Blue Angels Who are the pilots of Navy's precision team Page A-4

Funny business Marine comedian keeps them laughing with impersonations Page A-10

Unit Leaders Future squad leaders tackle course of combat training Page B-1

Guard duty Leathernecks work hard, play hard and drive Cadillacs Page B-6

HAWAII MARINE

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

VOL. 11 NO. 40

KANEOHE BAY, HAWAH, OCT. 6, 1982

TWENTY PAGES

Sergeant Major

"Here to work for everyone"

By SSgt Moses Reynolds

CAMP H.M. SMITH, Hawaii -There's a newly assigned Marine here. His face is as striking as ever, a stern and powerful visage seemingly cut from hardened volcanic rock and weathered by his many years as an infantry

Marine.

He says he's here to work for everyone in Headquarters and Service Battalion. No Marine is assigned to him. That's kind of Service Battalion. No Marine is assigned to him. That's kind of hard to conjure up in one's mind—he happens to be the senior enlisted advisor to the battalion commander. "So what," he said. "My job is also to ensure that enlisted Marines perform the duties assigned to them," said the man with the stars on his chevrons. He's Sergeant Major Eufracio Alvarado, the new Headquarter and Service Battalion sergeant major.

Some Marines get the feeling of uneasiness their first few weeks at a new duty assignment, but not for this leatherneck. For him; it's like "coming home again".

"You see, I was born and raised on this island (Oahu)," said the 25-year Marine veteran. It was 18 years ago the Waipahu antive made his first return to Hawaii since joining the Marine Corps. He was assigned to the Hawaii Armed Services Police headquartered in Honolulu. The 1955 graduate of St. Louis High School patrolled the streets of Waianae and Kaneohe with members of the Honolulu Police Department.

ALVARADO'S OTHER assignments include drill instructor, primary marksman-

assignments include drill instructor, primary marksman-ship instructor and around the globe with infantry, artillery and wing units of the Fleet Marine Forces. He served two tours in the Republic of Vietnam

While a small contingency of Marines participate in peace-keeping efforts in Lebanon, the sergeant major recalls being a part of a similar task force during the spring of 1965. "We were the first unit (Mike Company, 3d Battalion, Sixth Marine Regiment) ashore to land by helicopters on the polo field just west of the El Embajador Hotel in Santo Domingo, Dominican Republic. Our roles were very much the same as the Marines now in Beirut," he said.

That operation in caribbean was later named "Barrel Bottom". The 'Dominican crisis' ended hile a small contingency of

The 'Dominican crisis' ended when a military truce was put into effect 28 days after the Marines

landed.

Being a noncommissioned officer then seemed fairly easy, according to the sergeant major. "It was immediate response to orders then. Now, it's very different." he said. "Our mission has remained the same, but, approaches to leadership has somewhat changed. Basically, this has to do with our Marine being much better educated. This makes for a true challenge for our noncommissioned officers."

THE SERGEANT MAJOR'S idea of a Marine who can meet

idea of a Marine who can meet that challenge is one who has gained self-discipline and a positive attitude in or out of uniform. "I'll be looking for these qualities in the Marines I meet,"

he said.

The sergeant major will be meeting with more than 700 enlisted Marines who work here as he tours the camp. These leathernecks will know, behind that staunch look, is a bit of Hawaiian hospitality. After all, he 'works for everyone'.

NEW SERGEANT MAJOR — Behind the staunch look on Sergeant Major Eufracio T. Alvarado, is true Hawaiian hospitality. The new sergeant major reported to Headquarters and Service Battalion recently from Marine Combat Readiness Training Group-10, Yuma, Ariz. Alvarado is a native of Waipahu and is a 1955 graduate of St. Louis High School. (USMC Photo by SSgt. Moses Reynolds)

Holiday Hours

Holiday hours on Oct. 11, Columbus Day, for the following activities

are: ACTIVITY Main Exchange 7-Day Store Deli HOURS OF OPERATION PF OPERATION 10 a.m.-5:30 p.m. 8 a.m.-9 p.m. 10 a.m.-5:30 p.m. 10 a.m.-10:30 p.m. 10 a.m.-11:30 p.m. Bowling Alley Snack Bar Bowling Alley Car Rental Facility 8 a.m.-6 p.m. 7 a.m.-6 p.m. 6 a.m.-6 p.m. Golf Pro Shop Golf Snack Bar Wiki Wiki Snack Bar Manana 7-Day Store Pizza Parlor Package Store SNCO Cluh (Bar only) 10 a.m.·10 p.m. 8 a.m.·9 p.m. 4:30 p.m.·10 p.m. 9 a.m. 7 p.m. 11 a.m. 10 p.m. 11 a.m. midnight Enlisted Club (Bar only)

All activities will resume normal hours Oct. 12.

New bus schedule

The air station liberty bus, which provides transportation service to and from MCAS Kaneohe Bay and Waikiki, will begin operating under a

new schedule tomorrow.

The liberty bus will no longer pick up passengers in front of the Enlisted Club, or at any other location, other than specified stops. The

new schedule is as follows:	, other the	air apeen	rea stope	. The
PICK-UP POINT	TIM	E OF D	EPART	URE
Bus Stop (Across from Joint Reception Center)	1800	20 00	2300	0100
Main Exchange (Parking Lot)	1805	2005	2305	0105
Main Gate (PMO ID Check)	1810	2010	2310	0110
Aikahi Park Shopping Center Bus	1815	2015	2315	0115
Stop (Corner of Kaneohe Bay Drive Mokapu Road)	and			
Downtown Kailua Bus Stop (Corner of Kailua Road and Hoolai	1825 Street)	2025	2325	0125
Hale Koa Hotel (Fort DeRussy Parking across from the Hale Koa	1900 lotel)	2100	24	0200
Downtown Kailua Bus Stop (Corner of Oneawa and Uluniu Stree	1935	2135	0035	0235
Aikahi Park Shopping Center Bus Stop (Corner of Kaneohe Bay Drive and Mokapu Road)	1945	2145	004 5 *	0245
Main Gate (PMO ID Check)	1950	2150	0050	0250
Main Exchange (Parking Lot)	1955	2155	0055	0255
Bus Stop (Across from Joint Reception Center)	2000	2200	0100	0300

School lunch week

"Bring your Mom and Dad to Lunch," may be heard at Mokapu Elementary School as National School Lunch Week kicks off Oct. 12. "We're calling this 'Operation Meatball,' " related Rhoda Asao, the school's food service manager. "We want everyone to know that Mokapu

School invites parents to eat lunch with their child during National School Lunch Week, Oct. 12 through 15.

"We can accommodate 50 parents a day," Asao continued. "So, we encourage parents to call for reservations. The cost is \$1.25 for adults and 45 cents per child."

Toughest in nations

Arizona drunk driving laws

According to an Arizona Department of Public Safety Brochure, tougher legislation was demanded by the public and the Arizona legislature responded by approving some of the toughest drunk driving laws in the nation.

The target of this legislation is the irresponsible drinker — the person who drives under the influence and has the potential to turn a vehicle into a 2,000-pound lethal weapon.

The new laws are tough on the first-

a 2,000-pound lethal weapon.
The new laws are tough on the firsttime offender and even tougher on
those who develop a record of driving
under the influence.
If operating a vehicle in Arizona, a
person is considered legally under the
influence if he or she has a .10 percent
or above blood-alcohol reading.
Under the new law, those persons
arrested for driving under the
influence will not be able to plea

Class 1 Misdemeanor

Class 1 Misdemeanor

Class 5 Felony

First Offense

Second Offense

Third Offense

within 3 years

bargain the charge to a lesser offense such as an improper lane change or reckless driving.

If convicted for the first time on a

Class 1 misdemeanor driving under the influence charge, the person faces a maximum punishment of six months in jail and a \$1,000 fine. Jail is mandatory for 24 hours if the person is

convicted. convicted.

The minimum fine for the first-time offender is \$250. If convicted, eight demerit points will be placed against the person and his license will be suspended for 90 days.

Certain criteria may reduce the jail term. These are whether it is the person's first offense within 36 months, the blood-alcohol concentration level is less then 20 percent or if

thorney, the biod-alcohol concentra-tion level is less than .20 percent, or if there is serious physical injury caused by the person who was driving under the influence.

The court may also require that the Arizona DUF Penalties

24 hrs. minimum 6 months maximum

first-time offender attend traffic safety or alcohol abuse classes at the offender's expense or the court may require that the offender take part in a

require that the offender take part in a community service program.

A second DUI conviction within three years is still a Class 1 misdemeanor but carriers a minimum 60-day jail sentence and a fine not lower than \$500, nor more than \$1,000. The person's driver's license will be suspended for one year.

A third conviction is a Class 5 felony and carriers a penalty of a minimum of six months in jail and a fine up to \$150,000. The person's driver's license also will be suspended for a minimum of three years.

Another portion of the bill passed by the legislature states that a person will be jailed for 48 hours if caught driving with a suspended, revoked or refused

with a suspended, revoked or refused license as the result of a previous DUI

Driver's License

90 days

1 year

45 cents per child."

This program is now in its 20th year and began when President John F. Kennedy proclaimed the first National School Lunch Program in October 1962.

The five year theme, "School Lunch: America's No. 1 Energy Source," and the 1982 theme, "Eat Well, Your Body can Tell" are developed by the American School Food Service Association.

The national association also develops a universal menu to be served throughout the nation's public schools on the same day. This year, the day is Oct. 13. throughout the nation's punite schools on the same (ay. Inis year, the day is Oct. 13.

The universal menu, "Oriental Fantasy," will consist of oriental chicken, steamed rice, tossed salad w/cheese dressing, fruit fantasy, whole wheat roll, almond cookie and 2 percent low fat milk.

For reservations during 'Operation Meathall' contact Debra Dirby at 254-1138.

court costs Additional Marine Corps Penalties The world famous Blue Angels precision flying team will come into view in Windward skies Oct. 30 and 31, as they highlight the MCAS Kancohe Bay Open House.

\$150,000 maximum in addition to the basic fine

a surchare of 37 percent will be assessed for

\$250 minimum \$1,000 maximum

\$500 minimum \$1,000 maximum

On base driving privilege will be revoked for 1 year.
 Offense will be documented in SRB, OQR, and Official Marine Personnel File.
 Special fitness reports or pros and cons may be given.
 Disciplinary action under the USMJ may be administered.

6 months

Published by RFD Publications, Inc., a private firm in no way connected with the Department of the Navy or the U.S. Marine Corps. Opinions expressed by publishers and writers herein are their own and not to be considered an official expression of the Department of the Navy or the U.S. Marine Corps. The appearance of advertisements in this publication including inserts, does not constitute an endorsement by the Department of the Navy or the U.S. Marine Corps of the firms, products or services advertised.

Marines relocate seabags

By Sgt Corrina Martell

Lugging seabags and suitcases, approximately 900 members of Marine Aircraft Group-24 relocated their place of residence Sept. 18.

The move involved all 10 squadrons,

nine of which occupied barracks within MAG-24. According to Captain Bruce A. Boulton, assistant MAG-24 S-4 officer, the move was in response to the commanding general's concern to billet Marines of the same

squadrons together.
"Members of a squadron were spread out in various barracks," said Boulton. "The influx and departure of deploying squadrons is what caused it. As a result, unit integrity was lacking. The controllability of a squadron was lacking. The squadron duty officer called three to four barracks to get everyone together. If we had to mount

out, it would be very time consuming."
Boulton said that before the move, several units lived in five barracks.
"We've now reduced that number to only two overlapping barracks.

"The move will help reduce security problems," said Boulton. "There will be more unit integrity and it will help with police calls as well. Previously, two squardrons within a barracks would be confused as to who had what side of the barracks to police. Now, with an entire squadron living in one barracks, that problem will be alleviated."

The Marines weren't excited about moving on a weekend instead of a

moving on a weekend instead of a

weekday.
"With two trans-Pacs and the return of Marine Medium Helicopter Squadron-165, the schedule for MAG-24 wouldn't allow for the move to go on a weekday," said First Lieutenant

John Leevy, assistant Logistics officer with Marine Heavy Helicopter

with Marine Heavy Helicopter Squadron-463.
"I think so far it's gone well. We've had cooperation from the Marines here. I feel that the move will increase security among the squadrons.
"About 25 percent of the squadron (HMH-463) was located at 223 before. Although the squadron will still be spread between two barracks, they'll be next door to each other, which is next door to each other, which is only shout 100 feet apart," Leevy said.

Sergeant Vernon Whitman, HMH-463, said, "The move hasn't been bad. It's just that when you get used to a room, you don't want to leave. It interrupts your schedule. I'd rather have stayed put."

Lance Corporal Mark Black, HMH-463, responded to Whitman's comment, "But, you haven't seen the new rooms yet.

NEW HOMES — Corporals Jerry O'Connor (left), Marine Medium Helicopter Squadron-265, and Trey Morrison, HMM-265, stand next to the belongings of Marines in Marine Aircraft

Group-24. Approximately 900 MAG-24 Marines moved Sept. 18 in a barracks Marines moved Sept. 18 in a barracks realignment to ensure that Marines of each squadron are bille (Photo by Sgt Greg Berry)

Intelligence Brief,

The Soviets are currently testing prototypes of a fighter, originally named the RAM L, (so named because it was first observed at the Ramenskoye Air Test Facility, north of Moscow), named lest Facility, north of Moscowi, which will enter operational service in about 1985. Its appearance has been expected for some time in the West, and it is considered primarily as the Soviet answer to the F-15, F16 and F-18 aircraft aircraft.

aircraft.

However, it is believed to have an intercept role against lowflying strike aircraft like the F-111, and the B-1 Bomber. Since the aircraft does not possess any design features which characterizes it as strictly a fighter, bomber or interceptor, it is believed it could be used for all three uses.

The RAM L will have a genuine lookdown-shoot down radar called High Lark radar, when it enters

High Lark radar, when it enters service in 1985. The radar introduced into service with the RAM L will have a relatively small antenna diameter and is likely to have an increased range, head-on capability against low-flying aircraft, and a 40km search

To coincide with the radar system, will be the AA-9 air-to-air missile with the matching lookdown-shoot down performance. The AA-9 does not yet have a NATO code name but it is comparable with the American

The Sparrow missile fell into the hands of the Soviets during the Vietnam era, which is believed to have contributed to the development of the AA-9.

Conclusions:
When the RAM L enters operational service, the Warsaw Pact air forces will be able to confront NATO with an opponent superior to the F-18A and equivalent to Northrop's proposed F-18L. But it should be noted that even though it roughly compares even though it roughly compares to the F-18, it can not compare to the F-15 and F-16

Super Values In Sight!

One year guarantee on all glasses.

One day service available on single vision.

·Dedicated to quality and service in vision care.

Dr. Chorles Dean

261-9735

Only 4 shows left! Hale Koa A proudly presents A

• From Hawaii 5-0 to the Island'smost popular performer-Al Harrington returns to the Banyan Tree Room! Limited Saturday Night Dinner Show engagements August 21 through October 30. · Fabulous buffet featuring Standing Baron of Beef served from 6-7:30 pm, and at 8 pm the sights, sounds, and stories of the South Pacific! · Military prices include dinner, show, and gratuity. \$18.95 adults, \$13.95 for children under 12 . Tickets on sale two weeks in advance at the Hale Koa Activities Desk and Military Ticket Outlets all over Oahu. HALE KOA HOTEL Armed Forces Recreation Center / 2055 Kalia Road Honolulu / Hawali 96815 / Telephone (808) 955-0555

A CONTAINER OF CEILING FANS HAVE ARRIVED FOR IMMEDIATE LIQUIDATION. ALL FANS HAVE BEEN REDUCED TO CONTRACTOR PRICES TO THE PUBLIC!

48" S.M.C. Sug. Retall \$16900

5 speed

•5 year warranty •Metal body Metal blades

48" PRIMA FAN Sug. Retall \$19900

5 year warranty

speed ·White or brown •Whisper quiet

· Reverse air

52" COMFORT BREEZE Sug. Retail \$3090

•Whisper quiet

- •5 year warranty

4 light kit with purchase \$39

These are 6 30 on display, all at contractor prices.

SALE ENDS SUN.

10/10/5 p.m.

52" CASABELLA W/GOLD Sug. Retall \$40900

High quality cast

Iron housing · Variable reostat •5 year warranty

52" HUNTER Sug. Retail \$41900 •2 speed

48" FULL BRASS

Sug. Retall \$20900

•Hunter quality warranty •brown

5 year warrantyVariable reostat

single light kit with purchase \$19

- OUR GUARANTEE -

SIMPLE, WE GUARANTEE YOU THE LOWEST PRICES IN HAWAII INCLUDING ALL MILITARY EXCHANGESI

PACIFIC SURPLUS & DISTRIBUTORS CALL NOW 262-8131

CLOSED

Thursday 9:30-9:00 pm Monday thru Saturday Sundays 9:30-6:00 pm 11:00-5:00 pm

1247-F Pali Hwv.(1 block east of Castle Hospital) in the new 7-Eleven Complex in Kailua)

The Hawaii Marine is an unofficial newspaper published every Wednesday by RFD 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

HAWAII MARINE

Bay, Hawaii 96863, 257-2179.

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, RFD 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.

AT a slance

Carnavas at 471-3169 3 p.m. Monday through Friday.

Commissary Store Hours
The Commissary
Store will be closed on
Saturday, Oct. 9
in observance of
Columbus Day.
The Commissary

The Commmissary
Store will remain open until 6:30 p.m. Friday, Oct. 8 for shoppers' convenience.

Fresh start

Kaneohe Medical Clinic and the American Cancer Society are coordinating a "Quit coordinating a "Quit Smoking" Clinic

called Freshstart.
The two-week class will be offered free of charge at Kaneohe Branch Clinic on Tuesdays and Thursdays from 6:30 to 8:30 p.m. Dates for the class will be determined by the number of people

active duty, dependemonstration at available at the Joint dents and retired Mokapu Elementary Education Center for personnel. Require-School Oct. 8 at 9:30 registration and Aca-

Ombudsman

Navy celebration ments are time and a willingness to listen to

To celebrate the Navy's 207th birth-day, Naval Station, Pearl Harbor will Sponsor whaleboat For more information races and Navy olympic team events Oct. 9.

Scheduled events include motor whales

Scheduled events include motor whale-boat races, heaving line toss, relay races, and tug of war.

All commands afloat mander Robert L. and ashore with Navy Evans, resident officer personnel on active in charge of constructury are eligible to tion, Facilities Departuarticipate, but must ment, has announced compete for their own that parking lots J and command or organization.

For more information, contact Harry 6 through 8.

Carnavas at 471-3169

or Rodney Gouveia at contractor will be 474-1198 from 7 n.m. to repaying D street, repaying D street, Road A, Harris Ave-nue and Fourth Street. There will be one lane of traffic on the designated streets during the construc-

Mokapu PTSA Meeting

The Mokapu School PTSA will hold a regular meeting on Tuesday, Oct. 12, at 7:00 p.m. in the school cafetorium. The agenda will

Guestspeakerwill be
Harvey Leighnor, from
the Family Service
Center, who will
provide info on
Child Abuse/Neglect;
State Laws, and who to
contact for help. All
are invited to attend.
Fire demo

which costs \$15 per
person.
For more information, call Wilcox at 257.
3208, or stop by the
Scheduled Airlines
Ticket Office in
Building 209.

Counseling
A counselor from

Fire demo

participating. The Fire Depart-Freshstart is open to ment will present a live

tion Week, Oct. 4 month from 10:30 a.m. through 8, the Fire 12:00 p.m. Station will be open for public viewing. Any-one interested should call the Fire Department at 257-2022.

Passports

The air station has a passport agent, certified through the Bureau of Consular Affairs of the Depart-

ment of State.

Hilda Wilcox, a travel clerk here since October 1981, assumed the duties of a passport agent last month, but her duties are limited. Wilcox is responsible

for for no-fee passports used with official orders, but she can get applications and answer questions concerning regular passports

Families on accom-panied tours overseas may apply for the nofee passports. Families wanting to travel overseas during a school cafetorium.

The agenda will overseas during a spouse's unaccomschool, JPO situation, vote on allocation of funds for 6th grade fold trip, etc....

wanting to travel overseas during a spouse's unaccompanied tour must apply for a regular passport, which costs \$15 per person.

If you have a question or complaint about the content of the Hawaii Marine — or a suggestion or compliment — please telephone

our Ombudsman, Gunnery Sergeant Don Gilbert, at 257-2178. Gilbert, the Joint Public Affairs media operations chief, will endeavor to answer your

questions and complaints through impartial investigations. He will accept calls between 7:30 a.m. and 4:30 p.m.

A counselor from Hawaii Pacific College (HPC) and Hawaii Lon College (HLC) will be available at the Joint Education Center for

a.m.

The demonstration will include fire HPC, Mr. Dick Webb apparatus and a will be available every miniature burning Thursday from 9 a.m. building. Crash Fire 11:30 a.m. The counand Rescue, and two selor from HLC, Mr. fire englass will be on the scene.

During Fire Prevention Week, Oct. 4 month from 10:30 a.m. the Fire 12:00 p.m.

How to learn The Hawaii Institute for the Improvement of Mathematics Learn-ing and Instruction is conducting a series of "how to learn mathematics" seminars matics' seminars designed to help adults learn mathematics more comfortably. easily, quickly, or thoroughly.

Each seminar is spread over eight hours and presents the psychological tools for studying specific major areas of mathematics. The program began October 2 with repeated seminars on how to learn calculus. algebra, geometry, functions, and other major topics from high school and college studies.

Participation fees are charged for the seminars, and limited financial assistance is available. Details and registration materials may be obtained from the Hawaii Malei Mathematics Learning Clinic by calling 261-3924.

Reassurance Program

Ever think about elderly people and how they are at home all alone, with no one to talk to? Would you like to "reach out and touch" some of Hawaii's

Travel Career?

TRAVEL AGENT RESERVATIONIST COMPUTER TRAINING

NEW CLASSES BEGIN OCT. 5 & 12 PAN AM BLOG. NOV. 1 KAILUA

955-0030 262-8121 262-7749 eves./wkends.

KOTTNER

TRAVEL INSTITUTE Affiliated Red Carpet Travel

senior citizens?

The Hawaii State
Chapter of the American Red Cross needs
volunteers for their
Telephone Reassurance Program. Just a few minutes a day, your phone call to that sweet senior citizen will all alone brighten their day.

These home-bound senlors need someone to chat with on a daily basis, and your thoughtfulness in reminding them of their appointments, to take their medication, remind them of errands that need to get done will help to make these elderly folks feel as though they have someone "looking after them."

A volunteer can ask for one or several elderly to contact . . . for but those that sign up for this important

reassurance program, must realize that it is an on-going program
— and not just a few

day.
Those interested. please contact Director of Volunteers, Ms. Toni Strauch, at 734-

CHINESE CRAFT - Lynn Miller (left) — and not just a few and Delia Hartley, members of the weeks of telephoning will suffice. This will be a commitment on the volunteer's part, to make that call every day.

a.m. to 3 p.m. at the 19th Puka. Admission fee is a craft, baked goods, paintings or any household item that can be auctioned off. Ladies are also requested to bring a favorite recipe for the OWC cookbook. (Photo by Sgt Chris Taylor)

FAMILY CHIROPRACTIC CENTER

Dr. Lawrence J. Connors, M.A., D.C.

- Shoulder-Arm Paln Bursitis
- 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 CHIROPRACTIC THE NATURAL SOLUTION TO HEALTH PROBLEMS

KANEOHE BUSINESS & PROFESSIONAL CENTER

46-005 Kawa St., Suite 201

235-6677

SOFT CONTACT LENSES ARE:

- •Soft, flexible and comfortable
- · Easy to wear from the start

\$95

CONTINUOUS WEAR LENSES

STANDARD SOFT LENSES

fees include lenses, care kit, follow up care by Dr. Dean and 90 DAY TRIAL PERIOD-Effective until October 31, 1982

Also Available BIFOCAL SOFT LENSES

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

Dr. Charles Dean Optometrist

KAILUA 139 Hekili S 261-9735

The Microwave **Oven That Makes** You a Genius!

Panasonic's NE-9930 adds a new dimension to microwave oven cooking . . . it's convection cooking for excellent baking or browning. Cook by microwave, convection or an automatic combination of both. With the NE-9930, every meal you cook will be a hit and make you a Genius.

5 DAYS ONLY!

A CONTAINER OF NEW MICROWAVE OVENS HAVE ARRIVED FOR IMMEDIATE LIQUIDATION. ALL ARE REDUCED AT PRACTICALLY WHOLESALE COST!

SALE ENDS SUN., 10/10/5 p.m.

INDIVIDUAL UDE: ROTOWAVES CAROUSELS DIGITALS

Monday

9:30-6:00 pm

COOK & DEFROST

Sundays 11-5 pm

VALUES TO \$498

Limit 2 per customer

BUILT-IN BROWNER

DIGITAL W/BROWNER & PROBE

OUR GUARANTEE:

Simple, we guarantee you the lowest prices in Hawaii on any oven including military exchanges This applies to the Microwave/Convection Ovens from SHARP & PANASONIC. In addition, we have 22 models on display

> CALL NOW 262-8131 1247 F Pali Hwy. (1 block east of Castle Hospital

in the new 7-Eleven Complex in Kailua)

PACIFIC SURPLUS & DISTRIBUTORS

Commander Dave Carroll, USN Commanding Officer Flight Leader/Plane No. 1

Dave is a native of Winter Haven, Fla., graduating from Vicenza American High School, Vicenza, Italy in 1960. He attend-ed the University of New Mexico

ed the University of New Mexico
in Albuquerque, graduating in
1965 with a Bachelor's Degree in
Marketing and Advertising and a commission as a Naval Officer
through the NROTC Program. He commenced flight training in June
1965, receiving his wings at Naval Air Station, Kingsville, Texas in
October 1966. He reported to Attack Squadron 122, located at Naval
Air Station Lemoore, Calif., in the first A-7A transition class and
was the first Ensign to fly the Corsair II.
As an attack pilot he served in the first A-7 squadron, Attack
Squadron 147, flying from the deck of the USS RANGER (CVA-61)
and helped introduce the aircraft to combat. He then reported to

As an attack pilot he served in the trist A-7 squadron, Attack Squadron 147, flying from the deck of the USS RANGER (CVA-61) and helped introduce the aircraft to combat. He then reported to Attack Squadron 122 as the Landing Signal Officer (LSO). In 1971 he reported to Carrier Air Wing I 1 as the Air Wing LSO and flew in the 1972 summer offensive against North Vietnam. In 1975 he attended the Naval War College at Newport, R.L. A year later he reported to Attack Squadron 22, flying from the USS CORAL SEA (CV-43). Following his assignment with Attack Squadron 22, he reported to the staff of Commander Light Attack Wing, U.S. Pacific Fleet as A-7 Training Officer. In January 1979 he reported as Executive Officer of Attack Squadron 97 and assumed command in March 1980. Prior to reporting to the Blue Angels, Dave was the F/A-18; A-7 Training Officer on the Staff of Commander Naval Air Force, U.S. Pacific Fleet.

