas this year. The majority of us will not, due to expense, duty, leave status and many other reasons.

This is the time of year when families should be together to share the joys the holidays bring. Unfortunately, as members of an elite group of the military, we have a mission to accomplish. The Marine Corps is like a finely tuned piece of machinery, it must keep running every minute of every hour, Christmas and every day.

For those of you who will be here for the holidays, though your loved ones may be an ocean away... your Marine Corps family is here with you.

AGAIN THIS YEAR I wrote a note home saying I can't make it for Christmas. I said the office is going through a turnover period, funds are low and I managed to pull duty on Christmas Eve.

They still don't know I'm coming.

Holiday "spirits" spark disaster

Excessive drinking offers ticket to death

As the holiday season nears, so does the time of traditional festivities and parties, most of which involve alcohol consumption.

Year after year radio, television and newspapers predict the number of traffic deaths expected to occur during the holiday season.

To come right out and tell the public they'll die from drinking and driving, or get traffic tickets, or even spend time in the pokey may not be the proper approach to this subject. However, the guy who died while driving under the influence, or the girl holding the traffic ticket, or the teenager in jail probably would have appreciated that foresight.

Here are some alternatives to driving if you've had too much to drink: (1) Have someone drive you home who doesn't drink. (2) Call a cab. (3) Stay where you are and go home the next day. (4) Wait for an hour if you've had only one drink before you attempt to drive. (5) Count the drinks you have had and wait one hour per drink before driving.

Above all, don't drink to excess or encourage anyone else to. It is best to be smart and alive for the New Year, rather than dead drunk on New Year's Eve and just plain dead on New Year's day.

Freedom of speech is sometimes profane

by Cpl Nora Parrish

As Americans we have many liberties one of which is the freedom of speech. This freedom allows us to air our opinions about people and things without fear of incarceration.

I believe a large number of people carry this freedom a step too far and impose on others with the words they use to express themselves.

Profanity used to describe many parts of the body or to reflect a person's feelings is often used in a manner resented by others.

I know very few people who mind a curse

word here and there, but I sometimes wonder where humans learned to talk when their conversation is laced with vulgar words that demonstrate a very limited vocabulary.

Whatever happened to a time when a couple could go out and not have to worry about being confronted by profane language? I can't remember the last time I entered a public building and I did not have to listen to words that embarrassed me.

I have listened to people express themselves in ways I did not appreciate thinking perhaps my lack of interest would make them realize I was not impressed.

Instead I realized these people don't really care that I mind their disgusting language.

Comic strips have presented the idea of profanity by printing a series of symbols, making their use funny. But it loses the impact if printed with actual words.

If people could think vulgarity without speaking it then no one would have to worry about insulting another person.

Society has labeled many words taboo which has aided in restricting the use of profanity by people.

Children are often taught that parts of the body are not to be mentioned, so in turn

they have found other words to express themselves.

These words have been passed down through the years and used to degrade the body. People continue to use them and sneer at the implication.

If it is true that "children learn what they live" I wonder to what degree the United States will communicate with other countries in years to come if vulgarity continues on the upswing.

I'm sure it would be appreciated by all if people would choose their words carefully and avoid a trail of profane language.

"Well Guns, you said to find a cheap tree!"

SPORTS

Nationals

Leatherneck achieves All-American softball status

by Sgt Phillip Williams

In the wide world of sports, there are two types of people. There are those who watch and those who participate. SSgt Gurney Holley participates.

HAILING from Portsmouth, Virginia, the six-foot-two-inch, 210-pound Marine may very well be the Corps' own version of baseball homerun king Hank Aaron. According to last year's statistics, the Leatherneck slugged 102 homeruns. This year's stats will probably average the same.

Holley, who works at Headquarters and Maintenance Squadron 24 has received more than 30 trophies and awards for his softball achievements. "I've got about 24 trophies and nine certificates from playing softball," boasted Holley. "And the majority of them I've received over the last couple of years."

Holley first started gathering his collection

of trophies while attending Norfolk College in Virginia. "In my freshman year, I was honored as the Freshman Scholar Athlete for maintaining the highest grade point average among the school's athletes," said the 29-year-old slugger. After a two-year stay at the college, he joined the Marine Corps.

"I WAS stationed at MCAS Kaneohe Bay back in 1973 and played fast-pitch with Marine Air Group-24. From Hawaii, I went to Cherry Point, N.C. and played fast-pitch for the team there. Our team took first place in the Fleet Marine Force Atlantic Tournament held there."

"After the tournament, I played with Headquarters and Maintenance Squadron-14 and for two years led the league in homeruns," he stated. Holley was also selected for two all-star

teams while at Cherry Point.

The highlight of Holley's sporting career occurred upon his reassignment to the air station in 1978. "As soon as I returned to Hawaii, I started playing varsity softball. We won a couple of second place titles in tournaments during that season. In 1979, we got a crack at Campbell's Carpets (world softball champs) and beat them."

ACCORDING TO Holley, he had a very good season with the Hawaii Marine Varsity Softball Team this year. "At the Saint Patrick's Day Tournament, I led in homeruns and was named the tournament's most valuable player."

He also said, "During a major invitational tournament held here in Hawaii, we came in second place behind Campbell's Carpets. During the awards presentations, they refused to accept the title alone and elected to share the trophy

with our team." He was later selected to participate on the all-star squad.

Leading the league or a tournament in homeruns was an ongoing challenge. During the Hawaii Marine Athletic Council Softball Tournament, he consistently smashed homeruns out of the ball park. As a team, the Hawaii Marines captured the state championship in the title tournament held at Fort Shafter Army base.

THE VARSITY softball team also netted the regional title by beating the team from Iwakuni four out of five games. Again Holley led the series in most homeruns hit, and also most runs batted in. A West-Pac All-Star team was formed and the squad went to Camp Lejeune to play in the All-Marine tournament.

"We were favored to win the tournament, instead, we took third place." Although the

team didn't take the title, things worked out favorably for Holley. He was chosen for the All-Marine team, and headed for the Inter-service Tournament at Camp Lejeune, N.C. His team finished in second place.

The nationals was the next tournament scheduled and, again Holley was selected for an all-star berth. The best players from all branches of service, formed a military team that competed against 38 civilian teams.

"**WE CAME** out in seventh place overall. To my knowledge that's a better finish than any other military team in the history of the nationals," Holley declared. "We did a good job at the tournament. Most teams had been together for at least 150 games or so. Our players were together for only 10 days and hit about half of the homeruns," he said.

The homerun factor was important in the tournament because

the Amateur Softball Association had a special ball made to specific flight restriction regulations that allowed the ball maximum flight of about 270 yards. The fence was 280 yards.

Holley said he received honors at the end of the seven-game series. "After it was all over, I was picked for first team All-American," he commented with pride. "That's quite an honor. I may be the first Marine to achieve All-American level in softball."

AT THE END of the regular season, Holley had smashed a whopping 34 home runs. He led the league in homers from the season opener to the National tournament. He said his reason for playing well is, "I just like putting the balls out." But there are other reasons.

"I like playing all types of sports," he commented. "But I promised my wife I would stick to just one."

Photo by Sgt Victor Gutierrez

TOYS FOR TOTS TROT — GySgt Dennis Engstrom, Headquarters and Service Battalion, Camp Smith, crosses the finish line first after running the 10 kilometer Toys for Tots Fun Run in 36 minutes and 33 seconds. The 6.2 mile race around MCAS Kaneohe Bay had 61 entries with the youngest being 8-year-old Paul Ellenberg. All the toys collected as an entrance fee by the 4th Force Reconnaissance Company were donated to the Navy Relief Society.

Photo by Sgt Chris Taylor

REAL SWINGER — SSgt Gurney Holley, Headquarters and Maintenance Squadron-24, displays his homerun hitting form during

a workout session at MCAS Kaneohe Bay's Risley Field.

Marines capture football title

by Sgt Steve Mahk

The Marine Corps All Stars dropped the Air Force, in the opening round of the HASAC Football Tournament at Hickam Air Force Base, 20-14, and captured the 1980 HASAC Football Championship.

THE MARINES came out throwing and scored 14 unanswered points in the first half.

Air Force bounced back with one touchdown and a two-point play but still trailed, 14-8. The Marines came back with another touchdown but their extra point failed.

The Air Force added another score on their next possession late in the fourth quarter, making the score 20-14. The Air Force held the

and following the punt had control of the ball on the 10 yard line with 50 seconds left.

THEN BEHIND Dave Horne, Air Force's quarterback, they brought the ball down field but the clock ran out on them half-way to the uprights.

"If we had another 30 seconds to work the ball, we could have beaten the Marines,"

Marines on four plays said Horne. "We were moving the ball well, our team was really working smoothly but we just didn't have enough time left on the clock to score."

"That was the first game of the play-offs for both teams. No one knew how strong the Marines were. In previous years our hardest battles were against the Army,"

Horne concluded.

IN OTHER ACTION: Marines skunked the Army and Navy, 20-0; Air Force blanked the Navy, 16-0; Air Force also blanked Army 24-0; and Army downed Navy, 17-7.

Behind the Marine All-Stars and Air Force who finished first and second, respectively, were the Army in third, followed by the Navy in last spot.

Adults benefit from children's game

by Sgt Lamar Johnson

"A" is for apples, "C" is for Cats, "J" is for jumping jump rope fast...."

Nonsense rhymes of childhood have been nudged over a bit by the huffing and wheezing gasps of exertion from adult Americans working to bring down their weight, build up their stamina or tone up their muscles by skipping rope.

UNTIL THE current physical fitness craze hit the grownup market virtually the only adults with jump ropes were prizefighters, for whom the exercise is as traditional as a cauliflower ear.

Trainers have known for years that jumping rope regularly increases boxers' endurance. And more recently basketball players, tennis players and other athletes indulge in the activity to keep in shape.

Even on the air station Marines can be found jumping rope in their barracks, gymnasiums or even in unit parking lots.

NOW IT SEEMS as though everyone, from actresses and airline pilots to welders and truck drivers are whirling in the loops as jumping rope moves from the gyms into backyards and basements or wherever room exists to avoid snagging furniture, shrubs and trees, or people.

Fans insist that a good 10-minute workout with a rope is equal to half an hour of

coffee klatches to T.V. talk shows. The exercise is so simple and quick to perform that it has become a touted way to improve coordination, burn off some excess calories, replace fat with muscle, and strengthen the cardiovascular system.

Some physicians are

concerned with America's health and are informing people of things to watch for when they take up jumping rope as exercise. Aching shins, sore joints and backaches can result unless the jumper wears soft-soled shoes, bends his knees, and jumps only high

enough to clear the rope.

Doctors also warn that jumping rope can put undue pressure and stress on the heart if overdone. Before seriously undertaking any exercise that could be harmful to your health, seek proper medical advice.

Sportnotes

The Hawaii Marine Athletic Council basketball competition starts Jan. 5 and runs through Jan. 9. Practice and tryouts start Monday at 7:30 p.m. in the main gym, Hangar 103. Windward Marines meet Leeward Marines in the best three games out of five series.

The final standings for the 1980 Intramural Volleyball League are as follows:

Team	W	L
Maint BSSG	11	1
1/12	10	2
1st Radio Bn	6	5
H&HS	4	7
MABS-24	4	8
SOMS	3	9
H&S BSSG	3	9

The station volleyball championships will be conducted Friday at 8 p.m. and Saturday at 3 p.m. If Maintenance BSSG and 1st Radio Bn each win a game, the final match is scheduled at 5 p.m. Saturday. All games will be played in the main gym located at Hangar 103.

The Hawaii Marine Athletic Council women's volleyball competition is slated Feb. 17 through 20. Women Marines on MCAS

Kaneohe Bay interested in playing should contact Jerry Price at the Special Services Athletic Department, 257-3108 or 257-3520.

The intramural basketball leaders as of Dec.

17 are:	W	L
Division I		
1/12	5	1
SOMS Crash Crew	4	1
1st Radio Bn	4	1
3/3	3	2
Division II		
BSSG Supply	5	1
CSC	4	1
H&HS	4	1
H&MS-24	4	2

The standings in the MCAS Kaneohe Bay Intramural Mixed Handicap Bowling League Dec. 12 were:

Team	W	L
VMFA-232	23	4
H&HS (A)	20	8
Hq Co, 1stMarBde	18	10
H&MS-24 (C)	18	10
H&HS (C)	17	11

MERRY CHRISTMAS — Petty Officer 3d Class Timothy Kearney, treasurer of the Fleet Reserve Association, Kaneohe Branch, presents a hundred-dollar check to Charles Dohme, executive director, Big Brother/Big Sister Program of Honolulu as a Christmas gift to the organization.

Kukui Nut Oil

Oil of Aloha Super-penetrating body oil, a secret of old Hawaii. Before or after the sun, it softens and moisturizes with a fresh, clean feel. Take home Oil of Aloha. Perfect gifts ... and treat Yourself too.

Kukui Nuts
OF HAWAII, INC.

At J.C. Penney, Sears, Duty Free, Island Camera & other fine stores.
Kukui Nuts of Hawaii, P.O. Box 685, Waiialua, Hawaii 96791, Ph. 837-5620

Seminar focuses on careers

Separation and retirement were the focal points of a new informational course presented by the Joint Career Planning Office recently.

Eighty-seven Marines attended the program held at MCAS Kaneohe Bay Family Theater.

The three and one-half hour presentation opened with brief introductory remarks by Capt Thomas Kait, Joint Career Planning Officer. Kait said the object of the program was to assist Marines who, for one reason or another, had decided to leave the Marine Corps.

Next came a virtual avalanche of information for the attentive audience.

The Transportation Office provided a class on shipping household effects, privately owned vehicles and other authorized items.

The Marine Corps Reserve made their pitch, presenting information on pay, promotions, commissioning programs, training, travel, exchange and retirement opportunities for those contemplating enlistment in the Marine Reserve.

After a short break, the seminar resumed with lectures on civilian government and private job opportunities, Veterans Administration benefits, reenlistment incentives, the way to get back into the Corps, transfer to the Fleet Marine Corps Reserve, the Survivor Benefit Plan, and other topics.

"Naturally we would like all Marines to stay," stated Kait at the end of the program, "but we also have to honor a Marine's decision to get out. We can do this by assisting them with a smooth transition. Joint Career Planning takes care of careers, military or otherwise."

The next scheduled presentation of this quarterly program is set for February.

Casa Alvarez

Proudly Presents
On New Year's Eve

★ ALL YOU CAN EAT FOR \$7.99 ★

★ THE GREAT AMERICAN COUNTRY COOK-OUT ★
★ FROM 7 P.M.-10 P.M. ★

*Children under 12 - only half price!
**Happy Hour prices from 4 p.m.-9:30 p.m. with Live Entertainment starting at 9:30 p.m. at the Canoe Hut Lounge.

2628 Waiwai Loop at the Pacific Marina Inn Please Call For Reservations
833-1997

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

Any more at home like you?

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

Sure there are. Buddies who could really benefit by being let in on your good thing... the Corps.

And you may be letting yourself in for some pretty good things while you're at it. For instance, did you know that if you volunteer to assist your local recruiter at home you could get 30 days permissive TAD, with weekends free?

Or, under the Command Recruiting program, if you're a Private or PFC, you may be eligible for a meritorious promotion. If you're a Lance Corporal or Corporal, you can receive points for promotion. Sergeants and above will be recognized, at a minimum, by an appropriate entry in their fitness report. And all Enlisted Marines can receive extended leave and liberty.

Check with your Unit for details. And when you're home next, check around for a few more good Marines. It'll help you, and it'll help the Corps.

Navy League sets award deadlines

Navy League Award nominations are due at the Navy League board of awards by Feb. 18. Active duty and retired Marines and civilian employees are eligible for the award which provides commanders with additional means to recognize individuals whose perfor-

mance deserves special notice.

Commanders are encouraged to nominate deserving members of their command. All nominations should include an original and six copies plus a suggested citation. Achievements cited are

not limited to calendar year 1980, however, nominations should stress accomplishments of the individual during that period.

