

Australians wrap up exercise

By Sgt. Paul Schneider
Staff Writer

The Australians departed Wednesday after completing the month-long Exercise Gold Eagle-93 here with the 3d Battalion, 3d Marines.

Company B, 2/4 Battalion, Royal Australian Regiment, exchanged places with Company I, 3/3, who deployed to Australia, for a month of interoperability training with the Marines.

During their stay here the Australians were very impressed with the support they received from 3/3 particularly the operations and logistics offices, in support of their training. And 3/3 kept them busy.

"Our aim when we came here was interoperability and administratively we achieved that," explained Capt. Ian McMahon, the second-in-charge (executive officer) of the company. "They made us feel like one of the [3/3] companies."

Although the Australian company didn't get to work directly along side of another Marine rifle company in the field, the other companies of 3/3 gave demonstrations of equipment and weapons, provided aggressors for the exercises, as well as instructors for the various phases of the Australian's training.

McMahon explained that the company did a lot of training which was different or they hadn't done in several years.

Before the Australians jumping into field training, the exercise began with static displays and an

"These soldiers that came up here were physically fit, well trained and came here to work hard and train hard. They have been a benefit to this battalion."

Lt. Col. Vince Goulding
commanding officer, 3/3

orientation. It progressed through shallow water egress training (SWET), fast roping and rappelling. Once the initial training was complete, the Australians and Marines took to the beach for Zodiac boat operations at Bellows Air Force Station and helicopter assaults there.

McMahon said they had never done SWET training or fast roping.

The next phase of the training took the Australians to the USS Mt. Vernon, which was located off Bellows, for amphibious operations with the amphibious assault vehicles (AAVs) of the Assault Amphibian Detachment, 3d Marines. The amphibious training culminated in a combined AAV and helicopter assault at Bellows.

The Marines wrapped up the training by demonstrating the firepower available to Marines and then taking the Australians up to the Army's Schofield Barracks for a week of live fires.

Although there were differences between the two forces, the biggest

lesson learned for both was how similar they are.

"They are a lot like Marines," said Lt. Col. Vince Goulding, commanding officer, 3/3. "These soldiers that came up here were physically fit, well trained and came here to work hard and train hard. They have been a benefit to this battalion."

During one portion of the exercise, the Australians divided up their company and went to work with their respective counterparts in the Marines.

"We've got a lot of specialties in the company like mortarmen, engineers, recon, armorers, anti-armor and dispatchers," McMahon explained. "I did TOW training and, being anti-armor, I found that very interesting."

For Cpl. Mark Ewan, section commander with the Logistics Support Force, the experience for him and his men was unique. In addition, they got to learn how the Navy beachmasters from the USS Mt. Vernon ran the beach during the amphibious training.

He explained that LSF is like the landing support Marines, but their duties also include much of what the Navy beachmasters do for the Marine Corps.

"This was totally different from what I do," Ewan said. "Usually we only do two weeks of infantry training a year; this was more beneficial."

One thing which many of the soldiers were impressed with was the firepower the Marines have both organic to the infantry battalions and the Marine Corps supporting arms available to the battalions.

McMahon explained that they have many of the same type of support, but they aren't as easy to call on. With the Marines, it comes as one package.

As the soldiers packed to head home Tuesday, some wished the exercise could have lasted a little longer, but the Australians left with a greater understanding about how the Marine Corps works.

"I can safely say for everyone in the company that they loved it here. Everyone came away a lot wiser," said Pvt. Lance Redding, a scout. "I learned a lot from the Marines, they are professional and have very high standards."

One of the last events the Australians and 3/3 Marines did together was a sports day. Goulding said the sports day typified the month-long training. Even the games between the two forces were serious and hotly contested.

McMahon added that the Australians won four of the seven games.

JTF-FA team fired upon in Cambodia

Joint Public Affairs Office

Two explosions occurred in the vicinity of a Joint Task Force-Full Accounting base camp in Cambodia Saturday. The first explosion was estimated to be about 300 meters from the Americans while the second explosion was about 100 meters away.

Some Marines and three helicopters from Marine Medium Helicopter Squadron-165 were at the compound providing aviation support for the recovery team.

Immediately after the explosions, the camp was evacuated using the Marine helicopters. The helicopters saw ground fire as they left the base camp, but there were no injuries among the team and the helicopters flew without incident to Phnom Penh.

The JTF-FA team is in Cambodia in an attempt to recover remains of military personnel missing from the Vietnam War. The teams do not carry weapons and rely on the host nation for security.

Along with the 48 Americans at the base camp there were 25 Cambodians supporting the operation.

After the incident, the helicopters flew back to the base camp to retrieve equipment and supplies. There were no further problems, but the decision was made to end the current field search. Team members have begun preparations for their return to Hawaii.

Perhaps the best measure of the success of an exercise is the willingness of the participants to do the exercise again. Both the Marines and Australians involved said they would love to do the exercise again next year.

"The aim of Exercise Gold Eagle is for it to continue," McMahon said. "I don't know who or if, but I do hope it does go ahead. It was very beneficial not only to us, but I think to the Marines as well."

Gen. Powell visits Somalia

Joint Public Affairs Office

Marines and other United States troops in Somalia welcomed Gen. Colin Powell, chairman of the Joint Chiefs of Staff, earlier this week for a two-day visit to the country.

General Powell said he was very pleased with the progress the forces there have made since the Marines landed Dec. 9.

Although there is still much

work to be done in Somalia, the United Nations is proceeding with plans to take over operations in the country.

When responsibility for the operation is transferred to the United Nations Operation in Somalia (UNOSOM), it will be the largest such operation the world has ever done.

Although it is hoped the United Nations will be able to take over in May, no specific dates have been set. Even with the United

Nations taking over operations in the country, Gen. Powell said their would still be American forces in the country to serve as a quick reaction force.

While Gen. Powell was praising the efforts of the United States forces, the Marine Corps was scrutinizing the actions of one of their Marines.

The court martial of GySgt. Harry Conde, concluded Tuesday. Conde was found guilty of aggravated assault for wounding

two Somalis.

Conde wounded the two Somalis by firing an M-79 grenade launcher loaded with buckshot at a boy who reached in Conde's vehicle and tried to steal his sunglasses.

The second youth injured happened to be nearby and behind the boy and was struck in the elbow.

Conde was reduced in rank and lost his pay for one month.

Corrosion control

LCpl. Mike Dalton, Charlie Battery, 1/12, sprays undercoating on a HMMWV. Maintenance Company, Brigade Service Support Group-1, is conducting an on-going project to repair and protect the vehicles in the brigade. The 3d Marine Regiment was the first unit to begin the process. See story on page A-4.

Sgt. Maria Martin

HM3 Carrie Boucher takes the blood pressure of a Marine prior to the Marine giving blood. The blood drive was held at the Main gym March 29, where there were more donors than could be accommodated.

Inside

Almost home

T-ball season gets underway as kids just anxious to play... B-2

■ News Briefs.....	A-3
■ Sports Briefs.....	B-2
■ Ads.....	B-3
■ Tickets.....	B-3
■ Spice of Life.....	B-4
■ Movies.....	B-4
■ Religion.....	B-4
■ Briefly.....	B-5
■ Club Scene.....	B-5

Easter Services offered on station

Sunrise Services

Easter Sunday is a special time to commemorate the resurrection of Christ and a Sunrise Service for all denominations will be held at the Rifle Range at 6 a.m. sponsored by the chaplains aboard the station.

"The Rifle Range provides such a wonderful view as well as a beautiful setting for seeing the beauty of God's creation," said Lt. Cmdr. Jon Fredrickson, a chaplain stationed here. "We will have a wonderful time on this special day."

Ample parking is available at the Rifle Range, however, people are encouraged to arrive early in order to avoid a long walk.

"Rain or shine, this year we will have the service at the Rifle Range," Fredrickson said. "Last year many people were disappointed when, because of the rain, we moved the service into the chapel. This year bring rain gear if you need to because we are going to stay outside to worship God on this day."

Other worship services available at the Air Station include:

Today

6 p.m.—Holy Thursday Catholic Mass.
7:30 p.m.—Maudy Thursday Protestant service.