DAVE IS A COMBAT VETERAN with over 290 missions, 800 carrier landings and 4000 flight hours. His personal decorations include three Distinguished Flying Crosses, 28 Air Medals, eight Navy Commendation Medals, the Navy Achievement Medal and numerous other campaign and foreign decorations.

Dave reported to the Blue Angels in October 1981 and assumed command on Nov. 15, 1981. He and wife, Pat reside in Pensacola, Florida.

Pensacola, Florida

Tim is the Marine Corps representative of the 1982 Blue Angels. Born and raised in Milwaukee, Wis., he was an Eagle Scout and graduated from Pius XI High School. During high school, Tim was a member of championship football and track teams. He attended the College of St. Thomas in St. Paul, Minnesota, graduating in 1968 with a Bachelor's degree in Mathematics. He was a member of the Alpha Kappa Psi fraternity.

St. Homas in St. Paul, Minnesota, graduating in 1906 with a Rachelor's degree in Mathematics. He was a member of the Alpha Kappa Psi fraternity.

He entered the Marine Platoon Leader Class with an aviation option in his sopphomore year at St. Thomas, and was designated a Naval Aviator in July 1969. His flying experience includes two tours in the Western Pacific, two Instructor tours in the Naval Air Training Command, training both advanced jet pilots and Naval Flight Officers, and in 1974 he graduated from the U.S. Navy Test Pilot School at Patuxent River, Md.

His flight testing experience includes spins in the A-4 aircraft, flying qualities and performance, structural and flutter testing, single engine flameout/air starts, and weapon system accuracy verifications. He is a member of the Society of Experimental Test Pilots. His most recent assignment was as the Executive Officer of the "TOMCATS" of Marine Attack Squadron THREE ELEVEN (VMA-311).

REFLECTING ON HIS CAREER AS A Marine Corps pilot, Tim said, "Flying is always a challenging and rewarding experience. I can best describe it as an equation with a large number of variables. The pilots' joh is to control es many variables as possible and react to the others such as wind and weather. All in all, there is nothing quite like flying."

With ever 3500 flight hours in 36 different models of Navy and

With over 3500 flight hours in 36 different models of Navy and Marine aircraft, including the F/A-18 Hornet, he reported to the Blue Angels in October 1980. He resides in Pensacola, Fla. with his wife Jean and three daughters Shelley, Heather, and Katie.

Lieutenant Kevin Miller, USN Left Wing/Plane No. 3

Left Wing/Plane No. 3

Kevin was born in Washington, D.C. and raised in Arlington, Va., where he graduated from high school in 1970. After spending a year at Wingate Junior College in North Carolina, he attended the United States Naval Academy, where he played number one singles and doubles as captain of the varsity tennis team and served a term as Brigade Commander. He graduated from Annapolis in June 1975 with a Buchelor of Science degree in Analytical Management.

After undergoing flight training in Pensacola, Fla., Kevin was designated a Naval Aviator in December 1976. Following transition training in the F-14 Tomcat while assigned to Fighter Squadron 124 at NAS Miramar, Calif., he reported to the "Jolly Rogers" of Fighter Squadron 84 at NAS Oceana, Va.

During his tour with VF-84 aboard the aircraft carrier USS NIMITZ (CVN-68), Kevin made extended deployments to the Mediterranean Sea and the Indian Ocean, serving as an Air Wing qualified Landing Signal Officer as well as the Squadron Weapons Training Officer, His tour with the "Jolly Rogers" was highlighted by the squadron being awarded the Admiral Joseph P. Clifton Award as the Navy's outstanding fighter squadron for both 1978 and 1979.

WITH 1900 FLIGHT HOURS AND OVER 350 carrier landings, Kevin reported to the Blue Angels in September 1980 and served as Narrator during the 1981 season. While reflecting on his first year with the squadron, Kevin said, "My first year with the Blue Angels, narrating the flight demonstrations and exposing news media representatives to Navy tactical flying in our number 7 aircraft, was particularly exciting. After flying into a show site a day ahead of the squadron, I always felt a sort of 'electricity' in the air in anticipation of the six Blue Angel demonstration jets arriving overhead."

Kevin is 28 years old, single, and resides in Pensacola, Fla. His athletic interests include tennis (Aif Navy Champion 1976) and swimming.

swimming.

Lieutenant Commander Bob Stephens, USN

Slot/Plane No. 4

Bob was born and raised in Fort

Bob was bern and raised in Fort Smith, Ark. where he gradated from Southside High School in 1968. He served as Senior Class President and was selected as a member of the 1968 Arkunsas High School All-Star baskethall team. Bohattended the University of Central Arkansas on an athletic scholarship and played four years of varsity basketball. He was President of the Epsilon Phi chapter of the Pi Kappa Alpha fraternity and graduated in 1972 with a bachelor's degree in Business Administration.

Having developed an interest in aviation, he enrolled in the Aviation Reserve Officer Candidate program and was commissioned as a Naval Officer in August 1972. Completing basic and advanced jet training at Naval air Station Meridian, Miss., Bob received his Wings of Gold in November 1973.

He was assigned as a flight instructor to Training Squadron NINETEEN, a basic training squadron, flying the T-2C Buckeye aircraft. After completing both Attack Squadron ONE TWO TWO (A-TE) and Attack Squadron ONE TWO FIVE (A-7A and B) at Naval Air Station Lemoore, Calif., Bob volunteered for duty in Attack Squadron FIVE SIX as part of Carrier Air Wing FIVE aboard the aircraft carrier USS MIDWAY (CV-412) homeported in Yokosuka, Japan. His next assignment was as the Landing Signal Officer with Carrier Air Wing Reserve THIRTY in Alameda, Calif.

BOB HAS OVER 2800 HOURS IN tactical jet aircraft and has made 285 carrier landings. Bob joined the Blue Angels in October 1980, and flew in the left wing position during the 1981 season. After being assigned to the Blue Angels for one year, 11. Cmdr. Stephens commented, "This is by far the most demanding flying in all of aviation. The level of concentration required to perform our demonstrations is greater than anything I've ever undertaken." He resides in Pensacola with his wife Kris and two children, Michelle and Ben. His sports interests include golf; water sports, basketball and auto racing.

It's a game based on fantasy

Dungeons and Dragons a twist for brain housing group

by Sgt Elbrist Mason

IWAKUNI, JAPAN - In this age of electronic games such as Pac-Man and Space Invaders, which calls for the mental agility of a third baseman, you might wonder what else can there be. Well! For a real twist for the old brain housing try your hand at Dungeons and Dragons. Never heard of it? D and D, as it is often called may not have the

is often called, may not have the star hilling of Pac-Man or Space Invaders, hut it does require the mental agility of a third baseman, the cunning of a slick gamhler, the wit of a made

scientist and the bravery of a knight.
D and D is a game hased on

fantasy, and everything that happens rests on the skill of each on the roll of the dice. To play this game of mental agility you have to find a local Dungeons and Dragons club. The club's D and D master will

explain some of the basic rules, such as the characters used. Some of these characters are fighters, clerics, magic users and thieves, and they even have sub-classes. For example, the fighter class can be divided into extends the fighter class can be divided into straight fighters, rangers, or palidins. If that's not enough, monsters can be created.

ONCE THE BASIC RULES are explained, things start to happen as the players decide what kind of character they will he by rolling the dice. After rolling 3 six-sided dice, the highest score from six rolls is taken to determine your

and charisma. Now that you character and its abilitles, a quick character's strength, intelligence, wisdom, dexterity, constitution check in the players' bandbook will tell you what race your character will be, such as a dwarf or elf. The race of the character is good for extra abilities during your adventure such as infravision, the ability to see heat patterns in the dark.

All players start at a certain All players start at a certain point in a town, dungeon, forest or wherever the dungeon master decides. Once you have your starting point the adventure begins; you could find yourself awakening to the snarl of clubwielding cavemen or some wild prehistoric beast. For the futuristic minded, how about mind controlled computers that mow down your opponents with mow down your opponents with a mere thought? If none of this suits your fantasy then create your own world and people.

THE ADVENTURE CONtinues as long as you like, it could be as short as a minute or as long as three weeks. The length of an adventure depends on the power your character possesses. To gain more power your character may combine forces with another player's character in order to destroy a common enemy, such as an elf and a dwarf, team up to kill a monster so the elf can get the monster's magical powers and the dwarf its cave for a hide-out.

Adventure after adventure continues from the basic to the complex. How long and what level of adventure you play depends on your character and your skills with the dice.

Dungeon and Dragons, like Pacman and Space Invaders becomes easier to those who play often and as three weeks. The length of an

llke its electronic counterparts D & D players can have a field day one adventure and flog during the

For the agile, quick witted and courageous the rewards of D are anything you desire.

A lady in distress is shielded by her knight in shining armor, as goblins, drawfs and other characters surround them. In D and D the knight could have special magical powers to ward offevil or it could be the lady in distress who has the power.

Society provides financial assistance for emergencies

The Navy Relief Society provides financial assistance to help Sailors and Marines meet expenses resulting from short term, emergency situations. The death or serious illness of a loved one is definitely such a situation. If, you are short on money, Navy Relief stands ready to assist you or your shouse with the round trip your spouse with the round trip transportation from the West coast to site of emergency and return to West coast. Military transportation (MAC flight) will be provided outside of CONUS.

Once the Society activity is once the Society activity is satisfied that either serious illness, injury or death has stricken your mother, father, sister, brother, spouse, son, daughter or only living relative, a Navy Relief volunteer will expedite your travel plans. If time and distance are a factor, round trip plane reservations will be provided. If you are within a reasonable driving distance from the place of emergency, funds will be provided for you to drive your

Normally financial assistance is rendered either to the servicemember or the spouse, depending on who is affected most directly by the emergency. If there is a need for mutual support during this time of crisls, the Society will consider the feasibility of dual travel as long as responsible child care for the responsible child care for the children can be arranged and the additional financial liability can reasonably be assumed by the

service couple.
Transportation assistance may also be provided in case of death or critical illness of a grandparent of a servicemember or spouse. Once verification is established, the sponsor or spouse (not both) will be provided funds to travel. It is the individuals responsibility to arrange MAC transportation to the West coast or WESTPAC. Since time is generally a critical

Since time is generally a critical factor in emergency situations, it is a good idea to take some preliminary action and follow a mental checklist that should help

Check on the situation, Have the Red Cross in your home town verify the exact medical condition and prognosis of the loved one; or get exact information about the date, time and place of a funeral. Have Red Cross notify your command.

2. Go to your command. Ask for

leave. 3. Decide on your mode of transportation.

Carrier of the Week

This week's hardworking Hawaii Marine "Carrier of the Week" is Kenneth Halik. Kenneth is 10 years old and has already mastered the art of earning and saving money. "My favorite subject in school is mathematics," Kenneth says, "and I like spending a little money each month to buy cardy for my brother and siter."

Kenneth Halik

candy for my brother and sister."

After nearly five months as a carrier,
Kenneth wants to continue earning his own
money so that he can buy a moped. "Since want to save most of my money, I go to the beach and ride a lot in my spare time," he

Residents along Pancost and Bingham, watch for Kenneth Halik as he delivers your weekly news. And, "mahalo" to yet another filme "Carrier of the Week." Good luck, Kenneth!

MCDONALD'S ASTOUNDING HAMBURGER STATISTICS

Enough shakes to wash down 16 billion hamburgers will fill every gas tank in the US and their down term include the countless gallons of soft drinks and coffee consumed at McDonald's

HAWAII MARINE CIRCULATION POLICY

Each week, the HAWAII MARINE is delivered to all homes and apartments. Your carrier delivers the HAWAII MARINE and will call on

delivers the HAWAII MARINE and will call on you every few weeks.

If delivery service is satisfactory, and you enjoy the HAWAII MARINE, your voluntary payment will be a reward to our young businessman for a job well done it's an incentive to work hard, and it's a way of letting our circulation department know which boys and girls are giving the best service. The young carrier pictured above is a local businessman. a HAWAII MARINE carrier Most likely, this is his first business venture. As one of his customers, you can make his route a way to genuine personal achievement and growth.

If you have any complaint about your HAWAII MARINE or the delivery service, please call 247-8755

APPLICATION

The HAWAII MARINE has openings for carriers Responsible HAWAII MARINE carriers responsible narrail monaths workers earn as much as \$10 per week for only a few hours work. If you want a business route of your own near your neighborhood, please mail in the application for information.

NAME .

ADDRESS PARENT'S NAME

TELEPHONE.

AGE.

Mail to: Circulation, Sun Press 46-016 Alaloa St., Kaneohe, Hi

Convenience to the East and all across the mainland. More and more of Hawaii's military travelers are finding that American Airlines is a great way to travel all across the mainland.

We've got great connections. Whether you're headed home, to your next base or on vacation, you can fly from Honolulu on any of American's widebody non-stop flights to San Francisco, Los Angeles or Dallas-Fort Worth. And from these cities, American offers over 250 flights daily to more than 60 other cities all across the mainland. Add our international destinations in Canada, the Caribbean, the Bahamas, Mexico and London and you've got some of the best connections going.

Special low military fares. As an American serving with the military you are entitled to fly American Airlines at

specially discounted military fares with confirmed reservations. Additional low fares such as super saver

and excursion fares may also apply.

We're giving you our best. Wherever you're going, American will get you there with the kind of service that makes American Airlines, time after time, the preferred choice of frequent flyers. We make traveling easy with our convenient pre-reserved seating, one-stop check-in and round trip and connecting boarding passes all issued right here in Honolulu for your entire trip.

Next time you say aloha to Hawaii use the American Connection with our special low military fares. Contact your SATO office or call American Airlines. On Oahu. 526-0044. From all Neighbor Islands call 1 (800)

We're American Airlines. Doing what we do best.

American

Maintenance problems monitored

by Sgt Corrina Martell

A Communication Support Company radio suddenly does not transmit; a Motor Transport Company tractor-trailer breaks down on a routine trip, and the air conditioning system in a squadron office is emitting hot air instead of

These are all maintenance problems which need to be monitored and inspected.

This job belongs to MIMMS, the Marine Corps Integrated Mainte-nance Management Section (Automated Information System), which is part of the Operations Section, Brigade Service Support Group.

MIMMS coordinates, monitors, trains, distributes, and inspects all associated automated maintenance management information on a brigade level.

"Our purpose is to minimize faults in the maintenance system and recommend changes to the Commandant of the Marine Corps," said Corporal Christopher L. Clark, MIMMS Analyst.

"MIMMS is a very complicated system and there is a need for MIMMS AIS's at all major commands. We're the centralized point involving all maintanence breakdowns."

Clark explained that maintenance malfunctions and breakdowns are keypunched onto courier diskettes by individual units, and delivered to MIMMS

PepperTree

We're nicer here . . . 98-150 Lipoa Place ● 2 & 1 Bedrooms ● Children Welcome ● TV, Pool, Laundromat ■ Maid's Service, Free Phone

Close to most bases with

transportation available

488-1993

"It's our job to read the diskettes on IBM 4110 computers and then transmit the information to the Automated Services Center at Camp Smith. We do all transactions with Camp Smith on IBM Series One computers at the Data Processing Installation located in Building 208. The ASC center at Camp Smith then The ASC center at Camp Smith then transmits by computer back to us, and

we receive a printout."

Clark said that separate reports of the printout are distributed to all units in the brigade.

Albany, Ga.," said Clark. "We found

The system Clark spoke of was a program change in the system."

The system Clark spoke of was established in 1976 by the Commandant of the Marine Corps.

There are four programs, or phases, which may be used within the MIMMS system.

system, but only two have been distributed. "Each phase has a newer and

expanding capability on our computers. We presently use phase number two, which gives us more

"Our purpose is to minimize faults in the maintenance system and recommend changes to the Commandant of the Marine Corps."

OFFICIAL HAWAIIAN MUSIC REPORT OCT. 2, 1982

TITLE

Hard To Say I'm Sorry
Jack And Diane
I'il Love You Through It All
Under The Boardwalk
Even The Nights Are Better
Do You Wanna Touch Me
Nice Girls
I Ran
Mickey

'If the units have any problems with "The units have any problems with the reports, they come to us," he said. "We prepare an extract from the print-out weekly to send to Marine Corps Logistics Base, Albany, Ga." Because of MIMMS's interface,

information from different systems can be picked up. Clark explained that SASSY (Supportive Activity Supply System) was having problems receiving status of parts from shipping points. Until MIMMS found the trouble, no one knew what was

going on.
"We validated the system and did an inventory of tapes that were sent to

WEEK

control than phase one. Phase number three should be out in about a year."

Master Gunnery Sergeant Robert Daniels, officer in charge at MIMMS, said, "Years ugo we didn't have computers, so we used charts. MIMMS was a wife to be a superfixed with the Montrol of the same and the was only a secondary job then. Now, it's finally a primary MOS — 0411. Now all staff sergeants and below working in MIMMS carry that MOS."
Without MIMMS, Clark said that it is considered to the control of the control

would be impossible to establish a trend in maintenance throughout the Marine Corps. "The Commandant Marine Corps. "The Commandant would have a lot less control on maintenance," he said.

Chicago
John Cougar
The Society of Seven
Tom Tom Club
Air Supply

Joan Jet: Eye To Eye A Flock Of Seaguils

CLOSE OBSERVATION - Corporal hristopher Lee Clark, Marine Corps ntegrated Maintenance Management Integrated Section analyst with Brigade Service

Support Group, watches Sergeant Richard Hennessy, BSSG, as he operates the IBM 4110 computer. (Photo by Cpl

WEEK Oct. 11th-16th Hawaii First & Largest

Many Comical Acts & Gag Gifts

For Your Slave Driver

261-4655

Offices Nationwide

MILITARY

Special Military Rate (Room Only) \$27 DBL. OCC.

HOTEL FEATURES:

•All rooms are air conditioned.
•Swimming Pool
•Kitcheneites.
•Laundry Room.
•24-Hour Courtesy Car Service lo
and from Monobus Init's Airport
•T.L.A. Approved.
•Waikiki Beach just 20-minutes away
from Pearl Harbor just 10-minute
from hotels.

2628 Waiwai Loop

RENT-A-CAR PRICED RIGHT FOR YOU

TENERALE H AUGUSTACE We Recommend Commercial 3 **Scotchguard Carpet** Rates Protector! **Available!** Man Min WHY DO MORE CUSTOMERS SELECT HAWAII CARPET CLINIC .Our Work Includes Workmanship Pet Dendorizers Guaranteed Certified Firm & Operators
Providing Professional Service
Since 1976
We Pre-Vocuum Controls Fleas
Licensed and
Insured One Day
Service Avail
Color
Brighteners
Ouick Drying Ask for References **HAWAII CARPET GLINIC** SERVICES AVAILABLE EXPIRES OCT. 13, 1982

SPECIAL ARMED FORCES OFFER Hawaii's Hottest Action Package

Limited Time Offer

Minimal Downpayment Required Offer Applies to Active Duty Personnel & Dependents Only

When ACTION is a way of life, you expect more during your off-duty hours. More fun. More excitement. And now, Hawali's Action Place has a Special Armed Forces Membership Offer that will put more dynamite features at your fingertips than ever before...ALL AT A SPECIAL PRICE NEVER OFFERED BEFORE!! Here are just some of the many features walting for you:

- ball Courts
 Babysitting Facilities
- Basketball
- Volleyball

Whirlpool

RACQUETBALL AND HEALTH HAWAII'S ACTION PLACE

Paa Club 833-6619 Open 24 Hours

Kaneohe Club 235-5839 Open 6:00 a.m.-11:00 p.m.

Kapiolani Club 942-8990 **Under Construction**

Call or Come In Today and Ask For The Action Package

All items plus tax, while supply lasts!

SPECIALS GOOD THRU TUESDAY 10/12/82

DRINKS

Reg. 899 SAVE \$260

CASE

With this coupon Limit one case per coupon Offer good thru 10/12/82

MEADOW GOLD JUICE

•Guava Orange REG. 1.69

GRANNY GOOSE

TORTILLOS

GRADE A FRESH ISLAND **EGGS**

SPRITE

PURITY DINNER FRANKS

MEADOW GOLD ROYAL DANISH IMITATION MILK

Dozen **Medium Size** REG. \$1.39

Regular 1/2 Gallon

REG. 1 49

Every Day Low Prices

BUDWEISER AND MILLER LITE 24 12-02

CIGARETTES ALL **BRANDS AND SIZES**

CARTON

Gold MILK 1/2 GALLON

CHIPWICH

NEW A Delicious Ice Cream Delight!

¢ each

BIG GULP® 32 Ice Cold Fluid Ounces

The One Place Where Freedom and Super Prices Meet

Paradise Partime

WITHIN THE GATES - The Station Chapel and Special Services are sponsoring a day at the Polynesian Cultural Center Saturday. daytime attractions include a canoe tour through the villages, a "Music of Polynesia" show at noon, a "Pageant of Long Canoes" at 3:30 p.m., a brass band concert at 5 p.m. and a walking tour of the villages.

Daytime general admission Evening show Adults \$3 Active duty Adults \$3 Active duty \$3
Teens (12-18) \$2 Teens and adults \$14
Children (5-11) \$1.50 Children \$7
Under 5 free Under 5 free
The price of admission doesn't include meals.

Transportation is limited and available on a first come, first served basis. The deadline for

sign-up is Oct. 1.
For more information or to make reservations call 257-3520 or 257-3108.

HALE KOA'S STARS — Al Harrington, "The South Pacific Man", and Rebecca, "Lady of the Islands", entertain weekend audiences at the Hale Koa Hotel, Rebecca performs every Friday and Saturday night starting at 10 p.m. and Al Harrington entertains audiences every Saturday night after the buffet starting at 8 p.m. Both performances are in the Banyan Tree Room, Call the Hale Kon activities desk for more information and reservations at 955-0555.

BEYOND THE GATES be presented by the Friends of Easter Seals, will be held Friday through Sunday at the Blaisdell Exhibition Hall. The fifth annual show is being staged by island car clubs and individual car owners as a benefit for the Easter Seal Society of Hawaii.

The show, sponsored by Toyota, will be open from 6 p.m. to midnight Friday, and from noon to midnight on Saturday and

The 115 show entries, valued at more than a million dollars, will include antiques, customs, rods, motorcycles, pickups and street machines. Competition will be for a People's Choice trophy in each of the categories in the show which is being billed as "Hawaii's Finest Collection of Wheels."

Featured again this year will be the popular Model Car Contest, a room-size display in miniature of vintage and custom cars. It is staged by the Hobby Company, at Pearl Ridge.

A variety of entertainment will highlight the three-day show which will feature some of Hawaii's brightest and young musicians. Other features include a bikini contest, a Little Miss da Car Show Contest with contestants ranging in age from 3 to 6, arm wrestling, body building demonstrations and martial arts.

Hourly prize drawings will be held throughout the three days with the grand prize

a 1982 Nissan Sentra.

Tickets, available at the door, are priced at \$4 for adults, \$1 for children 12 and under and infants are free.

Beginning in October, one of the Hale Koa's most fun-filled events will resume every Turesday evening in the Banyan Tree Room. It's SPAGHETTI WESTERN NIGHT, and that means an all-you-can-eat buffet of home-made pizza, chicken cacciatore, and spaghetti. Following the pasta and pizza, the entertainment is a free showing of great Western movies or other film classics.

The movies scheduled for October are a tribute to the late Henry Fonda and represent four of his best films. Oct. 5 will be the

western classic "The Ox-Bow Incident;" Oct. 12 will feature Fonda in his best-loved role as a WWII Naval Office, "Mr. Roberts;"
Oct. 19 is "My Darling Clementine," where
Fonda plays Wyatt Earp; and finally on
Oct. 26, the scheduled film is "Fort
Apache," the John Ford classic that also stars
John Wayne.

No advance reservations are required and the cost is just \$7.50 for adults and \$4.95 for children under 12. The buffet opens every Tuesday at 6 p.m.

The Hale Koa Hotel adds a new feature to its already popular Luau on the Beach in an attempt to make THE LUAU even better. Beginning Oct. 1, tables will be reserved when tickets are purchased at either the hotel Activities Desk or at any of the Oahu Military Activities Desk or at any of the Galla Miller, Ticket Outlets. Now those who buy tickets early will be assured of having the best tables from which to view the spectacular Luau show! Tickets for THE LUAU go on sale six days in

advance.

THE LUAU will be held only on Thursdays, at the beautiful occanside site. cocktail hourbegins at 5 p.m. — a perfect time for watching the setting sun. Dinner seating at reserved tables begins at 6 p.m. A delicious sitdown dinner follows, featuring some traditional Hawaiian foods plus some local favorites. The evening ends with an exciting Luau show, produced by Al Harrington, and starring Rod Tanu as the master of ceremonies. Ancient Hawaiian chants and hulas and the Somoan Fire dance are highlights of this spectacular South Seas revue. South Seas revue

South Seas revue.