Send nominations directly to: Board of Awards, Navy League of the United States, 818 Eighteenth St., NW Washington DC 20006.

Commands are requested to forward information copies of nominations to CMC (Code PAC).

The awards will be presented at the annual Navy League Convention April 15 and 16 in Norfolk, Va. Food and lodging for award recipients and their

spouses will be provided at the convention by the Navy League.

Commands from which recipients are chosen are authorized and encouraged to fund their attendance at the convention as Marine Corps representatives on a noninterference basis and depending on

availability of local funds.

Commands are requested to advise CMC (Code PAC) of attendance plans of awards recipients including date and time of arrival, departure and whether spouses will attend.

Organization seeks Marines as members

The Marine Corps League is seeking a few good Marines to fill its ranks.

According to Dan Sullivan, commandant of the local Aloha Detachment of the Marine Corps League, the organization is looking for both former and active Marines to sign up.

"We presently have 25 members in Hawaii," explained Sullivan. "We're not setting any specific membership goal, however we are hoping to attract more active duty Marines to our organization."

THE ONLY requirement for membership is that the individual was once an active duty member of the United States Marine Corps. The primary objective of all Marine Corps League Detachments is the perpetuation of the Marine Corps and its traditions. Their motto is "Once a Marine, always a Marine." Hawaii's Aloha Detachment is heavily involved in numerous community service and youth physical fitness programs. The youth athletic programs are for youngsters from kindergarten age through high school.

The amount of community service programs the Aloha Detachment has parti-

cipated in within the past year is remarkable. Among those activities were the Windward Olympics, the High School Youth Physical fitness Meet, the annual non-run marathon, the cystic Fibrosis telethon, and the Easter Seals telethon. They also presented Thanksgiving dinner and Christmas baskets to needy Marine families and provided weekends in Waikiki for the MCAS Kaneohe Bay Marines of the Quarter.

"OUR MEMBERS range from an 18-year-old Marine private on active duty to a 65-year-old retired Marine colonel," said Sullivan proudly. "The Aloha Detachment of the Marine Corps League is for all Marines who believe in supporting the air station and the community."

If you've been looking for an organization that is a viable part of both the Marine and civilian community, then the Marine Corps League may be the answer.

Monthly meetings are held the second Wednesday of each month at the 19th Puka.

For more information contact SgtMaj Earl Davis, 257-3443, Dick Chapman at 257-2061 or Dan Sullivan at 955-4269.

You're Invited...

to the Dining Experience of your choice

.....Step into another world

WINDWARD OAHU'S FINEST KAMAANA 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

the Mexican Gardens Restaurant

Kaneohe Shopping Center (between Cornet and Times)

Join us at the Mexican Gardens as we bring in the New Year! We have the fixings for a celebration. Enjoy the mouth-watering Mexican food, Margaritas and Daquiris! Ask about Banquet Facilities for your Holiday Festivities.

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

Los Arcos

Featuring Gourmet Foods From Mexico City

Dinner Suggestions \$6.75 & up

- Snails
- Raw fish
- Soups
- Stuffed
- Steaks
- Chicken
- Fish
- Sausages

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

ENCHANTED TRAVEL, INC.

WHY WAIT IN LINE?

We will service all your Holiday 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

AL HARRINGTON

Al Harrington — Hawaii's greatest performer comes to Hale Koa!

Saturday nights in the Banyan Tree Room. Only \$15.95 for adults buys a delicious buffet dinner, show and gratuity. Tickets now on sale at Hale Koa's Activity Desk and Military outlets.

HALE KOA HOTEL

Armed Forces Recreation Center / 2055 Kalia Road
Waikiki / 955-0555

Glenn M. Kaneda, D.D.S.

General Dentistry

45 Aulike 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

YAMASHIROS

HOMEMADE TAKE-OUT LUNCHES

Something For Everyone!

- ★ 6 different entrees daily featuring lau lau & char siu
- ★ Fresh manapua every Wednesday
- ★ Advance orders taken on lau lau, bentos, char siu, and food entrees
- ★ Pupus, cold beer and liquor
- ★ Bentos every Sunday

Mon.-Thurs., Sat. 8 a.m.-7 p.m.

Friday 8 a.m.-8 p.m.

Sunday 8 a.m.-5 p.m.

Call in for take out lunches!

235-6295

(ask about our daily specials)

YAMASHIROS FRUIT & VEGETABLE
45-762 KAM HWY., KANEHOE, HAWAII

Buzz's Original Fish House

Kailua

MERRY CHRISTMAS
We'll be closed
Dec. 25th

We Always

Have Fresh Fish

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

Now with live contemporary music by Max Kamini every Friday 9:30-12:00 PM

261-7944

33 Aulike

Home of Bully Hayes

Salutes

EDITOR'S NOTE: Salutes column is designed to recognize individuals for their outstanding achievements and exceptional performances of duty, as well as to welcome new arrivals to MCAS Kaneohe Bay and the 1st Brigade.

The information contained herein is compiled from Fleet Home Town News Releases submitted to the Joint Public Affairs Office by Unit Information Officers.

SOMS
Navy Achievement Medal:
Sgt D. J. Bailor
Hq Co, 1stMarBde
Welcome Aboard:
GySgt E. F. Flanagan
SSgt F. Leuma
Promotion:
LCpl R. E. Doughty
LCpl A. I. Hayden
Certificate of Commendation:
Sgt A. J. Tulacz
Navy Achievement Medal:
Sgt J. L. Timmerman
Safe Driving Award:
Cpl R. D. Myers
3/3
Promotion:
GySgt G. Vigil

Sgt P. J. Kalenowsky
Sgt D. B. Pennington
Sgt F. L. Pratz
Cpl F. Alboro Jr.
Cpl J. T. Almaguer
Cpl F. W. Badowicz
Cpl J. W. Bishop
Cpl D. P. Boyer
Cpl T. R. Elam
Cpl M. N. Hall
Cpl M. A. Kemmerling
Cpl K. P. Lee
Chaminade College
Graduation:
SSgt R. W. Miller
1/3

Promotion:
Cpl R. E. Bickford
Cpl J. M. Bloom
Cpl F. J. Foley
Cpl D. Q. Froberg
Cpl F. Gardner
Cpl T. L. Greene Jr.
Cpl N. S. Hass
Cpl R. M. Hamm
Cpl G. D. Jackson
Cpl R. D. Lanham
Cpl D. E. McCray
Cpl A. T. Meekins
Cpl F. A. Murchinson
Cpl M. T. OConnell
Cpl L. L. Peterson
Cpl D. L. Stewart
Cpl M. Taylor
Cpl F. A. Ware
Cpl S. O. Williams
CommSpt Co
Promotion:
LCpl G. A. Grimes
LCpl G. L. Hooks

Meritorious Mast:
Sgt J. O. Deitle
Sgt A. Q. Sablan
Cpl T. L. Munsey
LCpl D. W. Cox
LCpl D. T. Randolph
LCpl K. W. Rogers
Letter of Appreciation:
Sgt A. Ramirez
Sgt L. C. Valadez
Cpl J. A. Carreno
Cpl M. T. Knapp
Cpl J. D. Manzanarez
LCpl G. C. Dvorak
LCpl J. A. Mowery
LCpl A. R. Otteraaen
LCpl R. P. Ryan
PFC P. T. Utoafili
BSSG

Welcome Aboard:
PFC M. T. Bozarth
PFC R. J. Everitt
PFC W. L. Gunn
Pvt T. D. Carr
Promotion:
Cpl R. K. Boals
Cpl D. M. Fields
Cpl J. R. Gray
Cpl K. D. McCloud
Cpl A. S. Perez
Cpl H. W. Smith
Cpl J. E. Zapataoliva
LCpl B. C. Elmatrom
LCpl R. N. Garner
LCpl S. K. Moszynski
LCpl S. J. Preston
LCpl D. R. Scarborough
LCpl M. K. Schuetz
LCpl D. D. Tokumoto
LCpl M. A. Waters

LCpl G. L. Watis
LCpl J. R. Wilkins
PFC G. L. Eltie
PFC K. D. Hemmerly
PFC F. A. Saribay
PFC R. Zak
St. Louis School
Graduates:
LCpl J. W. Cullen
PFC R. F. Frisow
PFC F. E. Lakuwe
H&MS-24

Welcome Aboard:
GySgt I. J. Lott
GySgt I. H. Wilson
SSgt E. Cooley
SSgt S. C. Erdmann
SSgt W. R. Lindsey
SSgt R. D. McVey
SSgt D. E. Soper
Sgt J. L. Aguilar
Sgt G. G. Bobo
Sgt G. D. Fleming
Sgt D. P. Kau
Sgt E. G. Robinson
Sgt J. A. Scigliano
Sgt K. D. Veil
Sgt K. W. Christie
Cpl D. E. Evans
Cpl L. Kilpatrick
Cpl J. D. Kostmayer

Cpl J. A. Salinas
Cpl C. L. Smith
Cpl H. R. Smith
Promotion:
Sgt N. R. Hartman
Letter of Appreciation:
MSgt F. A. Miller
Sgt J. H. Bodell
Sgt C. Whalen
Cpl K. T. Charvat
Cpl V. E. Hawks
Cpl F. Johnson
Cpl M. M. Stein
LCpl C. A. Graham
PFC K. C. Deville
PFC J. S. Eastep
Good Conduct Medal:
GySgt H. N. Bailey Jr
SSgt D. H. Andrews Jr
Sgt J. H. Bodell
Cpl N. R. Hartman
HMH-463

Meritorious Mast:
LCpl J. T. Hamilton
Good Conduct:
SSgt L. O. Fulk
Sgt W. T. Pressley
Cpl D. J. Gallagher
Cpl J. M. Griffin
LCpl B. G. Combs

NO RECOVERY, NO FEE

PERSONAL INJURIES, certain BUSINESS, REAL ESTATE & OTHER CASES. Accidents, Asbestos, Products Liability, Workman's Compensation, etc. TO SHOW OUR CONFIDENCE - WE GUARANTEE IF WE DON'T RECOVER, NO RECOVERY FOR YOU, WE DON'T CHARGE A FEE.
FOR GOOD RESULTS Get A Good Lawyer
FREE Case Evaluation - 1st Appointment
Divorce/Injuries/Damages/Business/Real Estate/Wills/Criminal/Military/Immigration/Collections/ALL LAW MATTERS
LAWYER LEO TRIAL
FRANK
THE FIGHTER for the people Since 1953
*All Law School Graduates/Depress Juris Doctor, LL.B. BS - with Honors
*Attaches/Engineer/Businesman/Real Estate Broker/Public Servant
24 Hr. HOTLINE Ph. 533-3397 N. King St. HONOLULU

Treat yourself this Christmas with the newest in cold wave perms for men or women with...
THE CALIFORNIA CURE LTD.
Call now for appointment:
923-6767
Hair Fair
227 Lewers St.
Hon., HI 96815

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 923-2394 JANE FONDA LILY TOMLIN DOLLY PARTON "9 TO 5" (PG) 12:30 • 2:30 • 4:30 8:30 • 8:45 • 10:45 PM	HAWAII Bethel at Pauahi 536-6300 STARTS TODAY! "FATAL FLYING QUILLOTINES" MASTER KILLER! Call Theatre For Show Times
WAIKIKI #2 CHEVY CHASE GOLDIE HAWN SEEMS LIKE OLD TIMES (PG) 12:30 • 2:30 • 4:30 8:30 • 8:45 • 10:45 PM	LIBERTY Nuuanu 537-1686 STARTS TOMORROW! "KUNG FU KICKS & BLOWS" "INCREDIBLE KUNG FU MISSION" Call Theatre For Show Times
WAIKIKI #3 Kalakaua 923-5353 GENE WILDER RICHARD PRYOR "STIR CRAZY" (R) 12:15 • 2:15 • 4:30 8:30 • 8:45 • 11:00 PM	TOYO College Vll. at Beretania. 538-1654 FRIDAY SUNDAY "MAN OF INTEGRITY" "FIGHT AT KANDA FESTIVAL" With Eng. Titles Call Theatre For Show Times
KUHIO #1 2085 Kuhio 941-4422 SHIRLEY MACLAINE ANTHONY TROVINO BO DEREK "A CHANGE OF SEASONS" (R) 12:45 • 2:45 • 4:45 8:45 • 8:45 • 10:45 PM	AIKA • PEARL CITY KAM DRIVE-IN #1 Moanalua Dr. Kam Hwy. 488-3835 ENDS TOMORROW! "TO 5" (PG) "THE IN-LAWS" (R) GATES OPEN AT 5:30 PM SHOW STARTS AT 8:30 PM Children Under 12 Yrs. FREE
KUHIO #2 STARTS TOMORROW BOB NEWHART GILDA RADNER MADELINE KAHN "FIRST FAMILY" (R) Call Theatre For Show Times	KAM DRIVE-IN #2 CLINT EASTWOOD "ANY WHICH WAY YOU CAN" (PG) 12:00 • 2:30 8:45 • 8:45 • 10:45 PM
KAPIOLANI 1646 Kapiolani 955-5115 TONIGHT: 6:30 • 8:30 • 10:45 PM	PEARLIDGE 1 Pearlridge Center 487-5581 ENDS TOMORROW! "THE BOOGY MAN" (R) 6:30 • 10:15 PM "DAWN OF THE DEAD" 6:00 PM ONLY AMPLE FREE PARKING
UNIVERSITY • PUNAHOU VARSITY University 946-4144 "FLASH GORDON" (PG) Music by Queen TONIGHT: 6:30 • 8:30 • 10:45 PM	PEARLIDGE 2 ENDS TOMORROW! Filipino Film NINO MUNEACH AS "BRUCE LIT" 12:00 • 2:00 • 4:30 8:15 • 8:15 • 10:15 PM
CINERAMA Neil Diamond "THE JAZZ SINGER" (PG) In Dolby Stereo 12:00 • 2:00 • 4:15 6:30 • 8:30 • 10:45 PM SPECIAL ENGAGEMENT SORRY, NO PASSES	PEARLIDGE 3 ENDS TOMORROW! RETURN OF THE DRAGON (R) 1:00 • 4:30 • 8:15 "GAME OF DEATH" (R) 2:30 • 6:15 • 10:30 PM
WINDWARD KAILUA DRIVE-IN 917 Pali Highway 261-6032 ENDS TOMORROW! GENE WILDER RICHARD PRYOR "STIR CRAZY" (R) "USED CARNE" (R) GATES OPEN AT 5:45 PM SHOW STARTS AT 8:30 PM	PEARLIDGE 4 ENDS TOMORROW! SOMEWHERE IN TIME (PG) 12:15 • 2:15 • 4:15 6:30 • 8:30 • 10:30 PM
AIKAHI Aikahi Park Shopping Center 254-1330 ENDS TOMORROW! "ZARAKU" (PG) 8:30 & 10:15 PM "LITTLE MISS MARKER" (PG) 8:15 PM ONLY	

BUILDER CANCELLATION! CEILING FANS

HURRY FOR BEST SELECTION

LIMITED QUANTITIES

A local builder has cancelled a special order for 90 decorator ceiling fans. All have variable speeds and 5 & 10 year warranties. All being offered at contractor prices.

NOTICE: A special selection of blades and light kits are available at contractor's prices

Example
HUNTER
MODEL 22272
Fan Only
\$168⁰⁰

HUNTER • RITZ • KEY LARGO • ENCON • UNION
PACIFIC SURPLUS & DISTRIBUTORS
35 Kaneohe St., Kailua 262-8131

SALE ENDS 12/31/8 p.m.
Mon.-Sat. 10:00-8:00 p.m.
Wed., Thurs. & Fri. 10:00-8:00 p.m.
Sundays 11:00-5:00 p.m.

The staff and management of

BIB's

Family Restaurant

wish you all a Merry Christmas!

Closed Christmas Day Only.

315 Uluniu St.
Kailua Square

Phone
261-8724

BREAKFAST
7 a.m. to 11 a.m.
(Sun. 7 a.m. to 1 p.m.)