Friday

Noon—Good Friday Protestant service
6 p.m.—Catholic Good Friday service

Saturday

6 p.m.—Catholic Easter Vigil

Sunday

6 a.m.—Sunrise Service at Rifle Range
7:30 a.m.—Catholic Mass
8:30 a.m.—Protestant Communion service
9:30 a.m.—Catholic Mass
11 a.m.—Protestant Worship
11 a.m.—Gospel Fellowship (Pentecostal) at Boondocker Theater
6:30 p.m.—Hispanic Service

Future investment

Marine Forces Pacific PAO

The 1993 "Take Stock in America" Savings Bond campaign is still in its infancy, but the Marines at Camp H. M. Smith have plotted out a strategy and are currently seeking to contact everyone there.

The goal of the Hawaii campaign, is to give everyone the opportunity to either start or increase their bond allotment.

Lieutenant General H. C. Stackpole III, commander Marine Forces Pacific, is the 1993 chairman of the Hawaii Savings Bond Drive, which will be held from April through June. The Navy and Marine Corps portion of the drive began April 1 and will continue until the end of the month.

"Each section has a trained canvasser. With the number of people who are in the battalion, the biggest thing is to get a list and find out who doesn't have bonds and who does," explained Col. B. M. Youngs, commanding officer, Headquarters and Service Battalion. "This isn't just for people who don't have bonds, this is also to get people who do have bonds to increase them."

Although the battalion is taking an aggressive approach, the only quota it has is 100 percent contact.

"The biggest thing is to contact everybody," Youngs said. It's a

personal decision, but you have to let them know what all the options are and why it's a good program."

There are many good things about Savings Bonds, some of which are diversity of investments, saving for your or your children's education.

"If you do it by allotment, you don't miss the money," Youngs said. "I have savings bonds, and the reason I have them was for my retirement and my children's education."

In the campaign materials there are 12 reasons given why a person should take out savings bonds. The battalion has already started to emphasize those reasons, and will continue each week, by putting messages over the LAN.

"I don't want any pressure put on people, the biggest thing is to make sure that everyone is contacted and everyone is given the information and allowed to make a decision," Youngs said.

Besides helping invest in your future, bonds are also a way to help your country. In the current economic times, investing in bonds helps the country.

Youngs added that the best thing to do is everytime you get a pay raise or promotion, you should increase your bond allotment.

"I plan on stopping Marines in the hall and ask them if they know who the canvasser in their section is, just to make sure the Marines are getting the information," Youngs said.

Marines find time to form study group

By Sgt. Lou Ramirez
Staff Writer

Each year nearly 5,000 military members pursue higher education.

This education, whether it be taken on station or on campus, requires many long hours of hard work and dedication.

The majority of Marines and sailors realize this even before their first day of college but the desire of earning that college degree makes every minute spent in school worth it.

Many times the amount of class time is not enough for students to grasp the knowledge needed to excel in the classes taken. Therefore additional study time must be fitted into their already busy schedules.

Lance Corporal Miliassa Zavala, 1st MEB inspector's office, and two other students found a perfect method to expand on the information gathered during the classes. They formed a study group.

The three Chaminade University students meet twice or three times a week for a few hours to discuss difficult algebra problems.

"We either do our homework or select several problems from our text books and work them out," Zavala said.

She explained this method helps them comprehend their homework better because each student may have understood a different part of the lesson.

"Unlike the classroom setting, when we study with others we are able to explain the problems in plain language," she said.

For Zavala, group study is not something new, she has been using this system since the last semester while she was taking college English. She said her grades have improved drastically.

"I went from straight Bs to now having mostly As," Zavala said. "Although the teachers are very helpful, having others to help you on a one-to-one basis, really improves your grades."

Making the grade is especially important for Marines and sailors using tuition assistance, if they plan to continue using the benefits.

Students must maintain a passing grade at all times. If at any time a student earns a failing grade, he/she will have to repay the portion of the course which has been paid for with tuition assistance.

How safe are child safety seats?

Naval Safety Center
Safety Line

One of the great breakthroughs in automobile safety is the development and required use of child safety seats. All 50 states and the District of Columbia require people to use safety seats for children.

The reason is simple, according to the American Automobile Association (AAA) — these seats save lives.

The U.S. Department of Transportation estimates a child's chance of surviving a serious automobile accident improves 70 percent when he or she is buckled properly in a safety seat.

The medical community credits child safety seats with saving the lives of thousands of children and sparing many more from serious injury.

Despite the safety seat's impressive record as a lifesaver, AAA urges parents to make sure their seats are safe and take steps to ensure it is used properly on every trip.

Department of Transportation

records indicate millions of child safety seats have been recalled because of minor defects in design or assembly. Unfortunately, government records also show many recalled seats have not been returned or repaired. Although the majority of these defects are minor — and don't diminish the outstanding crash protection seats give children — the defect means a child safety seat doesn't meet all government standards.

Parents can find out whether their child's safety seat has been recalled by calling the U.S. government's toll-free auto safety hotline (800-424-9393). The hotline is staffed 24 hours a day, seven days a week.

Callers will reach an operator of the U.S. Department of Transportation's National Highway Traffic Safety Administration (NHTSA). Callers should know the name of the seat manufacturer, the name of the seat and the model number or year the seat was purchased.

If callers have this information, NHTSA operators can explain whether a seat has been recalled and how to have it repaired. If callers don't have this information, NHTSA will mail them a list of seats that have been recalled.

AAA urges parents to make sure they are using their safety seat properly. Improper use diminishes greatly a child's protection.

AAA recommends the following when selecting and using a safety seat:

- Use only child safety seats manufactured after Jan. 1, 1981, — the date federal regulations took effect for child safety seats.
- Make certain the seat is the correct type for a child's size and weight. Seats designed for infants should face the rear of the vehicle. Seats intended for toddlers and preschoolers most often face forward. Some seats can be used in either position.
- Safety seats are secured to the vehicle with seat belts. You must properly attach the seat belt to the safety seat. The buckle must be fastened securely and all belts and straps pulled tight.
- Read and save the instructions that come with the safety seat. Keep the instructions in the car with the vehicle owner's manual.

If you plan to use a previously-owned safety seat, inspect it carefully. Never reuse a safety seat that has been involved in an accident. Never use a seat with rusted or loose fittings, or worn or discolored straps. Make certain all buckles and belt retractors operate correctly.

Always ask for and read the instructions that came with a previously-owned seat. If the owner doesn't have the instructions, ask him or her to demonstrate the proper way to use the seat. If you are uncertain that the used seat is safe, don't buy it; buy a new one.

More information on child safety seats is available in the AAA publication, *Fragile Transport Safety! A Guide to Child Car Safety Seats*. The pamphlet is available from most AAA clubs.

Motor vehicle accidents are the leading cause of death and injury for children. Properly used, a sound safety seat is the best protection your child has when traveling by car or truck.

DoD civilian's family leave coming soon

By Evelyn D. Harris
American Forces Information Service

The Family and Medical Leave Act of 1993, effective Aug. 5, applies to Department of Defense (DoD) civilians as well as to private sector workers.

Ronald Sanders, principal director for civilian personnel policy at the Pentagon, said the law will apply to full-time DoD

civilians and nonappropriated fund employees. The act does not cover temporary and intermittent employees.

The Office of Personnel Management (OPM) expects to issue implementing instructions in June.

Guidelines for the program are in place. Sanders said the law guarantees employees up to 12 weeks' unpaid leave following the birth of a child or the placement of a child with the employee for adoption or foster care; or if the time is needed to care for a seriously ill spouse, child or parent; or if the employee is seriously ill and has exhausted sick leave. Both parents are eligible for the leave.

Sanders said leave for parenthood must be taken within a year after the event. Although adoption processes sometimes require lengthy investments of time before the child is legally adopted, the law does not guarantee leave for this purpose. Employees who need leave before an adoption may ask their supervisors for permission to use annual leave or leave without pay, but such requests will be granted only at the supervisor's discretion, not See Leave, A-3

HAWAII Marine

The Hawaii Marine is an unofficial newspaper published every Thursday by RFD Publications, Inc., 45-525 Luluku Road, Kaneohe, HI 96744, by a private firm not connected with the Department of the Navy or the United States Marine Corps. All advertising is provided by RFD Publications, Inc., 235-5551.

The Hawaii Marine is a free publication delivered each week to all family housing units aboard Marine Corps Air Station, Kaneohe Bay and to all Hawaii-based Marine Corps commands. Housing carriers are paid only by voluntary contributions from customers who are satisfied with the service.