Tickets for THE LUAU are specially priced for the military at \$18.95 for adults and \$12.95 for children under 12. Included in the price are two standard cocktails or one exotic drink (two soft drinks for children) plus dinner, show, and

THE LUAU is held every Thursday, rain or shine. In the event of inclement weather, THE LUAU moves inside to the Banyan Tree Show Room where first come first served seating is in

ROOSEVELT UNIVERSITY

An Undergraduate Degree in Computer Science Options
Commercial Data Processing Emphasis
Scientificzengineering Data Processing Emphasis
Systems analysis Emphasis — Programming Emphasis

FALL TERM II — NOV. 1 THRU DEC. 31, 1982 REGISTRATION: OCT. 11-22

CS101D DATA PROCEDURES LECTURE, MON. 8-10 p.m.
CB208B SYSTEMS A PROCEDURES LECTURE, WED. 5-10 p.m.

CONTROL DATA BUILDING NEW DAYTIME CLASSES

CS101C DATA PROCESSING FUNDAMENTALS
CS201C INTERACTIVE PROGRAMMING
CS213B COBOL PROGRAMMING I
CS216B FORTRAN PROGRAMMING I
CS216B FO

EVENING & SATURDAY CLASSES

DATA PROCESSING FUNDAMENTALS
DATA PROCESSING FUNDAMENTALS
INTERACTIVE PROGRAMMING
INTERACTIVE PROGRAMMING
SYSTEMS & PROCEDURES IS
SYSTEMS & PROCEDURES IS
SYSTEMS & PROCEDURES IS
SYSTEMS & PROGRAMMING I
FORTRAN PROGRAMMING I
COBOL PROGRAMMING I
COMPUTER TECHNIQUES AND
ALGORITHMS

ALGORITHMS FORTRAN PROGRAMMING II MICRO COMPUTER APPLICATIONS BUSINESS APPLICATIONS LEADERSHIP SKILLS IN EDP ADVANCED BASIC PROGRAMMING

MA100 INTERMEDIATE ALGEBRA ENGIO2 TOPICS IN ENGLISH

LECTURE, P.H. S-10 p.m.
LAB, THUR. 6-9 p.m.
LAB, THUR. 6-9 p.m.
LECTURE, SAT. 9-12, 1-3 p.m.
LECTURE, TURB. 5-10 p.m.
LECTURE, THUR. 5-9 p.m.
LAB, MON. 6-9 p.m.
LECTURE, THUR. 5-9 p.m.
LECTURE, TURB. 5-9 p.m.
LECTURE, TURB. 5-9 p.m.
LECTURE, TURB. 5-9 p.m.
LAB, FRI. 6-6 p.m.
LAB, FRI. 6-6 p.m.
LECTURE, FRI. 5-10 p.m.
LECTURE, FRI. 5-10 p.m.
LECTURE, FRI. 5-10 p.m.
LECTURE, FRI. 5-10 p.m.
LECTURE, SAT. 8 s.m.-1 p.m.

FOR MORE INFORMATION, CALL OR CONTACT

836-2254 Control Data Building, 2828 Pas Street, Suite 1020, OR NEW CAMPUS SITE, KANEOHE, 254-2887

WASHINGTON — According to a publication of the National Institute on Drug Abuse, use of any drug, including many over-the-counter medications, has the potential to seriously affect driving ability. The practice of taking more than one drug, or mixing drugs and alcohol,

can be especially dangerous.

The Institute warns that driving skills of different individuals can be affected in varying degrees by the same drug. As with alcohol, the driver's weight and emotional state, the amount of the drug and when it was taken, all influence the driver's ability to size up an emergency situation or to judge relative speed.

The depressant effects of tranquilizers and burbiturates are increased by mixing them with alcohol. Reaction time is slowed, as are eye-hand coordination and the speed with which the brain processes sensory information of all types. The Institute terms this practice "especially dangerous, on or off the road." The use of stimulants, including

amphetamines, cocaine and caffeine, may cause persons to overestimate their performance and take more risks than usual. Actual driving records indicate that people who take amphetamines are more accident prone, probably for these reasons. One accident study found that beavy amphetamine users are four times more likely to be involved in an automobile accident as the normal driver.

Hallucinogens and PCP distort judgment and reality, cause confusion and panic and can produce psychotic-like reactions. There are reports of drivers under the influence of these drugs swerving their automobiles off the road to

swerving their automobiles off the road to avoid imagined obstacles.

The NIDA report concludes, "The circumstances under which people take drugs are different. So are the effects of drug taking. But safe driving always requires the same thing: An observant eye, a steady hand, and a clear head. Drugs and driving — why take the risk?"

Drugs and driving don't mix

Snorted, swallowed or injected, angel dust can kill.

by J03 Joy Hill-Payne

WASHINGTON — Crystal, goon, busy bee, hog, elephant tranquilizer and superjoint are slang names for PCP—most commonly known as angel dust. By any name, phencyclidine is one of the most dangerous drugs to hit the streets since LSD became widely available more than a

Developed in the 1950s as an anesthetic. PCP was banned for human use after tests showed erratic side effects and is now legal only as a tranquilizer for a pes.

It can be snorted as a powder, injected as a fluid or swallowed as a pill. But, usually, the drug is dusted or sprayed over parsley,

mint leaves or marijuana and smoked.
Angel dust has been linked to hundreds
of murders, suicides and accidental
deaths—and its use is on the rise.

The drug is dangerous in that it is an hallucinogen with erratic and unpredictable effects. One trip may produce a feeling of euphoris or mild drunkenness, and another could be disastrous. There may be exhilaration and withdrawal from reality, or panic and suicidal feelings. Irrational or violent action is typical of chronic users, but even dablers are not immune to sudden rages.

There are several documented cases of people drowning after PCP use. Victims lose their sense of direction and space and cannot sum to safety. In one case, a man in California walked

into a house that he had picked at random, killed a baby and stabbed a pregnant women in the stomach. Another man tore out both his eyes with his bare hands.

One of the higgest reasons for the rapid spread of PCP is that the drug is cheap and available. But whatever the reason, angel

KDEO RADIO, AM 94

Marie and the tell that the tell the te

DRIVE TO WORK WITH **RON JACOBS** WEEKDAYS 6-9AM.

BACK ON THE ROAD AGAIN WITH TOM DANCER 3-7PM.

YOUR FAVORITE MUSIC FROM THE PAST ON REPEAT PERFORMANCE WITH HARLEY E. AND BETTY B. SUNDAYS 6-10PM.

FIND OUT WHERE YOUR FAVORITE SONGS ARE ON THE NATIONAL CHARTS WITH THE WEEKLY **COUNTRY MUSIC COUNTDOWN** WEEKENDS 9-NOON.

HEAR THE BIGGEST COUNTRY STARS IN CONCERT ON LIVE FROM **GILLEY'S & COUNTRY SESSIONS** WEEKENDS.

> **NEWS WITH CHARLY ESPINA** AND THE MUTUAL NETWORK.

THE BEST OF COUNTRY, FROM THE COUNTRY.

Characters jump forth

Marine performs for audiences

by Sgt Corrina Martell

He's Wolfman Jack and Jimmy Carter and Tiny Tim all rolled into one - not to mention several other characters that happen to jump forth as he performs

Sergeant Dale Benudry, Headquar-

Sergeant Date Beautry, Headquar-ters and Headquarters Squadron, is an amateur comedian/impressionist. The 25-year-old Marine has been performing since he was in sixth

grade.
"The first time I performed I was in a talent show at school and I did an impression of Tiny Tim," Beautry said. "After that I started doing impressions at nightclubs owned by my father's friends."

Beautry

Beau

Beaudry continued performing when he joined the Marine Corps in

"A lot of friends inspired me because they thought I was good," he said. "I ad lib everything I do in a performance. I can't practice for it. I use the same faces and hand expressions as the character I'm

impersonating."

Beaudry explained that he actually touches the audience to get the "feel" of them. "They get a big kick out of it,"

He learned to do impressions by listening to different records and watching different entertainers.

He also uses an electronic device called an oscilloscope that measures tone waves. Iwo tape recorders are used, one containing voices of people he wants to impersonate. Beaudry talks directly into the oscilloscope, recording on the blank tape, while the other voice is playing. The oscilloscope or the state of the stat prints out tone waves of both voices on

"I TRY TO GET THE TWO

lines to match or come close," he said. "I can go as high as Mickey Mouse or as low as Leyore the Donkey or Winnie the Pooh."

Beaudry's favorite impressions are cartoon characters, however, some of his other faces include Don Adams (Get Smart), Richard Nixon, Truman Capote, Peter Lorre, Eeyore and Piglet (Winnie-the-Pooh), a little boy, an old

(Winne-the-Pooh), a little boy, an old man and a Philippino.

"I start off with the little boy act," said Beaudry. "He tells the audience about all the other people inside of themselves. If some of the audience starts drifting away, I point them out. I don't care if they rib me because it makes my show even longer and easier."

Beaudry said that his answers to

wise cracks from the audience only create more jokes for him.

His most difficult character is Johnny Carson because he has so many hand expressions. His easiest are cartoon characters because there

are no hand expressions — just voice.

Putting on the squint-eyed, grimacing expression of Don Adams from the television series "Get Smart".

Beaudry demonstrated one of his lines, "On my way over here tonight, I was averageled by a parent il Albino. was approached by a very tall Albina pygmy ... would you believe a midget with brass knuckles? ... No? ... Well, would you believe a baby with a rattle?"

IF HE GETS AT A LOSS FOR words or forgets his next character, Beaudry talks as fast as he can about something like a pimple commercial until he can get his head clear about what to say next. "Sometimes I get nervous," he admitted, "but it breaks with the clapping and laughing. I never get stage fright."

Speaking in the voice of former President of the United States, Richard Nixon, Beaudry said, "The

Watergate situation wasn't entirely my fault. The public should know that I didn't have all my fingers in the pot . . . my wife helped."

The multi-voiced sergeant has performed at USOs and Kadena Air Force Base Enlisted Club in Okinawa.

While deployed, he did shows in Denmark, England and Australia. "Most of my performances were spontaneous," he said. "I'd be in a nightclub and my friends would encourage me to get up and give a show. I met Rich Little in Denmark,

which was a big inspiration to me."

Beaudry's shows in Hawaii include performances at Orson's Bourbon House, The Crowlar and Twenty Third Step in Kailua, as well as Cock's Roost in Waiklki.

AT TWENTY THIRD STEP, HE took fourth place in a talent contest. He was one of 12 acts, and was the only comedian/impressionist. Out of a possible 40 points, Beaudry received 37. That was the lowest he has ever gotten in any contest.

Beaudry said that a day doesn't go by that he doesn't crack a joke or do an impression at work. However, he had to learn to separate his work from his

"At the most serious moments I would crack a joke," he said. "I had to learn that there's a time and place for everything. Comedy is good, but it has to be used at the right time and place." Beaudry's ambition is to work for

Walt Disney Productions.

Beautry has been offered an opportunity to perform at Comedy Corner in Honolulu. The owner, Mike Stewart, was one of the judges at the talent contest at Twenty Third Step.
"Right now the Comedy Corner is being renovated, but as soon as it gets done, I'll be giving Mike a call," said Beaudry, smiling.

LISTEN HERE, CHAOS AGENTS! — Teeth bared and eyes squinted, Sergeant Dale Beaudry, Headquarters and Headquarters Squadron, portrays the character of Don Adams (Get Smart).

Beaudry is an amateur comedian/impressionist who has been performing since he was a child. (Photo by Sgt Greg

• \$4.00 each day

for gas

Holiday Dru HONOLULU AIRPORT

SPECIAL TLA RATES

*\$3500

*Pool View Rooms Slightly Higher HOME

Hotel Features Include

Lei Maker's Garden Restaurant Kalama Lounge w/live entertainment Room Service Free Color TV Babysitting Referrals
Deluxe Air Conditioned Rooms
Rental Cars Available

3 Hotel Laundromats Free 24 Hour Airport Shuttle Service Located on Bus Line minutes away from Military Installations, Major Attractions and

For Reservations And Information Call

836-0661

IMPORITANT MESSAGE...

Kailua is buzzing over the sensation Wendy

Magoon has created. There is neighborhood

chatting going on over fences, husbands

dashing out after dinner for a new clean look,

wives looking forward to Monday Night Football so they can zip out for a little TLC.

WE INTERRUPT FOR AN

ANTIQUES . CUSTOMS . RODS . MOTORCYCLES . PICKUPS . **5TH ANNUAL**

OCTOBER 8th-10th

BLAISDELL EXHIBITION HALL OVER \$1,000,000

— plus —

Hourly Prize Drawings — New Nissan Sentra as Grand Prize Model Car Contest — Bikini Pageant — Great Entertainment ! So Much More !

WORTH OF CARS

FRIDAY 6 pm - Midnight SATURDAY

SUNDAY

Noon - Midnight 0

AFFORDABLE FAMILY FUNI

Sponsored By Toyota

A Benefit For Easter Seals

ANS . BAD BUGS . ANTIQUES . CUSTOMS . MOTORCYCLES .

1982 Budget big intermediate sedan with a/c DISCOUNTS • Third person free ITHA COMPACT CAR, GET A DELUXE ROOM FREE. KAUAI SANDS \$39 per night including standard room for two, \$4:00 free gas per day per car and a U-Drive car with no mileage charge. MAULHUKHAU \$35 per night including standard room for two, \$4.00 free gas per day per car and a U-Drive car with no mileage charge. MAUI SEASIDE \$39 HILO HUKILAU \$33 per night including standard room for two, \$4.00 free gas per day per car and a U-Drive car with no mileage charge.

KONA HUKILAU
\$35 per night including standard room
for two, \$4.00 free gas per day per car and
a U-Drive car with no mileage charge.
KONA SEASIDE \$39

ROOMS ONLY from \$20 single; \$22 double

See your travel agent or call:-Groups Qualify ALOHA AIRLINES HUKILAU HOTELS 922-1228 836-1111

LIQUIDATION SALE AUCTION AUCTION & AUCTION

WHAT: Retall Clock & Watch Store WHO: A Clock House

on Entire Watch & Clock Retail Inventory 3 DAYS ONLY; OCT. 12-14, 9 a m -3 p m.

AUCTION of Machinery & Equipment plus any unsold inventory — Oct. 15th

MACHINERY & EQUIPMENT

Demagnetizer Swift 1x & 3x Vibrograf 820 Bergeon 5555 Vibrasonic

Grandlather elocks Digital clocks Maniel clocks Quariz clocks Budova watches Timex watches Quariz watches Watch bands Digital pens

WHAT: Clothing Manufacturer WHO: Sea Breeze of Hawaii, Inc.

MACHINERY AND EQUIPMENT Singer Sew Surge machine Singer 4-needle sewing machine Bernina single-needle sewing machine

AUCTION - Oct. 15th FURNITURE AND ACCESSORIES

FURNITURE AND ACCESSORIES
Cutting table - 14 [36] 1 sets.
Cutting table accessories.
Sewing chairs & benches
Sewing chairs & benches
Sewing the miss miss
Boils and materials
Boils and materials
Appl. 4000 colores
Appl. 4000 colores
Appl. 4000 colores
Appl. 4000 colores
Assorted buttons, snaps and tippe,
Assorted thread and trim
Sewing forms
Mannequins
Unfinished garments
Clothes racks

WHAT: Lapidary Equipment & Supplies WHO: Tucker's Lapidary Hawaii, Inc.

AUCTION - Oct. 15th

MACHINERY AND EQUIPMEN

Rock saw Misc, tools Tumblers Centrifuges machine Lapidary sander Lapidary sander Lapidary sander Capidary at Compressor Seare 1 H/P. Compressor Corlegion 22 of dameter variable guest Cods see

ALSO TO BE AUCTIONED:

OFFICE FURNITURE
Wooden desks, Metal desks
Koa Wood office Table desk
Koa Wood office Table with glass
Ogh executive desk
Office chairs, Folding Chaira
Workbench chair, Typewriter stand
Mangany wood hutch
Metal Storage cathors

OFFICE FOURPMENT
Texas Instrument dask calculators
Lloyds adding machine
Olympic adding machine
Divertit adding machine
Smith Corona electric Typewriter
Under wood electric typewriter
Under wood electric typewriter
Olympic selectric Lypewriter

DISPLAY NEEDS Koa wood jewelr Koa mirror displi Koa cash regrate Koa wall-mounte

VEHICLES 1977 DODGE VAN 1977 DATSUN SEDAN Plus much, much more!

WHERE: 3209 Koapaka Street, Honolulu 96819 (Look for the Red Signs)

WHEN:

Liquidation Sale (Clock & Watch Inventory Only) Oct. 12 to Oct. 14; 9:00 a.m.-3:00 p.m. AUCTION - Fri., Oct. 15, 9:00 a.m. (Auction Inspection-Oct. 12-14; 9:00 a.m.-3:00 p.m.)

TERMS OF AUCTION SALE: Everything sold as it, where is, to the highest bidder. A debost of 25% on the fall of the hammer, All purchasura tendering company or personal checks for payment must have the check accompany

FOR MORE INFORMATION CALLTUS Small & ration, After Dick Pringivalli, Ph. (808) 546-7124, 300 Ala Moana Blvd. Rm. 2213. Box 50207. Ho

CLASS OF 50 CAL — Lance Corporal Fred Morrow (center) operates a .50 caliber machine gun while flanked by Sergeant Michael Dahl (left) and Corporal Carlo Oliver. Dahl and Oliver are two of the 10 Small Unit Leaders' Course instructors who teach the 3d Marines' noncommissioned officers to be proficient combat leaders.

Tactical training fortifies rifle squads

Story and photos by Sgt Pepper Davis

"The Marine rifle squad, properly organized and equipped and forcefully led, is a striking force to be reckoned with on any battlefield."

The Marine Handbook for NCOs

The words "forcefully led" in the

The words "forcefully led" in the above passage, are perhaps the key words of the 3d Marines' Small Unit Leaders Course.

Teaching the regiment's noncommissioned officers to be tactically proficient and agressive leaders in combat is the SULC's stock in trade stock in trade.

Paralleling the Infantry Officers Course, the SULC environment is fast-paced and rigid, consuming six days of the rigid, consuming six days of the week for seven weeks. It's designed to be mentally intense and physically demanding, but without any resemblances to "boot camp."

Since 1976, the school has graduated five classes a year. Ten instructors — all sergeants and corporals — conduct the classes while the officer and noncommis-

sioned officer in charge remain in the background.

Although the course is primarily targeted for NCOs, lance corporals who have demonstrated exceptional leadership abilities may be accepted. "When a lance corporal leaves this school, he has more respect for NCOs because he's seen how they work. He also knows what will be expected of him as an NCO," commented Gunnery Sergeant Ellis Singletary, noncommissioned officer in tary, noncommissioned officer in charge.

All candidates are thoroughly

All candidates are thoroughly screened by their respective commanding officers, and then again by the SULC staff.

As for the instructors, Singletary emphatically stressed that they must be the epitome of a combat, leader: a mirror than the staff of th combat leader; a mirror that junior Marines peer into, and see the reflection of what they should be. This reasoning is used in their selections. They, too, must pass an

unwavering screening board.

"Our instructors are handpicked; the cream of the crop. If
one comes here for screening with
anything negative in his book, I
will not accept him," declared
Singlature. Singletary.

Once into training the students are besieged with carefully selected combat-related subjects. selected combat-related subjects. They range from squad tactics to analyzing terrain; weapons familiarization to sniper employment; interrogation resistance to handling prisoners of war, and from attacking fortified positions to amphibious assaults.

With such a demanding schedule, free time is often limited At times it appears as though the going is a little too rough, but the instructors are right there to offer

The SULC has gained vast popularity. According to Singletary, other brigade units and the Marine Barracks at Pearl Harbor are bartering for quotas. He attributes their success to the well-packaged curriculum and the professionalism of the instructors. He wagered that any Marine who completes the course will be ready for anything.

"When these Marines graduate they'll be able to perform in any combat situation. They'll be capable of handling any stress or strain, physical or mental."

RAPPELLING - Small Unit Leaders' Course instructors Sergeants Michael Dahl (left foreground) and Curtis Fry, explain to Lance Corporals Robert Hunt (right foreground) and Fred Morrow, the correct way to rappel.

GAS LINE - A group of Small Unit Leaders' Course students wait to enter the gas chamber at Fort Hase Beach. Donned in full Nuclear, Biological and Chemical clothing, the students march from the school to the chamber and back, a distance of approximately four miles.

HELPING HAND -HELPING HAND—
Hospitalman-3 Jim
Bronken (right)
guides Corporal
Willie Quick's hand
during a combat
first aid class taught
by Bronken. First
aid is one of the
many combat-related
subjects Small Unit
Leaders' Course
students are taught. students are taught.

SNIPER INSTRUCTION — Lance Corporal Charles Holmes (helow right) listens attentively while Sergeant Robert Michael explains the functions of a sniper rifle. Michael, is a sniper with the 1st Battalion, 3d Marines' Survey. Target and Aquisition Platoon. Although not instructors of the Small Unit Leaders' Course.

GRENADE TRAINING - Lance Corporal Michael Schermann (left) carefully holds a grenade while Sergeant Lawrence Denecke, an instructor, watches. Schermann is a student of the 3d Marines' Small Unit Leaders Course. He and other students are spending seven weeks learning to command small units in combat.

SPORTS

Football

Helicopter squadron downs service company 8-6

by Cpl Charlie Marshall

Marine Medium Helicopter Squadron-165, with three days of practicing as a team after returning from deployment, won their first flag football game 8-6 against Headquarters and Service Company, Brigade Service Support Group. HMM-165 was in control for most of the same Friday.

most of the game Friday, eating up the clock as they ran twice as many plays as H&S twice as m Company.

From the opening kickoff the helicopter squadron was on the attack, moving the hall 80 yards down field only to be halted on the 2-yard line. HMM-165's quarterback, Captain Jerry McBride, effectively used the short pass to much bis team the length of to push his team the length of

the field in 14 plays.

Failing to convert the important fourth down gave BSSG its first possession, and Private First Class Curtis Hixon went straight to the air.

However, his second attempt

to pass was picked off by Sergeant Arthur Huff who returned it to the 15-yard line. On the first play, McBride hit Lance Corporal Alger James for the touchdown. The two point conversion, the same play, a McBride-James pass, gave the helicopter squadron an 8-0 lead ending the first half

As the teams returned for the second half, HMM-165 continued occurred the game. The squadron almost went up by two touch downs as a McBride pass was lateraled to Capt Richard Tumas who ran it into the endzone. The 51-yard play was nulified by a holding penalty and HMM-165 was forced to punt.

Hixon, who was sacked twice and having no luck with the long pass, decided to go for the short passes to gain the yards. He hit Lance Corporal Jeff Lindsey for a first down and then found Corporal Nathaniel Thomas for another first. A HMM-165 penalty put them even closer to the goal line. Hixon connected with Thomas running down the sidelines for the touchdown.

With four minutes left to play, the BSSG conversion was no good and they remained two points behind '165.

Staff Sergeant Dan Thornton received the kickoff on his own 10-yard line and rushed up the middle for 71 yards before BSSG could yards before BSSG could catch up to him. Again, HMM-165 failed to convert the fourth down play and had to turn the ball over to an anxious H&S Company.

After Hixon was sacked on the first play, he came back on second down to have the ball intercepted by SSgt Joe Jeffra, ending all hopes to

HMM-165 continued to eat away at the clock and finally gave the hall up on the BSSG 5-yard line with one second left. H&S failed to score and HMM-165 walked away with its first victory of the season.

HEADED FOR THE ENDZONE - Lance Corporal Alger Corporal Alger James, after catching a Captain Jerry McBride pass, turns the corner and dashes into the endzone. James also caught the 2-point conversion pass to lead Marine Medium Helicopter Squadron-165 to 8-6 win over Headquarters and Service Comover Meadquarters and Service Com-pany, Brigade Ser-vice Support Group, (Photo by Sgt Chris Taylor)

Don't

more than you'll get for taking a civilian job. Find out how much you qualify for. See your career planner today.

You can count on the Corps.

Reenlist and you could get a \$2,000 to \$16,000 cash bonus. That might be \$2,000 to \$16,000

Stay Marine.

HOME VIDEO

HOME VIDEO

"Windward's Finest Home Video Store"

Presents . . .

⊗SANYO

COLOR VIDEO CASSETTE RECORDER

1 YEAR WARRANTY ON PARTS & LABOR

FREE VIDEO CLUB MEMBERSHIP AND 10 FREE MOVIE RENTALS OF YOUR CHOICE

767 Kailua Road (Next to Mescalito's)

Sportmotes

The next Recreational Softball League will begin Tuesday. An organizational meeting will be held at noon today in the Station Theater. Unit integrity is not necessary in this league. Entry fee will be approximately \$150 per team. The season will end prior to Chistmas.

Supervised tryouts for the Hawaii Marine Wrestling Team are being conducted Mondays through Thursdays at 5:30 p.m. at Hangar 103 Gym. A team will be formed to compete in the upcoming Amateur Athletic Union season. For more information contact 1st Lieutenant Thomas Brandl at 257-2717 or

Three leagues for Intramural Bowling will be starting Oct. 13 at 6 p.m., Oct. 15 at 1 p.m. and Oct. 17 and 11 a.m. All interested howlers should attend the organizational meeting a moon Thursday at the Station Theater. The three league concept is designed to give every unit the station of t unit the maximum opportunity to get all of its Marines involved.

Upcoming running events: Kawainui Swamp Run Val Nolasco Memorial Run Oct. 16 Oct. 17 Oct. 17 Dash for the Dolphins Pay 'n Save Women 10K Run Marine Corps Marathon, Va Marine Corps Birthday Run Nov. 10

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. Information packet

without obligation.

HOWARD Y. TANAKA Attorney versed in Chapter 13 filings

Suite 703, Alii Bishop Bldg. 1136 Union Mall, Honolulu

Phone: 526-1544

Entry forms for these and other races are available in the Athletic Office.

The Men's Golf Association will hold its annual tournament this weekend at the Kancohe Klipper. Entry forms are available at the golf course

An organizational meeting for Intramural Basketball will be held at noon Oct. 14 in the Station Theater lobby. The season begins Nov. 2 and all units are encouraged to enter a team.