LUNCH
11 a.m. to 5 p.m.

DINNER
5 p.m. to 9 p.m.

CELEBRATE CHRISTMAS IN CHURCH

GLORY TO GOD! JESUS IS COMING AGAIN!!

This blessed Hope reminder brought to you by
THE KAILUA CHURCH
261-4641
"CHOICE SEASONS GREETINGS"

ST. CHRISTOPHER'S EPISCOPAL
93 No. Kaimali Dr., Kailua
The Rev. Robert E. Brown, Rector
262-8176
Dec. 21 7:00 p.m.
Chancel Play by the Parish Youth
Christmas Eve 5:00 p.m.
Children's Pageant and Holy Eucharist
Christmas Eve 10:30 p.m.
Festive Choral Holy Eucharist
with special music
Christmas Day 10:00 a.m.
Holy Eucharist

CHRISTMAS EVE
at **KILOHANA UNITED METHODIST CHURCH**
5829 Mahimahi St., Niu Valley (on Hwy.)
Ph. 373-3373
8 P.M. - FAMILY SERVICE
Featuring Choir Carols & Candlelight Pilgrimage to the manger.
11 P.M. - NATIVITY CELEBRATION
Featuring Tongan Choir, String Quartet, Solists, Carols & Candlelight Pilgrimage to the manger.
Dr. Frank E. Butterworth - Interim Pastor

Join Us For The Midnight Service
11 P.M. December 24th
Church of the Holy Nativity
5286 Kalaniana'ole Hwy.

Waikeola Congregational Church
4705 Kilauea Ave. 737-0541
Family Candlelight Service
"9 Lessons"
A Choral Work
Service at 7:30 Christmas Eve
Dr. Sidney J. Hormel, Minister

From The Members & Friends Of
First Baptist Church Windward

May The Christ of Christmas Be Yours
May You Have A Blessed Holiday
1276 Kailua Rd. Ph. 261-5635

Kailua United Methodist Church
1110 KAILUA RD., KAILUA, HI PH. 261-6238
CHRISTMAS EVE SERVICES: 7 P.M.
A family candlelight and carol service with the "Sounds of Love" Youth Choir.
11 P.M. - A SERVICE OF CANDLES & CAROLS. SANCTUARY CHOIR
Each service will conclude with the beautiful "Outdoor Circle Of Life"
DR. N. ROBERT KESLER, PASTOR
DR. JAMES W. BEEBE, ASSOCIATE PASTOR

guys and gals haircut \$12

Includes shampoo, method cut and blow-dry with this ad
Aikahi Park Only

international haircutters
Aikahi Park Kailua 254-1585
Koko Marina Second Floor Kailua 1395-7551
MONDAY-FRIDAY 9-9 SATURDAY 9-6
SUNDAY 10-4 (Koko Marina only)

Localmotion

K-BAY OFFICERS' CLUB

TODAY — Lunch in the Pacific Room from 11 a.m. till 1 p.m. features specials, hot carved sandwiches, soup and salads. The bar is open from 11 a.m. till 6 p.m. Club closes at 6 p.m.
CHRISTMAS — Merry Christmas. The club is closed.

FRIDAY — The club is closed due to holiday.
SATURDAY — Candlelight Dining in the Pacific Room from 6 till 8 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 with a complimentary glass of champagne. Beef and crab served from 6 till 8:30 p.m., reservations requested.

MONDAY — Lunch in the Pacific Room from 11 a.m. till 1 p.m. Join us Monday through Friday for a variety of specials, hot carved sandwiches, soups and salads. 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. The dining room is closed Tuesday evening. 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 baked ham. The club closes at 1 p.m.

CHRISTMAS — The club is closed.
FRIDAY — The club is closed.

SATURDAY — Prime rib and crab served from 6 till 9 p.m. \$10.50 for adults, \$5.25 for kids 6-12, \$4.25 for keikis 3-5, tots 2 and under are free. "Sound Investment" plays from 9 p.m. till 1 a.m.

SUNDAY — Family Night Buffet served from 5:30 till 8:30 p.m. \$4.99 for adults, \$3.99 for kids 6-12, \$2.99 for keikis 3-5, tots 2 and under are free.

MONDAY — Luncheon special is Mexican plate. Happy Hour is from 5 till 6 p.m. Free pupus served at 5:30 p.m.

TUESDAY — Luncheon special is lasagna. Happy Hour is from 5 till 6 p.m.

Cinema

W T H F S S M T

FAMILY THEATER
 7:15 p.m. 1 2 3 3 3 6 7
CAMP SMITH
 7 p.m. 3 7 7 8 9 10 11

1. **MIDDLE AGE CRAZY** — Bruce Dern, Ann Margret, R, comedy. Dern is an architect-contractor in Houston with an attractive wife, Ann Margret and a college-age son, Geoffrey Bowes. Dern is hesitant to accept the onset of middle age. He wants to shirk responsibility when little pressures build from all sides.

2. **The Family Theater** is closed Christmas Day.

3. **OCTAGON** — Chuck Norris, Karen Carlson, R, action drama. Norris tries to combat international terrorism by eliminating Ninja Killers. The Killers are trained in a fortress called the "Octagon." The leader bears a grudge against Norris.

6. **UNIDENTIFIED FLYING ODDBALL** — Dennis Dugan, Jim Dale, G, comedy fantasy. At Cape Kennedy, The Finance Ways and Means Committee has been introduced to Stardust One, a new spacecraft designed to travel farther and faster than anything yet conceived.

7. **BLUE LAGOON** — Brooke Shields, Christopher Atkins, R, drama. Two children are marooned on an island after a shipwreck. They have the guidance of the ship's cook until he dies of drink and a scorpion's bite. They grow to maturity unguided by adults.

8. **THE RAVAGERS** — Richard Harris, Ernest Borgnine, PG, adventure drama. Fighting for survival after a global catastrophe, Richard Harris and his wife are spotted by a marauding band of ravagers.

9. **DAYS OF HEAVEN** — Brooke Adams, Richard Gere, PG, drama. In Chicago about 1915 young Linda Manz lives with her brother and his sweetheart. After a fight with the mill foreman, they take off for Texas where they find work.

10. **RAISE THE TITANIC** — Jason Robards, Richard Jordan, PG, adventure drama. The Titanic sank in 1912. Now almost seven decades later the U.S. government discovers there is a rare and valuable mineral ore in the ship's hold.

11. **THE HUNTER** — Steve McQueen, Eli Wallach, PG, action drama. McQueen is a modern day bounty hunter in an urban police setting.

PARAKEETS

COMMON - \$8.95
 FANCY - \$9.95

OTHER BIRDS
 ALSO AVAILABLE

Cockatiels
 Lovebirds
 Parrots
 Finches

NIU PET CENTER

NIU VALLEY SHOPPING CENTER
 PH. 373-2883

VALUABLE COUPON

\$1.00 OFF EACH \$10.00 PURCHASE
 EXAMPLE 10.00 - 1.00 30.00 - 3.00
 20.00 - 2.00 40.00 - 4.00
 DISCOUNT VALID WITH COUPON ONLY
 OFFER GOOD DEC. 23-28

SHOP KAILUA

MERRY CHRISTMAS AND HAPPY NEW YEAR

Last Minute
 Ideas....

Velours

Jeans
 Aloha Shirts
 Slippers

Muumuus
 Blouses
 Shorts

Plus Much, Much
 More.

Charlie's SPORTSWEAR

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

CERAMIC CLASSES BEGINNING JANUARY 12

CALL: 262-5335

LEARN: Hand Building
 Wheel Throwing
 Glazing &
 Much More!

AFTERNOON &
 EVENING CLASSES!
 ADULTS & CHILDREN

CLASSES CONDUCTED BY JOHN STEPHENSON

HOLIDAY SPECIAL SALE

DISH WASHER

DELUXE HOTPOINT PORTABLE
 POTWASHER — DISHWASHER
 (1 only)

CALL NOW 262-8930

664 Kailua Rd.
 Next to Kramer's
**AUTHORIZED
 SUPPLY CO.**

Cherry wood cut-
 ting board makes
 the surface very
 convenient.

Wendy's Fashion Garden

"Your Muu Muu Place"

AFTER CHRISTMAS
 CLEARANCE

Drastically
 Reduced Prices

Come in today.
 We offer
 kamaaina rates
 especially for
 YOU!

OPEN
 7 DAYS
 A WEEK
 FOR YOUR
 HOLIDAY
 SHOPPING

10:00-6:00 Mon.-Sat., 10:00-4:30 Sun.

153 Hekili St. 261-0203
 Across from Holiday Mart Theatre

\$ HOLIDAY 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

Lynn's Interiors

305 Uluniu St.
 "Under the yellow awnings"
 262-6612

Lynn's
 Merry Christmas
 Greeting holds
 another wish, too.

Everything good in the
 New Year
 especially for you!

THE KAILUA CANDY CO.

on Oahu

would like to extend
 a safe, happy holiday season
 to everyone!

For last minute gift ideas.
 Fine handmade delicious
 chocolates are a fine
 Holiday Treat.

418C Kuulei Rd.
 Kailua

Next to McDonald's
 on the city
 parking lot.

262-2100
 Free Taste Samples

TRUCKLOAD SALE

MICROWAVE OVENS

Sale Starts Today
 One Week Only

LITTON
 TAPPAN

We only have 42 left.
 Don't you want one?

AMANA
 PANASONIC

DIGITALS
 AUTOMATIC
 PROBE

PACIFIC SURPLUS
 & DISTRIBUTORS

35 Kalnehe St. #104
 KAILUA
 262-8131

MEAL IN ONE
 CAROUSEL
 VARIABLE
 TEMPERATURES

Hours:
 Mon.-Sat. 10-6 p.m.
 Wed., Thur., Fri. till 8 p.m.
 Sundays 11-5 p.m.

inventory sale..

We don't want to count it
 or pay tax on it. So... the
 super savings are rewarded
 to YOU!

Example #1
 The ultimate
 in plush carpet
 Reg. \$28.95 yd.
 NOW \$15.95 yd.
 YOU SAVE
 \$13.00 per yd.

Example #2
 Quality carpet
 from as low as
 \$5.95 yd.

CALL NOW
 Offer Expires 1/6/81

MAHALO
 John Farnell Jr.

CARPETS
 OF
 KAILUA

155 Hamakua Dr.
 Kailua
 261-1808

AFTER CHRISTMAS SALE

Friday & Saturday, December 26th & 27th

DRESS PANTS

Angel Flight 100% texturized polyester pants.
 Trim styling in solid colors. Sizes 28-36.

\$12.99
 Reg. to \$23.00

VELOURS

Short sleeve velour shirts. Assorted styles
 and colors. S-XL.

\$19.99
 Reg. to \$28.00

STUBBIES BIKE SHORTS

Corduroy, twill and gauze.
 Sizes 28-38.

\$9.99
 Reg. to \$18.00

Kramer's

660 KAILUA RD.

Symposium

Top enlisted Marines recommend 34 proposals for staff consideration

WASHINGTON, D.C., (MCNews) — Forty-six of the Corps' senior staff NCOs recently met here to discuss matters concerning enlisted Marines during a week-long Sergeants Major Symposium.

A LARGE number of items, ranging from changes in training to clothing and personnel needs, were discussed by the symposium members. The top enlisted received briefs from the Commandant of the Marine Corps and directors of staff sections within the headquarters.

"I believe the symposium was successful," said Sergeant Major of the Marine Corps Leland D. Crawford. "It gave 44 sergeants major and two master gunnery sergeants from all around the globe the opportunity to share some of their problems."

The symposium members discussed 81 subjects, but only 34 were adopted and sent for further study by staff sections. For any item to be approved, at least 51 percent of the senior attendees had to agree.

ONE OF THE major issues discussed was payment for Marines, especially junior Marines. "Pay deficiencies, whether on the computer in Kansas City or not, should be corrected," said Crawford. "After the pay discrepancy has been determined as legitimate by the commanding officer and disarming officer, the Marine should be paid. Marines with pay deficiencies are often informed that they cannot be paid until the information gets to Kansas City, so we can make the system work." This practice is unfair to the individual and should be stopped, the sergeant major emphasized.

The enlisted leaders also felt that both proficiency and tactical tests should be given to all corporals through gunnery sergeants. The symposium recommended that all corporals through staff sergeants should be required to pass an annual military occupational specialty (MOS) proficiency test and a military professional test to be qualified for promotion.

THE SYMPOSIUM also agreed that there should be one test for male Marines with land navigation and one without it for women Marines. "Land navigation is becoming a lost art," said Crawford, "and there should be two separate essential subjects tests."

According to Crawford, proficiency in essential subjects is the hallmark of a Marine. The top enlisted Marine said that this proficiency enables a Marine to sustain himself on the battlefield and would enable him to function in garrison. He would be able to practice those traits that distinguish him as a Marine.

THE TOP enlisted leaders felt that the wearing of the field jacket with the dress uniform should be eliminated. They added that windbreakers and wooley-pullies can be worn, and if a Marine does not want to wear these, he can always wear the overcoat.

The symposium also felt that the field jacket should be issued to

Marines during their initial clothing allowance when they undergo recruit training.

Some emphasis was given to the proper wearing of the uniform and conduct while in uniform. "If it is not part of the uniform or military equipment," said Crawford, "it is definitely not military."

Concern about the clothing Marines wear was covered by the members of the symposium. "High gloss shoes should be sold at cash sales since their prices are lower than the exchanges," said Crawford.

THE POINT was brought up stating that very few non-gloss shoes are being sold through cash sales outlets. "It's evident that when the initial issue (non-gloss) are to be replaced, it is done by the purchase of high gloss shoes through the Marine Corps Exchange, at their prices," said the Sergeant Major of the Marine Corps.

The symposium felt green t-shirts should be authorized for wear with the camouflage utilities. "The camouflage utilities are supposed to conceal, and the white T-shirt doesn't do that," said the Corps' senior enlisted Marine.

Adoption of a better polyester material and dye was discussed. "Someone on a higher level should take a hard look at the material used to make Marine Corps uniforms, and satisfy themselves that we are not being shortchanged," said Crawford.

THE STAFF NCO leaders felt that metal rank insignias should be readopted. "The plastic insignias don't wear as long as the metal ones do, and have to be replaced more often," said Crawford.

Before staff NCOs receive their promotion warrants they should agree to stay in for at least two years, the enlisted leaders agreed.

"Often times, a Marine gets promoted to staff sergeant and gets out of the Marine Corps within a couple of months," the sergeant major said. "This leaves some MOSs short of qualified staff NCOs. Marines should sign a letter of intent indicating that they will stay in at least two years after receiving the warrant," added Crawford.

PERMANENT Change of Station (PCS) orders to overseas commands was discussed. The senior Marines felt that PCS orders should be issued to all Marines at least 90 days prior to effective date, instead of 30 days. "This would give Marines, especially younger Marines, time to get many items straightened out. As it is right now, Marines have to give powers of attorney to clear up matters," said Crawford. "The same amount of time should be given to Marines returning to the states from an overseas tour," he added.

Several other items were recommended during the symposium: screening of Marines slated/reenlisting for independent duty; adequate barracks space for SNCOs, who are geographical bachelors; and storage of household goods in

excess of 180 days at government expense.

Supplemental issue of blue trousers for recruiters; commuted rations for SNCOs;

personal awards counted and computed in composite scores; campaign hats for drill instructors; and the effects of pseudofolliculitis barbae (ingrown

beards) were also discussed.

The 34 recommendations of the Third Sergeants Major Symposium have been sent

to staff sections within Headquarters Marine Corps, for consideration before being forwarded to the Commandant of the Marine Corps.

BERNINA

For Christmas **50% off** Factory Suggested Retail of **\$650** For Christmas

NOTE THESE FEATURES:

- ★ Demo Model
- ★ Exclusive 25 Year Written Warranty
- ★ Open Arm
- ★ Monograms

—PLUS—

- ★ Self Adjusting Tension
- ★ Buttonholes
- ★ Only **\$325⁰⁰**

—offer expires 12/31/80 p.m.— MODEL 800 —Hurry, Quantities Limited—

PACIFIC SURPLUS & DISTRIBUTORS
35 Kanehe St. Mon.-Sat. 10:00-6:00 p.m., Wed. & Fri. till 8 p.m. **262-8131**

Why Not Dry Your Own?