A voluntary contribution of \$1.00 per copy may be made to the Hawaii Marine by sending a check or money order to the Hawaii Marine, P.O. Box 1000, Kaneohe, HI 96744. The Hawaii Marine is not affiliated with the Department of the Navy or the United States Marine Corps.

Items advertised in the Hawaii Marine must be made available for purchase, use, or patronage to everyone without regard to race, creed, color, national origin, religion, age, or sex of purchaser, user, or patron. The appearance of all advertisements in the Hawaii Marine, including inserts and/or flyers, does not constitute endorsement of the firm's products or services by the Department of the Navy or the United States Marine Corps.

Raymond & Bruce
HONOLULU

Featuring Parker Ranch Beef

FINE DINING AT A FAST PACE!

HEAVY HITTER
19 93
HONOLULU

HEAVY HITTER
19 93
HONOLULU

RB HONOLULU MILK CAP HITTERS!

At A Special Price With Any Purchase!

Offer Good While Supplies Last

Pearlridge & Woodward Mall Only

MUST PRESENT THIS COUPON

ONLY \$1.49

CHICKEN BREAST OR ROAST CHICKEN CLUB SANDWICH

Buy up to 4 sandwiches with this coupon. No substitutions please. This offer not valid with any other discount. Offer expires April 15, 1993.

WINDWARD COMMUNITY COLLEGE

Presents

HO'OLAULE'A 1993

In Celebration Of Windward Community College's 20th Anniversary

Spend The Day On Saturday, April 17th
From 9:00am to 5:00pm

At Windward Community College Campus

- Arts & Crafts Fair
- Children's Games & Activities
- Fishing Derby
- Ethnic Foods
- Exhibits & Demonstrations
- Information Booths

Hawaiian Music & Hula Dancing
featuring

Na Pua Kea O Ko'olaupoko
Na Kupuna 'O Ko'olau
Puamana Hula Studio
Ho 'opili Aloha Polynesian Revue
Ron Loo & Pila Nahenahe
Genoa Keawe
Peter Moon Band
Loyal Garner

Call 235-7433 For More Information

Located at The Corner Of Kahekili Highway & Keahala Road In Kaneohe

Congratulations!

The Aloha Chapter and Hawaii State Organization NSDAR Chairman Dusty Woodstock congratulates Christina Rispoli and mom, Carol Rispoli. Christina won first place in the Good Citizen's Contest. Christina attends Punahou School.

Briefs

Helo crash

If you have any information, pictures, video recordings of the March 22 forced landing of a CH-53 helicopter, call Capt. J.E. Wrice Jr., aviation safety officer of HMH-463, at 257-1101.

TAMP classes

The Transition Assistance Management Office is sponsoring a transition assistance workshop Monday through April 15 from 8 a.m.-4 p.m.

Aclass on how to complete the SF-171 application for federal employment will be held April 20 from 8-10:30 a.m. Registration is required. For more information, call 257-3135.

Seperation benefits

Marines who separate under the VSI program are entitled to annual installment payments for essentially twice the number of years they served on active duty. If you have any questions with the administration of this form or any other aspect of the annual VSI payment, call 1-800-472-7098 or write to: Defense Finance and Accounting Service, Cleveland

Center (Attn: Code FDAE), 1240 East Ninth Street, Cleveland, Ohio, 44199-2056.

Station Sunrise

Easter Sunrise Services for the Air Station will be held at the rifle range at 6 a.m. Sunday.

Vet employment

The Noncommissioned Officers Association (NCOA) is sponsoring a veterans employment assistance program workshop April 15, May 13 and June 17 at the Staff NCO club at 1:30 p.m. Call 254-5802 to register for any of the workshops available.

Camp Smith Easter

Camp H.M. Smith will host its 36th annual Easter Sunrise Service at 6 a.m. Sunday on the lanai of the Staff NCO Club. Everyone is welcome to the Sunrise Service. Schedule of Holy Week and Easter Services (all services are held in the Chapel) for Camp Smith are:
Roman Catholic: Reading of the Passion at 11:30 a.m. tomorrow and Easter Mass at 8 a.m. Sunday.
Protestant: Easter Services will be at 9:30 Sunday.
Gospel: Fellowship Service will be at 11 a.m. Sunday.
For more information, call 477-0541.

Leave

from A-2 under the family leave rules. OPM officials could not say whether the final rules will address this issue. The family leave legislation also does not address bereavement leave. Currently, employees who need leave to deal with the death of a spouse, child or parent may use annual leave or request leave without pay. Supervisors use their own discretion to grant such leave. OPM officials don't know whether the final rules will address this issue.

"The main difference this new legislation makes is that now family leave is mandatory," said Sanders. "Before, it was done at the supervisor's discretion. Another possible difference is the length of time — up to 12 weeks

weeks a year. DoD supervisors have been granting leave without pay when employees needed it for their own or their families' illness for a long time."

Employees can take up to 12 weeks of leave all at once or in increments called a "reduced leave schedule," he continued. Depending on the circumstances, they may choose shorter work weeks or shorter days, using the family leave to take mornings or afternoons off while recuperating from an illness or caring for a dependent. The hours of leave taken by the employee under a reduced leave schedule will be subtracted hour-for-hour from the 12-week allowance.

Employers may require employees on reduced leave schedules to transfer to an alternative position with equivalent

pay to accommodate intermittent leave.

An employee may elect to substitute annual or sick leave for any part of the 12-week entitlement.

Workers' benefits continue while on family leave. DoD will continue to pay its share of an employee's health insurance premium, but employees must arrange their payments. Employees have some other responsibilities when they take family leave.

"If at all possible, they should give their bosses 30 days' advance notice of the time they will take leave," said Sanders. "Of course, that isn't practical in an emergency." But it is possible in the case of a normal childbirth, adoption or foster parent situation, according to OPM's advisory. DoD can require a medical

certification before and during the leave period, said Sanders. Also, DoD can ask for a second opinion, but the agency must pay for it. In most cases, employees will return to their jobs after the leave. If that is not possible, DoD will find as similar a job as possible — same grade, status and working conditions, he said.

He anticipates a slight increase in requests for family leave when people first learn about the program. "But after that, I believe things will settle down to a manageable level," he added. "We will have to find ways of working around the loss of a valued employee. We may reassign another employee or approve overtime for the employee's co-workers — we'll find a way."

"We are going to make this law work," Sanders promised.

Don't miss this totally beachin' day!

Saturday, April 17
0800 - 1600
Pyramid Rock Beach

Come Join In or Watch the Day's Activities
(or just kick back and soak up the rays!)

- ▲ 0800 - 1600 Surfing competition featuring Youth, Longboard, Adult, Women's Open, and Military Open Divisions.
- ▲ 0800 - 1600 Youth, Adult, and Women's Open Divisions Boogie Boarding
- ▲ 0800 - 1600 Beach Volleyball Challenge sponsored by **Life**
- ▲ 1230 Beach & Swimwear Fashion Show featuring men's, women's, and children's clothing from the MCX
- ▲ 1300 - 1330 City and County Jet Ski Rescue Demonstration
- ▲ 1330 Kayak surfing demonstration
- ▲ All Day Kayak display and free demo rides by (weather permitting)

Plus: Food and Ice Cream Booths, and more!
Food for volunteers courtesy of **SUBWAY**

For information call MWR Dependent Recreation, Bldg. 508d, 254-2963
Another awesome event from **MWR**
MARINE WELFARE RECREATION
KAMEHAMEHA BAY

HUGE SELECTION OF FANTASY, HISTORICAL, & SCI-FI
•MINIATURES •GAMES
•MODELS •FEATURING HAWAII'S SERIES 77 MINIATURES* •COMICS
•CARDS •PLUSH TOYS & GIFTS

4510 SALT LAKE BLVD. 487-3426
STADIUM MALL NEXT TO ICE PALACE

10% OFF ALL
MINIATURES, GAMES, MODELS & PLUSH TOYS
WITH THIS COUPON. EXP. 4/30/93

TRINITY PRESBYTERIAN CHURCH

Where People Care... and Where the Bible Makes Sense for Daily Living.

9:30 A.M. Bible School (for all ages)
11:00 A.M. Morning Worship.