WINDWARD CITY SHOPPING CENTER

SODA WITH ANY FOOD PURCHASE FREE SODA WITH ANY FOOD PURCHA OVER \$5.00. (Delivery Orders)

40 MIN. DELIVERY SERVICE CALL 235-4539 RADIO DISPATCHED TO

Kahaluu, Kaneohe, Yacht Club, KMCAS

HOURS: 11 a.m.-Mid. Weekend, Holidays 3:30-Mid. Mon.-Fri. 3:30 - Delivery

RENT TVS RENT WASHERS RENT STEREOS RENT REFRIGERATORS RENT APPLIANCES

2nd Week FREE on TV's only

CALL COLORTYME **ABOUT OUR 5-STAR RENTAL PLAN**

ALL RATES E-1 AND ABOVE WELCOME ERICA'S'LARGEST RENT TO OWN SYSTEM

NO CREDITORS CHECKED NO LONG TERM OBLIGATION
DELIVERY AND SERVICE INCLUDED RENT-TO-OWN PLAN E-1 AND ABOVE WELCOME

TYME

COLORTYME 10-7 Mon.-Sat. 4510 Salt Lake Blvd. 487-6421 (across Castle Park)

RENT TVS HENT WASHERS RENT STEREOS RENT REFRIGERATORS RENT APPLIANCE

SEPTEMBER 29, 1982

TITLE

ARTIST

Put Your Dreams Away
I Just Came To Dance
I Wish You Could Have Turned My Head
He Got You
What's Forever For
Hey Baby
Livin' In These Troubled Times
Yesterday's Wine
Let It So Me
Mistakes

Mickey Gilley
Frizzell & West
Oak Ridge Boys
Ronnie Milsap
Michael Murphy
Anne Murray
Crystal Gayle
M. Haggard & G. Jones
Willie Nellson
Don Williams

Get on the road again with Tom Dancer on weekday atternoons, 3-7 p.m. on AM94 KDEO Country Radio

GOODFYEAR FOR OWNERS OF DOMESTIC & IMPORT CARS & LIGHT TRUCKS

EVERY GOODYEAR RADIAL AUTO AND LIGHT TRUCK TIRE IS ON SALE NOW THROUGH SATURDAY.

This includes all sizes of Tiempo and Arriva This includes all sizes of Tiempo and Arriv All Season Radials, all Eagle High Performance Radials (NCT, GT, and ST), as well as all Polysteel and Viva Radials. Wrangler Radials for light trucks too!

SALE ENDS 6 PM, OCTOBER 9 Car call for derefication and traveled only at Coopies Maio Server Course August 1975 of the no ways to buty. Goodynair Revolving Charge A. Mastel Card Visa - American Express - Carte Blancho Dinera Club - Cash

GOODFYEAR

AUTO SERVICE CENTERS

Kaneohe Bay

Waimalu Plaza

Shopping Center 46-047 Kam Hwy., Kaneohe Hi. 96744 247-6668 Mgr. Philip G. Smith

STORE HOURS: SAT. 7:30 A.M. to 5 P.M. MON. THRU FRI, 7:30 A.M. to 6:00 P.M.

Shopping Center 98-1277 Kaahumanu St. Aiea, Hl. 96701 487-0066 Mgr. Wayne Nagai

Eurasian Antiques

307 Kamani Street 533-7274, 533-7666

Fine French Furniture-Deco Style Lamps Dressing Tables-Collectors Items-Armolres-Drop and Draw Leaf Tables Various Styles of Chairs-Including Victorian and Nouveau

GO BACK IN TIME WITH US, WE HAVE IT ALL

---- Attention ---

Military Personnel SAVE YOUR BATTERY BATTERY TERMINAL

PROTECTOR 12% oz. spray can #765-1303 List Price \$3.59

habi Shopping Conter 119 Hehili Street

AJLUA 262-8146

Karate:

Marine wins title, newcomers debut

Story and photos by Sgt Pepper Davis

KAILUA HIGH SCHOOL. KAILUA, Hawaii — Four brigade Marines kicked and punched with

the best of them Sunday during the Red Dragon Martial Arts Championships.

More than 200 martial artists flocked to the gymnasiam here to-show their stuff with hopes of winning one or more of the meet's trophics

trophies.
Corporal Luís Olavarría, a Red Dragon 1st degree black belt student, defeated all comers in the heavyweight division to win that title, and earn a shot at the overall grand championship, but he narrowly lost in that bid, settling for second hest. First Lieutenant Bill Ferguson,

Staff Sergeant Dave Brown and Cpl Les Ress, competed in the Kata and Kumite events without much success. Ferguson and Rees, both white belts, were making their martial art debut while Brown, a first degree black belt. finished fifth in the Kata but was eliminated. In the Kumite

eliminated in the Kumite lightweight division. Katas are a series of poetic moves a martial artist performs, simulating fighting against attackers. The competitor is simulating fighting against attackers. The competitor is judged on form, speed, blanace, power and focus. Kumites pit one martial artist against another according to rank. Points are scored with any legitlmate martial technique.

After winning the heavyweight title, Olavarria commented, "I went into the match thinking, 'win, win, win,' I had to beat him to the punch, and everything went

to the punch, and everything went as planned." His strategy was used against him in the overall championship match. Joey Bunch, a Hawaijan-Okinawan Kenpo student, beat the husky

Marine to the punch.

Brown said that he, Ferguson and Rees are planning to compete in the All Hawaiian Championship in Honolalu Oct. 31, and they expect to do better. "We're going to expect to do better. "We're going to take it with a different outlook the next time," he commented.

The Marine Corps gives you plenty of educa-tional opportunities. If you can qualify you could earn a college degree free!

the Corps.

CARRIERS SEEK SUBSCRIBERS

Hawaii Marine carriers will be seeking voluntary subscribers for the eleventh period of 1982 beginning 10-9-82. The four week period extends from 10-7-82 to 11-3-82. If you enjoy reading the SUN PRESS and delivery service is satisfactory, you voluntary subscription payment will ensure prompt, uninterrupted delivery.

Subscriptions are \$1.00 per period. All subscription fees revert to carriers and other circulation personnel.

MAHALO.

Start Building for the Future

Buy U.S. Savings Bonds.

Montgomery N. Johns, M.D. announces the opening of his full time practice in

Obstetrics and Gynecology

407 Uluniu Street Kailua, Hawaii 96734

Office Hours by Appointment

Join our host

Phone 262-6961

on the Corps. THE PHOTO STUDIO with 40 photo album \$495 COMPLETE With 40 phot WEDDING COVERAGE PASSPORT GRADS ADULTS | CHILDREN 1 8x10 1 11x14 2 5x7 2 5x7 28x10 4 3x5 ID PHOTOS 40 3x5 **7**00 \$5995 \$4995

INTRODUCTORY OFFER

Alea Shopping Center

FOOT, MEET FACE — Corporal Luis Olavarria (left), keeps Joey Bunch at a distance with a roundhouse kick. Olavaria won the heavyweight division title, but lost the overall grand championship to Bunch during the Red Dragon Martial Arts

You can count

Championships.

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

Bidg. 487 - Tele: 422-0571 Office hours - Mon. thru Fri. 0730-1600

Camp Smith

Bidg. 2D - Tele: 487-1567 Office hours - Mon. thru Fri. 0800-1600

Kaneone MCAS -

Bidg. 209 - Tele: 254-1564 Office hours - Mon. thru Fri. 0730-1530

THE STATE OF THE S 50-60% OFF LAYAWAY NOW FOR CHRISTMAS Baby Jade SHADES OF JADE \$18 Jade Pendant w/Chin. Char. reg. \$28 \$14 Multi Color Jade Pendant w/Chin. Char. 139 reg. \$87.50 \$4375 \$140 Multi Color Oval Jade Bracelet 1335 Sm. Jade Heart 100. \$78 139 \$1050 Multi Color Jade Ring Lg. Jade Heart \$160 19750 19750 \$ 1250 Muiti Color Double Marquise Shape Prices exp. 10/12/82 Jade Bracelet reg \$945 WAIMAL U PLAZA SHOPPING CENTER 98-1277 KAAHUMANU ST. 3-487.1536

Hawaii Historical Arms Association **PRESENTS**

Great Guns

Arms Extravaganza Buy 'em Sell 'em Trade 'em Look at 'em

Saturday, October 9th 10 a.m. to 6 p.m.

Sunday October 10th 10 a.m. to 5 p.m.

396-8547

at Neal Blaisdell Center

If You Need Help In Identification — Or Wish To Get Rid Of Any Old Weapons — Bring Them In

For Information Phone Evenings

531-5311 . - Admission \$1.50

Now Open

At Domino's Pizza, we take pride in our pizza - only 100% real dairy cheese, our own special sauce, and a great choice of toppings. Try our 30 minute, free delivery tonight.

Domino's Pizza Delivers.

In Wahiawa 674 Kilani Ave. Phone, 621-0707

In Pearl City 98-593 Kamehameha

Fast, Free Delivery

Hwy. Phone: 456-4233 3131 N. Nimitz Hwy. Phone: 836-0707

Opening soon at these locations:

In Kailua 107 Hekili St. Phone. 261-7958

In Honolulu 2334 S. King St. Phone: 955-8847

Hours: 11:00 - 1:00 Suri. - Thurs. 11:00 - 2:00 Fn. - Sat.

\$1 50 off a 16" 2-item or more pizza One coupon per pizza. Expires: 10/30/82

Fast, Free Delivery Good at new listed

Our drivers carry less than \$20,00. Limited delivery area 61982 Dominos Nizza Ind 28038780016

Yuma aviator selected for Navy's best

FUTURE ANGEL — Captain Mark Lauritzen sites in the cockpit of an F-4 "Phantom" at MCAS Yuma, Ariz.

Lauritzen will soon become the newest member of the Blue Angels, the Navy's precision flying tean

Story and photos by LCpl K.C. Bentley

MCAS YUMA, Ariz. — A Marine Corps avintor will be joining the Navy's premier flight squadron — the Blue Angels — for their 1983-84

Captain Mark Lauritzen, Marine Fighter-Attack Training Squadron (VMFAT)-101 here reported to Pensacola, Fla. Sept. 27 to travel with the Angels for the remainder of this year's girch away.

The position that Lauritzen, 28, will fly in formation has not yet been officially decided. Traditionally, the sole representative of the Marine Corps flies the number two, right wing

Corps flies the number two, right wing position.

"I feel proud," exclaimed Lauritzen with a sparkle in his eyes. "I'm very lucky to have been selected. I realize there is a big challenge and responsibility in being the Marine Corps' representative with the Blue Angels. There is also a commitment to represent naval aviation in a high manner," he added in more soher terms.

"There was some very keen competition between applicants. They were some of the best aviators this country can offer," said Lieutenant Commander Leo Boor, administrative officer of the Blue Angels. "Capt. Lauritzen was impressive both personally and professionally. His

himself had an impact on his selection. Primarily, though, the decision was based on how the pilot has done in the cockpit.

The new Blue Angel has done quite a bit in the cockpit. He has logged over 1,800 hours of tactical jet flying, 1,500 of them in the F4 "Phantom." One of the part of them in the F-4 "Fnantom. One of the toughest landlings pilots talk about is putting their "bird" down on the pitching deck of an aircraft carrier deck. Lauritzen has done that type of cockpit work 130 times in his career.

through the rigors of the training he'll be starting soon.

In January, Lauritzen, two new Navy selectees and the Navy pilots who have already flown one season who have already flown one season will begin training at El Centro, Calif, for the 1983 season. They will fly two hops a day; one in the early morning, debrief, fly another hop and debrief again, then do their daily physical training.

The opening show for the Blue Angels, officially known as the United States' Navy Flight Demonstration

Team, will probably take place in the

"There was some very keen competition between applicants. They were some of the best aviators this country can offer.

Capt. Lauritzen, a native of Jackson, Miss., was an instructor pilot for VMFAT-101. In 1977, he was on the other side of the coin at '101, undergoing his initial F-4 training, and qualifying as a combat capable pilot.

Confident but low-keyed, Lauritzen says he foresees no trouble in the transition from the F-4 to the A-4 "Skyhawk" that the Blue Angels fly. He'll have his wife Cindy and their 7month-old son, Scott, to help him

Yuma area giving many personal acquaintances a chance to see the new Angel's debut.

Angel's debut.
"I'm looking forward to two years of hard work with the Blue Angels,"
Lauritzen said. "Then I look forward to flying the F/A-18 "Hornet."
"Whatever I decide to do after the Marine Corps, I hope I have as much job satisfaction as I've experienced in the 'Corps," he said, "especially the challenges I've met in the aviation field."

BEDROOM EYES

NEW! Two Week

Sleep-In Lens!

Special Introductory Price

eks without removing

says Tom Dancer of KDEO Radio

GREAT THINGS COOKING.. NACHOS . . . BURRITOS . . . CHILI STEW Mary's own Southwestern chill dishes

served until 2 a.m. daily.

-HAPPIEST OF HOURS-10 AM-8 PM, \$1.00 BEER, 50¢ OFF ALL REG. PRICES

Free rose for your Lady GREAT ENTERTAINMENT -

WENDELL BAYNE invites you to listen to a variety of musicians nightly for those . . FAMOUS CROWBAR PARTY TIMES!!!!

. we still have our pool table, join our tournament every Tues. & Weds. evening

BENERAL ELECTRIC COMPANY Factory Service

WE OFFER THESE SERVICES

- •Scheduled Service Mon.-Sat.
- Emergency Service
- Service Contracts
 Step-by-Step Repair
 Manuals/Parts
 Factory Trained Technicians
- •Refrigerator/Freezer
- ·Washer/Dryer
- •Range/Microwave
- Dishwasher/Disposal
- Compactor
- Room Air Conditioner

404 Cooke St. Honolulu, Hawaii 96813

ESTIMATES 533-7462 533-7462 538-1141 Service

ALAN

Permalens Coopervision

Inquire also about standard soft lenses \$99

ncludes tenses, care kit, solution & case All follow up visits with the Doctor. All required visits. Same day service in most cases. MUST BRING THIS AD IN FOR THE SPECIAL!!!

HINODE

SUPER SPECIAL

CORAL

HUNKIGHTUN

DR. TIM TOGIKAWA PEARL CITY

Optometrist DOWNTOWN 538-6226

Dr. Edwin Endo 98-1238 Kaulumann Sc. Suite 301 487-7907

Calrose

Rice

25 Lb.

Hinode or Town House Limit 2

Coral

Tuna

6.5 Dz.

Oil and Water

(Limit 2)

Truly Fine

Towels

(Limit 2)

Yogurt

Lucerne

Prestir Or Lowfat

C

SAFEWAY Where Everything's Right Including The Price

66

Chuck Roasts (7-Bone Chuck Steaks Lb. \$1.99) (Beef Stew Lb. \$2.59)

Hen Turkeys

Pork

Butts

Mainland Frozen

(Canadian Lb.

\$1.351

12-16 Lbs.

89¢

Sirloin Tip Roast Boneless

Patti Jean

Game Hens

20 Oz. Size

49

(Cube or chopped Steak Lb. \$3.79)

Beef Short Ribs or Beef Back Ribs Ib.

Chicken Wings Stbs. Boxes

\$295

U.S. No. 1
Ripe And
Sweet
Full Of
Flavor

Head Lettuce U.S. No. 1

Young And Tender

Italian Squash U.S. No. 1 Of Nutrition

Green Bud Broccoli U.S. No. 1 Quality Stock Up Now

12 0z. 6 Pack Returnable **Bottles**

Limit 2 Cases

Large Eggs Dozen Lucerne Grade A Mainland Shelltreated

Limit 2 Dozen

\$779

Bath Tissue Roll (4) Scotch Buy

•]

Localmotion

K-BAY OFFICERS' CLUB

TODAY — Lanch in the Pacific Room from 11 a.m. to 1 p.m. features special, hot carved sandwiches, soup and salads. Mongollan barbecue on the Lami from 6 to 8:30 p.m.

THURSDAY — Lanch in the Pacific Room.

THURSDAY — Lunch in the Pacific Room. Beefeators buffet from 6 to 8:30 p.m. features steamship round, seafood item, rice or potatoes, vegetable and n sulad bur.

FRIDAY — Lunch in the Pacific Room. Happy hour in the Tapa Bur from 4:30 to 6:30 p.m. Mongolian barbecue on the Lower Land from 6 to 9 p.m. "Wizard" plays in the Tapa Bar from 6:30 p.m. to 12:30 a.m.

SATHEDAY

12:30 a.m.

SATURDAY — Hotel round of beef and Alaskan king crab huffet in the Pacific Room from 6 to 8:30

king crab buffet in the Pacific Room from a 16 0.50 p.m.

SUNDAY — Champagne brunch in the Pacific Room from 10 a.m. to 1 p.m. featuring a mini buffet, menu orders, and all the juice and champagne you desire. In the evening prime rib and peel your own shrimp buffet from 6 to 8:30 p.m.

MONDAY — Club will be closed due to hollday.

TUESDAY — Lunch in the Pacific Room from 11 to 1 p.m. The Tapa Bar opens from 4 to 10 p.m. Huppy hour from 4:30 to 6:30 p.m. Tuesday evening the dining room is closed.

SNCO CLUB

SNCO CLUB

TODAY — Lunch from 11 a.m. to 1 p.m. Family
Night Buffet served from 5:30 to 8:30 p.m. "Oldies
But Goodies" plays from 8:30 p.m. to 1 a.m.
THURSDAY — Lunch from 11 a.m. to 1 p.m.
Mongolian Barbecue served from 5:30 to 8:30 p.m.
"Request Line" with Tony plays from 8 to 11 p.m.
FRIDAY — Lunch from 11 a.m. to 1 p.m.
Gandlelight Dining featuring peel and eat shrimp
served from 6 to 9 p.m. "L.D. Huston" plays country
from 9 p.m. to 1 a.m.
SATURDAY — "Kiddie Disco" play from 2 to 5
p.m. Prime Rib and Crab served from 6 to 9 p.m.
"Kona Wind" plays from 9 p.m. to 1 a.m.
SUNDAY — Buffet brunch from 10 a.m. to 1 p.m.
Mongolian Barbecue from 5:30 to 8:30 p.m.
MONDAY — Lunch from 11 a.m. to 1 p.m. Happy
hour is from 5 to 6 p.m.

hour is from 5 to 6 p.m.

Cinema

1. RAW DEAL - Gerard Kennedy, Gus Muscurio, western.
 ENDLESS LOVE — Brooke Shields, Martin

Hewitt, R, romantic drama.

3. CONAN, THE BARBARIAN — Arnold Schwarzenegger, James Earl Jones, R, action

adventure.
4. THE AWAKENING — Charlton Heston,
Susannah York, R, horror drama.
5. BATTLE HYMN — Rock Hudson, Anna Kashfi,

C, biographical drama. 6. NIGHTHAWKS — Sylvester Stallone, Billy Dee

Williams, R, melodrama.
7. THE CHOSEN — Maximillian Schell, Rod

7. THE CHOSEN — Maximillian Schell, Rod Steiger, PG, drama.

8. CHEECH AND CHONG'S NEXT MOVIE — Cheech Muren, Thomas Chong, R, comedy.

9. TESS — Nustassin Kinski, Peter Firth, PG, drama.

10. ADVISE & CONSENT — Henry Fonda, Charles Laughton, PG, drama.

11. DEADLY HARVEST — Clint Walker, Gary Davies R, drama.

Davies, R. drama. 12. LADY CHATTERLEY'S LOVER —Sylvia Kristel, Nicholas Clay, R, romantic-drama.

A RARE BRILLIANT

OPPORTUNITY
A new patented product, jewelry line. Own your own business. Work your own hours. No investment required. . 30% commission + bonus. To start ground floor opportunity, CALL 949-2999

LAW OFFICES OF NOAH D. FIDDLER

- GENERAL PRACTICE OF LAW
 - Personal Injury/Accidents
 Divorce/Adoption
 Commercial/Business

 - Bankruptey
 Criminal Defense/Drunk Driving
 Wills
 Real Estate

 - •Immigration
 •Military

Serving Windward Oahu

415-A Uluniu Street Kailua, Hawaii 96734

Free Initial Consultation

621-3233

UNCONTESTED DIVORCES - \$96.10x

Gair terms to which both parties agree!

(no children of the marriage & no real property interest)
ADDITIONAL CHARGE FOR CHILDREN '28" + int
ADDITIONAL CHARGE FOR REAL PROPERTY '48 + int

DIVORCE CONSULTATION - 548 - 183 UNCONTESTED ADOPTIONS - 5240 - tax

SIMPLE WILLS - 53846 - 181 OTHER FEES UPON REQUEST

BARBARA LEE

MELVIN of Women Lawyers 521-7496

TUESDAY — Lunch from 11 a.m. to 1 p.m. Happy hour ls from 5 to 6 p.m. Early Bird Buffet from 5 to 7:30 p.m. WINDWARD ENLISTED CLUB

TODAY — Lunch from 11 a.m. to 1 p.m. Dining room opens from 5 to 9 p.m. Every Wednesday night D.J. plays rock and roll in the Moongate Lounge from

D.J. plays rock and roll in the Moongate Lounge from 7:30 to 11:30 p.m.

THURSDAY — Lunch from 11 a.m. to 1 p.m. Dibbing room opens from 5 to 9 p.m. with all the beef ribs you can eat. Every Thursday night is country and western night featoring this month "LD. Huston" from 7:30 to 11:30 p.m.

FRIDAY — Lunch from 11 a.m. to 1 p.m. This month our dinner special is finger lobster and prime rib, jost finger lobster or Just prime rlb. Tonight is the Redd Foxx dinner show in the ballroom, Dinner starts at 7:00 p.m.

the Redd Foxx dinner show in the ballroom. Dinner starts at 7:00 p.m.

SATURDAY — Dining room opens from 5 to 9 p.m. with our finger lobster special, our finger lobster and prime rib or Just our prime rib. "Freestyle" from 8:30 to 12:30 a.m.

SUNDAY — Club opens at 11 a.m. Breezy Inn this month we have finger lobster special, prime rib and finger lobster special prime rib and finger lobster special or just prime rib special.

MONDAY — Lunch from 11 a.m. to 1 p.m. with "Italiano Night" all the spaghetti you can eat. Happy hour from 5:30 to 7:30 p.m. with free popcorn.

TUESDAY — Lunch from 11 a.m. to 1 p.m. Dining room opens from 5 to 9 p.m. with all the smorgashord you can eat. In the Moongate Lounge D.J. plays rock and roll from 7:30 to 11:30 p.m.

Dinner served daily

5 p.m.-9 p.m. Mon.-Thurs.

5 p.m.-10 p.m. Fri.-Sun.

breserverese

Serving American-Mexican Food

In Enchanted Lake Shopping Center

HAPPY HOUR 4 p.m. to 6 p.m. Nightly (2 well drinks for the

SHOPPING CENTER

M. Donnies

R FAMILY FEST

Α

BETTY AND JIM OWENS (U.S. Navy Retired)

TOP MUSICAL ENTERTAINMENT (Wed. Sun.)

CHEF ROSIE PARDO PROVIDES DELICIOUS

MEXICAN CUISINE (Straight from South of the Border).

INVITE YOU TO FIVE NIGHTS OF

Uniform items now cost less

Although most new enlisted uniform items cost less this year than last, the cost of the seabag required to carry those items increased more than \$7.

The Oot 1 decrease in the price of

increased more than \$7.

The Oct. I decrease in the price of many enlisted uniform items has reversed the Corps' trend over the past few years.

Only 10 items in the men's seabag increased, with most increases less than a dollar. Sixteen items will cost less than they did last year, the most noticeable reduction being combat boots, dropping \$5.34 to \$31.96 for hoth male and female Marines. The largest increase for the men is the green wool coat, up \$11.86 to \$60.66.

The most noticeable changes however, are

The most noticeable changes however, are in the women's seabag. While seven items increased in price for the women, 22 items now cost less than before. The women's green serge coat dropped from \$88 to \$66.23 and the price of the handbag decreased nearly \$13 to \$11.76. The price of the women's necktab dropped \$6.26 to \$2.03. The only significant increase in the women's sealag is the green wool coat, up \$6.57 tn \$50.97.

The change column shows price discussions from last year Items that cost

fluctuations from last year. Items that cost less (and the amounts) are indicated in

1020 Keolu Drive

PH. 261-3056

SEVEN

WEEK!

Family Restaurant

895

5⁴⁵

795

645

Priced

market

NIGHTS

AND CONSULTATION Pacific Chiropractic DANGER SIGNALS

POSTURAL ANALYSIS

Frequent Headaches
 Low Back or Hip Pain
 Dizziness or Loss of Steep
 Numbness in Hands or Feet
 Nervousness
 Neck Pain or Stiffness
 Arm and Shoulder Pain

SUITE #207 261-0831

602 KAILUA RD.

INTERNATIONAL HAIRCUTTERS

PHONE

Where Quality Is Uncompromising In Cost

Alkahi Park Shopping

It's our 12th

FREE

Gallon Anti-Freeze with purchase of a Modine radiator at our regular low price.

For most domestic or foreign cars.

TWO FREE

"D" batteries with purchase of Industrial Fiashlight. Reg. Value \$6.95

CAR VACUUM Black & Decker

FREE trip for two to MAU! (Enter today. Air fare only drawing held 11/1/82)

AUTO GLASS TINT

259-9951

Kailua 261-4602 Enchanted Lake Shopping Center 261-4602

Kaneohe

235-6468

Kalanianaole Hwy

Kancohe Bay Shopping Center

NAPA

INC.

U

VALUES GOOD WITH AD ONLY THRU 10/12/82

Reg. value \$24.97 759

Legal (smoke) Regular value \$13.99 Waimanalo

5 p.m. to 9 p.m

Paniolo Ribs THURS. A local favorite! Two Kalbi-style served with a complete dinner. A local favorite! Two Kalbi-style short ribs

10 oz. New York Cut Steak

Fresh Fish Either local or imported fresh fish prepared in a manner to compliment each kind.

hearty appetite!

WFD

11 a.m. to 5 p.m.

Prime Rib Dinner

Tender, juicy PRIME RIB!! Complete dinner with

Football Special — ½ Broiled Chicken

A broiled ½ chicken topped with your choice of our BBQ, Teri or Sweet-n-Sour Sauce. Eat it here or have it "to go"!!

whipped potatoes and chocolate pudding!!

Teri-Smoked Chicken

A Boneless Chicken Leg is marinated in our

A tender steak is broiled to perfection. For the

own teri-smoked marinade. Truly a taste treat.