Aku, Ahi, Beef Jerky, Fruits, Etc.
Just 1 Day of Carefree Drying!

HULWARE Home Food Dehydrator

89.95 Model #125-4
12" deep x 11" high x 13" wide

135.95 Model #900
(12" deep x 12" high x 18" wide)

- Cowl Rod Heating Element
- Motor Driven Fan
- Adjustable Thermostat
- Horizontal Air Flow (tray rotation unnecessary)
- Underwriter Laboratory Listed
- 1 Year Warranty
- Instructor Booklet

Call Harold Sue
Loa Anderson - Linda Auyoung
Richard Takashima - Clyde Kawahara

Dehydration Power
Pager **544-9476**
247-5068 (12 second message)

AHOY! welcome aboard

HAWAII'S NEWEST RECYCLING SERVICE CENTER

Just in time for the holidays.
Let us be your Santa's helper.

WE BUY old newspaper, office paper and high grades.
Come in... sell to us!

• 847-2068 •

New HAWAII SERVICE RECYCLING collection yard

Hawaii Recycling Service Center

PACIFIC CONCRETE

MCKESSON WHSE

AMFAC MARINE

OLD RECYCLING CENTER

ISLAND RD

(DRAW BRIDGE)

Turn right before Amfac Marine and follow the dirt road to Hawaii Recycling Service Center

Stay Marine.

HAIR DESIGNERS by ANITA

Barber Styling For Men and Women

\$1.00 OFF Haircut With This Ad Till Jan. 31

Open Mon. thru Sat. 9 to 5 p.m.
Sundays and Evenings By Appointment

45-955 Kam Hwy., #105
American Security Bldg., Kaneohe Phone: 247-3888

7-ELEVEN FOOD STORES

if it's not around the house it's just around the corner

24 HOURS EVERYDAY

The following special prices are good at All 7-ELEVEN Stores Thru 12/31/80.

FRESH BREWED COFFEE

we've got it made...

Cigarettes All Brands

Only **\$5.99**

Delicious Meadow Gold Egg Nog

Only **\$1.29**

Häagen-Dazs Now Available

HAWAII, Let Your Taste decide

Take the Pepsi Challenge

LOPEN

Yes we'll be

CHRISTMAS & NEW YEARS DAY

Daily Bread

The daily breakfast and weekend/holiday breakfast/brunch menus consist 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 and beverages.

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

The menus for today through Tuesday are:
TODAY — Lunch: soup, tamale pie, chicken, veggie, Mexican corn, Spanish sauce.
 Dinner: pepper pot soup, pork roast, gravy, apple stuffing, blackeyed peas, asparagus au gratin, chilled applesauce.

CHRISTMAS — Brunch/Dinner: shrimp cocktail, French onion soup, roast turkey, steamship round, sausage dressing, cranberry sauce, mashed potatoes, sweet potatoes, peas and carrots, corn O'Brien, fruit cake, apple and pumpkin pie, mixed nuts, assorted hard candy.

FRIDAY — Lunch: soup, Salisbury steak, mushroom gravy, French baked potatoes, peas, fried onions.
 Dinner: soup, pineapple chicken, tossed green salad, rice, green beans, vegetable combination.

SATURDAY — Brunch/Dinner: soup, El Ranch stew, noodles Jefferson, fried cauliflower.

SUNDAY — Brunch/Dinner: beef rice soup, Chateaubriand, potatoes on the half shell, peas and mushrooms, broccoli polonaise.

MONDAY — Lunch: soup, baked spareribs w/sauerkraut, barbecued spareribs, potatoes O'Brien, green beans, corn.
 Dinner: egg rolls, sukiyaki, chow mein noodles, sweet and sour pork, fried rice, vegetable combination.

TUESDAY — Lunch: soup, baked chicken, gravy, mashed potatoes, corn-on-the-cob, cranberry sauce, fried cabbage.
 Dinner: soup, roast duck, rice, beets, broccoli polonaise.

WINDWARD DENTAL GROUP, INC.

Is happy to announce that we are once again open, to provide you with our unique high quality dental care to meet all your dental needs.

Kailua Professional Cir. Suite 503

Lee Hardy, D.D.S. 261-4694

Stay Marine.

New Fashion Excitement!
THE GENUINE GEM TRIO
 Pure sparklers, pure enchantment. Genuine gem flowers with a diamond at the center, in stud earrings, new fashion ring and exquisite pendant, all in gleaming 14K gold. Pendant comes on a 14K serpentine chain. Sets available in fine selection of colored stones.

GRANAT BROS

MASTER GOLDSMITH AVAILABLE
 Pearlridge Phone 1-488-8977
 Kailua Mall-732-1408
 Use one of Granat Bros. convenient charge plans or American Express, Visa, Master Charge.

Fine Jewelers Since 1905.

GRANAT BROS. NOW OPEN ON SUNDAYS.

WHAT'S A B.S.O.E.?

If you have military experience in a specialized field, come in and find out from a Wayland Baptist Counselor.

Fort Shafter	10:00-12:00 Tuesdays	438-9215
Hickam AFB	9:00-11:00 Thursdays	449-2306
Kaneohe MCAS	9:00-11:00 Mon., Fri.	257-2061
Schofield Barracks	9:00-11:00 Mondays	655-4985
Tripler AMC	1:00-3:00 Tuesdays	433-6366
Pearl Harbor	9:00-11:00 Wednesdays	474-1278
Camp Smith	1:00-3:00 Thursdays	477-6867
Naval SubBase	9:00-11:00 Fridays	471-3490

Wayland Baptist College

2429 Pali Highway Tel. 595-2951

A Fully Accredited Equal Opportunity Institution

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

MUFFLER SALE - SAVE \$500

Why Compromise?
 Midasize

At Midas, you don't compromise on product quality, or service you receive. That's why Midas has been around for 20 years and why today there's no one better.

Our Way To Say "Mele Kalikimaka"

From Now To December 31 Only - Buy A Midas Muffler And Get A \$500 Discount Off Our Regular Price!

All Midas Mufflers Include:

- Full Lifetime Guarantee
- Free Installation
- Free Inspection & Estimate
- Fast Professional Kama'aina Service

"Who Else Offers These?"

"If anything ever goes wrong with your muffler, even if it is damaged by accident, we will replace it free for as long as you own your car."

Offer Good At:

98-1234 Kaahumanu St., Pearl City
 94-875 Farrington Hwy., Waipahu
 25 N. Kamehameha Ave., Wahiawa
 1415 Dillingham Blvd., Honolulu
 1335 S. Beretania, Honolulu
 174 Hamakua, Kailua

487-6477
 677-9157
 622-3991
 841-7361
 536-1818
 262-6544

Hours: All Shops Open 7 A.M. to 5 P.M. Mon.-Sat.
 For your convenience - Dillingham, Waipahu, stores open Sunday 9 A.M. to 3 P.M.

*Full Financing Available
 *No Interest If Paid In 90 Days

MIDAS

SAFEWAY

Where Everything's Right

Including The Price

TOM TURKEYS

Scotch Buy Brand

Gov't.
 Inspected

LB. **78¢**

CHUCK ROASTS

Blade Cut USDA Choice Beef

(Meaty 7 Bone
 Cut lb. \$1.79)

LB. **\$1.54**

RIB ROASTS

Large End USDA

Choice Beef
 (Small End
 lb. \$3.49)

LB. **\$3.19**

PORK BUTTS

Lean Tender Mallard Porkers

(Ground Pork
 lb. \$1.69)

LB. **\$1.05**

WHOLE SMOKED HAMS

Farmer or Victor Brand

(Shank Portion lb. \$1.43)
 (Butt Portion lb. \$1.53)

LB. **\$1.29**

WHOLE FRYERS

Patti Jean Frozen

U.S. Gov't.
 Inspected

LB. **75¢**

DUCKLINGS Wabec or Flavorite Brand

LB. **89¢**

BONELESS HAM Whole or Half

LB. **\$2.98**

NAVEL ORANGES

U.S. No. 1
 Sweet and Juicy

3 LBS. \$1.49

CHINESE CABBAGE

Hawaii Grade A
 Young and Tender

4 LBS. \$1.49

BAKING YAMS

U.S. No. 1 Jumbo Size

LB. **37¢**

LETTUCE

U.S. No. 1
 Young and Tender
 Head

LB. **39¢**

Pepsi Cola

Diet Pepsi,
 Pepsi Light,
 12 oz. Cans

6 FOR \$1.69

Soft Drinks

Cragmont
 Reg. or Diet
 12 oz. Cans

6 FOR \$1.69

Wesson Oil

48 oz.

\$2.49

Gold Medal Flour

5 lb.

99¢

Cool Whip

Birdseye
 8 oz.

79¢

Chicken Broth

Swanson's
 14.5 oz.

2 FOR 59¢

Onion Soup Mix

Lipton 2.7 oz.

79¢

Large Eggs

Lucerne Grade A
 Mainland
 Shelltreated
 Dozen

\$1.15

YOUR SPECIAL STORE ...

Items and prices in this ad are available Dec. 21-24 at all Safeway Stores listed below:
 848 Ala Liliwai St. Honolulu
 1121 S. Beretania St. Honolulu
 2855 E. Waiwai Rd. Honolulu
 1360 Pali Highway, Honolulu
 98-1227 Kaahumanu St. Aiea
 1060 Keolu Dr., Kailua
 46-065 Kaim Highway, Kaneohe
 25 Kaneohe Brg Drive, Kailua

SAFEWAY

'Tis the season to be jolly — and depressed

by Mary Poole

SUN PRESS, Kaneohe, Hawaii — Joyful spirits soar at Christmastime, but so do suicide rates.

Many people—often those who are alone for the holidays—cringe at the sound of Christmas carols and can't wait until the whole sentimental mess is over.

With the ranks of the divorced and separated growing, a great number of people look forward to Christmas with as much enthusiasm as a case of the plague.

Dr. Rick Armsby, a psychologist with the Kaneohe Counseling Center, said "There is a whole group of people who handle stress very well through the year—until it comes to Christmas.

"For one reason or another—through divorce or death—they are not with their families. They can cope with the loneliness at other times, but when they see all the advertisements centered on the family it is difficult to hold up.

"When I worked in a psychiatric hospital I noticed a lot more suicides occurred around Christmastime," he said. "That was among in-patients."

Today he deals mainly with outpatients and he said business slows around the holidays. "I guess people turn inward—to themselves or to family members," he said.

"Some people tell themselves they will hold things together until after Christmas, for the kids.

"Then in January you may get a real surge coming in here."

It's Christmastime and Violet never felt worse.

A few weeks ago her husband of 28 years moved out of the house. He is seeing another woman.

He was at home for Thanksgiving—for the sake of appearances and their 14-year-old son, she said—and he may show up on Christmas Day. He gets angry when she confides in others about their trouble.

So Violet faces a Christmas dinner at her sister-in-law's house with a room full of family and friends who don't know her life may be disintegrating.

"I don't want to do the things I used to do for Christmas. The cooking . . ." she said softly.

She paused, staring at her hands. "I don't know how it's going to be."

Violet told her story at a meeting last week of the Formerly Married Catholics (FMC) who meet regularly at Star of the Sea Rectory in Waialae-Kahala.

She was joined by 25 others who are divorced, separated or widowed and who came to discuss the topic "How to Cope with the Holidays."

When Violet spoke they all knew what she was talking about.

Joan, coordinator of FMC, was divorced five years ago. Her husband told her on Christmas Day in 1975 that he had filed for divorce.

"I wasn't surprised, but he picked a lousy day," she said.

Joan admitted she was "distracted" the next year at Christmastime, but pulled through the rough times by surrounding herself with friends during the holidays.

One year, "I decided to have an open house," she said. "I made lasagna as usual, called my friends and waited."

"I was unsure of the response," she said, but she ended up with dozens of guests "who came in the spirit of love and friendship—not pity," she said.

Now Joan spends her Christmas Eve party hopping. "I go from house to house so many times that I have to watch what I drink," she said, laughing.

On Christmas Day she gathers with five women friends who are also without partners and they prepare Christmas dinner for themselves and 11 children.

"I'm not saying everything is rosy now, but it's a lot better than back in December 1975," she said.

It takes time and effort to turn Christmas into a holiday again, said Phil, an Episcopal priest who was divorced 4 years ago.

"Sometimes when I hear that music, those carols, I just want to turn off the radio," he said.

Phil said he doesn't have a "magic formula" for surviving the holidays. "I'm not even sure what works for me."

But he said he finds keeping busy helps. The holiday season is a busy time for clergymen anyway, he said.

Still, "on Christmas Eve when the last service is over and you

have nothing to do but go home, that feeling of emptiness can enter.

"It's okay to run with the feeling sometimes," he said. "Life has its deserts."

And sometimes they are helpful as well as hurtful, he said.

"I see the way God can use an unhappy situation and help me use it in my ministry. I'm grateful for that."

Armsby said choosing the weapon to fend off the holiday blues is a personal decision. What works for one person, may not work for another, he said.

"Some just try to avoid Christmas as much as possible, but that is hard unless you lock yourself in a room.

"I have a client who wants to give a Christmas party, but she knows Christmas is a difficult time for her. So she is having it catered," he said.

Not everyone can afford that, he said, but there are other ways to endure. "The key is looking inside yourself and deciding what is right for you."

One way to avoid disappointment, said Armsby, is to refrain from making evaluations of the last year and making "grandiose resolutions for the coming year that you will never keep."

"You have to accept your own feelings and learn not to feel guilty because you aren't doing what everyone else is doing."

Breakfast - Lunch - Dinner

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

NEW HOURS:
Mon.-Sun. 5 am-12 am
Thurs., Fri., Sat. 24 Hours

CHRISTMAS HOURS!
Dec. 24 open till 8 p.m.
Dec. 25 open till 11 a.m.
Dec. 31 open till 10 p.m.
Jan. 1 open at 9 a.m.
CALL FOR LATE TAKEOUT ORDERS 262-4920

andy's drive-in
142 Oneawa St.

HAWAII'S HOTTEST ROCK-N-ROLL RECORDING STARS ARE COMING TO THE KMCAS "E" CLUB

DEC. 31st, 1980

SHNAZZ

IN CONCERT

Show Starts At 9 P.M. Goes Until 1 A.M.

What A Way To Spend New Year's Eve

Come In Early For A Good Seat

This Is One Show You Won't Want To Miss!

It will be a New Year's Eve to remember!

KMCAS Enlisted Club Phone 257-2657

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

Dial 235-5881

Classified Advertising Department

FREE KIDS CLASSIFIED ADS

BOY'S skates, black boots, yellow wheels, size 8, originally \$65, selling for \$25. Great cond., call 422-1461, ask for Jimmie, selling to first caller.

20 LOST & FOUND

LOST: \$5 Reward for 1 yr. old female Doberman. Last seen near Cornets, Kaneohe. Call 235-1040

LOST: Male Silky Terrier Camp Stover area, \$5 Reward \$5 623-6212 or 653-5212

25 PERSONALS

ASTROLOGY Readings. Available for parties and group lectures. Call Vicki 923-5563 Bus. Hrs.