262-8587
875 Aulua Road
Kailua

!!!WARNING!!!

DON'T VISIT ANOTHER SPORTS BAR UNTIL YOU'VE READ THIS VERY IMPORTANT MESSAGE!

DID YOU KNOW THAT SOME SPORTS BARS CAN BE DANGEROUS TO YOUR WEALTH? SEE, MANY BARS CALL THEMSELVES SPORTS BARS, UNFORTUNATELY THEY'RE NOT, BUT YOU DON'T REALIZE THIS TILL YOU'VE PAID OUT YOUR HARD EARNED CASH. THEY JUST WANT SOMETHING FOR NOTHING, SO PLEASE BE CAREFUL WHEN YOU PICK YOUR SPORTS BAR. ONE SPORTS BAR "SPORTSTIME BAR & GRILL" IS A TRUE SPORTS BAR. THERE ARE \$1.25 BEER SPECIALS EVERY DAY, THE FOOD IS GREAT AND CHEAP, SPORTS ARE ON ALL THE TIME, THERE ARE NINTENDO GAMES PLUS YOU CAN RENT ROOMS WITH OR WITHOUT KARAOKE IN ADDITION THE LAS VEGAS SPORTSLINE HAS NEW INFO EVERY 49 SECONDS AND THE PARKING IS FREE. "SPORTSTIME BAR & GRILL" IS NOT EASY TO FIND. WE ARE AT 1130 NO. NIMITZ HWY. TURN OFF AT THE NEW EAGLE CAFE, DRIVE UP THE STEEP RAMP GO TO THE BACK LEFT CORNER, AND THERE IT IS. ENTER BY THE GINZA WEST SIGN. WE ARE A HOSTESS FREE ZONE. OPEN 2 TILL 2 EVERY DAY. FOR MORE INFO CALL CHRIS AT 545-1504.

SOFT CONTACT LENSES

Daily Wear, Extended Wear, Tinted & Disposable

From: **\$79**

Includes: Lenses, CareKit, Follow-up Care, & 90 DAY TRIAL PERIOD.

Prescription Glasses

From: **\$79**

Eye Examination Plan

From: **\$49**

FOR MORE INFORMATION

296-1818

DR. CHARLES DEAN

Optometrist

261-9735

139 Hekili St., Kailua

Specializing In Contact Lenses

MILITARY TRAVEL CENTER

WE HANDLE:
•MAINLAND
•INTER-ISLAND
•INTERNATIONAL

SERVING ALL MILITARY BASES
LOWEST DISCOUNT PACKAGES
FREE TRAVEL PLANNING
WE UNDERSTAND Military needs and will save you money!

WE SERVE ALL FAMILY MEMBERS

OPEN 7 DAYS A WEEK

AIRPORT 836-0000

Island ODYSSEY TRAVEL

LOWEST FARES
WE SELL IN LARGE VOLUME AND PASS THE SAVINGS ON TO YOU.

- Instant Reservations
- Quick Airport Service
- Discount Packages To All Major West Coast Cities
- Ski Package Specials
- Senior Citizen Discount Travel
- Fully Computerized
- Kamaaina Discounted Fares
- Business Travel Service
- All Major Credit Cards

LOWEST FARES - QUALITY SERVICE
OPEN 7 DAYS

WAIKIKI 924-8888

AIRPORT 833-2111

50% OFF

A \$100 Savings Bond Costs Just \$50.

It's easy to save with Bonds. You don't need a lot to start saving, and the money you invest will earn competitive interest rates for 30 years — guaranteed. Bonds bought today can even be tax free when used for college. For more information, call 1-800 US BONDS.

A public service of this publication.

ALBU & ALBU

ATTORNEYS AT LAW

PERSONAL INJURIES
AUTO ACCIDENTS
OTHER ACCIDENTS
WRONGFUL DEATH

FAMILY LAW
DIVORCES
ADOPTIONS

Phone 266-6200

26 Hoolai Street, Suite 200
Kailua, Hawaii 96734

In the Kailua Blockbuster Center

Kathryn Momi Albu

Ronald Albu

BSSG Marines fight corrosion

By Sgt. Paul Schneider
Staff Writer

Fighting the effects of weather on vehicles is nothing new to people living in Hawaii; it's an enemy to all. Military vehicles are not immune to the elements.

The Marines at Maintenance Company, Brigade Service Support Group-1, recently began a war against the corrosion on vehicles within the brigade.

"The influx of vehicles from Saudi [Arabia] really showed how bad some of this equipment was," explained SSgt. Joe Keeler, section chief for the Body and Paint Shop, Maint. Co., BSSG-1. "The brigade allocated funds to get equipment and get it up to OSHA [Occupational Safety and Health Administration] standards."

The project began with vehicles from the 3d Marines and the 1st Battalion, 12th Marines. The worst vehicles were selected, all engine repairs done, then the real work began.

If no parts were needed for the vehicles, they are sanded and repairs are made to the body. Once all the old paint is removed, the vehicles are undercoated and then moved to the Paint Shop to begin the process of putting the woodland camouflage pattern back on the vehicles.

Getting a vehicle completed is no small project, which is why the six BSSG Marines are getting help from 11 Marines from 3d Marines and 1/12.

Private First Class Ronald Mercer, 3d Marines, has been working on the vehicles since October, but he doesn't mind the work.

"I've learned a lot since I've been here," Mercer said. "We are constantly busy here, rather than with my normal MOS [military occupational specialty] where we only get to do our job when we go to the field."

Before the augmentees start sanding paint though, the BSSG Marines make sure they know what they are doing and how to do it safely.

"Initially we give them a brief orientation of the sections they will be working in, fit them for respirators and give them classes on sanding and painting," explained Cpl. Randall Scott, Maint. Co., BSSG-1.

The Marines began the project with 35 vehicles. They've completed 19 and are currently working on four vehicles. It takes from three days to one week to complete a vehicle.

Keeler said many of the other vehicles are short parts, especially the armored variant HMMWVs. To get around the shortage of parts for the body, the Marines are trying to fabricate as much as they can.

"We are doing a lot of body

and fiberglass work — more than what we normally would do — to try and save some money," Keeler explained.

Although the Marines try to work as quickly as possible on the vehicles, rushing the vehicles through the process is not the goal.

"Speed is not what we are after,"

Keeler said. "We want to get the vehicles done right and do it safely."

At the completion of the process, the vehicles leave BSSG with a fresh paint job, looking brand new.

When the Marines eventually complete this group of vehicles, the job won't end. They will move

to another unit.

"This is an on-going process. The 3d Marines are the first to come through since they have the most equipment," Keeler explained. "It's tedious sometimes, but it's an important process if we want to keep the vehicles on the road."

Photos by Sgt. Paul Schneider

LCpl. Mike Dalton, Charlie Battery, 1/12, sprays undercoating on a HMMWV.

LCpl. T.J. Pieri, Headquarters Battery, 1/12, works on repairing the fender on a HMMWV.

Cpl. Randall Scott, Maintenance Company, 3d Marines, opens a paint can in preparation for painting a HMMWV.

FOR WALL TO WALL-CRAWLER COMIC BOOKS, SWINGS BY

THE BOOKSHELF

We Buy & Sell Books, Cassettes, CDs, Comics & Games

Alhambra Park Shopping Center, Kailua

254-5544

SPIDERMAN

Amazing Spider-Man Spectacular Spider-Man Web of Spider-Man Spider-Man

TODAY'S THE DAY

Stop Smoking.

American Heart Association

Headline News From Hickam Arts and Crafts (across from Hickam Furniture Mart)

Fashion Dream Shots

Make Your Appointment Today!

Mother's Day Special

\$29.95

Expires 5/30/93

Photo Session Includes:

- Makeover & Hairstyling
- Wraps & Accessory Changes
- High Fashion Photo Session
- Photography sold in Packages

*Portraits are available in a variety of sizes/dollar amounts and back in about a week after proof review.

Hickam Frame Shop

10% OFF

Complete Picture Framing

- Superior Quality
- Affordable Prices
- Koa, Metal & Wood Frames
- X-Stitch Framing
- Engraving/Plaques
- Rush Service Available

Ask us about Do-It-Yourself Framing

Ask us about Framing Classes

Expires 4/15/93

Tues-Thurs 11:30-9:00

Fri-Sat 9:00-5:00

Sun-Mon Closed

Hickam Auto Crafts Center

Now Available

State Safety Inspection... \$10.00

3

For More Information Call

PET EXPRESS BOARDING KENNEL

COMPLETE GROOMING WITH LOVING CARE!