Steak Maitre'd A tender ribeye steak is broiled . . . then topped with our homemade

'All Special Dinners include choice of soup or salad, and either rice, fries or BBQ beans. **BREAKFAST DAILY LUNCH DAILY**

315 Uluniu St., Kailua Square

261-8724

DINNER DAILY

595 is broiled... then topped with our Maitre'd Butter. A real family value.

7 a.m. to 11 a.m. Sat. 7 a.m. to 12 a.m. Sun. 7 a.m. to 1 p.m.

Guard company Marines have toughest job in Corps

Stories and photos by Sgt Pepper Davis

GUARD COMPANY, MARINE BARRACKS, PEARL HARBOR, Hawaii — "This job is the toughest in the Marine Corps because it's hard to stay motivated. It's a pain to go out there day after day, seeing the same Carp."

The job First Lieutenant William Fell is referring to is that of the Marine Security Guard. "Out there" are the various posts they stand. Fell is the guard officer of the guard company

of the other four outlying guard companies that comprise Marine Barracks, Hawaii, the company here is perhaps the most visible. The hours these Marines put in would probably drive the average person batty within

But these guards are not average.
They cannot be. They are expected to carryout a mission of providing

installation. Their jobs are often aggravated by disgruntled folks who aggravated by disgrunting tones who use them as targets for insults, frustrations and dissatisfactions. But the guards, being ever mindful of bearing, stay calm and polite.

Grouped into two platoons and six reliefs, the more than 100 guards rotate four hours on duty and eight off.

Four of those eight hours are for standby, incase they are needed as a reactionary force. The remaining four hours are spent preparing for the next shift, with a little sleep in between, then it is back to square one.

In a 24-hour period a guard captures about eight hours of free time, unless he catches "running guard", then time off is unheard of.

off is unheard of.

As one former guard chief put it:
"The guard is constant and eternal. It
doesn't stop when you go home." And
he is right. For the duration of their
two-year tour in "paradise," their lives
revolve solely around the guard. They eat guard; eleep guard; talk guard, and think guard.

Security guards are usually assigned here from one of the Corpe' two infantry training schools. There isn't a central school for them to attend, so each barracks is responsible for its responsible. for incorporating their own training

"We're not MPs (military police), so we're restricted to what we can do," emphasized Staff Sergeant James McCarther, company guard chief. He added, "The laws we follow are laid down by the base security officer."

McCarther also explained that although the guards have no collateral duties. They are not exempt from

aduties, they are not exempt from normal Marine Corps requirements. "They must requalify at the range, run PFTs, take the EST and stand mess duty. They are also inspected a lot," he

noted that fulfilling these obligations sometimes slice into the guard's personal time, therefore reducing what few hours they normally have, to maybe just a few minutes of solitude.

IS IT CLEAN? —
First Lieutenant
William Fell, guard
officer, Guard Company, Pearl Harbor,
inspects Private
First Class Mike
Giguere's pistol. All
security guards are security guards are inspected before being posted.

Marines ride Cadillacs

GUARD COMPANY, NAVAL MAGAZINE WEST LOCH, HAWAII — If the Marine sentries here ever have to respond to an alert, they'll show up in Cadillacs. Cadillacs?

Cadillacs?
Yep, Cadillacs.
"Well, they're not actually Cadillacs. Dodge made the chassis and engines, but Cadillac put on the armor," clarifies Captain Sidney Atwater, commanding officer of the guard company.

Atwater and his contingent of security Marines have five Ranger Commando Peace Keepers at their disposal, in case there is a threat to this high security installation. Considering the versatility of these 5-ton war wagons, "Peace Keeper" is more than an adequate name.

At a sticker price of \$30,000, the Peace Keeper is plated with tempered armor about three-quarters of an inch thick and has three to four inches of bullet-proof glass. A driver and eight passengers, carrying automatic

armor about three-quarters of an inch thick and has three to four inches of bullet-proof glass. A driver and eight passengers, carrying automatic weapons, may be seated comfortably.

The eight cylinder mobile fortress comes equipped with such luxuries as power steering, power brakes, and air conditioning. Four firing ports are strategically designed to permit the sentries to deliver fire without leaving the vehicle.

Not even flat tires can stop this mini-tank. As Atwater explains, "The tires are filled with a special self-sealing foam that resists punctures. The tread may wear, but the tires will never go flat."

As for their value to the company's mission, he concludes: "These vehicles really enhance our ability to respond (to alerts), and get into the thick of things without getting hit."

They make Marines' lives easier You can count on the Corps.

MARINE BARRACKS,
PEARL HARBOR, HAWAII

The folks at the local bank
are not the only people to
happily say "yes," as their
comminercial claims. As
Gunnery Sergeant A. T.
Barlow, Special Services chief
here declared "We'll say yes

here declared, "We'll say yes to any reasonable request." However, they will not serve breakfast in bed, stand on their heads, perform magical tricks or do windows, but they come close. They try to make life a little easier for the people in the Marine Barracks five guard compa-

"Our policy is: 'if it can be lawfully done, then do it,' "Barlow explained.

"The Special Services is The Special Services is basically cost-free We don't charge anyone for using the equipment. Everything is controlled, but it is expendable."

The Marine Barracks assectial services program is in

The Marine Barracks special services progam is in the growing stages, but maturing by leaps and bounds. "We constantly look for other outlets of entertainment; something to help the Marines ease the pressures of standing guard," said the gunny.

Some of those outlets have included intramural sports, unit parties, skeet shooting, a pool tournament, and deep-see fishing. "The fishing trip was successful, and the

Marines loved it. They came back so happy and refreshed, that we plan to do it often," he

Recently the Special Services bought a van and since its acquisition, Barlow said it has been an invaluable item. It has been used to transport guard members to recreation areas, baseball

recreation areas, baseball games, and sight-seeing excursions.

"On most of these trips, we foot the bill for tickets, and of course gas," commented Barlow, adding, "but the Marines' pay for their own refreshments." Barlow also said that Special Services will pick up the tab for certain pick up the tab for certain hobbies. "For example, if a Marine wanted to take Scuba lessons, we'd pay for the course, the Marine pays nothing." But he emphasized that the hobby must be declared as bonafide.

Baylow's planning colon.

Barlow's planning calen-dar is scribbled full of ideas, but he indicated that the only draw-back is not having the time to implement them all quickly, but he is keeping them coming.

Although the projects scheduled are for the benefit

scheduled are for the benefit of all the Barracks people, he said their primary targets are the single Marines. "We're geared basically for those single Marines who have to return to their rooms. We try to spend the bucks on them," he concluded.

'CROSS THE CORNER - Private First Class 'CROSS THE CORNER — Private First Class Steve Fleckinstein, of the West Loch Guard Company, concentrates on a shot. During the Marine Barracks' intramural pool tournament recently, Fleckenstein captured the tournament's

THE VIDEO EXPERTS! THE BEST VIDEO LIBRARY! FINEST SERVICE! BEST DEALS!

SHOWTIME ... ANYTIME ZENITH VIDEO DISC PLAYER CED.

A record player that plays movies on your TVI

First ever video disc sale! 60 great selections including Star Trek, The Motion Picture.
Regularly 14.11-3911

Now 40% Off HUNRY

Lowest Price Ever

Enjoy the finest in-home moves at the lowest prices ever. First rate movies on inexpensive video discs now provides the viewer an exciting nightifie at home. WHY WAIT?

The quality goes in before the HAWAII'S LEADING VIDEO STORES

OUR SERVICE IS SECOND TO NONE! • Lowest prices • Video Experts
• Reliability

moth Score Ratios - Watnahu 81848090 - 181 9505 671 6574

VIDEO CENTER 🧃 OF HAWAII 🚯 The Video Specially Stores

Vote for the Winner!

Classifed Want Ads X

We'll help you save money AND make money . . . Call 235-5881 or 622-3966.

. 15 ANNOUNCEMENTS

GUN SHOW Oct. 9th, 10 a.m. to 6 Sun., Oct. 10th, 10 a.m. to m. Neal Blaisdell Center, ilsaion \$1.50

SKI Hawaii: Are you a daplaced snow skler? Don't let another Hawaiian winter go by. We've got ski trips planned every month to Mauna Kea. ft's better than you think. Call 949-7807

PENNY STOCKS
Offers great investments and apportunity.
For free brochures call
523-0938
Ask for G. Kobayasht
eves. 735-3774
Chesley & Ounn, Inc.

HALL for rent at scenic Heeia State Park, Fee, \$250, Max, 500 people. Ph. 247-3158.

. 20 LOST & FOUND

LOST: 9/27, greenish pastel parakeel with yellow head. Reward. 247-2295, anytime

FOUND: Black lab male puppy, curly tail. Kailua Beach Park. Ph. 281-1514 or 523-8417 \$100 REWARDI Kids have lost their puppy in the Aikahi Park area. 10/1. Answers to Bobo, black & white, pitbull, 4 mos. old. Call 254-3494

FOUND 2mo. old puppy, fawn colored, Napuanani Rd, Alea Hgts, Ph. 487-8222

. 25 PERSONALS

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

STRESS kills! Sale, proven way to get rid of tension, Rush \$2 to ACH, 1290-D Maunakea, #203, Honolulu, 96817

WHAT is the Aaronic Priesthood? New recorded message. 293-9495

65 YEAR old Military retiree seeking temale for house-keeping help, part or full time considered. Ph. 941-6790

THANKS MOM for all the good things you did for me, James Perrelra

THANKS Sun Press for letting me tour.

. Terry Togashi

Hil I'm Kenneth S.C. Lum, I'm 8 years old and I'm proud to be a cub scout.

• 35 PROFESSIONAL SERVICES

CARPENTRY. Home repairs. Call Nick 261-7178

SPIRITUAL ADVISOR

Help and Advice on all problems of Ille. Revealations on your past, present and future. Ill you have looked for help for your problems, but have found no solution.

Sister Nancy will help Call for Appointment 487-8905

PORCELAIN, FIBERGLASS AND MARBLE REPAIRS AND REFINISHING. Permanent, durable restorations. Refinish or repair instead of replacing. Call John 537-4501 or 261-8497

RETIREE Dependable Yard Service Call 262-7588

HOUSEPROUD complete cleaning service. Ref./commercial, fair prices, satisfaction guar. Jean, 823-5489

HAVE a clown come to your child's Halloween Parly. Special low prices. Also we have low prices for birthdays. Call 422-1519 for more into.

F & S Disco System

power, All types of music. Light show. Les 623-2557

HOME Handyman, large or small projects. Reas., reliable, dependable. 262-9457 eves.

DON'S ROOF REPAIRS, most repairs under \$100. Free estimates. Ph. 458-2481.

CARPENTRY, Plumbing, all types maintenance & repair. Licensed. Free Estimate. Ph. 235-4002 Jacques

A SKILLFUL massage is a very effective way of treating muscle soreness, backache, headache & other related tension. Call today for free consultation. Frealment plan available for work comp and auto accident claim. Helena Lubrecht L.M.T. 941-0372

NEED CASH?
We can help w/out lending you money. We buy delinquent receivables 235-8898 for confidential interview.

ROOFING & remodeling, free estimates. Leak patch specialists. Ask for Sam 261-

PIANO TUNING ngeles studio & concert \$40 att amas, Ph. 955-

. 35 PROFESSIONAL SERVICES

PLANTATION RENTALS YARD MAINTENANCE, land scaping, heuling, plant sales we do it for less! John in Norman 262-5395

"Busybodies"

-LET US DO ITI-Rent A Housewife
Cleaning, water plants, leed
dogs, tutor, galnting, wash
windows, shopping, viail
alderly, parties, etc., etc.
537-4858, 281-4966
A ROYAL Steam garpet

AA ROYAL Steam carpet & upholstery cleaners, water extraction services, 825-2168. PAINTING, wall papering ceramic tile, quality work. Reasonable rates. 262-6240 eves.

PAINTING, carpentry, door, window repair. Excellent job. Low price. Call 247-1745

CABINETS & Counters falling aparl — need shelves or custom work? Free Estimates 395-8338 Creative Woodwork & Design MASON Needs work. If you are in need of any block, lile, cement work or home repairs, call Tony for a free estimate. Days 235-1395, eves. 235-4141

PROBLEM DRINKER Does someone close to you drink too much? How much is too much? What can you do? Free Consultation. 282-0284

"ISLAND WIDE MASONRY"
Patios, sidewalks, steps,
driveways, block wall, stone
wall, stucco, lireplaces, very
reasonable, FREE estimates,
671-4942

HEALTHCARE, help, for head/neck/backache, stress, pain, injuries, insomnia. Relax, iry massage therapy, fellex-ology. Family rates. Barbara Ruthstrom (lic.) 282-7254

PREGNANT AND WORRIED? WE'LL HELP FREE P.G. TEST MON. WEO. FRI. 9:00 3:00 487-7087, 538-3577 282-2171, 622-1532

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

YARD Service, mowing, weeding, lot clearing. Ph 456-9555 call evenings

VIDEO OWNERS (VHS) Have a special event you'd like filmed? Call 923-5110, after 8 p.m.

FURNITURE Refinishing, Antique Restorations, Repairs. Estimates. 261-9705, answ. serv.

MILITARY Quarters cleaned, guaranteed, husband & wife \$130, Call 677-4817

FELIPE Yard and Houseclean-ing. Call 261-5050 between 2.00 and 8:00 p.m.

HEALING Massage, Reliex-ology, Relieve neck & back pain & sports injuries. Relaxation, Elizabeth Reveley 259-8581.

WANT TO TAKE OFF WEIGHT—AND KEEP IT OFF? Try the Nutrilite Weight control plan. Ph. 839-1721 for details.

WINDWARD Vacuum Cleaner. Repairs, parts & Service. Free Pick-up and delivery. New & reconditioned w/1 yr. warranty. Patricia M. Duran 239-8678.

WE SEW

targe size shirts.

XXL, XXXL, XXXXL,

XXXXXL Your material.

We do the rest. Call 254-3765

HOME Improvement Ceramic Tile, counter tops/ floor/lanais, concrete slabs, hollow tile, fences, remodel-ing, painting, free est. Charles 488-3340 BC-7828

YARD Service, paint house 8 mason work, sidewalk, slab, driveway, lendscaping, Free Estimate, Catl John 671-1833

HANDYMAN: Painting, minor

PROFESSIONAL Yard Services, landscaping, monthly maintenance at home care. Low individual rates. Call 239-6267

repairs, misc. work. N worker, Call Ken 262-9233

DIVORCE

105 533-4533

. 45 SCHOOLS & TRAINING

MOANALUA Community Pre-School has openings in the afternoon 4 yr, old class, register now. 422-9491

* 45 SCHOOLS & TRAINING * 68

PIANO Lessons, Beginners to intermediate. Call 235-1854 evenings

SCUBA DIVING — Become certified! Private/semi-private course. Basic-advance. Call 235-4483

PIANO, accordian, voice and guitar lessons. All ages and levels. Call 423-1252.

CONVERSATIONAL Japanese Lessons. Opening for 2 students. Call 247-8952

STAINEO Glass class. beginner and advanced. Call 487-1343

PIANO & ORGAN LESSONS. Successful method for adults and teenagers. Studio in Kaneohe or downtown. A tew slots open for home-cassons. Call John Schoulen at 247-6010

ACCORDION CENTER instructions, beginners-advanced-repair all makes. Phone 262-6346

STAPLES Swim School. 25 yrs. in Kallua, children & adult class, heeled pool. 261-1982.

CHINKY Mahoe's Hatau Kawalli'ula is opening classes for boys and girls ages 7 and up. Call 261-1213 Call now! Classes soon.

JOHN Plitani Walkins Polynesian dance studio ages 3 & up. Roasonable rates. Men, women & children. Phone 568-1395 or 577-0307 Classea now open. Hawalian. Tahitlan, Samoan, Maori, knife dances, SP routines.

PROF. Filight Instructions Earn your pilots license or rent a piane at special Military rates. Located at Honolutu International Airport. Call 254-5090

GYMNASTICS Classes, children ages 2-5 yrs. Girls ages 7-12 yrs./53 hr. Call Leinaala 262-6647

PIANO Lessons, classical, popular or chord method. Ph. 235-4432

JAZZ improvisation lessor for all instruments b prominent performer educator, 945-3087

HAWAH BROADCASTING SCHOOL
Want to be a disc Jockey.
New or sportscaster?
Hawaii Broadcasting School
offers you the training you
need. Call for iree information.
828-8444
Ask for Stan

• 50 BUSINESS OPPORTUNITIES

HOME DECOR. If you ever sold or are selling by party or individually and want to increase your income \$200 per week, phone Bob 672-9892

WANT to earn big money? Fashion counselor full/part time. Call 235-0805

FUND Raiser for groups or individuals: Glant foam Cowboy Hats. Self last with high prolit margin. 254-4778 atter 5

MAKE easy money ... in your spare time. Unique, proven, successful system. Free, Send self-addressed, stamped envelope, Morgan, Box 309, Temple City.

NEED A NEW

WARDROBE?
Call me today. I will tell you how you can shop at 45% discount - plus receive extra bonuses. Women's fashions [4-48]; Men's fashions [XS. S. M. L. XL].

FASHION COUNSELOR 533-3084

. 55 LOANS, LOANS WANTED MONEY to Loan. Business mortgage & individual loans avail. for any purpose. \$600/\$200 or more. Call P.K. 524-3430

. BO HELP WANTED

Call Mr. Pool 9 a.m./9 p.m 235-5112 or 595-4908 Mobile Resume Services

HAIR Styllst, licensed. Own clientele, Call 531-2353 or 946-TEACHER, preachool and/o after school care. Full or par-time, Education & Experience req. Walpahu area Sent application to Head office Bos 628, Kallua, HI 98734

DELIVERY Oriver wanted, full time, Type 5 lie. req. Ph. 259

PHONE SALES

il0,000 year salary + com nission. Part-lime, year, aund, permanent position. Sell advertising end/or subscriptions over the phone Three shifts evaluable. B11, 1-4 and 8-9.

Hawali's Only Sports Megazine Hawall Sports Kuleana 526-9508/523-1002 NEED Extra income?? Earn it in your spare time. Call 488-5667 for app't. HELP WANTED MALE & FEMALE

Med Techs X-Ray Techs Respiratory Therapists Physical **Therapists**

RN's/LPN's

Nurses & Alijed Health Professionals needed for Temporary Staff Relief Positions For Current & Fulure Openings On Oahu & Outer Islands.

Kokua Nurses & Para Professionals

Para Professionals
536-2326
1210 Aushi St.
Suite 223
EARN up to 590,000 ayea; We are looking for men & women to distribute our finast line of looking for part time. If you are looking for linancial independence & an incentive to grow, please call Mrs. Alba.
423-2705

HAIR Stylist, exp. full/part time, no following nec. Station rental also avail in new Waimanato Salon. 235-6427

NURSES

needed now for Home Care assignments. Excellent wages and

NO FEES Call 955-1102 Medical Personnel

Pool OPTOMETRIC assistant, optical experience required. Call 261-9735.

MODELS
Male or female, no experience necessary. New York West Agency is now interviewing in photo testing for models to work with our agency. For appointment call \$23-0735 Not a school

\$\$\$ RN's/LPN's **NURSE AIDES**

We have the jobs now Work as much or as little as you want to. Pick your shiftl

524-0411

WESTERN MEDICAL 900 Fort St. Mall Suite 920

Equal opportunity employer

GOOD JOBS ARE AVAILABLEI

COSMOTOLOGIST/Hair Dressers needed for Walpahu Beauty Salon Call 677-9809, 689-5506, eves.

688-5508, eves.

MILITARY RETIREES
GUILD Mortgage Co. Is seeking fetred military personnel to enter the mortgage banking field. This can be a most rewarding second carear, both personality & financially, Call 54-6702 for intorvew. Equal opportunity employer.

weekly working parl or full time. Start immedi-ately. Send self stamped addressed envilope to GAL Enterprises. 150 Hamakua Dr., Suite 403, Kallus, HI 96734. \$205.80 to \$411.60

LOST Your Tri-Chem Instruc-tor? Services, classes, advice, Xmas book: 254-5261, 422-5237, 624-5465. Full or part time.

WANTED: Part time secre-terial help. Kahaluu location Call 239-6282

Male or female, no experience necessary. New York West Agency Is now interviewing in photo testing for models to work with our agency. For appointment call 523-0735. Not a school.

MAKE \$\$\$ distributing filers and holding signs in Waipahu Highlands, Crestview, Milliani/ Kipapa, Waipio Vailey/ Melemanu, Whitmore/Poa-moho. 825-1535 or 623-1956

SALESPERSON

for women's specially shop. Experienced

preferred. Mosnelus Shopping Center. Call 422-7833

MILITARY BROKE?
EVEN UN PAY DAY
Earn extra money part time
5:30 to 10 p m., Mon., thru Fri,
Workers needed in discount

Warkers needed in discount objects specializing interest cleavisions, microwave overs & many more appliances. Also buying service for furniture, citaling, sporting goods, etc. following areas available, following areas available, those, Pearl Harbor, Sali Lake, Wahliway, Barbors Palail & KMCAS.

50/hr. or incentive Day, Call 833-4576
Speak In Marv. speak to Mary

LOSE weight and earn money while doing it Ideal part time job for information call Golden Harvest. 261-8937 or 624-3750

FLORIST, exper. designer immediately. Call for info. Ph 624-6173, 624-9356, Hope. GIRL Friday, gd. typist. doctor's office. Niu Valley. Call 373-2167, ask for Beth

AM Looking for people who can communicate, take constructive criticism, are supportive & honest part/full time. Call 623-5489

STYLISTS WANTED Clientele Preferred. Call Ernie 262-0007

SHEARPOWER MILITARY

WIVES WIVES
Spend Thanksglving with mom and 0sd. We need partitime workers immediately to train tor our newly saisbitshed discount outlets, Now is the time to start making extra mome or to bring Brandma over for a Hawailian vacation. 530 pm. 9 pm. \$5,00 per hour/incentive plan. For interview ask to Judy.

Call 833-2228

Call 833-2228 62 DOMESTIC HELP

BABYSITTER Wanted, reliable high school student for occasional nights in my home. Ph. 833-1345

TWO Adults in a two-bdrm. home need wkly, housekeeper 4 hrs./Frl. \$20, 235-1301 CHILD Sitter needed from Oct. 19-Nov. 19 for mother to work part time. Ph. 262-4437, 282-8207 MOVING Sale, Oct. 9 & 10, 8-5 p.m. Washer/dryer, hide-a-bed, entertainment center, refrig. blkes, much more. Good stuff & junk. Everything must got 418 Keolu Dr., Kallua

RELIABLE babysitter for 2 children days or occasional weekends. Rels. call 423-2705 BABYSITTER needed, days, Mon. to Fri. our home, Kallua. Call 254-1751

EXP. babysitter needed. Care for Infant 4 to 6 hours a week in our home. 262-8891

. 63 SITUATIONS WANTED WILL Babysit my Enchanted Lake home for more info. Call 261-4872

EXP. College student will babysit. Ages 3 and up. Ph. Jon 261-6005, 261-1324

EXPERIENCED Reliable babysitting, infants to 2 yrs. preferred. Ph. 261-3690 EXPERIENCED Sitter will care for your child in my home. Ph. 235-4311

WILL Babysit in my Walpahu home, Weekdays between 7-5 p.m. Ph. 677-0501

EXPERIENCED Sitter will care for your child in my home. Ph. 671-6908

WILL Babysii 1 or more children in my home. Ph. 235-5513 EXPERIENCED yardman or housecleaning. Kallua/Kane-ohe area. Call after 5:30 p.m. 262-7077

BABYSITTING in my Kaneohe home, 1 child \$1 hr., 2 children \$1.25, etc. 247-4391 WILL Babysil in my home for children 3 years and under, HAFB, 423-1545

Neme

Address

Phone Number

Classification Number

VISA OF MASTERCARD NO

City

. 68 GARAGE & LANA! . 68 GARAGE & LANAS

FALL Cleaning - 2 family Toys, trike, bamboo curtains child's desk; 328A Koanlani St Sat. 9-2 p.m.

CHILDHEN'S ciothes; large size women's clothes, loys and books, Sal. 10/9, 8-2 p.m. 214 Ilihau Street, Kailua

POOL TABLE, tools, baby stems, household goods, photo equip, toys, misc. Sat. & Sun, 9-5 p.m. 1095 Liku St., Kashua ST. John Vianney's Garage Sale, Sat., 9 to 12, 940 Keolu

TOOLS, bikes: golf clubs; plants; many more items. Sal. 10-5, also Sun. 2-5 p.m. 1504 Humuula St., Kallua

ARE you centrally located in Karlua/Kaneohe. Tots of parking? If so I would like to really your garde for a sale. No work on your part, but nice returns. Ph. 623-9863 or 621-9228

MISC. Household items, 618A Halela St., Kallua. Sat. 9 a.m.

OFFICE, plants; household items; Sat., 11-to 4 p.m. 1305 Akamai St., Kallua SAT. 9-2 p.m. 95-104 Mocnamanu Street #450, Milliani. Clothes, toys, books, records, kitchen irems & misc.

WAHIAWA His., Oct. 9, Sat Bed, playpen, clothes, misc items, 2854 Puninoni St.