Dating for Singles - mail \$1 for appl. to: Singles Box 4472, Hon. 96813

DO Your Own: Divorce \$40. Free information. Call 524-3277

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

RENT A P.O. BOX
Get Our Message-Recording Service for ONLY \$8 Mo. FREE Call-In To SAVE on TIME & GAS 24 Hr. Access CALL 537-3536

35 PROFESSIONAL SERVICES

MONIZ Enterprises, kitchen cabinets, counter tops, furniture, carpentry, free estimates. 235-5362

LOW Budget masonry. No job too small. Driveways, slabs, sidewalks, blockwall & stucco. Dick 254-3892

DRESSMAKING & alterations
Call 523-1128

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

CARPENTRY. wood or concrete; walkways, patios, decking, fencing or repairs. Reasonable. Call Miles, 262-8859

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

HOUSE CLEANING SERVICES
CALL 239-9571

"MAINTENANCE Experience" Yard Service Clean-up Call J.B. at 261-1496

FURNITURE REFINISHING
Antique restoration repairs. Free Estimate. Pick up & delivery. Ph. 261-7078

GEN. house cleaning, day or evening services 235-4392 Call between 6-8 a.m., 5-7 p.m. Ask for Frank

YARD Service: retiree. Call 262-7586

KAILUA MASONRY
Additions, slabs, tile walls, pools, patios, driveways. Free Estimates. Very reasonable. Call 261-3584

35 PROFESSIONAL SERVICES

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

FRED Domingo Yard, etc. lot clearing & hauling services. 422-7426

PARKER Books: Used paperback, new & collectibles comic. We buy, sell, & trade. 909 A Lehua St., Pearl City. Store hours: 10-6 p.m. daily. 456-4996.

50 BUSINESS OPPORTUNITIES

WANT to brighten your days? A little moonlight can put a lot of sunshine in your life. Earn money with your extra time. Ph. 737-4096.

60 HELP WANTED MALE & FEMALE

ATTENTION MILITARY WIVES

Now is the time to start planning for the holiday. Want to make money for Xmas gifts or make enough money to take the kids to visit Grandma for the holidays? Better still, pay for Grandma's way to beautiful Hawaii? You can, by working part time 5:30 to 9:30 pm. 3 to 4 evenings per week while hubby babysits. Our Coop shopping outlets need workers in 4 of their area outlets and will pay \$3.90 per hour or equivalent commission. Call 633-2228, ask for Ann

NEEDED Drivers for bicycle ice cream wagon to work at Kaneohe Marine Base in Kailua. Military personnel welcome. 262-8259

EARN EXTRA MONEY
Military & Local Markets Part Time 5:30-10 p.m. Nation's largest discount shopping service outlet has sales & delivery positions avail. Distributors of stereo, televisions, microwaves, also the buying service for clothing, furniture, sporting goods, auto accessories. Openings avail. in Honolulu, Pearl Harbor, Salt Lake, Waikanae, San Diego, Barbara Point & KMCAS. Start at \$4.10/hr. or incentive pay plan varies. Call Central Personnel Office for interview. 433-4576 ask for Mary

RESIDENT MANAGER
for HALE KUPONO
Convenient located condo in Kaneohe with pool and rec area. Experience preferred in maintenance and light management for 98 unit project.
SAM DAILY REALTY, INC.
Karen or Irene 235-8766 9-4 p.m. M-F

Hawaii Male MATHEMATICS INSTITUTE
Academy & Learning Clinic
By Appt. 261-8106

PRIVATE or group lessons in NEEDLEPOINT, CREWEL EMBROIDERY, KNITTING & CROCHET. Reasonable rates. Call 254-5145

50 BUSINESS OPPORTUNITIES

BE YOUR own boss. Full time or part-time. Local Shaklee distributor trains you for a unique opportunity. For appointment call Bob Briggs at 262-8298 or 261-1670

U.B.M.

SALE ENDS DEC. 31

PH. 254-3817

MON.-SAT. 7:30-8:30

SUN. 8:30-5:00

PH. 537-3324

MON.-SAT. 7-5, SUN. 8-12

AIKAHI PARK AND ALA MOANA/PUNCHBOWL

THE MANAGEMENT AND STAFF OF UNION BUILDING MATERIALS WISH YOU A MERRY CHRISTMAS AND A PROSPEROUS NEW YEAR!

WE WILL BE CLOSED AT 5:00 P.M. ON DEC. 24TH

30% OFF
Regular Prices on Xmas Decorations, Gift Wrap & Cards

50¢ Ea.
Records & Tapes

INTERMATIC

#7440 **Black & Decker**

Heavy Duty **SANDER** 138²⁴

REG. 129.00

SALE **\$70**

SAVE 59.00

Great Gift For Dad!
Stanley Workshop Organizer NOW **99¢**
Reg. \$1.25

Need A Gift For Mom?

NORELCO CURLY Q CURLING WAND

REG. \$11.99

SALE **8⁹⁹**

8" MOTORIZED SAW
New portable-stationary tool weighs only 35 pounds. 16"x26" ribbed aluminum table. Cuts 1 1/2" at 45° and 2-2 1/2" at 90° to handle 2x4's. Rips 10 1/4".

REG. 164⁹⁹

SALE **\$138²⁴**

Model 31-205 **ROCKWELL**

Embry-Riddle Aeronautical University
Master of Aviation Management Undergraduate Studies
Classes Start Jan. 26, 1981
Ph. 845-2500, 655-4932, 373-4152

WILLIAMS CLEANING SERVICE

* TRAINED PROFESSIONAL WORKERS
* GUARANTEED WORK
* FREE ESTIMATES
* FEATURE ITEMS
* DAY OR NIGHT SERVICE (7 Days A Week)

* BATHROOMS
* KITCHENS
* WINDOWS
* CARPETS

• Island Wide •
PH: 671-5519, 671-5520

FINLANDIA HEALTH SPA

FURO BATHS FINNISH SAUNA SWEDISH MASSAGE

"We'd like to wish all our former clients of Finlandia plus Century Massage a Merry Christmas. Hope to be of service to you again." Carla.

Located: Penthouse of Waikiki Grand Hotel
Suite 1008, 134 Kapahulu Ave.
923-1511, ext. 1008

60% OFF

Fully finished & assembled cabinets. Many sizes to choose from. Use for kitchen or bath or just extra storage.

American abinetry

In Walpahu
671-4181
or visit our attractive showroom 94-035-D Leokane St., Waipahu

LOST \$

BROWN FABRIC BAG CONTAINING PERSONAL FILES — 12/8/80 ON POIPU DR. (HAWAII KAI AREA)

\$100 reward

FOR LEADING TO RECOVERY NO QUESTIONS ASKED

H. KUHNERT
595-4022 395-1452

Orson's QUALITY SEAFOOD Ward Warehouse

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

NEW YEAR'S EVE AT HALE KOA:

Three Fabulous Parties to Choose from!

Aliis Unforgettable New Year's dinner show package! \$50 per person. Banyan Tree Room, 7pm-1am.

Polynesian Extravaganza- Dazzling Tama Polynesian dinner show package! \$30 per person. Waikiki Ballroom, 7pm-1am.

Country/Western New Years Earl Hughes & the Tumbleweed Connection country/western package! \$12.50 per person. DeRussy Hall, 9:30 pm-2:00 am.

Tickets on sale now at Hale Koa's Activities Desk and other military outlets.

HALE KOA HOTEL
Armed Forces Recreation Center / 2055 Kalia Rd. Honolulu / Hawaii 96815 / Tel. (808) 955-0555

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

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

60 HELP WANTED MALE & FEMALE

NEEDLECRAFT Demon- strators needed. Island wide. \$10 to \$12 hr. 499-2451

MASSEUSES and hostess for Waikiki Health SPA. Call 923-1511 ext 1008

TAX PREPARERS with qualified experience and/or training. To prepare returns in Bank of Hawaii Branches. Apply: Alkane Tax Service 735-3544

WANTED NOW!! Vet Receptionist \$3.10 Eve. Custodian \$3.10 P.T. Clerk 12-5 p.m. st. \$3.10 Sales clerk st. \$3.10 Janitor, Apt. + meals \$350 Cook \$700 Clerk/Cashier st. to \$675 Gen. ofc. acct. \$3.75 P.T. Picture framer \$3.10 Drivers \$\$\$ Travel Agent \$\$\$ Counter Parts person \$\$\$ KOKUA EMPLOYMENT Apply at 767 Kailua Rd. Kailua - free parking

LOST your Tri-Chem liquid embroidery instructor? FREE services, classes. 262-7116, 422-1266, 624-4469, 955-2163, 682-4492 F/part time career opportunities. No Exper. Nec.

TYPISTS Electric Selectric Executive Mag Card Statistical

TEMPORARY Needed yesterday. We have a variety of typing assignments - long or short term, all locations. Excellent pay and benefits. NO FEE **536-3456 EMPLOYERS OVERLOAD** 188 So. Hotel St.

NEED handy person to do odd jobs on Sundays. Wahiawa. 621-5341

60 HELP WANTED MALE & FEMALE

AMATEUR photographer needs amateur models. Call 836-3913

Bookkeeper part time. Ph. 247-6118. Call preferably A.M.

HAWAII KAI - Part time computer operator. Will train on small IBM computer. Pleasant office. Call 395-2324 Ask for Becky for appointment

DISC Jockey needed part time. Active club. Call 261-8561

ARTEX Decorator Paints, accepting orders. Party Plan. Call 833-4146

"LOVEY'S BEAUTY SALON" NEEDS HAIR STYLIST CALL 247-2586

STUDENTS - adults need money for vacation, education or extra income, work few hours a day. Call 262-9791 (7-10 p.m.)

HAIRCUTTER - Top salary, high commission, excl. benefits. Extensive training program with progressive salon with or without following. Apply at International Haircutters, Aikahi Park & Koko Marina.

62 DOMESTIC HELP WANTED

TEACHER needs baby-sitter & playmate for 2-1/2 yr. old. Starts Jan. 5, Kailua Valley or Nuuanu, 395-7753

63 SITUATIONS WANTED

NEED a Disc Jockey for the Holidays. Call Larry after 3 p.m. 423-1023

WILL Babysit in my home, reliable. Ages 1 1/4-4. Kaneohe. Ph. 235-4311

BABYSIT my home, Haleiwa 422-4535

RELIABLE babysitting in my home, weekdays ages 2-4 Ph. 235-3768

63 SITUATIONS WANTED

TLC Babysitter for your child, Mon.-Fri. Ph. 247-3743

68 GARAGE & LANAI SALES

LAST minute X-mas gifts: toys, tools, t-shirts, misc; 24K gold Maile leaves & shells \$3 ea. 28 Kalaka Pl., Kailua

75 APTS. PARTLY FURN.

WAIMANALO studio, on beach, reduced rent for household help, avail. now. Call 259-7284

76 RENTALS TO SHARE

RETIRED lady to share lovely apt., \$200.00. Light housekeeping for board. 261-8329 after 4:30 p.m.

WAIAPAHU, 2 bdrm apt. pool, furn. \$190. Call 677-8163

MILILANI: 3 bdrm. house, non-smoker \$200 mo. plus deposit. 623-6857

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

81 HOUSES FURN.

KAILUA: 3 bdrm., newly remodeled kitchen, fenced yard, \$550 261-2670

83 HOUSES PARTLY FURNISHED

KAILUA: 3 bdrm., 3 bath, all appliances, \$650/mo. Lease Ann Jeffries, Inc. 261-9747

KAILUA beach rental: spacious 4 bdrm., 3 bath dwelling on beautiful beach front estate, monthly rent \$1750. Owners will consider "option to buy" Call for particulars, Real Estate Services 262-6934, Eves. Rudy Brilhante 261-1411

83 HOUSES PARTLY FURNISHED

KANEHOE 3 bdrm., 1-1/4 bath, den, 2 car garage \$800. 235-6526 Peter

KANEHOE - Ahulimanu new 3 bdrm., 2-1/2 bath. lge. spacious home, 2 car enclosed garage & yd \$625. After 9 a.m. 262-5061

NUUANU: Avail. now, 2 story house on mountain side, dog kennel, apt only \$2000 mo. 847-2432

84 HOUSE SITTING

RESPONSIBLE working couple available to house sit starting Jan. Non-smokers. references. 293-8646

COLLEGE Professor seeks house sitting 12/22-12/9 or any part. Local References. 293-8646 eves.

85 TOWNHOUSES PARTLY FURNISHED

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

NORTH Shore - Kullima, 1 bdrm., townhouse on golf course, available now \$400. Ph. 247-0743

KAILUA: 3 bdrm., 2 bath condo, beam ceiling, calling fans, microwave, \$700 mo., many extras. 262-7443

85 TOWNHOUSES PARTLY FURNISHED

SALT LAKE: "Sunset Lake View" 2 bdrm., new carpet, no pets, refs \$375, 623-9894

KANEHOE 2 bdrm., 1-1/2 bath, pool, parking \$450 mo. 955-7838 George

KANEHOE: Puu Aili, 3 bdrm., 2 bath, pool & tennis. \$600. 235-5767

P.C. Waiolu, 3 bdrm., 2 bath, all appls., \$800 incl. utils. 449-1342, 833-4955

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

LANIKAI: Private bath, kitchen privileges, near beach \$200 Ph. 262-5059

KANEHOE room near bus., and shopping. Ph. 247-0874 morn. only

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

88 ROOMS FOR RENT

KANEHOE room \$100 mo. + utilities, 247-1975

LANIKAI: Private bath, kitchen privileges, near beach \$200 Ph. 262-5059

KANEHOE room near bus., and shopping. Ph. 247-0874 morn. only

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

93 VACATION RENTALS

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

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

KAILUA 1 block to beach, 1 bdrm., beautiful furn., no pets. Refs. Req. \$250 wk. 262-4583, 262-8591

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

LAIE beachfront, 3 bdrms., 2 bath home, furnished, calm, private \$400 wk. refs., dep. Call 262-9285

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

98 RENTALS WANTED

RESPONSIBLE non-smoker w/2 children would like to rent 2 or 3 bdrm. house or apt. on Windward side Under \$350. Please call 235-5881 9-5, ask for Robin

103 OFFICES FOR RENT

KAILUA: furn. office for rent, A/C, elec. incl. \$225. Ph. 262-6988

114 REAL ESTATE FOR SALE

KAILUA \$97,500 POINCIANA MANOR. Owner will finance this neat 2 bdrm., 2 bath townhouse. Great location. Lease, mis 42779 Dorothy Calistro (RA) 262-4424, J.M. Urner, Inc. 261-3389

KAILUA \$205,000 EXECUTIVE 3 bdrm., 2 bath plus POOLSIDE studio/cabana. Good lease. mis 45454. Myria Poston (R) 261-2293, J.M. Urner, Inc. 261-3389

KAILUA \$124,900 MOVE RIGHT IN. 3 bdrm., 1.5 bath, upgraded, good lease. mis 45455. Call Mary Margaret Burke (RA) 261-2186, 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 Karkosa (R) 395-9643, Century 21, American Homes, Inc. 373-2144

114 REAL ESTATE FOR SALE

FEE SIMPLE \$127,000 BETTER THAN NEW. Charming beautifully renovated older home. Large breezy rooms. VA possible. mis 44194. Call Iator Jan Hiatt (R) 254-3124, J.M. Urner, Inc. 261-3389

60% OFF

Fully finished & assembled cabinets. Many sizes to choose from. Use for kitchen or bath or just extra storage.

American abinetry

In Waiapahu
671-4181
or visit our attractive showroom
94-035-0 Lookone St., Waiapahu

CO XO

Are you being transferred to Norfolk? This 5 bdrm., 3 story plantation home with swimming pool will fill the spirit of military tradition. 1.7 acres fronting Lake Taylor. Seller financing allows you to own without the high cost of bank financing. \$235,000. Call **SUNNY KIERSTYN (RA)** 488-9736

LIZ BENTON
INC. REALTORS
487-7961

BUSINESS LOCATION

1 block off Pali Hwy. in Kailua Town, new carpet, custom shelves and air conditioned. Take over lease of only \$399 mo. Phone Ted, 262-8131 (Hurry, this space won't last long)

LICENSE EXAM COURSE SALESMEN • BROKERS

Enroll Now For January Classes
Wide Range Of Schedules

Daytime or Evening Classes
Once a week or twice a week

vitousek real estate For Information & Free Brochure 521-6575

Approved by Real Estate Comm. D.O.E./Board of Accountancy

HALE KUPONO

46-260 Kahuhipa Street Kaneohe

Conveniently located in Kaneohe Complex has pool and rec area.