- All Breed Boarding
- Air Conditioned Kennels
- Island Wide Pick-up and Delivery
- IAMS • Natures Recipe • Max
- Interisland Crate Rentals

10% OFF GROOMING & BOARDING

Expires 4/15/93

847-0058

Please Call for Information and Free Brochure

989 Dillingham Blvd.

Introducing . . .

VEHICLE INSPECTION HAWAII

3

JIFFY CHECK

State Safety Inspection.

Same fast, convenient service as our Famous 14-Point Service! Just ask for a "Jiffy Check" when you drive up.

Bonus: We will send you a reminder card when your yearly inspection is due.

Famous 14-point Service!

jiffy lube

1. Change your oil with Pennzoil. (Your choice of up to 5 quarts of Pennzoil 30w, 40w, 10w-30, and 10w-40.)
2. Install a new oil filter.
3. Lubricate the chassis.
4. Check and fill transmission fluid.
5. Check and fill differential fluid.
6. Check and fill brake fluid.
7. Check and fill power steering fluid.
8. Check and fill window washer fluid.
9. Check and fill battery.
10. Check the air filter, breather element & PCV valve.
11. Check the wiper blades.
12. Inflate tires to proper pressure.
13. Vacuum the interior.
14. Wash your exterior windows.

PENNZOIL

Performance. Protection. Quality.

Pearl Kai Shopping Center

98-199 Kamehameha Hwy.

Across from Pearlridge

Phone 488-5433

"Hawaii's Favorite Oil Change" ©Jiffy Lube International Inc. 1993

Give.

WE'RE FIGHTING FOR YOUR LIFE

American Heart Association

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

HAWAII GOLDEN GLOVES

BOXING!

Tournament of Champions

☆ April 16-17, 1993

☆ See best boxers in the State of Hawaii

☆ Doors open at 6PM

Bouts start at 7PM

☆ Conroy Bowl ☆ Bldg. 555

☆ Schofield Barracks

Tickets at Door:

\$7 Adults • \$6 w/Military I.D.

\$2 Children 5-12 years

☆☆ HOSTED BY ☆☆

COMMUNITY RECREATION DIVISION ☆ U.S. ARMY HAWAII

FOR INFORMATION CALL 655-6469

SANCTIONED BY USA BOXING

MWR

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

CWO-5 sees many changes, including his rank

By Sgt. J. Kinchen-Schneider
Marine Forces Pacific

CAMP H.M. SMITH, Hawaii — Few Marines can remember when staff noncommissioned officers (NCOs) and officers carried swagger sticks, fewer still are those who not only remember but are still on active duty.

Chief Warrant Officer-5 Winston Scott has seen many changes since he went to boot camp Sept. 15, 1958, to include his current rank first authorized in 1992. He was among the first to be promoted to the new rank in November 1992.

When this 53-year-old first received a rank upon entering the Marines at the age of 19, the Corps and nation was very different.

"When I came in the Corps, Dwight D. Eisenhower was in the White House and Randolph McCall Pate was Commandant," Scott explained. "At that time staff NCOs and officers carried brown leather gloves and swagger sticks. They had to carry them whenever they were out of their offices."

Back then the Marine Corps had only been integrated a few years, women Marines were in separate companies and the Korean War was the Corps' most recent combat experience.

"There wasn't much concern for jungle warfare — it just wasn't taught. We heard about it because we had to learn about all World War II battles, but everything was aimed at cold weather training," Scott said. "We were taught about frost bite, sleeping bags, how to keep your tent warm and how to dig into frozen ground."

The period between the Korean and Vietnam Wars was a time of change in the Marine Corps and Scott was caught in the middle of it. When he came in there were no lance corporals, gunnery sergeants, first sergeants, sergeants major or master

gunnery sergeants.

In 1959, the rank of lance corporal was formed and in 1960, Scott was promoted to that rank. Much like his current rank, no one knew what it meant.

"I stood fire watch, duty NCO, corporal of the guard, roving patrol and walking posts because nobody at that time knew whether you were a non-rate or a NCO. I heard comments such as 'well, I don't know, he's got a name with corporal so he must be able to do that.' So in essence you became a jack of all trades," he explained.

Although he speaks of the many changes in the Marine Corps, it might surprise some that he doesn't mind the changes.

"I have no problems with the changes that have been made, except when I hear someone complaining about how bad things are now and then they say 'Well in the old Corps it wasn't that way.' Fiddle-faddle, it was too — you just weren't there. If you'd been there, you'd have seen it," he said.

In the midst of all the changes in the Marine Corps, Scott decided on a change. He left active duty in 1961 and went into the reserves. In 1966, he tried to get back in. Instead of going back on active duty, his reserve artillery unit put him on extended duty.

As the Vietnam War intensified, he received orders to Vietnam in 1967. While there he made the move to active duty while a sergeant. He returned to the states after weathering the 1968 Tet Offensive.

In 1975, he was selected for warrant officer in the reproduction field, which was perfect for him. He was a printer before he came in the Marine Corps and his father, grandfather and great grandfather were all printers.

His expertise in the printing field was something he found very valuable starting out as a warrant officer.

"When you become a warrant officer, the first thing you must

Col. Brian Youngs, commanding officer, Headquarters and Service Battalion, left, congratulates CWO-5 Winston Scott, officer-in-charge, camp reproduction, after pinning on his new rank.

do is establish the fact that you are an expert and if you don't know the answer then find it out quick," he explained.

At that time, Scott said, there were only six reproduction officers and six duty stations, therefore no one transferred until it was their turn to go to Okinawa. He spent his first eight years as a warrant officer at Camp Pendleton before transferring.

When Scott transferred to Hawaii as a chief warrant officer-4, he began to think of retirement. In September, he will reach 30 years.

"Before I came here, the MOS (military occupational specialty) 1502 was cancelled by Headquarters Marine Corps. I came here knowing I had a cancelled MOS, so I said I would stay three years and retire," he explained.

What he didn't expect though was that the Marine Corps would

make another change.

"When the rank of chief warrant officer-5 came out, some of my colleagues said to submit a picture and see what happens, you never know," Scott explained. "I was a man with 29 years and a cancelled MOS and they selected me."

"When the board came out and my name was on it, I was amazed to say the least."

Throughout his career, Scott has seen and experienced many changes in the Corps to include being among the first to be promoted to lance corporal when he started his career and among the first to be promoted to chief warrant officer-5 as he closes out his career. He's come full circle.

"If you live long enough, you can do things like that," Scott added.

SHIRLEY DEVARIS

Attorney at Law

Divorce

- Low fees for uncontested
- Support •Custody •Visitation

GENERAL BUSINESS LAW

- International Transactions
- Business Organizations
- Dispute Resolution

FREE INITIAL CONSULTATIONS

Evening and Weekend Hours

Member ABA and ASIL

970 N. Kalaheo Ave., #C-210, Kailua

254-3345

Efficient, Friendly, Professional Service
House and Office Calls Available

JANE WETZEL, CPA

TAXATION: Estate & Trust, Individual, Corporate, Divorce, Franchise, Real Estate, Creative Tax Planning, IRS Representation

CONSULTING: Business Valuations, Business Plans, New Business, Accounting System, Bookkeeping and Payroll

262-6116
Member AICPA & HSCPA

AIRFARE SALE
CALL NOW **839-0039**

Los Angeles
FROM \$169 O/W FROM \$229 R/T

San Francisco
FROM \$169 O/W FROM \$229 R/T

Seattle
FROM \$249 R/T

Portland
FROM \$349 R/T

Minneapolis
FROM \$340 O/W FROM \$548 R/T

Detroit
FROM \$340 O/W FROM \$548 R/T

New York
FROM \$348 O/W FROM \$578 R/T

Boston
FROM \$348 O/W FROM \$578 R/T

Washington, D.C.
FROM \$348 O/W FROM \$578 R/T

Chicago
FROM \$340 O/W FROM \$584 R/T

Dallas
FROM \$340 O/W FROM \$548 R/T

Atlanta
FROM \$348 O/W FROM \$578 R/T

Orlando
FROM \$348 O/W FROM \$578 R/T

Call for other cities. Restrictions apply.