FURNITURE: clothes; knick-knacks; toys & misc. Frt. Oct. 8. after 9 a.m. 1918B McLennan, KMCAS Call 254-5090 GARAGE Sale, fun. color TV, tolding chairs, tools, much, much, much more. Sat./Sun. 9-4 p.m., 10/9-10, 950 Lunahai Pl., Kallua. 281-4058

SI.. Kallua 261-5652

BARGAINS IN
A TROPICAL GARDEN
AFGS FOONDATION. INC.
College Science Scholarships, Honolutu
Chapter, fund calser for
college science scholarships.
Will be held on Saturday,
October 9th at Hawali School
for Girls, La Petra, from 8 A.M.
to 4 P.M. Enjoy coffee, fee and
soft drinks while browsing
through our excellent
selection of new and used
fems for sale. Select from a
boulique section of designer
clothes, complete set of golf
clubs, bar accessories
furniture, lamps, liners, silecturniture, lamps, liners, sileclamps, lin SAT., 9-2 p.m., Kallua 1551 Akaakoa Pi., King size Hikie 540. Hawailan qulit \$375, giris dresser w/hutch, games, clothes lots more, 282-6427 QUICK Sale: Furn., semi antique & excess \$10 to \$75; patio sel; misc. household & books. Sat.. 8 to 2, 806 Wanaao Rd., Kallua

STEREO console; drapes; antique dresser; chairs; 2 lables; valet; brass: costumes; toys: clothes; books: knick-knacks; and lots more. Oct. 9th, Sat. 9-4, 622 Papalani St., Kailua

A BIG & Little garage sale, Sat. 9-4 p.m., no early birds, 45-728 Pua Alowalo St., Kaneohe

NEW Large furnished studio, patlo, parking, private, \$400 plus utilis, 262-9868 eves, 5-7 & wknds. GARAGE Sale, Saturday, 9-2 p.m. Baby furniture and clothes, 45-452 Ohaha Street, Kaneoho

LANIKAI: Complete with utilities, 1 bdrm. apt., near beach. Call 262-5528 afternoons

REDUCED RATES **DENTAL CARE - EYE CARE** We supply Military Personnel and their dependents with very low rates on a variety of services from Eye and Dental Care to Real Estate and Family Protection Plans.

Serving the Military community

since 1960.
Top quality professional care at low cost thru the Armed Forces Benefit and Ald Association

LET'S HAVE A HULA PARTY AND HULA THE "TUCK" WAY

CALL 261-9021 WITH ALOMA TUCK KADOOKA

FUN . PRIVATE . SATISFYING . Be a hostess and earn your free lessons. All Hostesses Must Already Know The Hula. 73 APTS. FURNISHED

KANEOHE. 1 bdnn. single LRG Private Kailua home female, sharb balh, private neel patie, bbq, parking, \$450 entrance. \$200. Call 247-1243 262-9868 eves. 5-7 & wkends

PUNALUU Beachfront studio. utils. paid, \$280. Ph. 239-7263

. 75 APTS. PARTLY FURN. KAILUA Studio no pets rent plus \$325. 262-6462.

REMODELING Sale, egg craing w/T bars, wood framed windows. Throw rugs; Tupperware clothing, labrice & patterns, Many misc. Hems. Sat. only, 604 N. Kalahoo Ave. Kalua

Kailua MOVING Sale Furniture, clothing, H/H items, Sunday, Oct. 10, 9-5 p.m. 1271 Kuuna SI, Kailua, Ph. 262-5670

GARAGE Sale. Oct. 9-23. Set of dishes, \$10, fry pan (auto.) \$5; misc. furn. 444 lilmano St. Kailua

9630 SATURDAY 10/9, 8-5: Beautiful plants, clothing 8 misc. items, 1328 Aalapapa Dr., Kallua 262-4101

GARAGE Sale, clothes, dishes, books, misc. Sat. 9-4, 1618 Ulupii Pl., Kailua

WEED Wacker \$10, bar refrig. \$100, wooden dinling table?

\$100. wooden dining lable/4 chairs \$100, never used handbags \$3-55; purso access. \$1.50-\$2.50, combs, 50c 44-117 Keaalau Pl. off Kaneohe Bay Dr. Ph. 235-1301

3 FAMILY Garage sale Sat. only 94-359 Kaukalia St., Militani, Furniture, appliances too

MOVING Sale, household items, tools, furniture, books, misc. Oct. 18 & 17, 450 Kaha St., Kallua 261-5852

44-653 KANEOHE Bay Dr. Sat., 9 to 3, stereo chest; vac cleaner; new drapes; toaster toys; clothes.

U/Cntr DISHWASHER, misc. & furn. Sat. 10/9 only, 8-5 p.m. 1130 flikala Pl., Kallua

73 APTS. FURNISHEO

KANEOHE, 2 bdrm., 1 bath, w/parking, \$450 Incl. utilis, Ph. 845-9777

SIAMOND HEAD: Large in 4 bdrm. house, 1% ba Near Kapiolani Park, \$200 utils. Call eves., 734-8560

ONE Person to share quiet 3 bdrm., 2 bath lakeview lownhouse - Enchanted Lake. \$400/mo, utils, Incid. 262-9924 lve, m@ssage KAILUA: Woman wanted to share fully furnished house w/lance, own bath, waterbed, laundry, maid service. 254-1967

MOVING. Sofs, rattan dining set, king bed, dressers, surfboards, etc Sal. & Sun. 10-4 p.m 621 Kanaha St., Kallua KANEOHE Garden Apt., 2 bdrm, 11/4 bath, \$275 Incl. utilis. 254-1301/247-2810, Steve.

KANEOHE, male or female, 2 bdrms one w/priv bath, child O.K., sec. bidg. cov. parking stall, utils incid \$250 * \$125 dop. Ph 235-8462 early a.m. or late p.m.

KAILUA Female/same share house \$250 • % utilities, child okay Call'262-8537.

KAILUA. Fomale requests same to share 2-bdrm, home near beach, bus, shops, \$187.50, Incl. util. 261-4273 after 5 p.m.

KANEOHE townhise to share, own room, \$250 mo. utilis, incld. Call after 7 p.m. 239-6469

KAILUA, temale share w/same, \$275 incid. utils. Ph. tAon.-Frl 533-3393 8-4 pm.

CANIKAI, roommale wanted, responsible mature person to share large classic 2 odrm, house near beach \$275 mo. plus uills Ph. 682-5800 days, 261-1370 evos KANEOHE, Ige. 3 bdrm. home to share, \$250 + % utilities. Ron 235-8030

We Need DRIVERS! Con Con Apply in person Mon., Wed., Fri.

High School students welcome! Supplement your income. Must have drivers license and car. Flexible hours. Earn good wages, tips and commissions. Rapid advancement for career minded individuals.

PRESS WORKERS WANTED

The Sun Press is looking for experienced and apprentice pressmen Journeymen should have experience with process color should have experience with process color on web presses. Printing experience is not as important for apprentice applicants as sincere determination to learn and mechanical aptitude. Entry level wages are \$3.50/Hr. with increase after 30-90 days and between \$10-\$14 per hour. Applicants must be punctual, neat and be willing to work hard. Excellent company benefits Include profit sharing, sick leave, tife insurance and medical and dental. For information, contact Ken Berry or Dennis Heupel. **Sun Press**

46-016 Alaloa St. Kaneohe, Hl. Ph. 235-5881

It Only Takes A Few Minutes To Place Your **CLASSIFIED ADS**

londay 4 P.M. for following Wednesday edition

Simply write your ad on the handy order blank describing each item you want to sell and be sure to give the price you want for it. List your phone number and the hours to call. Be sure to print, using a pencil, ballpoint pen or typewriter. Your ad will reach over 109,680 suburban homes: on Oahu via the SUN reach over 109,680 suburban homes! on Oahu via the SUN PRESS, Waipahu Sun News, Hawali Navy News, Hawalian

Deadline: Monday 11 A.M. for following Wednesday edition.

Please run the following ad/s for (circle one) 1 2 3 4 Week

Send to

SUN SUN 5 46 + .63 6.12 7.28 4 184

Ph. 235-5881 or 622-3966

Exp. Date

ONLY per line Plus 4% State Tax; 3 Line Minimum

9.10 + 1.05 10.19 10.92 + 1.26 12.23

14 56 + 1.68 16.00

PRADILE FAILT FRANCIS UNIVERSE PIZZÞ

3-5 P.M. 2810 Paa St. NEAR BASE, Kailua, 3 bdrm. pool & jacuzzi, \$850 mo. Judy Anderson (R) 247-5629, Mike McCormack Realtors

KAILUA-Lanikai, cozy private studio cottage, many amenities, nr. beach, bus store, 262-0864 evus. KAILUA, 3 bdrm., 2 bath, covered lanal, avail, to Nov. 15, \$150 wk. or \$500 mo Call Alan 537-8977, 922-1185 eyes.

KANEOHE. 3 bdrm., 1 bath, no children/pels. Call 247-0808 after 6 p.m.

LOWER Duplex avail 11/1, 3 bdrm. 1 bath, \$465 inclds utils, some furn No pets, ma-no, beginning 1/83, entire house will be rented as one unit, 7 bdrm. 2" bath, Ig, pfay room yard svc "nicely furn., \$1150 Ph. 235-4206

• 84 HOUSESITTING

VERY RELIABLE Couple pels: Dec. thru May. 261-1451 Local References.

PLANNING to travel and want to feel comfortable about leaving your home in excellent care? Contact V Miller. Excellent repulable refs, Work 261-3131, home 262-8219

B5 TOWNHOUSES PARTLY FURNISHED

CLEAN 1 bdrm , tennis court, wall/wall carpet, washer/ dryer, parking, uhis incid. \$435. Avail. 10/31. No keikis/pets. 735-1477 leave

CONDO. 2 bdrm. 2 bath. 2 lanais. contrally located between Walkir 8 Arroort w/Diamond Head, mountain 8 coan view Pots 8 children OK. 5575 mo utils not incld lease reg. Call. 487-8873 bus. 531-5491 res.

. 86 TOWNHOUSES FURN.

security, shopping, scho

. 88 ROOMS FOR RENT

ROOM for rant, kitchen and washing machine privileges Phone 261-3630 KAILUA: clean, utilities included, kitchen privileges, nr. bus stop 5250 per mo. 262-4394 alter 4 p.m.

KAILUA. Rooms for rent, working man preferred military welcome. Ph. 262-5634

. BB ROOMS FOR RENT

BOARD, room, laundry, utils. & phone incld \$350 mg deposit required. Pn. 672-3659 1 BORM, private entrancu, single quiet person, \$200, Ph. 623-6054

KAILUA room for rent, \$185 per month, furnished w/kilchan cristings w/kitchen priviteges. Utils incl. if possible temale only \$100 deposit. Ph. 262-8027

KAILUA Beachside, 2 rooms w/bath, priy, entrance Avail, Nov 1, \$280, 261-3945, 525-8054

KAILUA. Working male \$200 a month includes utilities • \$100 deposit. 261-9617

. 93 VACATION RENTALS

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

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

3 BEDROOM furnished home with pool & car. Avail Oct. 20 thru Dec Ph 261-2603

2 or 3 BORM, fully furn., 1 block from beach, nr. base, 6 mos. to 1 yr. lease avall. Ph. 261-7019

KAILUA: 1 bdrm. cottage, 2 quiet adults only, 1 block to beach \$175/wk. Day/month rates also. 262-4287

LANIKAI Beach, fenced, deck, gardens, 1 bdrm, \$20day, \$550 mp, 262-7254

BEACH HOUSE KAAAWA 3 bdrm , \$300 per week. Cathy Lyman 281-4332

MOLOKAI Wave Crest, sleeps 4, beach, pool, \$30 day/\$190 per week. Ph. 395-6085

. 93 VACATION RENTALS

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

. 98 RENTALS WANTED

CRAFTSMAN needs house with workshap, Oct. or Nov. 947-7524 or 923-7121 Neal.

EWA BEACH - 5 min. to NAS Barbers Pt. Use your rent plus & live off base in style. For info call days 474-4222 ass for ET1 Bet Patey, I need your help!

. 103 OFFICES FOR HENT

TEMPLE Valley Shopping Center, 367 sq. ft., at 80c. Incids. utils. Call The Shamrock Group 239-9268

LANIKAI: Office, meeting space Finlaned dayinght basement, patto, private entrance, ocean view. Call

KANEOHE

KANEOHE

OFFICE SPACE
[Excellen] location across
new Windward Mail
Shopping Center; 3-story
beautiful garden bidg.
Present tenants: Cazile
Memorial Hosp. X-Ray and
Health Center. Physicians
of many specialties,
Terriforial Savings &
Loan. Beautician, Travel
Bursau. Real Estate
Developers.

Developers.
ONLY ONE VACANCY
AVAILABLE,
Area - 1.52) eq. it
Besultiul open beam.
Excellent Allowances.

WALTER ZANE REALTY, INC. 46 005 Kswa St., Kaneohe PH. 235-6020

• 108 BUSINESS PROPERTY FOR SALE OR RENT

TEMPLE Valley Shopping Center, 1853 sq. ft, at \$1, 3 yr. lease, no game machines. The Shamrock Group 239-9268

WAHIAWA 410 Kilani Center. Office space available for lease. Covered parking, air cond., elevator. Ideal for professionals. Call 622-4354 or 621-6418.

* 114 REAL ESTATE FOR SALE

ASSUME 84,000 VA LOAN AT 9/% 1,477 Acros — Sunset Mills, Halelwa 3 bdrn. 2 bath Architecturally Designed Cedar Pole Home with separate mald's quarters. Flexible terms, make us an offert Catherine Alu, Reattor 696-6648

HAIKU Village - choice 3 bdrm., 2 bath home w/mountain & ocean view, quiet location within walking distance of schools, college & new shopping center. 235-0836 for app't.

RAINBOWS
START MERE
2 units in the Lete Pono. A 2
badroom. 2 bath - \$97,000.
Penithouse \$94,000 unobstructed ocean. mt. view. 3 yr. Av.
pocablin. Lease. Mts. 2638.
5180 Chris Rodaiz [R] 2816501. GUARANTED
INCOME

Newly renovated development on 49,932 sq. ft. of fee land. Zero vacency, quarenteed rent. Daily \$800.000/exchange. MLS 8245. Joe Goroxpe [R] 305.5567

DEVELCO realty 820 Milliani St. 531-0257

MINNESOTA, the possible deam: 5 labulous free covered deam: 5 labulous free covered for the first of the firs

TWO beautifully kept homes in a large fenced for, 's mi, from beach with a separate studio attached to one with work shop. Excl. Investment opportunity. Income of \$1,125/mo. \$165,000 cash. Pli. 668-7736

OPEN HOUSE Sundays Oct. 10 & 17 2-5 p.m.

Apt. 0-201 North brook

Melemany Woodlands **Public Auction:**

No minimum bld 2 Bdrm., tee

Shown By: David H.C. Lee, Comm. Phone 531-5007

MARGARET LOCKRIDGE, INC. INC. SHOWN BY OWNER REAL ESTATE SERVICE 11/2%

YOU SHOW

Member of Honolulu Board of Realtors, National Association of Realtors

WE TRANSACT

Our fee is 1%% of the selling price. There is no initial charge for activating our service.

YOU SAVE

Are You interested? Give Us A Calif 262-5403 or 262-5307 629A Kalius Road, Suite 109, Kalius (Rehlad Kallus Hardware)

SELLERS: Call For A Brochure BUYERS: inquire-into Our Numerous Listings

ASK AN EXPERT ABOUT WINDWARD ESTATES.

J.M. Urner, Inc., Realtors, has been one of Hawaii's leading general brokerage firms since 1970. Their in-depth experience in meeting the needs of military families has helped many service personnel relocate to island residential communities, townhomes and condominiums. Here's

what J.M. Urner says about Windward Estates:
661've been involved with dozens of quality real estate developments through the years, and I've never seen a better value than Windward Estates. If your family is searching for a spacious new home with very affordable financing, you must see Kaneohe's Windward Estates.

LET RENT-PLUS HELP BUY YOUR NEW **TOWNHOME!**

Windward Estates' out-W standing financing means your monthly payments will be as low as tent. can actually help you own a two, three or four bedroom townhome in the quiet without going overboard!

We're going all-out to help military families qualify for a luxurious 1,231 to 1,744 sq.ft. townhome at Windward Estates.

- # 10% interest*
- ★ 10% down payment
- * 30-year adjustable rate mortgages
- * 1980 prices from \$126,500
- * Multiple ownerships

Expires 11/15/82. PMI required. 10.06% A.P.R. first year

Each Windward Estates townhome features

cathedral ceilings, plush carpeting, decorator draper-ies, hand-rubbed solid oak

cabinetry, quality Whirl-pool appliances (including

refrigerator, washer and dryer), solar water heating,

and private garden areas. Come visit our model

townhomes, Community

TYPICAL EXAMPLE:

2 Bedroom 2 Bath Townhome Estate. 1,231 square feet Purchase Price.....\$126,500 10% Down Payment.....-12,650 Monthly Lease Rent.....\$48.00 Estimated real property tax:.....\$97.00

Open 11 a.m. to 5 p.m. daily. Leasehold. Phone 235-1125.

J.M. URNER, ING., Realton. Courtesy to brokers.

TRAFFIC CONTROL DEVICES

Traffic Schedule No. 82-5

Traffic Schedule No. 82-5

IN ACCORDANCE WITH THE PROVISIONS OF ORDINANCE NO. 76-44 AMENDING ARTICLE.

III, CHAPTER 15 1976 THAFFIC COIDS RELATING TO THAFFIC ADMINISTRATION, THE
LATING TO THAFFIC ADMINISTRATION, THE
LATING TO THAFFIC ADMINISTRATION, THE
LIRECTOR OF TRANSPORTATION SERVICES,
CITY AND COUNTY OF HONOLULU, HERGHY
ESTABLISHING SPEED LIMIT ZONES.
TO AMEND SCHEDULE IV OF SECTION 16-7.2

INDITES PER HOUR, SCHEDULE XI OF
SECTION 15-8.3(2) ESTABLISHING NOTURNS;
SCHEDULE XII OF SECTION 16-10.1 ESTABLISHING ONE-WAY STREETS, SCHEDULE
XVII OF SECTION 15-13.10(1/g) ESTABLISHING
XOW ZONES. — AFFERNOON PEAK
PERIOD; SCHEDULE XXX OF SECTION 1513.10(1/g) ESTABLISHING TOW ZONES.—24
HOURS; SCHEDULE XXI OF SECTION 1513.10(1/g) ESTABLISHING TOW ZONES.—24
HOURS; SCHEDULE XXI OF SECTION 1513.10(1/g) ESTABLISHING TOW ZONES.—24
HOURS; SCHEDULE XXI OF SECTION 1513.10(1/g) ESTABLISHING TOW ZONES.—18
ESTRICTED PARKING OTHER THAN PEAK
TRAFFIC HOURS; SCHEDULE XXII OF
SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXII OF SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-16.7(8)
SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-6.7(8)
SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-16.7 (8)
SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-6.7(6)
SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-6.7(6)
SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-6.7(6)
SECTION 15-16.1 ESTABLISHING TIME IMIT
PARKING, SCHEDULE XXVI OF SECTION 15-6.7(6)
SECTION 15-16.1 ESTABLISHING TIME IMIT
P

SECTION 1. Chapter 15 (1976 Traffic Code). City and county of Honolulu, as amended, is hereby further mended in the following particulars:
a. By amending Schedule IV of Sec. 15-7.2(1)(b) attallishing apped limit zones — 15 miles per hour by dding thereto the following the 17 lotel St., between Richards St. and King St."
b. By appending Schedule XI of Sec. 15-8.3(2) attallishing no turns in the following particulars:
1. By adding thereto the following:
"Maonakea St. No right turn from Maunakea St. into Holes St. in the ewa direction during the hours 6:00 a.m. and 7:00 p.m., except Sundays and excepting transit bases.

"Mannakea St. No right turn from Mannakea St. into Hotel St. in the ewa direction during the hours 600 a.m. and 7:00 p.m., except Sundays and excepting transit bases.
"River St. No left turn from River St. Into Hotel St. In the ewa direction."
It was direction."
It was direction.
It is ewa direction.
It is ewa direction to the following:
"Bethel St. No right turn from Bethel St. Inta Hotel St. Into Hotel St. into Hotel St. Into Hotel St. into 6:00 p.m., except Sundays and excepting transit bases, trucks and taxis.

"Bishop St. No left turn from Hishop St. into Hotel St. into Rockohend direction during the hours 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit bases, trucks and taxis.

"Hotel St. No left turn from Hotel St. into River St. in the make if irection during the hours 6:00 a.m. to 6:00 p.m.
"Maunakea St. No left turn from Maunakea St. into Hotel St. in the kokohend direction during the hours 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit bases, trucks and taxis.
"Nuana Ave. No left turn from Nauana Ave. into Hotel St. in the kokohend direction during the hours 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit bases, trucks and taxis.
"Smith St. No right turn from Smith St. into Hotel St. in the kokohend direction during the hours 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit bases, trucks and taxis."

3. Hy amending the items listed below as follows: (a) By amending the items listed below as follows: (a) By amending the items listed below as follows:

3. By amending the items listed below as follows:

(a) By amending the item relating to no left turn from Alakea St. into Hotel St. in the ewa direction during the hours 8:00 n.m. to 6:00 p.m. except Sundays and excepting transit buses, trucks and taxis, to read:

"Alakea St. No left turn from Alakea St. Into Hotel St. in the ewa direction during the hours 6:00 a.m. to 7:00 p.m., except Sundays and excepting transit buses."

(b) By amending the item relating to no left turn from Bethel St. into Hotel St. in the ewa direction during the hours 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit buses, trucks and taxis, to read:

"Item 15. No left turn from Bethel St. into Hotel St. in the ewa direction during the hours 6:00 p.m., except Sundays and excepting transit buses."

buses."

(c) By amending the item relating to no right turn from Blahop St. into Hotel St. in the ewa direction during the houre 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit buses, trucks and taxis, to read:

"Blahop St. No right turn from Bishop St. into Hotel St. in the ewa direction during the hours 6:00 a.m. to 7:00 p.m., except Sundays and excepting transit buses and maintenance and delivery vehicles using Union Mall from 2:00 p.m. to 10:00 a.m."

a.m."

(d) By amending the item relating to no right turn from Nuuanu Ave. into Hotel St. in the ewa direction during the hours 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit huses, trucks and texis, to read: "Nuuanu Ave. No right torn from Nuuanu Ave. Into Hotel St. in the sew direction during the hours between 6:00 a.m. to 7:00 p.m., except Sundays and excepting transit buses."

into Hotel St. in the swi direction during the hours between 6:00 a.m. to 7:00 p.m., except Sundays and excepting transit buses."

(e) By amending the item relating to no right turn from Richards St. into Hotel St. in the ewa direction during the hours 8:00 a.m. to 6:00 p.m., except Sundays and excepting transit buses, trucks and taxis, to read:

"Richards St. No right turn from Richards St. into Hotel St. in the ewa direction during the hours 6:00 a.m. to 7:00 p.m., except Sundays and excepting transit buses."

(f) By amending the item relating to no left turn from River St. into 10tel St. in the kokohead direction during the hours 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit buses, trucks and taxis, to read:

"River St. No right turn from River St. Into Hotel St. in the ewa direction."

(g) By amending the item relating to no left turn from Smith St. into Hotel St. in the ewa direction during the hours 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit buses, trucks and taxis, to read:

"Smith St. No left turn from Smith St. into Hotel St. in the ewa direction during the hours 6:00 a.m. to 6:00 p.m., except Sundays and excepting transit buses, trucks and taxis, to read:

"Smith St. No left turn from Smith St. into Hotel St. in the ewa direction during the hours 6:00 a.m. to 6:00 p.m., except thanks to read:

"Smith St. No left turn from Smith St. into Hotel St. in the ewa direction during the hours 6:00 a.m. to 6:00 p.m., except sundays and excepting transit buses,"

c. By amending Schedule XII of Sec. 15-10.1 establish-

St. in the ewn direction during the hours \$0.00 a.m. to \$1.00 p.m., except Sundays and excepting transit buses."

By amending Schedule XII of Sec. 15-10.1 establishing one-way streets in the following particulars:

By adding thereto the following:

Fort St. Mall, mauka direction, between Pauahi St. and Beretainia St.

"Itolal St., ewa direction, between Alaken St. and King St.

"Kekaulike St., mauka direction, between King St. and Brotal St. and direction at the st. "Union St. Mall, mauka direction, between King St. and Bishop St."

2. By amending item relating to Kekaulike St., between Hotel St. and Nimitz Hwy., in the makaf direction, to read:

"Kekaulike St., makaf direction, between King St. and Nimitz Hwy., in the makaf direction, to read:

"Kekaulike St., makaf direction, between King St. and Nimitz Hwy.

d. By amending Schedule XVIII of Sec. 15-13.101Ke establishing tow zones — afternoon peuk period by adding thereto the following:

"Bethel St., kokohead side, between Nimitz Hwy. and King St."

By amending Schedule XIX of Sec. 15-13.101Kf) establishing tow zones — morning and afternoon peak periods by deloting the following:

"King St., mauka side, between Smith St. and Maunaken St.

"King St., mauka side, between Fmith St. and Nuanu Ave.

"King St., makaf side, between I witel Ed. and Awa St."

By amending Schedule XX of Sec. 15-13.10(1Kg) establishing tow zones — 24 bours in the following particulars:

By amending Schedule XX of Sec. 15-13.10(1Kg) establishing tow zones — 24 bours in the following particulars: Awa St."

By amending Schedule XX of Sec. 15-13.10(1)(g)

ablishing tow zones — 24 hours in the following

estaminates

1. By adding thereto the following:

1. By adding thereto the following:

"Bethel St., kokohead side, between Chaplain
Lane and Beretanin St."

2. By amending the item relating to King St., mauka
side, between the Part St. Mall and Richards St., to

Lane and Beretaini S...

2. By amending the item relating to King St., mauka aide, between the Part St. Mall and Richards St., to rend;

"King St., mauka side, between Bethel St. and Bichards St."

3. By amending the from relating to King St., makai side, between River St. and South St., to road:

"King Mt., makai side, letween N, Berstania St., and South St."

4. By deleting therefrom the following:

"King St., makai side, between the junction of N. King St., N. Beretania St. and Videl Rd."

g. By amending Schedule XXI of Sec. 16-13.10(1)(t) obtaining towerness—restricted partking other dimensions traffic hours in the following:

1. By adding thereta the following:

"Bethel St., kockobend side, between King St. and Hatel St. from 6:50 a.m. to 5:30 p.m., Manday to Friday, includive, except habilanys."

2. By amending the Item relating to King St., mauka side, between Maunakea St. and Smith St. during the hours \$3.00 a.m. and \$5.00 p.m., Manday to Friday, inclusive, except huidiays, to read:

"King St., mauka side, between River St. and Bethel St., during the hours \$6.30 a.m. and \$5.00 p.m., Monday to Friday, inclusive, except huidiays."