2 bedroom units for \$475 mo.
3 bedroom units for \$550 mo.

Includes utilities.

SAM DAILY INC.
235-3911 or 235-8766
Daily from 9 to 4 p.m.

OPPORTUNITY for EXPERIENCED AGENTS AND BROKERS with MILITARY BACKGROUND

Welcome to Hale Koa Country!
For Confidential Interview Call **JIM KRUEGER (R)** MILITARY RELOCATION COORDINATOR
OFFICE HOME
524-3333 261-1437

Island Wide 4 Offices
HALE KOA REALTY, INC.

Are YOU... — Neat? — Creative? — Personable?

If you've checked all of the above, consider yourself a candidate for an advertising sales position with a growing suburban weekly. Sales, writing experience helpful. Good salary package with medical & dental coverage, profit sharing. Contact Lois Young, advertising manager.

SUN PRESS
46-016 Alaloa St., Kaneohe, HI 96744
Ph. 235-5881

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!

Counter Sales Persons

Auto Parts
1 Experienced Salesperson
1 Trainee with Automotive Background
Great Opportunity

Depression and Recession-Proof Job
Car Owners Need Parts To Keep Rolling
Apply In Person
10:00 A.M. to 3:30 P.M.
Charley's Wholesale Auto Parts
NAPA Store
94-830 Moloalo St.
Waipahu

BUSINESS & SERVICE DIRECTORY

Appliance & Repair HOME APPLIANCE SERVICE Expert repair to all makes/models. Reasonable Ph. 671-0445 Carpet/Upholstery Cleaning LONG'S CARPET CLEANERS PH. 455-8271 General Contracting S. KEO Contracting — Lic. C8748 — Concrete slabs & masonry walls. Free Estimates. Ph. 247-0173	General Contracting E.C. & L. Builders Home improvement. House painting, concrete work, carpentry & extension patios. Lic. B-8984. PH. 456-1833 Instruction STAR School of Music. Instruction for all musical instruments, piano, drums, guitar, etc. 621-0418	Instruction PIANO Lessons, your home. Exper. Teacher w/Masters Degree. Call 521-6138 eves. Legal Services UNCONTESTED DIVORCE \$163.46 legal + \$6.54 tax + \$30 court cost = \$200 Barbara Melvin 521-7496 Maintenance B & B Maintenance, Inc. Home Improvement Painting, Plumbing, Repairs Lic. C-9055 Ph. 487-1244, 487-0933	Legal Services DO Your Own: Divorce \$40. Free Information Call 524-3277 Massage Takushi Therapeutic Shinkei massage Since you have or "pinched nerves?" 45-4048 Kam Hwy., Rm. 207 Ph. 247-2773 or 235-3215 By Appointment Only License no. MAS 00252 Moving Experienced Insured RENT A MOVER Anything Anyplace Anytime S & S Delivery, Inc. Lic. 124, 833-1859/1860/1861 254-4142	Painting Akamai Painting & Waterproofing Residential Specialist. professional work at reasonable prices. FREE Est. Lic. B-1050 Ph. 261-0625 or 836-1050 C & R PAINTING. Commercial & Res. our specialty. Free estimates. Ph. 247-4807, C-9724 KAMAANA PAINTING Free Estimates Lic. C4767 Ph. 247-6621 Painting NARIKAWA PAINTING Free Estimates Lic. C-5455, Ph. 488-1080 S. UMENO PAINTING Free Ests. Lic. C-10211 Ph. 621-6523, 621-6393 LEE'S PAINTING Residential Lic. C-3858 Ph. 247-1454 PlanO Tuning	Remodeling & Building Repair PATIOS AND NEW ADDITIONS Repair-garage. Free Est. Clifford Iwane C-4477 PH: 677-4695 Roofing STATE ROOFING General Roofing. Free Estimates. Ben Pascal 37 years exp. Lic. C-2036 PH. 247-2421 Rainy Season Special! Pick & Gravel... Fiberglass shingles. Cedar Shake. 90 lb. mineral roll. •Serving All Island Areas •Repair, Free Estimates •ROCKET ROOFING CO. 261-0036 Lic. B255 No travel charge	Welding WELDING & BOAT REPAIR Trailers built/repared Metal fabrication 239-9337 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 KOKUA TREE TRIMMER & YARD SERVICE Let us beautify your yard for the holidays & every day. Mowing, weeding, edging & tree trimming our specialties. Call any time. 261-1609	Yard Service DESMOND YARD SQUAD All jobs large & small general cleaning, trimming & hauling for clearing, preparation & grass planting, coral gravel & red chips. Monthly maintenance. Fast reliable service. Free estimate. Call 262-7571 Ask for Desmond GENERAL yard cleaning service, reliable workers, reasonable rates. For free est. call 677-5467 Naniloa Gardens Christmas Poinsettias From \$2.50 Up Ph. 247-4071
--	---	--	--	--	---	---	---

FOR INSTANT RESULTS PLACE YOUR AD IN THE BUSINESS & SERVICE DIRECTORY **3 LINES \$4.37** **CALL CLASSIFIED 235-5881**

• 120 FURNITURE

COUNTRY LIVING
Over 1/2 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

A BARGAIN HUNTER'S DREAM! The 3 bdrm., 2 bath home you've been waiting for "GIGANTIC 8325 sq. ft. FEE SIMPLE land with room for pool: 1642 sq. 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 \$120,000 below appraisal \$10,000 - new MLS. C. Query 262-4443 - Leticia Query Realty, Inc. 262-6262, 261-6161

• 120 FURNITURE

SOFA & love seat, chocolate brn. fabric, contemp. design \$500/best offer. Will separate, John 521-3612

DANISH Sofa - Only \$150. Call Chris at 235-1827 or 261-4923 after 6 p.m.

CHRISTMAS special, full size beds, box springs & mattress only \$50. Call 262-0088 or 247-5280 eves.

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

6 ANTIQUE Oak chairs \$120, dinette set \$175. Call 261-6141

2 CUSTOM captains bed with corner table; queen spring with frame. Call 261-2589 after 5 p.m.

• 126 MISCELLANEOUS

AKAMAI AIR CONDITIONING & REFRIGERATION
Repair & Service. All makes, refrigerator, freezers, ice machines, etc. Commercial or residential. Repair and service. Buy & sell air condition. 531-5178, 247-3272

GOOD things come in small packages! Please save these adorable little kitties from disaster, and give a free and loving Christmas Gift that will last for many memorable years!
CALL 261-4462

BEAUTIFUL NAILS - The natural way! Mrs. Ric 239-6653

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

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

TRIPLE dresser with mirror, good cond., good buy \$100/offer. 239-7096

REBUILT air conditioners for sale, warranty, service & repairs on all makes & models. Trade ins welcome. Cash for unwanted air conditioners. Ph. 487-7479

BODY DYNAMICS EXERCISE STUDIO
Aerobic exercise for men and women music, sps. free child care
NAUTILUS 235-5830

MOVING? Free wardrobe box. Call 247-8434

2 GALLON water cooler; 2 burner propane stove; 53 qt. cooler; 9x12" lodge tent. All for \$200 or best offer. 262-6649 anytime after 3 p.m.

60% OFF

Fully finished & assembled cabinets. Many sizes to choose from. Use for kitchen or bath or just extra storage.

American abinetry

In Waipahu 671-4181 or visit our attractive showroom 94-035-D Lookane St., Waipahu

• 126

Windward-Side BUYING Gold - Silver - Diamonds TOP PRICES Ph. 247-8477 The Gold Man Kaneohe

'69 VW. wheel cyl., shoes; 2 15" radials; 12V radio; Pioneer home rec.; 2 speakers; 239-6870 Ed

FILING cabinet, dresser size, 27" deep, 4 drawers, locking, like new \$100. Call 947-8708

LICENSED Ordained minister will perform weddings anytime, anyplace. Call 833-6113

FILTER Queen vacuum, 7 mos. old. \$650. Must sell \$200, 456-4213, 923-7943

SURFBOARD 6'1" round pin tail, single fin \$95. Ph. 487-9656

MARY KAY Cosmetics. Free facial, reorder, free gift w/purchase. Call Elizabeth 262-0463

DOLLHOUSES
Crafts Miniature Furniture Gifts
Country Cousin
333 Uluniu
Kailua - 261-4288

WOODEN bunk bed set complete, like new \$175; teak poster headboard & footboard & rails for queen bed \$200; side-by-side copertone brown refrigerator excl. cond. \$350; console color TV w/stereo \$150; 455-2750

CAPIZ Shell lamps. High quality, many styles and colors. 16" diameter - 69" long \$40-\$50. 623-6688 after 6 p.m. & weekends

APPLE TRS-80
Pet. Etc. Computers
Lowest Prices in Hawaii
Open 7 Days A Week
COMPUTER CENTER
488-2171

OLD But New Shop Now Open Sundays. Kailua. 6 PC. rattan 4 strand living rm. set \$299; rattan desk \$129; rattan bookcase \$79; rattan club chairs \$35 ea.; heavy duty washer \$119; dryer \$79; 30" stove \$69; 6 drawer dresser w/mirror \$59; 3 drawer chest matching \$20; dinette set \$49; bar w/3 stools \$79; maple bunk bed set - complete \$129; double bed mattress - like new \$39; student desk \$25; mahogany drop leaf dining table \$69; Brown & Jordan chaise lounge \$39 ea.; apt. size refrig. \$89; antique white chest w/mirror & nightstand \$129; lamps; nightstand; coffee tables & much more. 35 Oneawa St., next to Invader Wars. 261-2852

\$ CASH REWARDS \$
Cash for GOLD & SILVER
Guaranteed highest prices in town.
Call us first, we pay more.
3434 A WAIALAE 735-5188 OPEN 7 DAYS

COUPON
PREVENT BURGLARIES
Protect your home and loved ones with this unique
BURGLAR ALARM SYSTEM
Offer good till 12/31/80
Save up to \$100
on purchase
of the new **GUARDEX II**
For FREE demonstration no obligation call
GUARDIAN SECURITY SYSTEMS Inc.
523-7447
Dealers inquiries welcome.
COUPON

ANSWERS TO DEC. 17 CROSSWORD IN THE SUN PRESS NEWSPAPERS

1. VELAR 2. YIP 3. PEORIA 4. EPNAH
 5. THONE 6. HUP 7. RIGORI 8. SEALED
 9. SAVED 10. RARAH 11. DAY 12. TRIPLE
 13. AMEN 14. HIRING 15. INTER 16. TRAMP
 17. JOTY 18. ACINUS 19. SALTED 20. ECUT
 21. IN 22. CREEK 23. PETS 24. WARPATH
 25. ACRE 26. LURRY 27. LINER
 28. LAMBA 29. ELEE 30. UPUN 31. DALAI
 32. LAM 33. TRUNCATING 34. OTERS
 35. JASTERLY 36. HOITING 37. MISPI
 38. ETNA 39. CAMP 40. PEROUS 41. TAO
 42. ZED 43. BAKES 44. OCE 45. PLASH 46. AOZE
 47. 2ED 48. 2OD 49. 2OT 50. 2YNG 51. 2AOZ
 52. 2EAD 53. 2PLACATE 54. 2LEAF 55. 2FROG
 56. 2TUAL 57. 2COMPETE 58. 2TILING 59. 2
 60. 2OOD 61. 2ERY 62. 2OOL 63. 2AZ 64. 2
 65. 2UMAN 66. 2ODOW 67. 2FLITZ
 68. 2RABES 69. 2MAN 70. 2ULAN 71. 2UC
 72. 2ETH 73. 2TERROR 74. 2ENEAR 75. 2VEDA
 76. 2ACTON 77. 2OODOR 78. 2RENEGE 79. 2APAR
 80. 2LEW 81. 2APRES 82. 2HOLE 83. 2ELUCE
 84. 2EENE 85. 2PIREA 86. 2HON 87. 2ROSE
 88. 2YBAU 89. 2OUSES 90. 2ED 91. 2ARSON

America's Greatest Puzzle....
Every Week From The New York Times

MISCELLANEOUS

POOL table regulation size, good cond., reasonable. Call 261-8838

BICYCLE 10 spd., 26" w/acces, \$35; G.E. upright freezer, frost-free, like new, \$275; wheelchair w/acces, \$75; desk chair \$10. 261-6882

MUSIC for your party. Trio plays mellow Hawaiian and Hapa-haole. Reasonable. Ph. 261-3579

STANLEY HOME PRODUCTS
Ph. 262-5531

GOLD \$ CASH REWARDS \$
Paying immediate cash for all Gold & Silver. We guarantee highest prices. Call us first.

S & T Enterprises
923-1948
2599 Kuhie Ave., #101
(Open 7 Days)

SEARS Solid State, 19" color TV, auto. fine tuning \$300 cash. 395-5952

WEIGHT Bench - new \$25; Bullworker new \$30. Call 259-5213

2 ROOMS used avocado shag carpet & pad \$20 ea. Ph. 261-8151

TEAK wardrobe: Ross 27" 10 spd. women's bike. After 5 p.m. 672-4330

FOR SALE: Ophi and dry opelu. Call 261-0190 eves.

WE WILL BUY YOUR GOLD
Or Rework It Into New Jewels For You
Jewels of the Pacific
432-C Ena Rd., Waikeiki
946-3822

PARADISE USED FURNITURE
Wishing you a Happy Holiday Season. We will be closed Dec. 24 thru Jan. 1st. We will be open Jan. 2, with dressers, desks; living room sets; bdrm. sets & more. 261-8492, 155 Hamakua Drive, Kailua

MOVING sale: Sofa/Queen hide-a-bed, rattan dining set, stools, bed, table lamp. call 735-5063

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

I can help you BEAUTIFY YOUR YARD
Experienced, know-how, best references. Lic. 07903. Landscape, rock garden, tropical garden, re-do your yard. Ming. Ph. 422-9556 any day 488-8381

MARY KAY COSMETICS. For re-orders & free facials, call Yolanda, 259-9021

PRINCESS House crystal Free for giving a home showing. For more info. Call Peggy 624-4122

PUNEE \$15; 8 trac tape player for auto. \$30; misc. VW parts. Ph. 261-2928

79 PUCH Maxi, like new \$425; motorbecane with spare parts \$100. 135mm SLR camera, carry case X3 multiplier \$150. Ph. 254-5460 after 6 P.M.

BUTTONS-BADGES-SCHELLER APOIAN SPECIALTIES
Manufacturers
239-7155

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

• 127 APPLIANCES

Like New - Reconditioned Washers & Dryers
Available - 6 mo. lease or longer. \$11.50 per mo. Includes full maintenance.
847-1344 Ask for Don

WESTINGHOUSE 17 cu. ft. refrigerator-perfect running order. Asking \$200. Call 261-1140

ALL MAJOR Rebuilt Appliances
90 Days/1 Year Guarantee
Quality Rebuilt Washers, Refrigerators, Dryers, Ranges, Large Selection
SALES-RENTALS-HOME REPAIRS
FROM \$69
WILL DELIVER-WILL FINANCE
ROSS'S RECYCLED APPLIANCES
Pier 35, 2 blocks from City Hall on Hiramia. Open Mon-Thru Sat. 9a-6p

• 130 ANTIQUES

THE Silver Smith, call 259-7236 for Repair or Silver-plating.

TOP'S ROOFING COMPANY, LTD.
46-324 Kalali - 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 \$17.07 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
16" - 36" Black Felt Paper \$17.29 per roll (1 Roll = 4 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

home improvement
CARPET CLEANING

STEAM EXTRACTION
\$39.95
Living room, Dining room & hall plus traffic area of 1 bedroom (up to 400 sq. ft.)
\$7.00 extra outside city limits
Upholstery Cleaning also available
524-4923
HOUSE OF RIK-JON II

LUMBER

Beautify your home with one of these exotic woods.

HOTTEST SPECIALS IN TOWN!