ROYAL ADVENTURE TRAVEL

3229 KALANIKU ST. HO-1 111-96819
(Behind Plaza Hotel off Highway 1)
OFFICE HOURS:
Monday thru Friday 9:00 a.m. - 5:00 p.m.
Saturday 10:00 a.m. - 4:00 p.m.
PHONE 339-0019 FAX 333-0042

Neighbor Island Coupons

HAL ALOHA
\$43 / \$43
Cash and Carry
Call 732-2211

STAR FOX IS HERE!

The first game to use "Super FX" technology — it's Star Fox for the Super NES!

You're at the controls of the high-tech Star Fox Arwing Fighter. Pilot your way through asteroid belts, meteor showers, city streets, and fantastical enemies as you do battle with the forces of an evil emperor!

Nintendo **SUPER NINTENDO** ENTERTAINMENT SYSTEM **MARINE CORPS EXCHANGE**

THIS ADVERTISEMENT IS NOT PAID FOR NOR ARE THESE PRODUCTS ENDORSED BY THE MARINE CORPS EXCHANGE.

Bravo Battery right on target

Part of the reaction team for Battery B, 1st Battalion, 12th Marines, watches the perimeter for attack and is ready to reinforce where needed. While the battery was going through their MCCRES evaluation, they were attacked several times.

PTA sets stage for evaluation

By Sgt. Paul Schneider
Staff Writer

POHAKULOA TRAINING AREA, Hawaii —Months of seemingly endless drills paid off for the Marines and sailors of Battery B, 1st Battalion, 12th Marines, as they successfully tested their skills against the criteria of a Marine Corps Combat Readiness Evaluation (MCCRES).

The battery went through several days of intense scrutiny while performing virtually every type of fire mission they can do, around the clock.

When the smoke and dust cleared after three days of aggressors, night moves, simulated chemical attacks and fire missions, the battery received their crucial approval for combat.

"What we were really happy about was that we were good in all areas; usually units have strong and weak areas," explained Capt. George Whitbeck, Bravo Battery commander. "The troops did an outstanding job."

For more than six months the members of the battery prepared for the evaluation. When it came time for the evaluation, the Marines were ready.

The battery and battalion live fires prior to the MCCRES really helped the battery prior to their evaluation. Unlike Schofield

Marines in the fire direction center for Battery B, 1st Battalion, 12th Marines, work on a mission. This computer was a backup for the main computer.

Barracks on Oahu, the artillerymen can fire virtually every type of fire mission, and at full charge, here.

"The handcuffs are off up here," Whitbeck said. "We have our full fire and maneuver capability here, but still with safety."

All of the 1/12 Marines were able to fire almost all types of munitions, the forward observers were able to use lasers and most importantly they were able to coordinate support with maneuver units and aircraft.

Practicing those skills were very helpful to build the confidence of the Marines in Bravo Battery before the evaluation.

"This was my first MCCRES, but I don't think it was any different than a regular field operation. We just had to deal with the finer details of setting up our position," explained PFC Gabriel Figueroa, Bravo Battery.

One thing which was an additional challenge for the Marines was the seemingly constant presence of aggressors

A Marine pulls the lanyard to send a round down range. Although the Marines and sailors had plenty of other things to worry about during their evaluation, putting steel on target was their main concern.

probing and attacking their position while they were performing fire missions.

"The main unknown was aggressor play, but we did six months of solid work on that — and it paid off," Whitbeck said.

Dealing with the aggressors wasn't easy though, the 1/12 sergeant major, who was in charge of the aggressors, made sure the battery never forgot about them. Usually when they were in the worst position to respond, the aggressors attacked.

"They chose to hit us at the most vulnerable points, like when we were changing positions. They hit us just as the security was getting on vehicles to move," Whitbeck explained. "Sergeant major was particularly crafty."

In preparing for the MCCRES, the leadership of the battery was critical as a lot of new Marines faced their first MCCRES.

"We just had a bunch of new Marines come in and we had to go over a lot of stuff with them," explained Cpl. Christian

Pitcherale, the section chief for gun three, Bravo Battery. "The staff NCOs and officers in the battery are real good though, which is most important in all aspects of a MCCRES."

Even though the stress was very high during the evaluation, for the young Marines, stress was replaced with confidence at the end of the evaluation.

"I felt relieved and confident," Figueroa explained. "We passed with high standards; now I feel ready to face anything."

ALOHA FAMILY FESTIVAL

E.K. Fernandez Midway of Rides & Games Food & Beer Garden

ONLY \$1 Children under 6 and adults over 65 free!

HOURS OF FESTIVAL:

FRIDAY, April 16
6:00 p.m. to midnight
Rubber Soul (Beatles Cover) 7:30 p.m.
The Love Gods (Rock & Roll) 9:00 p.m.

SATURDAY, April 17
11 a.m. to midnight
Aloha Cloggers 6:00 p.m.
Willie K. (Local recording artist) 7:00 p.m.
Frank Lito & Pandemonium (World Beat, Jazz & Rock) 9:00 p.m.

SUNDAY, April 18
11 a.m. to 10 p.m.
Warren Johnson & The Gator Creek Band 6:00 p.m.
Alisa Randolph & Remix (Soul & Pop) 8:00 p.m.

April 16, 17 & 18 at Richardson Fields
(across from Aloha Stadium)

For more information call: 471-0818

Giant "Maze Craze"
Find your way through this 48X60 ft. human maze!

He Died To Take Away Your Sins Not Your Mind

You don't have to stop thinking when you walk into these Bible Believing Churches. Come and join us in an atmosphere where faith and thought exist together in a spirit of fellowship.

Join us for Easter Services

<p>IN KANELOE KOOLAU BAPTIST CHURCH (CORNER OF LIKELIKE & KAHEKILI HWY.) 247-5442 Sunday School 9:45 a.m. Morning Worship 10:45 a.m. Evening Service 6:30 p.m.</p>	<p>IN EWA FRIENDSHIP BIBLE CHURCH 91-1130 Renton Rd. (IN EWA TOWN) 687-3638 Sunday School 10:00 a.m. Morning Worship 11:00 a.m. Evening Service 6:30 p.m.</p>
<p>IN HONOLULU OHANA BAPTIST CHURCH Meets at: MAKALAPA ELEMENTARY SCHOOL 422-4343 Sunday School 9:15 a.m. Morning Worship 10:15 a.m. Evening Service 6:00 p.m.</p>	<p>IN MAKAKILO KAHUA BAPTIST CHURCH Meets at: MAUKA LANI ELEMENTARY SCHOOL 672-4613 SERVICES Worship Service 10:00 a.m. Evening Service 6:00 p.m.</p>

NAESU: Chief surgeons of aircraft

By Sgt. Paul Schneider
Staff Writer

Ask most people what NAESU is and they will probably think you sneezed or something. To air wing units though, NAESU, or the Naval Aviation Engineering Service Unit, is the chief surgeons of aircraft repair.

The unit traces its roots back to the autumn of 1942 when a flood and search radar and other new electronic devices, never seen before, were entering the Navy. There was a new demand for

skilled technicians to assist in the installation, operation and maintenance of this complicated new equipment.

In an effort to make the most use of a limited resource, a pool of highly trained specialists was formed and available to units upon request.

The scope specialists NAESU currently has is much greater than when the unit was originally formed, but as MGySgt. Francisco Reyna, the officer-in-charge of the NAESU detachment here, explained, the basic idea is still the same.

"NAESU technical representatives provide OJT (on-the-job-training) and formal training on all the aviation weapons systems that the Marine Corps has," Reyna said. "We support every type of aircraft and every type of equipment, seven days a week, 24 hours a day."

The detachment here is made up of 21 civilian technicians, a Marine, a sailor and a secretary. The technicians are a mix of civil servants and technical representatives from the aircraft manufacturers.

One of the biggest benefits of the unit is the constant resource it provides to aviation units.

Pat Murphy, a technician on the H-53, H-46 and F/A-18 and former Marine, explained that with the Marines on details, mess duty, deployment, etc., NAESU provides a ready source of knowledgeable people to bring the Marines back up to speed.

The technicians provide training in several ways, Reyna explained. There are technicians who give classes at the Intermediate Maintenance Activity of Marine Aviation Logistics Squadron-24 and those who work with the squadrons on the flightlines troubleshooting problems.