3. By deleting therefrom the following:

"King St., mauka side, between Nuanna Ave. and the Fort St. Mall during the hours \$6.30 a.m. and \$5.30 p.m., Monday to Friday, inclusive, except holidays."

h. By amending Schedule XXIII of Sec. 15-1.45(2) establishing prohibited loading and unlanding certain mean by adding thereto the following:

"Ilute! St., both sides, between Richards St. and King St. except for transit buses and authorized emergency vehicles. Vehicles of a leonesed collector of refuse and the City and County of Honolula, Division of Refuse Collection and Disposal, shall be specifically prohibited from loading and unloading during the hours of \$6.30 a.m. to \$6.00 p.m.

"King St., makai side, between N. Beretzinia St. and Richards St. except for transit buses and authorized emergency vehicles. Vehicles of a licensed collector of refuse and the City and County of Honolulu, Division of Refuse Collection and Disposal, shall be specifically prohibited from loading and unloading during the hours of \$30 a.m. to \$6.00 p.m.

"King St., mauka side, between Bethel St. and Richards St. except for transit buses and authorized emergency vehicles. Vehicles of a "River St., mauka side, between Bethel St. and Richards St. except for transit buses and authorized emergency vehicles. St. to the River St. and Richards St. except for transit buses and authorized emergency vehicles. St. to the River St. and Richards St. except for transit buses and authorized emergency vehicles. St. to the River St. and Richards St. except for transit buses and authorized emergency vehicles. St. to the River St. and Richards St. except for transit buses and authorized emergency vehicles. St. and Richards

Alaken St."

By umending Schedule XXIV of Sec. 15-15.1(4) establishing curb loading zones, in the following particulars:

"Bethel St., ewa side, for a distance 20' mauka direction from a point 32' mauka of the mauka curbline prolongation of Hotel St.

"Bethel St., ewa side, for a distance 50' mauka direction from a point 90' mauka of the mauka curbline prolongation of Hotel St.

"Bishop St., kokohead side, for a distance 36' maka direction from a point 90' mauka of the mauka curbline prolongation of Hotel St.

"Hishop St., kokohead side, for a distance 20' mauka direction from a point 46' mauka of the mauka curbline prolongation of King St.

"Keknulke St., kokohead side, for a distance 36' mauka direction from a point 32' mauka of the mauka curbline prolongation of Hotel St.

"Keknulke St., kokohead side, for a distance 36' mauka direction from a point 32' maka of the mauka curbline prolongation of King St.

"Keknulke St., kokohead side, for a distance 36' makai direction from a point 60' makai of the makai curbline prolongation of Hotel St.

"Maunaken St., kokohead side, for a distance 45' makai direction from a point 35' makai of the makai curbline prolongation of Hotel St.

"Maunaken St., kokohead side, for a distance 22' makai direction from a point 33' makai of the makai curbline prolongation of Hotel St.

"Nuuanu Ave., ewa side, for a distance 40' makai direction from a point 33' makai of the makai curbline prolongation of Hotel St.

"Nuuanu Ave., ewa side, for a distance 40' makai direction from a point 34' makai of the makai curbline prolongation of Hotel St.

"Smith St., kokohead side, for a distance 64' makai direction from a point 36' makai of the makai curbline prolongation of Hotel St."

2. By amending the item relating to Kekaulike St., kokohead side, for a distance 64' makai direction from a point 50' makai of the makai curbline prolongation of King St., to read:

"Kekaulike St., kokohead side, for u distance 64' makai direction from a point 50' makai of the makai curbline prolongation of King St

King St., except at driveway and crosswalk areas, to read:

"Kekaulike St., ewa side, for a distance 185' in the makai direction from a point 135' makai of the makai curbline prolongation of King St., except at driveways."

(d) By umending the item relating to Maunakea St., ewa side, for a distance 21' mauka direction from a point 48' mauka of the maka curbline prolongation of Hotel St., to read:

"Maunakea St., ewa side, for a distance 37' mauka direction from a point 44' mauka of the mauka curbline prolongation of 110tel St."

(e) By amending the item relating to Maunakea St., kokohead side, for a distance 48' mauka direction from a point 81' mauka of the mauka curbline prolongation of Hotel St., to read:

"Maunakea St., kokohead side, for a distance 85' mauka direction from a point 45' mauka of the mauka curbline prolongation of Hotel St."

(f) By amending the item relating to Smith St., ewa side, for a distance 46' makai direction from a point 45' makai of the makai curbline prolongation of Pauahi St., to read:

"Smith St., ewa side, for a distance 65' mauka
"Smith St., ewa side, for a distance 65' mauka

to read:

"Smith St., ewa side, for a distance 65' mauka direction from a point 42' mauka of the mauka curbline prolongation of Hotel St."
(g) By amending the item relating to Nuuanu Ave., kokohead side, for a distance 48' mauka direction from a point 90' mauka of the mauka curbline prolongation of

(g) By amending the item relating to Nuuanu Ave, kokohead side, for a distance 48' mauka direction from a point 90' mauka of the mauka curbline prolongation of Hotel St., to read:

"Nuuanu Ave., kokohead side, for a distance 95' mauka direction from a point 45' mauka of the mauka curbline prolongation of Hotel St.'

3. By deleting therefrom the following:

"Bethel St., kokohead side, for a distance 46' makal direction from a point 19' makai of the makal curbline prolongation of Hutel St.

"King St., mauka side, for a distance 55' swa direction from a point 110' ewa of the ewa curbline prolongation of Hutel St.

"King St., mauka side, for a distance 37' kokohead direction from a point 197' kokohead of the kokohead direction from a point 197' kokohead of the kokohead direction from a point 187' kokohead of the kokohead curbline prolongation of Rivet St.

"King St., mauka side, for a distance 22' kokohead direction from a point 148' kokohead of the kokohead curbline prolongation of Rivet St.

j. By amending Schedule XXVI of Sec. 15-16.1 stabilishing ime limit parking by deleting therefrom the following:

"King St., two hours mauka side, for miltver St. to Nuuanu Ave."

King St., two hours mauka side, for miltver St. to Nuuanu Ave.

"King St., two hours mauka side, for miltver St. to Nuuanu Ave."

King St., two hours mauka side, for miltver St. to Nuuanu Ave.

"King St., two hours mauka side, for Sec. 15-16.1 estabilishing marked crosswalk by deleting therefrom the following:

"Keal Schaller St., 10' wide from a point 85' of the

establishing marked crosswalk by deleting therefrom the following:

"Kekaulike St., 10" wide from a point 85" of the makei curbline prolongation of King St."

1. By amending Schedule XXXI of Sec. 15.6.7(5) establishing transit bus lanes in the following particulars:

1. By adding thereto the following:

"Hotel St., mauka side, between Alakeu St. and Richards St., in which bicycles shall be prohibited and vehicles of a licensed collection of refuse and the City and County of Honoliu, Division of Refuse Collection and Disposal, shall be prohibited during the hours 6:30 a.m. to 8:00 p.m."

2. By amending the hiem relating to Hotel St., makai side, between King St. and River St., to read:
"Hotel St., between King St. and Alakeu St., in

2. Hyamending the liem relating to Hotel St., makai side, between King St. and River St., to read.

"Hotel St., between King St. and Aluken St., in which bicycles shall be prohibited and whiches of a licensed collector of refuse and the City and County of Honolulu, Division of Refuse Collection and Disposai, shall be prohibited during the hours 6:30 a.m. to 6:00 p.m."

In By amending Schedule XXXVIII of Sec. 16:24.17 establishing miscellaneous traffic controls in the following:

1. By adding thereto the following:

1. By Dym., except transit buses.

1. Hotel St., ewa bound traffic on Hotel St. shall turn left into Bishop St. during the hours 6:00 a.m. to 7:00 p.m., except transit buses.

2. By smending the laten relating to Hotel St., swan bound traffic on Hotel St., who was bound traffic to the St., except transit buses.

1. Hotel St., ewa bound traffic un Hotel St., shall turn left into River St., except transit buses.

1. Hotel St., except transit buses.

1. Hotel St., except transit buses.

1. Section 2. This Schedule supercedes "Temporary Control Devices Schedule R. and R. and is hereby attached to and made a part of Article VI hereof and shall take effect ten (10) working days after its publication.

ROY A. PARKER, Director Dept. of Transportation Services City and County of Handulu Dated: 9-30-82

Capies of the Schedule are on file at the City Clerk's Office for use and examination by the public.

(Hon. Adv.: Det. 8, 1982) (Sun Press: Oct. 8, 1982)

LEX

BRODIE

. 114 REAL ESTATE FOR SALE

LG CONDO. 3 bdrm., 2 bath, littld upgrades, all appliances, pool, nothing down VA 582,000 46-283 Kahthipa SI C-307 Vi Furloug IR) Sam Dally Realty 261-2252

EXCHANGE Your home, condo., office for property of your choice. Call Cathy Linaker (R) 395-1026, Century 21 Tia. Inc.

ND CASH NEEDED
Absolutely no money down.
All VA cost prepaid for you,
where In with payments like
rent tor large but him. I sharth
sases & shopping cnt. By reph
at under \$70,000. Call now,
John Polokoff (R) 254-1100,
Sherlock Homes Really MLS
\$116

MILITANI: FIXER Upper, 2 bdrm., 1½ bath, lownhome, great view in the incest part of Nob Hill. Pick the carpet of your choice & we will talk, only \$89,000 lee, MLS 8816. Call flod Valverde (RA) 422-1193 for details, 1/2 Benton, inc. Realiors 487-7961

NANAKULI Spacious 3 bdrm. townhouse, end unit, ocean view, overlooks park, \$62,500. Joy Real Estate 668-4785

. 120 FURNITURE

SSS CASH SSS for used furniture - beds Rettan & Wicker 533-1323 834-1080 anytime

PIECE living rm. set, \$225. Cnico drapes, \$80. Ph. 247-4633

TWIN Bed, bookcase/head-board, dresser, \$175 or offer. Ph. 261-1097

COUCH 96" long, green, good shape. \$250, white swives chair, \$35. Ph. 395-0493

SOFA, love seat, \$60 or offer. Ph. 262-9780

DOUBLE bed Sealy mattress excl. cond. \$200, Magnavol color TV \$450; baby's changing table & bath \$15 395-1567

TEAK Exoc. desk & chair, excl. cond., new, \$600 ea., now \$500 ea: Call 488-1611

QUEEN bad, excellent condition. Phone 254-2709 evenings

RATTAN Arl Gallery couch. \$50, Rattan swivel rocker, \$25. Phone 261-3047

GRAND OPENING

MITZ USED FURNITURE

NIMITZ USED FURNITURE.

Largest selections of quality home furnishing you've ever seen at low, low prices, Living room/of Jinning room sets; sofabeds, ratian furnifure; lots of dining labbles, shelf largest holding desk; lamps; bunk beds; punce sets; dressers, desks; beds any size, and much more. Come browse. Lots of parking, 3185 No. Nimitz Hwy. Between Ramada Inn & Alrport Volkswagen; Open Mon. to Sat., 9 to 6, open Sun. 10 to 4. Call 834-1080

SOFA, Ebony tables, excl. cond., priced low Ph. 261-5112

RATTAN 6 pc. dining set; custom built stereo cabinet; 2 speakers; turntable; cassette/ tape deck; tunor; chairs; tables; TV cart; golf cart; stack stools; new lawn mower & mahy other Itams. Call 262-

SEALY Caillornia king size mattress almost now \$120, black oriental punee w/ cushions \$70. Call 235-2303

QUEEN platform waterbed \$275., Call 262-9405

. 120 FURNITURE

MAPLE Dining im, set \$200, 2 dressers, bookcase, bunk bed, maple desk, 2 maple end lables, good cond. Ph. 261-

FULL Mattress & box, \$250, Picnic table \$50; 4 dr. dresser \$50, 2 metal director chairs, \$20, Rnd. table \$15; 2 end tables \$15, phone table \$5, 261-0784 eves.

PARADISE
USED FURNITURE
Queen bods \$100 set, twin
bods exita long \$75 set,
nattresses only \$45, sola &
natching loveseat, like new
\$255, Typc formal Fronch
Prov. din, rm, set \$495, bunea
corner group \$175, 5 pc, rd,
rattan din, all \$295, old \$176
pc, rattan lik, rm, set \$495, ta2Boy recliners excl. coid
\$175 oa. 5 pc, ghas top patio
oid \$225, glass wrought ino
oid \$225, glass wrought ino
oid \$225, glass wrought ino
oid \$225, glass wrought available,
wood game table w/4 chairs
occasion \$100 set, \$255, glass wrought available
wood game table w/4 chairs
of crossort \$120 set, \$255, dla
unlimshed chest \$45, do. \$60
Also solas, chairs, occasional
tables, bedspreads \$1 ea. &
unlimshed chest \$45, do. \$60
Also solas, chairs, occasional
tables, bedspreads \$1 ea. &
unlimshed chest \$45, do. \$60
Also solas, chairs, occasional
tables, bedspreads \$1 ea. &
unlimshed chest \$45, do. \$60
Also solas, chairs, occasional
tables, bedspreads \$1 ea. &
unlimshed chest \$45, do. \$60
Also solas, chairs, occasional
tables, bedspreads \$1 ea. &
unlimshed chest \$45, do. \$60
BUY USED PURNITURE

MOVINGI 7 pc, Walnut bdrim.

MOVINGI 7 pc. Walnut bdrm. set: 60"x36" imirror; cough; student desk & fl. lamp, oak dinette set w/2 chairs; rug 16"x12" belge; all excl. cond. 536.9880.

KAMA:AINA
USED FURNITURE
Oak & brown vinyl sofa
w/matching chair \$249; Early
American highback sofa \$249;
wood china cabinet \$249;
wood china cabinet \$249;
wood china cabinet \$249;
wood china cabinet \$249;
wood server \$59, core chests \$50 ea.; single back
else to w/8 track \$99; 4 draws
cutom size like mov \$248;
wood see, desk \$199.5 pc.
felrig \$49, student desk \$29;
wood see, desk \$199.5 pc.
dinetts sat \$99, 19" BVT VI,
17, rold \$99; coffee tables, and
ables & lamps & much more.
488-1985 (behind Cutter Ford
Alba)

REDWOOD chalse, couch & 2 arm chairs, no cushions, \$200 sil; white prov. bedroom set, 2 dressors, desk w/chair, 2 twin bed framos, \$250, 261-3187 . 126 MISCELLANEOUS

WANT TO LOSE WEIGHT? Sure to lose unwanted pounds. If interested call 455-

LAWN MOWER REPAIR Guaranteed 259-5927

SINGER Futura, cost \$795 sacrifice, like new, \$195. Warranty, Ph. 847-4279

WHIRLPOOL 9 cu. ft. chest freezer, 6 mos. old,atmond, w/2 baskots; Atari video game w/2 game cartridges. Ph. 624-

ROTARY mower Sunbeam 21" Solidstate electronic ignition w/grass catcher \$125; excl. cond.; Rotary mower gas engine \$65. Call 623-7074

engino 555. Call 823-7074
ELECTRIC typowriter 5150.
wrought fron lanal set 5100.
wrought fron lanal set 5100.
defining machine 557; picture frames, all sizes from 55 up;
Century old New Guines cance 53500. queno size water bed frame 5255. pool table 556. metal desks 520 å up;
bathroom allaniess steel blib state of the 545; small follop desk 535; hideabed, like new, 5375; folts of stereo sots; golf clubs 54 ea. 261-4811

RENOVATION Sale: Blg roll, new carpet, \$400, 5000 BTU air conditioner, \$125; 21 "Toshiba color TV, \$125; Westinghouse Stove - Corning top, \$400; radial saw w/stand, \$150, 2 solar panels, 3x8, \$400, 281-9012 after 5.

PILOT stereo AM/FM cassette turntable w/speakers; Magna-vox 25" console TV; Altec Lansing speakers, 261-7035

FREE PICKUP S CASH S 261-8492 or

CELEBRATE HAWAIII

Be a vacation host in our exciting Bed and Breakfast program! Open your heart and home to Hawaii's vacationers; share your special aloha kinship with her past, present and future. This is an outreach experience, earning you new friends, and additional income. Income. For information, write:

Go Native-Hawaii, Ltd. 130 Puhiii St., Hilo, Hl. 96720, or call (808) 961-2080

. 126 MISCELLANIOUS.

MEN'S Raieigh 10-speed, good condition, \$150. Cati 235-1654 evenings

BUY YOUR ENHANCE HOUSEHOLD & DIET PRO-DUCTS AT 20% OFF Stock up now at this savings. Call 455-

LADIES Dia, bracelet, containing 19 dia, Appraised \$2,675, Need cash 1st \$975 takes Priv party 239-5054

LADIES Dlamond ring, containing one 1.25 CT, dia. color G w/l8 sm, dla. T.W. 1.61 CT. Appraised at \$12.316, needcash, first \$3800 takes. Private party 239-5054

GAINEY'S AUTO REPAIR

529 Kokea Street Complete paint job \$145

Any size car 845-9841

MARY KAY COSMETICS. re-orders & FREE lackals, Yolanda 259-9021

EXERCISE Bike, 20" Brand-new, \$85. Ph. 235-4935

MASSAGE workshop (Esalen) for women. Learn how to receive & give massages as communication through touch, 10/15-17th, 261-1846

IRON Headboard, \$75; 3 corner china cabinet \$65; antique cloth \$100, needle-point pictures; misc. Ph. 537-HONOLULU Symphony Coupons, \$7/couplel Hula Kal Catamaran coupons, \$19/ couplel \$20 tree eats, \$51ACH, 1290-D Maunakea, #203, Honolulu. 96817

ZENITH color TV 25" In good condition, \$100. Call 261-6909

condition, must sell, moving \$250, Ph. 254-1139

10 SPD. Schwinn \$85: Technics 8 itk. recorder \$85; Minoita SLR system \$35: Suzuki 125, \$150; 12 simple guillar \$65; beginner guitar \$35; sm. aquariums. Ph. 261-0516.

MOVING, must sell, rectiner, \$75; port, typewriter \$20; Oster juice extractor \$40; Mixmaster \$20; hodge trimmers, \$15; shovels, rakes, house-plants & misc, items. Call 623-222

MISCELL ANEBUS

GE Relng, 5'8"x24"; good, needs paint, \$25 needs paim, va. e firewood, cut 8 i./offer 621-5479

16.1 II. UPRIGHT Wards freezer, \$300: 800 wait Panasonic microwave oven \$200, Kenmore dishwasher. \$30. Ph. 235-8234

BOSE 302 speakers, \$150, Sony Compact storeo w/speakers \$120; baby car seat, \$5. Call after 7 p.m. 734-4818

LEARN what color can do for you. FREE color analysis demonstration for your organization. 422-5565

BUTTONS

CAMERA Lens: Telephoto Kalt 400mm F6.3 Wiripod mount Cannon fitting, excl. cond. \$125 or best offer. 395-6263

FOR SALE: 2 twin beds w/frames, custom made, soft violet colored quitted labric headboard & bedspread to match. Best price for all or solid separately. 946-4380 alter

LADIESI X-Rated Lingerie & Playware parties. Home or Office. Call Chris. Exotic Evenings, 949-7114

Evenings, 949-7114

MOVING Sale, 254-2078. Must sell everything, Compl. Idv. rm. sel, (sofs, love seat, end & cocktall tables, lamp, chair & ottoman), \$325; new queen size Sears top quality bed & frame \$300; Soars dinette set (now) \$250 (7 piece); twin beds, (10ng boy) \$75 ob. nicid. frames; 2 sets of wooden bookcase-hedboards fortwin beds, \$25 aa.; 2 dressers (4 & 5 drawers) \$300 aa.; lawn mower \$75, Sears, works great! 254-2078

SHAKLEE Health Products 30% Discount on prices Call 235-1596 9 a.m. to 1 p.m

MODELS
Male or temale, no experience
nocessary. New York West
Agency is now interviewing in
photo teating for models to
work with our agency. For
appointment call 523-0735.
Not a School

LARGE Pullman commercial buffer includes new polishing brush and scrubbing pads new cost \$1000, excellent for semegal in cleaning business. someone in cleaning busine Asking \$500. Call 235-8234

USED Windsurfer, good condition, 12' fiberglass board complete rig, \$400. v used Sears bikes, 3 speed men's, 10 speed boys, \$25 each. Call 262-7743

America's Greatest Puzzle

DON LUCASHONDA WINDWARD

SERVICE

regarding October 23"

Harley Eichleon Service Manager

Don Lucas Honda Presants

10 POINT FALL TUNE UP SPECIAL

, Compression Test , New Spark Pluge b, New Condenser , New Rotor b, New Rotor c, Set Timing , Adjust Carburstor , Clean Bettery Tern b, Check All Ealts b, Check All Lights

\$4995 ses.00 45-671 Kamehameha Hwy Kaneohe, Hawali 98744

ADJUSTMENT

VALVE

We accept VIBA, MASTER CHARGE and DINERS CLUB credit cards.

. 131 WIKI WIKI FREE BEE

FREE Kiltuns, male, 2 female Call 235-3419

FREE: Cottle/Labrador to toving family, 6 years old. spayed. Call 735-5616

FREE: Small white dog, good with children, approx. 1 yr, old, female, Call 833-3620

WANTED: Small boat trailer. Call 538-1590 after 4 30 p.m. or 235-2722

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

. 141 BUILDING SUPPLIES

FENCING

THE LUMBER

CORRAL

DRUMMER Wanted for rock band, Partly experienced, Call Josh 373-1489

CONN Silver plated from 3one, 2 yrs, old, excl. cond., \$350 or best offer. Call 262-4253 eves

12 STRING electric Yamaha guitar, excl. condition \$200 Call 623-7074, 488-1985

BALDWIN Plano, Spinet, acrosonic, excl. cond., \$1600. Ph. 422-9765

GIBSON SG electric guitar w/case, and Fender Champ amp, like new, \$400 takes both. Ph. 239-5965

. 146 BOAT SUPPLIES & SERVICE

. 136 MISCELLANEOUS WANTED KAMA'AINA USED FURNITURE Now buying all types of initure. Top cash. 488-1985

SANKYO XL600S & Kodak II projector, sound, 40" screen • extras \$500/offer, 833-6230 WE BUY used furniture. We pay cash and pickup. Call 261-8492 or 247-1937.

WANTED: Gymnastics equip-balance beams, mats, beat board. Call 262-8647 '77 HONDA Express Moped, gd. cond., \$250: 2 custom made surfboards, cost \$265 ea., sell for \$125 ea.; stereo console - 6' Danish Modern, \$125, 422-9684 after 6. WANTED. Unserviceable GE Maytag, Whiripool, Kenmore washers/ranges. Ph. 625-5090 WANTED: Small boat trailer in good condition. Call 262-4302 or 833-1895

AIR CONDITIONERS-

New & used for sale-with warranty. Service & repair on all makes & models of room air conditioners. We pay cash for used & broken air conditioners. CALL AIEA

. 127 APPLIANCES WASHER and/or dryer, \$100 ea. Delivery available. Gusranteed. Call 624-2565.

NEW lumber, OSM, 4x14x14; 4x14x18; 2x6x12; 2x6x18; used windows, toilet, sinks, big discount Ph. 668-7287

. 131 WIKI WIKI FREE BEE

FREE: Shepherd/Retriever, female, 9 months, white, pet/watchdog, 896-3442

. 148 BOAT SUPPLIES

16' AVENGER Ski boal, 115 speedoinater, gauges, titl 8 trim, trailer/mags, \$3000 Mus self, Ph. 395-8567

WANTED: Small boat trailer in good condition. Call 262-4302 or 833-1895

16' HOBIE Cat, 3 yrs. trailer, \$2400, will trade cycle. Call Chuck 235-114 433-6781 leave message 20 FT REINELL 85 HP OB

17' FIBERFORM, Volvo 120 I/O, fully rigged for fishing, excl. cond. \$3500/otter. 262-

HOBIE 16' White Hutts Carumba sails, good condi-tion, lots of extras \$3200. Ph. 235-2998 eves.

. 147 SPORTING GOODS

IMPROVE your jagging speed and enourance with a Jogging Pacemaker. Steady. adjus-able beat from 160 to 200 steps per minute. Price \$16 includes tax & postage. ROS Co. 2706-A Killhau St., 96819 WANTED: Unserviceable RCA, Zenith & Motorola Quasar color TVs 623-2328

POOL Table for sale, 8'x4' with accessories, \$300, 623-7729 after 6, Mac

ONE Mother rabbit with 2 bunny rabbits with wire cage. \$30 Call 247-2495 after 4 p.m. PUREBRED Bull terrier pups w/shots. Call 536-6017 or 373-

• 151 PET SUPPLIES & SERVICE

GOCKATIELS Albinos, \$50 - Grey \$35 Ph. 239-6807

GREEN Conure w/cago, \$125/offer, male cockatiel Normal \$35, Ph 262-5396 after 6 p.m. Brings You Hawail's BEST TIRE

2 yrs. proven stud, house broken, \$300-254-4676 TAME, hand raised Gockatiel Arnazon parrot \$250, Gall 247-0066

SIAMESE Kittens born 8/3 - shots - no papers \$30, 254-2262

. 156 AUTO PARTS & SERVICE

BATTERY

. 161 AUTOS WANTED

WANTED Repaireable

DESPERATE

WE NEED YOUR CAR

IMMEDIATELY!

TOP OOLLAR GIVEN at WHOLESALE MOTORS 2999 N. Nimitz Hwy. 638-1222

your home

with one of

these exotic

woods.