Lumber	Plywood
Alomosa	Purpleheart
Angico	Rosewood
Apitong	Sepetr
Ash	Shedua
Balau	Spruce
Balsa	Teak
Beech	Vermillion
Birch	Walnut
Bubinga	Wenge
Cedar	Willow
Cherry	Zebrawood
Damar	Pine

HARDWOOD LUMBER CO.
PH. 836-3757

2620 Waiwai Lp.

• 131 WIKI WIKI FREE BEE

FREE: to compassionate home, handicapped dog, young, healthy. 262-0395 eves.

GOOD things come in small packages! Please save these adorable little kitties from disaster, and give a free and loving Christmas Gift that will last for many memorable years!
CALL 261-4462

• 136 MISCELLANEOUS WANTED

WANTED: Unserviceable RCA, Zenith & Motorola Quasar, Color TVs. 623-2326

CASH for Lawn Mowers & Outboard Motors. Any Condition. PH. 259-5927

WANTED: Trampoline. Round. Ph. 293-8101

WANTED: Hardtop for 1968 Datsun 1600 Sports car. Call Bill 672-4680 eves.

WANTED: Hood to a '71 Toyota Corona 4 door station wagon. 254-2671 John

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

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

• 144 MUSICAL SALES & SERVICE

GIBSON model J-55 acoustic guitar w/case \$500; Teledyne AM/FM receiver, Garrard turntable \$100 both. 239-6908 eves.

KENWOOD receiver, top of the line model 11-II. Asking \$275/offer, 449-1107, 841-5414 Dan

• 146 BOAT SUPPLIES & SERVICE

14-1/2" P-14 boat, 40 HP Johnson, good running boat \$850/best offer. Ph. 247-0521 after 4

• 151 PET SUPPLIES & SERVICE

GOOD things come in small packages! Please save these adorable little kitties from disaster, and give a free and loving Christmas Gift that will last for many memorable years!
CALL 261-4462

HAPPY New Year! AKC Boxer pups \$150. Call 261-2772

11 MOS. old, snow white German Shepherd, male, very good w/children, partially obedience trained. Will sell to good home for \$75. Call 624-5405

XMAS puppies \$15 ea., M. Dachshund/Corgi. Lovable 1 male, 1 female. Ph. 247-6966

AKC English Bulldog, male & female, serious calls. Ph. 621-7232

• 156 AUTO PARTS & SERVICE

WINDWARD VW Clinic. Mobile V.W. Repair Shop. Ph. 247-2525. Repairs done at your home by app't. Island Wide.

'72 VW 411 for parts \$250/offer Ph. 239-9478

DRESS-UP your Rancherol Prof., locking, fiberglass camper top. As new, lifts '67-'71 Steve 624-4826

FOR Sale '72 Hilux truck, sold for parts only \$300 cash. '72 CHEVY Van \$350. No papers, parts only. Ph. 247-3895 Call between 5 & 8 p.m.

60% OFF

Fully finished & assembled cabinets. Many sizes to choose from. Use for kitchen or bath or just extra storage.

American abinetry
In Waipahu
671-4181
or visit our attractive showroom 94-035-D Lookane St., Waipahu

• 156 AUTO PARTS & SERVICE

'67 DATSUN for parts or whole (Mag wheels go last). Great engine & trans. (No carb) \$200/offer. Chris 261-4923

• 166 PICKUPS, TRUCKS

1967 POWERWAGON, 4x4 1/2-ton crew cab, twin range trans., sound condition, 6 cyl., 1st \$1400 cash takes. Call David at 235-5881 days. 941-7196 eves.

BANK REPOSSESSION
'78 Ford Courier pickup. 5 spd. luxury camper package with big windows & moon roof. AM/FM tape stereo, custom wheels (502-395) \$287.20 cash dn pymt. - tax & lic. on approved credit. Repossession price \$2686.14. See Repossession Mgr. WHOLESALE MOTORS Ph. 836-1222 2999 N. Nimitz Hwy.

• 166 PICKUPS, TRUCKS

'73 DATSUN pickup, 4 spd., no rust, good tires, \$2000/offer, 262-8352 Don

AAAA PICKUP CLEARANCE AAAA LOTS OF PICKUPS
'78 DODGE PICKUP \$4675
Top hand, heavy duty bumpers with many extras incl. air, wide tires & rims. Sharp! (555-231)
WHOLESALE MOTORS
Ph. 836-1222 2999 N. Nimitz Hwy.

AAAA 4x4 CLEARANCE AAAA LOTS OF 4x4's
'79 DODGE 4x4 PICKUP \$6975
Black on black, wide tires & rims. many extras. Sharp! (P20812)
WHOLESALE MOTORS
Ph. 836-1222 2999 N. Nimitz Hwy.

• 166 PICKUPS, TRUCKS

BANK REPOSSESSION
'75 DODGE, clean, auto, power steering, pipe rack (520-708) \$390 Cash or trade in. da. pymt. - tax & lic. on approved credit. Repossession price \$2571.45. See Repossession Mgr. WHOLESALE MOTORS Ph. 836-1222 2999 N. Nimitz Hwy.

• 171 MOTORCYCLE SALES & SERVICE

'73 HONDA 500 4 cyl. \$850/offer. Ph. 239-9478

'77 WR 250 HUSKY 6 day trail model, cherry cond \$850. Ph. 237-8400

PERFORMANCE GOODIES FOR YOUR

A complete line of performance products, are now in stock for your custom. Baja Bug or Sandrail. We Carry Bugpack products from chromelvalve-covers and exhaust systems to competition cams and valve assemblies.

Gift Certificates 10% OFF (Santa Claus Special)
Hand Laid Fiberglass Baja Kits 17 piece! 300.00
Pacesetter Sway Bars All 51.95
Sandrail Chassis Kits 300.00 up
CIMA 90.5 Forged Piston & Cylinder Kit 120.00
All VDO Gauges & Access. 15% OFF

HAMAKUA AUTO PARTS
STORE HOURS: M-F, 8-5; Sat., 8-4
171C Hamakua Dr., Kailua 262-6526

TOYOTA SERVICE HIGHLIGHT

TRANSMISSION TUNE-UP
SPECIAL INCLUDES:
1. Drain fluid
2. Clean filter
3. Adjust bands and linkages as applicable
4. Replace pan gasket
5. Replace transmission fluid
6. Road test
ONLY \$2995

KAILUA TOYOTA
SERVICE DEPT.-CLIFF WATSON
OPEN MON-FRI-7:15 AM to 6:00 PM
CALL FOR APPOINTMENT
105 Oneawa, Kailua 261-0878

COUPON

FINN'S

AUTO PAINTING

30% OFF on painting

\$175.00 from ...

SALE ENDS DEC. 31
COLLISION REPAIRS - LOANER AVAILABLE

HEAT BAKED ENAMEL PAINTING

NEW ADDRESS: 2312 KAM HWY.
Next to Toyota City - Across from Gaspro
Ph. 841-8081
COUPON

171 MOTORCYCLE SALES & SERVICE

'80 HONDA C-70 Passport, moped/scooter, like new, excl. cond. Best offer, 672-4427 eves.

174 RENT-A-CAR

RELIABLE Used Cars, \$7 per day, 1 wk. minimum. Special monthly rates. Collision waiver extra. Auto Mart Car Rental, 98-7068 Kam Hwy., Aiea. Ph. 487-9991

175 VANS CAMPERS & JEEPS

'79 INTERNATIONAL, 4 wheel drive, V-8, \$2700/ best offer. Ph. 247-0521 after 4

'69 INTERNATIONAL Jeep, needs repair or for parts. Call 621-8068

AAA VAN CLEARANCE AAAA
LOTS OF VANS
CHEVY DODGE-FORD VANS
75 DODGE VAN \$2975
Auto, power steering, CB radio, AM/FM tape stereo, wide tires/rims, Carpet & painted interior (5N1187)
WHOLESALE MOTORS
2999 Nimitz Hwy. 836-1222

'70 FORD Super Van
E-100 \$1400/offer.
Ph. 239-9478

BANK REPOSSESSION
75 PACER 2 dr., auto, power steering, air (W640) \$175 cash or trade-in on pymt. + tax & lic. on approved credit. Repossession price \$3581.17. See Repossession Mgr.
WHOLESALE MOTORS
Ph. 836-1222 2999 N. Nimitz Hwy.

176 AUTOS FOR SALE

AMC

'71 HORNET stn. wgn., runs good, going in the future must sell \$300, 262-8586

BUICK

BANK REPOSSESSION
73 LeSabre 2 dr., with many extras (58755) \$170 cash down pymt. + tax & lic. on approved credit. Repossession Price \$367.81. See Repossession Mgr.
WHOLESALE MOTORS
Ph. 836-1222 2999 N. Nimitz Hwy.

CADILLAC

BANK REPOSSESSION
77 Limousine Fleetwood Accessories (see numerous to mention incl. elec. sunroof, bar with crystal bottle, immaculate (5F7401) Make offer. See Repossession Mgr.
WHOLESALE MOTORS
Ph. 836-1222 2999 N. Nimitz Hwy.

CHEVROLET

'73 CHEVY Malibu, good transportation \$250.
Ph. 261-1240

'64 CHEVY Nova, 6 cyl., 4 dr., fair cond., \$450 or best offer. Needs radiator. 239-6502

**DON'T
SELL UNTIL YOU SEE US
FIRST! WE PAY TOP \$\$\$.**
CAR CITY
2845 Kilihau 833-3017

**RADIATOR
Sales & Service**
FAST SERVICE
BEST PRICES
Established in 1932
**GOLDEN
TIRE SHOP, INC.**
2008 REPUBLICAN ST. 841-6121

INTER-ISLAND
Auto Painting
& Body Works
We'd like to wish you and your family a merry Christmas, and extend our many thanks to all our friends and customers.
573 Pohukaina St.
Ph. 531-3753
98-025 Hekaha St., #16
Ph. 488-1987

**MUSTANG PARTS
OF HAWAII INC.**
94-148X Leowaena St., Waipahu
The only dedicated early mustang parts source in the islands, complete supply of new parts, upholstery, carpets.
**INTERIOR RESTORATION
SERVICE**
10% DISCOUNT
WITH THIS AD
Good till J2/31/80
LIMIT ONE
TIME PER
CUSTOMER
MUSTANG 671-0380
SHELBY

CHEVROLET

'68 CAMARO, 6 cyl., p/w, p/b, p/s, tilt steering wheel, cragers air shocks, Ameron paint \$2000. Excl. cond. Steve Ph. 235-5161

DATSUN

'67 DATSUN for parts or whole (Mag wheels go last). Great engine & trans. (No carb) \$200/offer. Chris 261-4923

DODGE

'78 DODGE Aspen SW, like new, priced for quick sale. 254-1992

FIAT

'74 FIAT X19, hardtop convertible, AM/FM stereo cassette tape deck, engine excl. 261-3831

74 FIAT 124 Sport, 5 spd., AM/FM cassette \$2800 or offer, 261-8798
79 SPYDER, AM/FM 8-track stereo, 25 MPG hwy., 20 MPG CITY, excl. cond. \$6885/offer. Call 623-5841

FORD

71 PINTO 4 spd., new clutch, radiator, rebuilt head, good cond., \$600/offer. Call 235-6648, 239-5659

BANK REPOSSESSION
78 T-BIRD Town Car, immaculate 2 dr., with many extras (54778) \$271 cash or trade-in on approved credit. Repossession price \$3581.17. See Repossession Mgr.
WHOLESALE MOTORS
Ph. 836-1222 2999 N. Nimitz Hwy.

'76 PINTO new tires, 20,000 mi, excl. cond. \$2200/offer, 487-7072

ABSOLUTELY BEAUTIFUL!

'70 FORD TORINO 2dr CONVERTIBLE Yellow, white top & interior, Excl. shape (X1181) \$3775
WHOLESALE MOTORS
Ph. 836-1222 2999 N. Nimitz Hwy.

**DESPERATE
Need clean small car
Will pay over top \$\$\$**
WHOLESALE MOTORS
2999 Nimitz Hwy. 836-1222

**WE
PAY
MORE!
MORE!
MORE!**

FOR CLEAN LATE
MODEL CARS,
VANS & TRUCKS
AT

SHELLY
PH. 836-0466
CORNER NIMITZ
& LAGOON

FORD

'67 MUSTANG fastback, 289 cu. in., Shelby mags, recent paint, candy apple red, bucket seats, recovered & front & rear rug original. Call 422-4534 eves.

'77 T-BIRD, 1 owner, low mi, AM/FM tape stereo, excl cond \$3500, 487-7072

'77 FORD Granada, loaded, extras. Excl. cond., \$3,000 or best offer. 257-2977 ask for Jerry

HONDA

For a HONDA
Get a
TONY HONDA HONDA
Tony Honda of Waipahu
671-1761

MAZDA

AAAA BUY OR LEASE AAAA
MAZDA
Less Gas at
Hawaii's Oldest Mazda Dealer
WHERE BIG TRADE-IN \$\$\$\$ GIVEN
WHOLESALE MOTORS
2999 N. Nimitz Hwy. 836-1222

PUBLIC NOTICE
BANK REPOSSESSIONS—OWNER TRANSFERS
NO CASH needed with approved credit
Ask about 18-month or 18,000 mile warranty

'79 Mazda GLC...\$3782.34
3 dr., decor., 4 spd., with AM/FM air...
Clean (918076)
'79 Dodge 4x4...\$5271.18
Pickup, loaded incl. air, (P20715)
'78 Corolla 4 dr...\$2681.75
Clean, auto, stereo, etc. (5F80531)
'75 Monarch Ghia \$1781.20
2 dr., many extras (2C5819)
'73 Mustang...\$1660.54
Grande many extras (5C9428)
'79 Monza 2+2...\$3878.13
4 spd., 5081 mi, clean (4A1511)
'78 Chevy Van...\$4565.25
Max. sunroof, wide tires & rims etc. Clean (3N30929)
'77 Cherokee 4x4 \$5477.62
Clean, loaded wagon (P20790)
'74 Datsun 610...\$1583.54
Clean 4 dr., 4 spd., air. (T70020)
'70 Datsun...\$691.70
Pickup 4 spd. (5B1534)

ALL CARS STORED AT
WHOLESALE MOTORS
Trade In Accepted
ALSO OPEN SUNDAY
2999 N. Nimitz Hwy.

**ONE PRICE
SALE
\$3195**

**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 Dec. 23 thru 27

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

HERTZ
BUY A CAR
836-3888
WHEN I GUARANTEE
GOODIES, IT'S
GOODIES YOU GET!
MERRY
CHRISTMAS
FROM
BILL
WILLIAMS
Hertz

**WINDWARD TOYOTA
SERVICE SPECIAL**

**COOLING SPECIAL
ALL MAKES FOR
ONLY \$22.50!**
INCLUDES:
1. Flush radiator
2. Replace antifreeze to 50%
3. Pressure test for leaks
4. Tighten hoses
5. Adjust fan belt
6. Drain radiator
7. Road test
SAVE now and also, prevent major repairs
due to over heating!!
1 Week Only Good Till December 30

SERVICE DEPT — BOB BONIFACIO
OPEN MON.-FRI. — 7:15 AM to 6:00 PM
Call for appointment
45-655 Kam Hwy., Kaneohe 247-0461

MERCURY

'72 CAPRI, 4 spd.
w/sun roof \$700.
Call 623-7074

BANK REPOSSESSION
77 COUGAR XRT, 2 dr., with many extras (5E9504) \$275 cash or trade-in on pymt. + tax & lic. on approved credit. Repossession price \$3781.01. See Repossession Mgr.
WHOLESALE MOTORS
Ph. 836-1222 2999 N. Nimitz Hwy.