The continuity the unit offers is also important. With Marines constantly changing duty stations, the unit is a stabilizing factor in the factor in the aviation community here.

Although only two of the 23 people in the detachment are military, that doesn't mean they don't go where the units go.

"We had 50 percent of NAESU deployed to Southwest Asia," Reyna said. "There are also NAESU technicians aboard ship and forward deployed."

Reyna said some examples of what NAESU accomplished during the war were to get an airplane flying again in 48 hours after suffering missile damage and helping to survey compass calibration sites for the navigation systems of the aircraft.

If the technicians are presented with a problem even they can't solve, no matter where the airplanes are in the world, the technicians have the access to the manufacturer's engineering department to help solve the problem.

"The Marine Corps trains like there will be a war tomorrow. Whenever an aircraft is not mission capable, a tech. rep. comes in and works with the air crew," Reyna said.

U.S. begins airdrops to feed Bosnia towns

By Jim Garamone
APN

The U.S. airdrops of food and medical supplies to isolated villages in Bosnia that began recently is a dangerous, process, Air Force officials said. The devil is in the details, they added.

Dropping the pallets to the right spot requires practice. Packaging must withstand the shock of the parachute opening and the impact with the ground. The higher the plane flies, the more likely supplies will drift. Where the supplies from the first mission landed and who got them are unknown, the officials noted. To lessen danger to aircrews, officials are giving no specifics about flights, times or altitudes.

They said C-130s will be the primary craft used for the missions. The turboprop four-engined planes are Air Force workhorses and were already flying supplies into Sarajevo, Bosnia, for distribution by United Nations (U.N.) relief workers. Officials said they'll use C-141 Starlifter jet transports if needs dictate. Aircraft will come from bases in Europe or from stateside.

Officials said to get cargo to the people who need it, the aircraft should fly low — between 400 and 1,000, depending on the terrain. However, the threat posed by the various groups in the former Yugoslavia is unknown. Hand-held antiaircraft missiles,

antiaircraft artillery and a small number of surface-to-air missiles are in the hands of the military factions and could threaten the humanitarian mission. This could drive the planes to higher airdrop altitudes. Fighter aircraft will not escort the missions, according to administration officials.

In normal airdrop operations, trained personnel on the ground talk to the aircrew and organize receipt of supplies. In some cases in Bosnia, U.N. personnel on the ground may perform these duties. In other areas where this is not possible, Air Force officials said there is no control over the supplies once they leave the aircraft.

Officials stressed that only humanitarian supplies will be delivered. They also say they prefer to supply by land, which delivers more and better controls who gets the material.

The Air Force has performed similar missions before, for instance, in 1991 during Operation Provide Comfort in northern Iraq immediately after the Persian Gulf war. In that case, there were few roads to get supplies to Kurdish refugees stranded in the mountainous areas; airdrops were the best and speediest means of supply.

In addition, transport crews practice regularly. The Air Force even sponsors the "Airlift Rodeo," where units and crews compete at packaging loads and dropping them.

New POV port opens in Dallas

American Forces Information Service

A recently opened Texas port gives servicemembers another option when shipping privately owned vehicles (POVs).

The Dallas Vehicle Processing Center, located in Lewisville, Texas, is open Monday through Friday from 8 a.m.-4:30 p.m. It is closed on federal holidays and weekends. Center officials recommend arriving by 3:30 p.m. to allow enough time for processing.

For center information, call 1-214-436-6474 or toll-free 1-800-438-2046.

Other POV shipping locations are Baltimore; Bayonne, N.J.; Norfolk Naval Base, Va.; Naval Weapons Station, North Charleston, S.C.; Cape Canaveral Air Force Station, Fla.; New Orleans; Granite City, Ill.; and Auburn, Wash. In addition, vehicles are shipped from three California locations: Oakland Army Base, Long Beach and Compton.

Sgt. Paul Schneider

AAV inspection

Students from Waihale Elementary School investigate an amphibious assault vehicle at the Assault Amphibian Detachment's AAV ramp. Students in grades 3-6, who were the representatives for their school in the Windward District Physical Fitness Fair, were invited to visit the detachment after their meal. The Marines helped to train the students for the competition.

Quality Legal Service • Immediate Help

DIVORCE-BANKRUPTCY

- Flat Fee
- Quick Court Settings
- Child Support/Visitation
- Custody Disputes
- Flat Fee
- Get Out of Debt!
- Stop Creditor Harassment/Collectors

"Put your trust in an attorney who cares"

STEVE H. CEDILLOS

Executive Centre
1088 Bishop, Suite 1107

536-5242
Phone 24 Hours

MILITARY

COST LESS ■ AUTO REPAIRS

- MILITARY DISCOUNTS
- FREE ESTIMATES
- FREE TOWING (MAJOR REPAIRS)
- COMPLETE AUTO REPAIR
- QUALITY WORKMANSHIP
- LOWEST POSSIBLE PRICES
- BRAKE SERVICE SPECIALS
- TUNE-UP SPECIALS
- AUTO BODY AND PAINT

WE'LL MEET OR BEAT ANY MILITARY EXCHANGE PRICES

OPEN 5 DAYS A WEEK
M-F 7AM-5PM

530 Paloa St.

836-1234

Over 12,000 Satisfied Customers

KEN'S AUTO DETAILING INC.

Professional car care center

Keep your Car Clean as can be in "93"

ECONOMY PACKAGE	SPECIAL PACKAGE	DELUXE PACKAGE
WAS 49.95 SAVE 5.00	WAS 69.95 SAVE 10.00	WAS 149.95 SAVE 15.00
NOW \$44.95	NOW \$79.95	NOW \$134.95
• exterior hand wash • clean wheels & wheel wells • custom hand wax • interior carpet vacuum Expires 5/15/93	• exterior hand wash clean wheels & wheel wells • custom hand wax interior carpet vacuum • polish chrome rubber & vinyl dressing • interior/exterior window cleaning • interior vinyl/leather dressing Expires 5/15/93	• exterior hand wash • clean wheels & wheel wells • custom hand wax • interior carpet vacuum • polish chrome rubber & vinyl dressing • interior/exterior window cleaning • interior vinyl/leather dressing • tar removal • interior carpet shampoo • interior deodorizing • engine cleaning Expires 5/15/93

Ask About Our:

- RUST PROOFING
- PAINT SEALANT
- FABRIC PROTECTION

Uniquely formulated for Hawaii's severe corrosion conditions

235-5668

46-158 Malina Pl., Kaneohe
Located behind Windward Nissan
Operating Hours: Mon.-Sat. 8:00 to 5:00

10 COMPLIMENTARY MILK CAPS
WITH ANY DETAILING PACKAGE
WHILE SUPPLIES LAST

KEN'S AUTO DETAILING

T&T TINTING SPECIALISTS
Cont. Lic. # C17113

OPEN 7 DAYS A WEEK!

OFF With The Old • ON With The New

50% OFF SPECIAL **25% OFF ON SPECIAL**

Old Tint Removal
Not good with any other offer with this coupon Expires 5/15/93

Auto and Residential Titanium/Platinum Tinting
Not good with any other offer with this coupon Expires 5/15/93

OVER 50,000 SATISFIED CUSTOMERS

CALL FOR APPOINTMENT **247-8468** KANEOHE

46-158 B MALINA PL.
BEHIND WINDWARD NISSAN — NEXT TO KEN'S AUTO DETAILING

RESUMES and 51 171's

- Military Specialist — so you don't have to keep explaining all your terminology.
- Award Winning Writer — to put you in the best possible light.
- Laser Set Availability — to set you out in a crowd.
- MasterCard & Visa Accepted

AIEA

COMPLETE
BUSINESS
SERVICES
488-2800

19TH ANNIVERSARY SPECIAL!

61-41 YEARS IN BUSINESS
19th YEARS IN HAWAII

\$14.98 Per Month*

Four Convenient Locations!

Punahou	949-0026
Kaneohe	235-6461
Waimalu	487-5551
Waipio	671-5431

CALL TODAY!
Offer Ends April 30, 1993

ENJOY THE MOST LUXURIOUS FACILITIES ANYWHERE!