Plywood

GERMAN Shepherd mix pupples, 320 ea. Ph. 235-4732 evenings. GOCKATIELS young, healthy and reasonable Call 261-3103 **VALUES**

ALSO SERVICE 135-12 600-12 531-25 541.25 145-13 520-13 32-25 42.25 155-13 615-13 31-25 43.25 165-13 A78-13 37.75 47.75 175-13 R78-13 38.00 48.00 175-14 C78-14 43.75 53.75 165-15 600-15 43.50 53.50

RADIAL BLACKWALLS 70 SERIES (Z-709)

P METRIC (XZX)
P155/40-13 B155-13 45.50 55.54
P165/75-13 155-13 55.75 65.71
P165/78-13 155-13 56.50 60 56
P175/75-13 AR78-13 58.50 68 56
P175/75-14 AR78-14 65.25 75.25
STEEL RADMAL BLACKWALLS
METRIC 76 SERIES (XZX)

185 80.1 8 R78.1 7 70.2 60.25 185 75.14 CR78.14 7 72.56 82.50 185 75.14 CR78.14 72.56 82.50 185 75.14 ER78.14 85.0 92.50 205 75.14 ER78.14 91.50 101.50 215 75.14 ER78.14 95.5 101.50 215 75.14 ER78.14 95.5 106.25 205 75.15 CR78.15 97.50 107.50 215 75.15 CR78.15 97.50 107.50 225 75.15 CR78.15 97.50 107.50 225 75.15 CR78.15 97.50 107.50 225 75.15 CR78.15 107.50 225 75.15 CR78.15 107.50

FIRST QUALITY* DOMESTIC BIAS PLY WHITEWALLS POLYESTER

TIRE CO.

For Fast, Quick Results General

PATIOS AND NEW ADDITIONS Repair-garage, Free Est. Clifford Iwane C-4477 PH. 877-4695

THE Complate Handymar Carpentry, painting, home repairs. Ph. 235-5357

SLABS, paths, driveways brickwork, hollow title, teness, residential & Commercial Commercial and Commercial & Commercial &

Massage

MUTUAL FLOORCOVERING C-11082. Carpets, sheet vinyl wood flooring, tile. Free est Brian Teruya 521-3390 or message 839-0233 LIGHT Moving Jobs Including furniture. Reas. rates. Call evenings 944-0723. 538-3039.

POBANZ PIANO SERVICE 262-4260 Dependable luning & repair service on Dahu for 37 years.

Plano Tuning

for only \$4.95

FACTORY AUTO BATTERIES *20 65 PEUGOT, '72 Gra vag , '72 Gounts

165/70-13 145-13 41.75 51.75 175/70-13 155-13 43.00 53.00 185/70-13 AR78-13 47.75 57.75 185/70-14 BR78-14 50.25 60.25 195/70-14 CR78-14 53.50 63.50 P METRIC SERIES (2-6, 2-751)

STEEL RADIAL WHITEWALLS P METRIC (X,XA)

STEEL RADIAL BLACKWALLS HI-PERFORMANCE METRIC SERIES (TRX)

PREMIUM DOMESTIC
BIAS & PLY WHITEWALLS
POLYESTER
178-13 155-13 34-75 44:
178-13 175-13 36-50 46:
178-14 185-14 48-50 50:
178-14 185-14 48-50 50:
178-14 185-14 48-50 50:
178-14 185-15 48-50 50:
178-14 185-15 48-50 50:
178-15 185-15 48-50 50:
178-15 185-15 48-50 50:
178-15 185-15 48-50 83:
178-15 185-15 48-50 83:
178-15 185-15 48-50 83:
178-18 185-18 48-50 83:

Made by Cooper Tire (UMA)

**Netair but survice prices Incide
manufling, but and at
my survices, but and
herital to dreat the contain
and no has because a before
herital to dreat the contain
and no has because the contain
and no has been and and
because the survices and
the survives and the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives and
the survives

FAST GAS! Regular 33.9 Ther 1.26/got Unleaded 36 S/liter 1.46/got Framium 38 S trier 1,47/got

Ph. 247-8544

. 126

KING Size mattress, almos new, \$200/hest offer. Call 839 1297 after 3 p in BABY crib w/mattress and sheets, \$60/offer, high chair \$10. Call 239-6523 after 5

SCHELLER-APOIAN

VACUUM CLEANERS with guarantee, \$24,95 & up. Call 456-4211, 955-8854.

BABY Stroller \$25. Call 247-2495 after 4 p.m.

ESPECIALLY FOR CHILDREN

ANSWER TO SEPT. 29 CROSSWORD

Harley E. says "Watch for important announcement

Offer is good on Honda, 4 cyl. Dalsun. Subaru, Toyota.

.....

-0PT-TO-0WN,

Call 488-7741 98-115 Kam Hwy... Alea (Across tram Anna Miller's) WINDSURFER Rocket, e.

GUN Cabinet; holds 8 guns, one door, one drawer w/locks for both, never used before \$100 Call 455-7863 after 5.

1982 FILTER Queen vacuum, cost \$700, must sell, \$295, Ph. 455-5841, 923-7943.

CONSOLE Stereo, AM/FM, speakers, strobe lights, phonograph, good cond 8 ft long, silding doors, \$100, 672-9306 74 KENMORE Electric dryer, \$35 or best ofter. Call after 5 p.m., 422-4805

FREE: beautiful kittens, 6 weeks old. Ph. 247-0167 or 235-2755

SERVICE DIRECTORY

Repair Mc CALL Appl. Repair Co. Quality repairs on all major appliances & air cond. Call 247-6515 anytime

Attorney

Appliance

Construction

SCREENED or Fill for sale. Ph. 239-6069 eves., 239-9883

NO CREDIT/Bad Credit — we can help you get a rew start in life. Don't wall any longer send \$2 today to CGR Associates, suite 3659. Century Cnt. 1750 Kalakaua, Ho 98626

Floorcovering

3 Lines

DON LUGASHONDA WINDWARD

Coupon must be presented Expires Oct. 31, 1982

\$1450 plus tax

BEAUTIFUL 48" round oak dining tbl. w/leaf, 4 chairs, \$350, 2 oak etageres, \$175. Ph. 261-5001, anytime

AIR CONDITIONING 487-7,479

SEARS Kenmore washer & dryer, \$300 or make offer; Whirtpool dishwasher \$200. Call evenings 422-2921

24' VENTURE sallboat, good condition w/trailer \$8,000 or offer, 499-1664 21' PLYGLASS 50 & 55 hp Johnson, galvanized A frame trailer, \$3000 or best offer. Call 235-1386

Check Your

Contracting

Handyman

Takushi Therapeutic Shinkei Massage
back problems or
pinched nerves?
1048 kum Ney 3m 207
Ph. 247-2773 or 235-3215
by Appendment Only
ticenes No. MAS 00252

For Fast Results . .

Call 235-5881 To Place Your Service Directory Ad .

70 FORD Torino radiator good cond., rebulit, \$25 FORD AM/FM radio, \$25. Cal 621-5592 after 5 p.m. 7' SURFBOARD \$80; com-pound bow, case, arrows, etc Atl excl. cond, \$80, 247-0066 . 151 PET SUPPLIES & SERVICE

BOXER Pupples. German Sherpherd pupples, Dober-man pupples. Ph. 848-0520

MPROVEMENT LUMBER Beautify

HOME

HARDWOOD LUMBER PH. 836-3757

KAMAAINA PAINTING Free Estimates Lic. 04767 Ph. 247-6621 FOR Plumbing and electrical repairs Call Ken 259-7403

RENT-A-BOOTH

LEE'S PAINTING Residential Lic. C-3858 Ph. 247-1454

S. UMENO PAINTING Free Esis. Lic. C-10211 Ph. 621-6523, 621-6393

STATE ROOFING General Roofing, Free Estimates Ben Pascal 37 years Exp. Lic C-2036 Ph. 247-2421

Word Processing

Roofing

Yard Services RAINBOW Lawn Service & Landscaping, complete Commercial & Residential care. Ph. 235-0543

TOTAL Yard Care reasonable rates. Ph. 373-9128 6-10 p m

LEX BRODIE'S

Monelulu - 702 Queer Ph. 536-9381 Welpahu - ngar Gem 5 Ph. 671-4561

WE PUMP FOR YOU -NOT SELF SERVE

70 FORD ston pickip, auto p/s, 152TCE \$1595. Car City 833-3017.

78 CHEVY 4x4, excellent condition, must soil, \$6200/ best offer. Call 487-5906

73 DATSUN pickup. good work truck \$450 Ph. 261-1389

• 171 MOTORCYCLE SALES & SERVICE

*80 FIUSKY 390CR new parts excl. cond. \$1100 *80 Suzuki PE175 very good cond. \$600, 671-1016

'81 HARLEY Sturgis, bell drive. Excl cond., now tres, seat & access. \$500/best offer. 254-5717

'79 SUZUKI, good cond. \$500 or best offer. Ph. 449-1190

'81 SUZUKI 750 GSL, \$600 down & take over payments Ph. 254-4165 alter 4 30 p.m. '82 KAWASAKI GPZ550 like new, \$2500/offer. Eves. 623-6116

• 175 VANS. CAMPERS & JEEPS

'79 FORD Van Econo 150, 6 cyl., p/s. Asking \$5995. Call 261-0349.

79 Suzuki Jeep 4x4 \$3375 14.014 original ml. Sharp throughout, (884511) wholesale MOTORS Ph. 836-1222 2999 N. Mimitz Hwy

. 176 AUTOS FOR SALE

BANK REPOSSESSION
'76 BMW 5301, 4 dr., auto.
stereo air, sunroot, sharj
(8GT053), Repossession price 158.53. See repossessio

WHOLESALE MOTORS 8-1222 2999 N. Himitz Hwy

BUICK

'70 BUICK Riviera, 2 dr., coupe, a classic, recently reconditioned, asking \$1500, Ph. 262-5144

CADILLAC

BANK REPOSSESSION '78 Eldorado Immad low mil. [886849] Reposses-sion price \$5182.16. See repossession mgr. WHOLESALE MOTORS Ph. 836-1222 2999 N. Nimitz Hwy.

CHEVROLET

LOTS OF CORVETTES WHOLESALE MOTORS 836 1222 2000 N NIMBER HWY

74 CHEVELLE, nice, 4 dr., low mi., new tires, \$495. Must sell.

69 CHEVY wagon, runs good, 396 engine, \$400/offer. Ph. 621-5846 eves.

'79 TOYOTA

'78 OMNI

CHEVROLET

'79 CHEVETTE, 4 door, AM radio, radial Ilius, \$3195 bost offer, Ph. 668-8371 '75 VEGA. \$200. Phone 235-1153.

5% DN.

60 Mo. to Pay

On Any Car \$1500 to \$25,000 OAC at Wholesale Motors

71 EL CAMINO \$1500. Phone 237-8030

'76 VEGA, runs great, everything in great shape, \$1200 or best ofter. Pn. 261-4872

77 CHEVETTE, 2 dr., 4 spd., BRX563 \$1095, 76 NOVA, 6 cyl., 4 dr., auto. BPX838 \$695. Car City 833-3017.

CHRYSLER

'79 Newport \$2875 luxuriously eqpt

WHOLESALE MOTORS 836 1222 2999 N. Nimitz H

77 CORDOBA, loaded AYT919 \$1295, Car Cily 833-3017

1915 T-Bucket, show car/mint condition. Street running legal, \$11,000 or best offer. Call after 5:30 p.m. 235-2566

DATSUN

80 280ZX, 31,000 miles excl. cond., air, 5 spd., cruise control, tnid wndws, 4 new radials, loaded, \$9200/offer Serious Inquiries only. Ph; 456-9720 evos.

'80 Datsun B210, \$3475 Wagon, auto., clean (KBF37B)

WHOLESALE MOTORS 836-1222 2999 N. Nimitz Hw

DATSUN 510 \$500 Firm. Inquire at 262-8226

80 RED Datsun 210, 4 dr., 5 spd., AM/FM Stereo, immaculate cond., \$3850/offer. Call Steve 398-8032 evenings

'78 DATSUN B210, 2 dr. stnd., musi sell, \$2800/ofler. Ph. 488-9535 till 2 p.m.

DODGE

'64 DODGE Polara, 4 dr., \$450. Phone 237-8030

'69 DODGE Dart convert., \$900, must sell. Call after 5:30 p.m. 247-2513

'76 Charger, 2 dr. hdip.. loaded, immac. cond. (BCR089) Repossession price \$1496.09. See repos-

SELECTED USED CARS

'77 SUBARU '73 BUICK

1795

'79 BUICK

kvhowk. 6 cvl. uto.. AEE906 Cutter Dodge Sele \$3595

TER DODGE

'81 MALIBU

Redel, 2 dr., auto., radio, 8CJ320 Cutter Dodge Sale 8495

Prices good rom Oct. 8 to Oct. 9
Financing Our Specialty/First Nawn. Bank/Bank of Hawaii
922
5% Down, 60 Mes. Financing Also Avail.
Vehicles Selbect to Prior Sale & Sold Rat is Plus Tax & Uc.
Non-Sat. 8:30-9. Sym. 8:30-6. WE'RE BUYING USED CARS 455-1071

FERRARI

'77 FERRARI GTB

FORD

'75 FORD PINTO WAGON \$895 **DATSUN DF WAHIAWA** 621-0761

'68 MUSTANG fastback, incomplete restoration, 262-5313

BANK REPOSSESSION

'82 ESCOTT, 2 dr. 4 spd.. AM/FM tape stereo (86E960) Repossession price \$4579.15 See repossession mgr.

Ph. 836-1222 2999 N Nimits Hwy

'67 FALCON, \$550/offer 237-8030 73 FDRD Pinto wagon, auto. radio, new whitewall tires, new timing belt, new brakes, '83 lic. plate & safety chk. Complete lune-up, clean in & out, excl. cond. \$865 or offer. 395-3142

'75 FORD Pinto Runabout, 4 spd., good mechanical & body cond., Marantz AM/FM Cassette stereo \$1300, 499-1849 Dave

'78 FORD PINTO S/W \$1895

621-0761

FOREIGN CARS

HONDA

'82 HONDA Accord LX, brown, 5 spd. \$8600. Call 261-1111

'78 HONDA 3 dr. CVCC, 4 spd., excl. cond., \$2900. Ph. 261-5496.

74 HONDA Civic, runs well. air, radio \$1200. Call 235-8873

JENSEN HEALEY

74 Intercepter III, \$15.975 ill you are looking for the absolute in a personal classic this is it. It's a phenomenal auto Only for these who appreciate & respect the best. Storage for 4 yrs. & immac., [ATT146]

WHOLESALE MOTORS 836-1222 2999 N. Nimitz

LINCOLN

'73 FORD LTD

'82 SUZUKI 4x4 leap. ATW231 Cutter Dodge Sale \$4995

'73 MARK IV power every-thing, exct. mech. condition Michelins, recent tune-up 941-7196 eves. \$1450/offer.

O Dodge

77 MGB

"70 PORSCHE 911

'71 TRIUMPH TR6 Midnight blue, P577

'81 300CD, like new, luxurious sports car, 4 seater, fully equipped, warranty, 11,060 miles, owner 923-5405

MG

'65 MGB convertible/hardtop. excl. cond, Offer/Swap. Call 487-2222 evenings.

OLDSMOBILE

'77 OLDS, small V8, \$1800 or best offer. Call 235-1386

PONTIAC

77 CATALINA, small V8, 4 dr., alr., radio, excl. cond. Best offer, 261-0598

BANK REPOSSESSION

'79 LeMans Wagon.
auto.. power steering. air.
sharp (BJF349) Repossession
price \$4288.19. See repossession mgr.

Ph. 836-1222 2999 N. Nimitz Hwy

'80 626, deluxe cpe.. auto stereo, sharp (AGJ619) Repor session price \$5984.30.
See repossession mgr. **OPEL** '69 OPEL GT, auto., mus sell/best offer. Evenings 671-1486.

WHOLESALE MOTORS Ph. 836 1222 2999 M. Nimitz Hw 17.3 MAZDA RX2, rotary engine, new paint, red & body work. Runs good, \$600, Ph. 677-0501

MAZDA

BANK REPOSSESSION

WHOLESALE MOTORS 836 1222 2999 N. Himitz Hwy.

BANK REPOSSESSION

ASK ABOUT OUR WARRANT It's 80 MOS./80,000 Mr. '83 MAZDAS PICKUPS, RX7s, GLC's From \$5499 + tax & lic.

5% DN 60 Mo. To Pay

id for or not, OAC, ample, selling price \$6000, d mt, \$300, monthly pymt, \$154, \$0 mp, OAC, APA 21.79 FINANCING AVAILABLE On Any Car \$1500 to \$25,000 at

Wholesale Motors 636-1222 2908 N. HIMRE

MERCEDES

BANK REPOSSESSION 80 450 SEL, fully accessor-ized, incl. sunrool, low ml. & in showroom cond. thruout

sion MDT. WHOLESALE MOTORS Ph. 838-1222 2999 N. Nimita Rwy.

5% DN

60 Mo. to Pay with LOANPOWER financing you can take your car to the maintand paid for or not. OAC. Example: selling price \$5000 dn.

FINANCING AVAILABLE On Any Car \$1500 to \$25000 OAC at

Wholesale Motors 836-1222 2999 N. Nimila Hwy.

Boing to OREGON to buy a new car or pickup?

ROBERTS & REDFIELD
PORTLAND
Write for price lists and
full information ANY MAKE - ANY MODEL
Delivered - road tested at

Portland International Airport
ROBERTS & REDFIELD
Sulta #102
8029 N.E. 82nd
Portland. Oregon
97220
[503] 257-0551
Conveniently located just
3 minutes from Airport

VOLVO HAWAII 487-7974 98-075 KAM HWY. '77 ALFA SPIDER SSP White, alloys, P5995 '72 BMW 2002 White, 4 spd., P283

'77 CORVETTE Marcon, 4 spd., linted windows, U650 **64 JAGUAR E TYPE**

'70 MERCEDES
280 SL White both lops.
sharp, P314

'71 VOLVO 1428 Blue. P319 . . Special *1995

LIQUIDATION SALE!!

*'82 ZEPHYR 46.

*'82 DODGE ARIES 4 #. \$7595 *'82 DATSUN 210 ... *5895 *'82 COUGAR win.

*7695 **6395**

*'82 MARQUIS 4dr.

*'82 MAZDA GLC. *'82 CAMARO spt. cps. *8795 *7895

*'82 CAPRI 16. *7350 flost come with air conditioning, automatic transmission, power steering and brakes. AM/FM radio, radials and more

SPECIAL OF THE WEEK 1982 MERCURY LN-72 dr. Spi Cpa Buto., a/c, AM/FM, power gatras

*4795 *81 MONTE CARLO 2 dr., 8016. 8/6, power autras \$7575 '81 MAZDA BLCs er_mete_ e/c. 4 cyt. '81 VW RABBIT CONV. 5 Ipd. radio. 4 cpt. "6850 '81 FORD FUTURA 2 dt. MIS. 5/c, AM/FM. POWIN "5150 '81 MAZDA 826 Lux. sute s/c. fully lauded \$7450 RI TOYOTA TERCEL 4 & 4 Indicate 4 cyl. 4395

*No discounts on these specially priced care. 40 month/40,000 mile limited warranty included on all care.

long farm, low interest bank financing available.

Budget:

Car Sales PHONE 836-1707 MERCEDES

PORSCHE

'80 924 Turbo, \$15,875 you are looking for the best in a reche lurbo in 03/16 originat my ty linancing avail. w/minimum pymt [817946] '77 COROLLA, 4 dr., a BPX833 \$1095. Car City 833-3017 '71 TOYOTA Corona, auto.. runs great! \$300. Ph. 254-2078. 79 TOYOTA Corolla, 4 dr., auto., tinted windows \$2800. Call 254-2026

Ph. 836-1722 2999 H. Nimita Hw BANK REPOSSESSION

79 Targaerisc. 5 spd. air cond. stereo. alloys, power windows clean (ASW488) Repossession price \$21,673.11. See rapossession mgr. WHOLESALE MOTORS 6-1222 999 N Nimitz Hwy

77 SAAB EMS, cardinal rec metallic, 4 spd., alr. surroof cruise cont., Immaculate service history/fact. manual Serious only, weekdays 488-2723, 524-7946 eves.

SUBARU

'81 SUBARU GL. 5 spd., a/c, AM/FM, like new, \$5295. Ph. 833-7323

TOYOTA

76 TOYOTA Celica GT, 5 spd air cond.. new paint, mag wheels, mint cond. Ph. 247-8669

ER FORD

'69 OLDS Sta. wgn.. #948 '70 CHEVY 69 FAIRLANE 195 195 6 LINCOLN 1695 1395 74 DATSUN dr. sta. wgn.. 78 TOYOTA 1195 #1331 '76 PONTIAC 2d : #1327 '76 SUBARU Sta. wgn. #1293 '74 AMC Sta. wgn. #1243 '75 CORDOBA 2d: #1255 \$3750 Pickup, auto.. #1346
'79 VOLARE
auto., air., #1340
'79 PINTO
Wgn.. #1339
'78 PINTO
3 dr., auto., air., #13
'78 GRANADA
4 dr., auto., air., #13
'77 MAVERICK
4 dr., auto., #1320
oct. 6 to 10 11695 12995 1995 12995 1695 ±2695 1595 173 PINTO Sta wgn., #1270 178 DATSUN F10 #1282 1495

WAIPAHU AUTO

98-015 Kam Hwy., AIEA * Ph: 487-3811

1895 Prices good

CHEVROLET SALES & SERVICE 71-2871 Division of Service Prices Good Pacific Inc. 10/6 to 10/10 671-2871 '75 CUTLASS SUPREME 2 dr., auto., p/s. A00771 '70 IMPALA 2 dr., auto., AFD819.

\$495 '81 DATSUN B210 \$3395 '82 CHEVETTE \$5395 78 BUICK OPEL CPE. ***2595**

'73 PONTIAC VENTURA \$195 '78 PINTO S/W ***2895** '78 OMNI 4 spd., p/s. ANX878 \$2895 \$3895

'78 FORD FAIRMONT \$2198 '81 CITATION 2 dr. hichbk., BBX378 \$4995 '81 VW JETTA *6495

'82 CAVALIER 4 DR. S/W 4 cyl., auto., AJG188 \$6995 \$7995

Many More to Choose From Corvettes, Cuttess Supreme Orand Prix, Trucks, 94-729 Farrington Hwy.

HONDA

USED CARS-WAIPAHU 677-9167 Clearance Sale

***7995** '79 AMC 5284-B .. *3995 '74 HONDA CIVIC 5252-A *1750 '76 VW DASHER 9-1118 ... *1650 '77 PLYMOUTH FURY 9-1101 ... *1550.

SS SAVE SS

'79 MERCURY S/W 9-1196-A.... *3895 '79 TOYOTA COROLLA 8/W 51314*3450 '78 PONTIAC FIREBIRO 9-1182 . *2950 '72 TOYOTA COROLLA 5133A ... '1150

ATTENTION!! **Military Personnel!!**

With Short Rotation you are now able to take your car with you paid for or not O.A.C. with Loan Power Financing. '80 OLDS OMEGA 9-1195 *4950

'80 MERCURY CAPRI 9-1138 ... **4950** '79 IMPALA 9-1017 *3950 '79 FORD MUSTANG 5399-A *3550 '70 CHEVY NOVA 4848-C 4595

SS SAVE SS

*1550 *6250 *2950 *AVE '81 BMW 3201 ... '80 PORSCHE 928

TOYOTA

177 COROLLA 1200, 4 spd., 2 dr., excl. cond., best offer buys it, 261-0598

'78 CORDNA Sta. wgr., 5 spd., a/c, p/s, AM/FM 8 track, new tires, extras \$3600. Call 257-3573, 254-5276 home

BANK REPOSSESSION

'81 Celica GT, 5 spd. lift-back, air. stereo. suncool. luxurious lirroughout 1P21796] Repossession price \$7371.02. See repossession

Ph. B36-1227 2999 N. Nimitz Hwy

VOLKSWAGEN '77 DIESEL Rabbit Halphback, BCD805 \$2895, '74 DASHER, 4 dr., auto, BCIJ602 \$1295, Car City 833-3017.

'73 VW SUPER Beetle, new paint, runs well, \$2000 or offer. Ph. 633-2463

64 VW BUG, sunroof runs good, \$550. Ph. 262-7290

74 VW 412, clean, all new brakes, runs excl, \$1800/offer. Call Jerl DWH 471-8141, AWH 235-8848

WHOLESALE MOTORS 86-1222 998 N. Nimitz Hw

VOL.VO '80 Rabbit Conv'thle \$6475 5 spd., AM/FM cassette. sharp (BAU139)

'72 VOLVO \$1695

OATSUN OF WAHIAWA 621-0761

Why Do People

GO ALL the WAY TO

WAIPAH to Buy A Honda??

Tony Honda of Waipahu

MILITARY \$400 DISCOUNT on any unadvertised car with this AD!

'77 GRANADA 2 dr., auto., p/s, a/c, vinyl BNV035 78 MAZDA GLC s2688 ^s1888

'72 PONTIAC VENTURA auto., p/s. a/c, excl. cond. ANE544 '73 TOYOTA CORONA s/w. auto.. BAG247 s**89**5 s1288 '77 NOVA 2 dr. auto. p/s p/h. AJB130 77 DODGE ASPEN 4 dg., auto., 6 cyl., p/s. a/c BP0729

^s1995

\$2195

s1488 '74 DODGE DART dr., 6 cyl., 3 spd., extra clea AFD191 '78 FIAT auto.. AM/FM cass. ARP519

'78 DODGE OMNI 4 dr., '4 spd., BGU614 s1888 '77 PINTO
RUNABOUT
4 cyl., auto., BNTB55

'73 CAMARO

s1795

76 VW RABBIT 4 dr., auto, BNG685

\$2095

s1488 \$1295 WAIPAHU'S

SHELLY MAZDA 94-212 Leoku St., Waipahu 677-0761

94-212 Leoku St., Wanpana All wint subject to prior sale.

1912 Wilikina Dr., Ph. 621-0761 OF WAHIAWA **NEW & USED CARS**

DOWN

UP TO 60 MONTHS FINANCING OAC

SPECIALIZE IN MILITARY FINANCING YOU CAN ALSO TAKE CAR TO THE MAINLAND PAID FOR OR NOT OAC

NOW WITH OAN POWER FINANCING

1980 DATSUN 210 WAGON auto., a/c, Sale Price \$4580.80

23 84° A P A

73 VW BUG, excl cond. rebuilt engine, new clutch & new tires, \$2300, Alter 5 p.m. call 623-1077

VOLKSWAGEN

'77 RABBIT, clean, 4-door under 32,000 ml, \$2495 or best ofter, 281-3995

2 VW'S '69 Runs, needs work, \$495: '66/68 shell \$150. Papers for both. 262-4753