'74 CAPRI, V-6, \$2800. Extensively modified for solo 1 & 2 class events. Street legal. Moving, must sell. \$4,000. John 521-3612

'70 COUGAR 428 CJ, extras \$1300/offer. Phone 239-7536

'69 MERCURY stn. wgn., \$500/best offer. 261-7563

74 COUGAR deluxe, clean, 1 owner, low mi., AM/FM stereo tape, buckets & console \$2195/offer, will help finance 449-6601, 235-1770

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

FREE! FREE!
**ONLY AT
CAR CITY**
18-mo./18,000 mi.
Limited Warranty

'79 CHEVETTE...\$3488
4 dr., auto (4F9071)
'73 CHEV VAN...\$3488
7/8 ton, custom interior
(P437-823)
'78 SUBARU BRAT
4x4 (550790)...\$3488
'66 VALIANT...\$488
6 cyl., 4 dr., auto (5C5152)
'70 MAVERICK...\$688
2 dr., auto (5A9870)
'74 OASHER...\$1888
4 dr., auto (4A1986)
'76 COROLLA...\$2288
4 dr., 4 spd., (5B4519)
'78 COROLLA...\$2888
2 dr., 4 spd. (H49482)
'78 FAIRMONT...\$3688
Station Wagon, 6 cyl., loaded
with all accessories incl. air
(P78338)
'78 VW...\$6188
Convertible, 4 spd., radio (5E2574)
'78 GRANO PRIZ
V6 2 dr. (5E734)...\$3588
'78 MAZDA GLC
3 dr., 4 spd., sunroof (5E458)
'79 COROLLA...\$3588
Station Wagon (556532)
'79 DATSUN...\$3488
210 4 dr., 4 spd. (4F9096)

'73 MERCURY CAPRI
Cpe., auto. (1E4820) ...\$595

'75 TOYOTA CORONA
Wgn., auto. (4C478) ...\$995

'71 FIREBIRD
Auto. (5B5258) ...\$995

'73 MUSTANG
Mark I Cpe. 8 auto., p/s (3C8062) ...\$1295

'73 CAMARO
Auto. (4F4455) ...\$1695

'76 DATSUN B210
4 dr. sdn., 4 spd. (6N145) ...\$1995

'75 DATSUN B210
Cpe., auto. (4C8334) ...\$1995

'72 DATSUN 240Z
Auto. (A3885) ...\$2695

'74 FIAT X19
Cpe., 4 spd. (X1901) ...\$2995

'76 VW BUS
4 spd., 7 pass. (1E9660) ...\$3995

WAIPAHU AUTO
671-2871
Open Mon.-Sat. 8-9 PM Sun 10-5 PM
ALL CARS AND PRICES SUBJECT TO PRIOR SALE

WINDWARD

**THE NATION'S #1
HONDA Dealer Is
NOW OPEN...In Kaneohe**

**#1
IN NEW
HONDA
SALES IN USA
FOR THE PAST 4 YEARS**

**"HAWAII'S LARGEST INVENTORY OF
HONDAS FOR YOUR SELECTION!"
PLUS: COMPLETE MODERN SERVICE
DEPARTMENT!**

**DON LUCAS
HONDA
WINDWARD**

45-671 KAM HWY.
KANEOHE
247-8544

**Small Business
Assoc. of Hawaii**
PHONE (808) 533-2183

Dr. John Rutledge,
President, Claremont
Economics Institute,
forecaster for 100 plus
international corporations,
will be the keynote
speaker at the
5th Annual
SMALL BUSINESS
CONFERENCE
His topic will be
'AFTER ELECTION
WHAT?'

Ala Moana Hotel, 10 a.m.-
2 p.m., Wednesday, Jan. 14
RESERVATIONS LIMITED
\$20 per person. Send
check to Small Business
Assn., 701 Queen St.,
Honolulu 96813.

Talks on workers' comp.,
independent contracting,
union decertification.
Luncheon included.

**LEX BRODIE
TIRES!**

**WHOLESALE
PRICES!**
Save Up To 35%
Prices Firm Until
Dec. 31, 1980
(Please Read Notes)

**PREMIUM STEEL
RADIALS***
ZX-XXZ Blackwalls

**PREMIUM STEEL
RADIALS***
Metric Whitewalls

**PREMIUM STEEL
RADIALS***
Alpha Whitewalls

**PREMIUM STEEL
RADIALS***
P Series, X-XXZ White

**PREMIUM STEEL
RADIALS***
Steel Radials
(White)*

2+2 WHITEWALLS*
Belted-Bias Ply

4 PLY WHITEWALLS*

*National Tires
Other Sizes Also Available

*Note: These are no-
service prices for outer
islands and over-the-
counter sales. Air
freight charges for
shipment to outer
islands must be added.
Oahu car owners who
desire service must
add \$10.00 per tire for
mounting, balancing,
weights, valve stems
and back-up service.
There is an extra
charge for alignment.
Fed. Ex. Tax must be
added (1.48-3.24) plus
Hawaii 4% Excise Tax.
Easy pay plan avail-
able. Visa and Master
Charge cards are
accepted. Should we
run out of stock we will
give you a raincheck
good for 30 days.

**LEX BRODIE'S
TIRE CO.**
Honolulu • Phone 536-9381
701 Queen St.
Waipahu • Phone 671-4561
Near Gem Store

MERCURY

'72 CAPRI, 4 speed, good
condition \$995 or offer.
239-6068

MG

'74 MG Midget,
excl. cond.
Ph. 623-9103 eves.

PLYMOUTH

NEW & USED CARS:
Call Chico at
235-0068

'74 PLYMOUTH Fury, new
radiator & carburetor, best
offer. 261-3553

'62 VALIANT

runs great \$150.
Ph. 254-2361

Vintage Cars
OF HAWAII INC.

RESTORATION SHOP/Sales
at 2146-F Puuhale Place 841-2848
Specializing in 53-67 Corvettes
and 55-57 Thunderbirds

Happy Holiday
To old friends and new,
go our wishes for a won-
derful Christmas. Enjoy!

'68 OLDS
Cutlass Cpe., auto. (4C2937) ...\$195

'70 NOVA
4 dr. sdn., 6 cyl. auto. (2C5408) ...\$195

'70 TOYOTA
Corolla, 2 dr. wgn., auto. (6A7200) ...\$395

'70 OLDS CUTLASS
Convertible, auto. (5A9795) ...\$395

'73 MERCURY CAPRI
Cpe., auto. (1E4820) ...\$595

'75 TOYOTA CORONA
Wgn., auto. (4C478) ...\$995

'71 FIREBIRD
Auto. (5B5258) ...\$995

'73 MUSTANG
Mark I Cpe. 8 auto., p/s (3C8062) ...\$1295

'73 CAMARO
Auto. (4F4455) ...\$1695

'76 DATSUN B210
4 dr. sdn., 4 spd. (6N145) ...\$1995

'75 DATSUN B210
Cpe., auto. (4C8334) ...\$1995

'72 DATSUN 240Z
Auto. (A3885) ...\$2695

'74 FIAT X19
Cpe., 4 spd. (X1901) ...\$2995

'76 VW BUS
4 spd., 7 pass. (1E9660) ...\$3995

WINDWARD

**THE NATION'S #1
HONDA Dealer Is
NOW OPEN...In Kaneohe**

**#1
IN NEW
HONDA
SALES IN USA
FOR THE PAST 4 YEARS**

**"HAWAII'S LARGEST INVENTORY OF
HONDAS FOR YOUR SELECTION!"
PLUS: COMPLETE MODERN SERVICE
DEPARTMENT!**

**DON LUCAS
HONDA
WINDWARD**

45-671 KAM HWY.
KANEOHE
247-8544

**Small Business
Assoc. of Hawaii**
PHONE (808) 533-2183

Dr. John Rutledge,
President, Claremont
Economics Institute,
forecaster for 100 plus
international corporations,
will be the keynote
speaker at the
5th Annual
SMALL BUSINESS
CONFERENCE
His topic will be
'AFTER ELECTION
WHAT?'

Ala Moana Hotel, 10 a.m.-
2 p.m., Wednesday, Jan. 14
RESERVATIONS LIMITED
\$20 per person. Send
check to Small Business
Assn., 701 Queen St.,
Honolulu 96813.

Talks on workers' comp.,
independent contracting,
union decertification.
Luncheon included.

**LEX BRODIE
TIRES!**

**WHOLESALE
PRICES!**
Save Up To 35%
Prices Firm Until
Dec. 31, 1980
(Please Read Notes)

**PREMIUM STEEL
RADIALS***
ZX-XXZ Blackwalls

**PREMIUM STEEL
RADIALS***
Metric Whitewalls

**PREMIUM STEEL
RADIALS***
Alpha Whitewalls

**PREMIUM STEEL
RADIALS***
P Series, X-XXZ White

**PREMIUM STEEL
RADIALS***
Steel Radials
(White)*

2+2 WHITEWALLS*
Belted-Bias Ply

4 PLY WHITEWALLS*

*National Tires
Other Sizes Also Available

*Note: These are no-
service prices for outer
islands and over-the-
counter sales. Air
freight charges for
shipment to outer
islands must be added.
Oahu car owners who
desire service must
add \$10.00 per tire for
mounting, balancing,
weights, valve stems
and back-up service.
There is an extra
charge for alignment.
Fed. Ex. Tax must be
added (1.48-3.24) plus
Hawaii 4% Excise Tax.
Easy pay plan avail-
able. Visa and Master
Charge cards are
accepted. Should we
run out of stock we will
give you a raincheck
good for 30 days.

**LEX BRODIE'S
TIRE CO.**
Honolulu • Phone 536-9381
701 Queen St.
Waipahu • Phone 671-4561
Near Gem Store

**Small Business
Assoc. of Hawaii**
PHONE (808) 533-2183

Dr. John Rutledge,
President, Claremont
Economics Institute,
forecaster for 100 plus

*To faithful old friends
to cherished new friends
to those whose friendship
we hope to earn -*

*It is a pleasure to extend our
Best Wishes of the Season....
may your New Year be one
of Happiness and Prosperity.*

**TONY HONDA
OF WAIPAHU**

94-081 Farrington Hwy., Waipahu
671-1761

Merry Christmas

*We'd like to wish you and
your family a Merry
Christmas and extend our
many thanks to all our
friends and customers.
Wishing you every
happiness for the holiday
season and throughout the
coming year.*

**From the Staff of
Kailua Toyota**

105 Oneawa St., Kailua
Ph. 261-3321

CHEERS

Here's wishing you a
holiday season filled
with peace, love and
harmony, this year and
many more to come!

Willy's Transmission

46-148 Kahuhipa St., Kaneohe
235-6488

PEACE

All of the best to our
friends and neighbors
this bright holiday sea-
son! May your home be
warmed with the spirit!

**Larry's
Walau Bakery**

98-040 Kam Hwy.,
Ph. 488-8473

**Seasons
Greetings**

Here's to a bright holiday
decorated with lots of good
things! Mele Kalikimaka.
Your Kelly Girl Staff

Kelly Services Inc.

900 Fort St. Mall, Suite 1460 536-9343

Best Wishes

Old Saint Nicholas is
popping out to send
holiday greetings to
everyone... all our
friends and neigh-
bors! Merry Christmas!

from the staff of
**Jerico
Auto Sales**

3055 N. Nimitz
Ph. 836-0626

**A Christmas
Wish...**

We hope this Christmas will
be happy and prosperous...
trimmed with many special
things for you and yours!

Yamashiro Auto Repair

1143 Kailua Rd., Kailua Ph. 262-7212

Cheerings

The joy of giving and
sharing is what the
holidays are all about.
Have a happy!

**Williams
Cleaning
Service**

94-229 Waipahu
Depot Rd.
Waipahu
Ph. 671-5519 - 671-5520

HELLO

There is no time more appropriate than this
to say THANK YOU and to wish you a
HAPPY HOLIDAY SEASON.

**Wishing you a cheery Holiday
Season and a Happy New Year
ahead from the staff of**

Sam Daily Realty

1833 Kalakaua Ave., Suite 110
235-6666
45-1045 Kam Hwy., Suite 100, Kaneohe
946-4816

HELLO

From our vantage point,
we forecast clear skies and
a high-flying season ahead.
Enjoy, all!

**Windward
Quik Print**

46-126 Kahuhipa St. Ph. 235-5445

NOEL

We're bringing you
a stocking filled with
our holiday wishes
this joyous season!

**Lee's Garden
Chinese Restaurant**

29 Hoolai
Ph. 261-1000

CHEERS

Here's a Christmas wish
from all of us to all of
you for lots of joy, love
and much happiness!

Mako & Sons, Inc.

46-167 Malina Pl.
Ph. 235-2768

CHEERS

It's our frosty way to
say, "hope you have a
happy, happy holiday."

**Jack
Kaneshiro
Shell**

45-1039 Kam Hwy.
Ph. 247-5544

HELLO

We're so glad to chime
in with our good wishes!
Peace, love and happi-
ness to everyone on
this joyous occasion!

**Kailua
Pawn Shop**

438 Ulunlu St. Kailua
Ph. 262-8688

**Merry
Christmas**

We're reeling with joy this
season... hope you are too!
Have a happy day!

From the staff of **PICO**

315 Ulunlu St. Kailua Ph. 261-7113

NOEL

We're bringing you
a stocking filled with
our holiday wishes
this joyous season!

**Lee's Garden
Chinese Restaurant**

29 Hoolai
Ph. 261-1000

Holiday Wishes

There's many good
surprises ahead for
you and yours this
Christmas! Enjoy!

Ferry & Associates

19 Oneawa St. Ph. 261-1708

Greetings

Give the best gift of
all this season... the
gift of love and joy!
From Harly E. &
the Service Dept. of

DATSUN OF WAIPAHU

94-119 Farrington Hwy., Waipahu
Ph. 671-5631

HELLO

We're so glad to chime
in with our good wishes!
Peace, love and happi-
ness to everyone on
this joyous occasion!

**Kailua
Pawn Shop**

438 Ulunlu St. Kailua
Ph. 262-8688

**Merry
Christmas**

We're reeling with joy this
season... hope you are too!
Have a happy day!

From the staff of **PICO**

315 Ulunlu St. Kailua Ph. 261-7113

NOEL

We're bringing you
a stocking filled with
our holiday wishes
this joyous season!

**Lee's Garden
Chinese Restaurant**

29 Hoolai
Ph. 261-1000

Christmas

May the enlightment-
of this grand holiday
spread throughout the
world, bringing hope.

Diamond Exchange

Honolulu Federal Savings Bldg.
Suite 204 Ph. 671-3191

**MERRY -
CHRISTMAS**

May all your days
shine with a bright-
ness that fills your
heart with joy and
contentment on this
holiest of holidays!

Milliani Pets

Milliani Shopping Center
Ph. 623-5225

Best Wishes

We're sending you glad
tidings of happiness...
wrapped with sincere
thanks for making this
year a successful one!

**State
Carpet Cleaning**

P.O. Box 162 Waipahu
Ph. 671-0766

**Holiday
Greetings**

**Best Wishes for a
Joyous Holiday.**

**Thank you for
your generous
patronage.**

Kailua Furniture

56 Oneawa St.
Ph. 262-6531

**Christmas
Joy**

Santa's taking some
time out... to wish
everyone a very happy
and healthy holiday!

**Auto Repair
of Hawaii**

98-019 Kam Hwy.
Aiea
Ph. 488-7555

**Seasons
Greetings**

from
**The Classified
Staff**

Peace

May you share the
joy of this special
season with special
friends. Be merry!

Auto Sound

98-025 Hekaha St.
Ph. 487-9932

Christmas Joy

May all your Yuletide
holidays be evergreen
... filled with happy
laughter, good times,
friends and family!

**Pearl City
Pawn Shop**

98-025 Hekaha St., Rm. 34
Aiea
Ph. 488-9723

Happy Holiday

We have a sleighful of Yuletide wishes for
all our friends and patrons who have
been so kind and thoughtful throughout
the year... the very merriest of Christmases
to one and all! True peace, love and joy!

Sam's Kailua Chevron Service

710 Kailua Road
Ph. 262-8191

**Merry
Christmas**

Hats off to all our
loyal customers who
have been extra
nice all year long!

Food Nook

46-003 Alaloa St.
Ph. 247-1765

wonderful holiday season
blessed with love and peace
and lasting joy to all. Our
many thanks to our faithful
patrons.

Sun Press

46-016 Alaloa St.
235-5881