- Free Individual Guidance
- Large Variety of Exercise Equipment
- Group Aerobic Classes, Lifecycles, Lifesteppers
- Unlimited Use of Spa Facilities
- Desert Dry Sauna Room
- Wet Turkish Steam Room
- Hot Hydro-Whirlpool
- Danish Cold Plunge
- Private, Sparkling Tile Showers
- Private Dressing Booths & Lockers
- Worldwide Health Spa Facilities
- Four Convenient Locations
- Senior Citizen's Discount Over 60

*2 Year non-renewable membership is based on \$100 down and \$14.98 per month for 23 months and one payment of \$50.00. This Offer ends April 30, 1993

HAPPY EASTER!

from

THE GOODIE KORNER Your Crackseed Center

MILK CAPS!
Large Assortment

Baskets & Leis

Made To Order, Call Today

- ★ Shave Ice
- ★ Popcorn
- ★ Crackseeds
- ★ Party Favors
- ★ 2¢ Candles
- ★ Toys & Gifts

Wide Variety Of Seeds

239-6663

Next To Time's Supermarket
Temple Valley Shopping Center

"When You Get The Ono's Come See Us!"

Maluhia Hall added to USO-Waikiki's facilities

JO3 Giles Gilbert
Pacific Reef PAO

As the needs of servicemembers change with the times, the United Services Organization (USO) is also changing.

Here in Hawaii, the USO center at Waikiki changed overnight with the recent addition of Maluhia Hall to its facilities.

Maluhia Hall, a 10,000 square foot facility located at Fort DeRussy, was built in 1945 and was a recreational facility run by the USO for servicemembers during World War II and during the Vietnam War.

But in the last several years, four Army reserve component units used the hall as an office and storage area. It was turned over to the USO center in February.

The challenge that Blair Craig, executive director of USO-Hawaii, and his staff now face is what to do with the hall.

"We're in the dreaming stages right now," said Jeannine Holt, associate director of USO-Hawaii.

Craig and Holt have been asking Oahu-based servicemembers for suggestions about how Maluhia

Hall could be used in the future. According to Craig, USO-Hawaii doesn't want to put the hall to some use that may not meet the needs of the people that the USO is trying to serve.

One of the most often suggested uses that Craig receives is that the center be used as a place for people to spend the night after going out in Waikiki.

"I'm getting this request from people who have friends who went out in Waikiki and got in trouble," Craig said.

Craig points out that while this is a useful idea, he doesn't want the center to turn into a type of cheap hotel.

Another suggestion is to have lockers put in for people to use when they go to Waikiki.

Other ideas include providing sound rooms for musicians to play, sponsoring babysitting services for parents and setting up computer stations for resume writing and job searching.

The hall has a full stage. Craig said that people could use it to rehearse plays, and as a payback to the USO, they could put on a production at Maluhia Hall,

providing entertainment for servicemembers on the island.

"The stage is the key to good entertainment," Craig said.

Craig would also like to see the hall be used as a place for military units to have their parties. "We don't have kitchen facilities here, but the units can have catered parties," Craig said.

Monthly meetings could be held at Maluhia Hall, Craig suggested. He mentioned that it is very expensive to rent out a conference room, and the hall would be an inexpensive and ideal location to hold large meetings.

There are plenty of parking spaces outside the center, too.

The USO center at Waikiki is conveniently located at Fort DeRussy right next to Ala Moana Blvd., just four blocks west of the International Market Place and 20 minutes by foot from the Kapiolani Zoo. The Hale Koa Hotel is a short walk across Fort DeRussy.

Craig and his staff are redirecting the focus from their airport facilities to USO-Waikiki with the new-found ownership of Maluhia Hall and the mountain

JO3 Giles Gilbert

Blair Craig, Executive Director of USO-Hawaii, suggests that monthly meetings could be held at Maluhia Hall. He mentioned that to rent out a conference room in Waikiki or Honolulu would be very expensive, and that the hall could be an alternative as an inexpensive and ideal setting for large meetings.

of possibilities that come along with this ownership. They intend to make the USO center at Waikiki the flagship of USO-Hawaii,

according to Holt.

With the efforts of Craig and his staff and any volunteer help they can get, USO-Waikiki may

just be the blueprint that USO centers throughout the world can go by to keep in stride with the changing military.

Hawaii Pacific U offers TAXFAX to people of Hawaii

Hawaii Pacific University's Meader Library will once again be providing its TAXFAX service to the people of Hawaii. This will be the second year of a two year pilot program to provide tax materials via fax machine.

Through TAXFAX, Meader Library will fax out-of-state personal income tax forms, instructions and tables to anyone in the State within 72 hours if available. The service will run through April 30. Requestors can call Meader Library's Reference Service Unit at 544-1133 from 8:30 a.m. - 8:30 p.m. Sunday-Friday and 8:30 a.m.-4:30 p.m. Saturday to place a request. This service does not include faxing of federal or Hawaii State tax materials. All requests will be faxed to Hawaii telephone numbers only. Mailing of forms and instructions is not available as part of this service. Individuals without access to a fax machine are welcome to come to the library to photocopy the needed forms, instructions or tables on the library's self-service photocopy machines at 10 cents per page. Library staff will not provide tax advice.

These forms have been made available through the generosity of the Hawaii Society of Certified Public Accountants (HSCPA). The HSCPA annually subscribes to a collection of reproducible out-of-tax forms and instructions to be made available at Meader Library, the society's designated resource library.

Income tax deadline approaches

April 15 is the deadline to file your income tax, so get cracking if you haven't already sent in a return.

Wait until the last minute and you may find that you are missing interest statements, wage and earnings statements and other necessary tax-related documents, Internal Revenue Service officials said. They said not to worry if you need an extension-send IRS Form 4868, "Application for Automatic Extension of Time to File U.S. Individual Income Tax Return," to the IRS by April 15. This option gives you until Aug. 15 to file your federal taxes.

One point to remember, said IRS officials, is to pay any taxes owed when requesting an extension. Interest on unpaid

taxes begins accumulating on April 15 and continues to accumulate until the taxes are paid.

Two IRS publications are available to assist service members and their families with their federal taxes. For free copies of IRS Publication 3, Tax Information for Military Personnel, and Publication 945, Tax Information for Those Affected by Operation Desert Storm, check the installation tax assistance office or the local library, call the IRS at toll free 1-800-829-1040 or write to:

Internal Revenue Service
Forms Distribution Center
PO Box 25866
Richmond, VA 23289

For help with your taxes, check your installation tax assistance office. In addition, IRS will answer questions and provide assistance.

Call toll-free 1-800-829-1040 or contact the local IRS office.

If you filed your federal taxes more than eight weeks ago, are due a refund and haven't received

it yet, call the IRS toll free at 1-800-829-4477. To track down the refund, IRS will need your Social Security number, filing status and the exact refund amount.

Someone out there needs your help... volunteer.

AMERICAN CANCER SOCIETY

ARRESTED FOR DRUNK DRIVING?

CALL
NOAH D. FIDDLER
Attorney at Law

Free Consultation
545-7400/261-3233

PALI PALMS DENTAL CENTER

DENTAL SERVICES

General Dentistry • Preventative and Restorative Dentistry
Cosmetic and Esthetic Procedures

INSURANCE ACCEPTED: HDS, HMSA, Delta Dental Services (Military),
Hawaii Dental Health Plan

Dr. Alan M. Yagawa, DMD
Office: 254-8477
970 N. Kalaheo Ave., A-108
Kailua, Hawaii 96784

Dr. Derek Ichimura, DMD
Office: 254-6694
970 N. Kalaheo Ave., A-108
Kailua, Hawaii 96784

"We treat your pet like family"

Kaneohe Pet Health Center
45-44th Kaneohe Hwy, Kaneohe

236-2414
Rod L. Pearson, D.V.M. • Robert C. Braun, D.V.M., M.S.
OPEN 7AM-10PM SEVEN DAYS A WEEK

24-HOUR EMERGENCY SERVICE

- Full Service Veterinary Hospital
- Quarantine Approved
- Home Style Boarding
- Air Conditioned Runs
- Professional Grooming
- Comprehensive Pet Products
- Obedience Training
- Crematory Services

LIKELIKE HWY.
BURGER KING
PIZZA HUT
KANEHOE PET HEALTH CENTER
WINDWARD TOYOTA
WINDWARD CITY SHOPPING CENTER

PICTURE THIS...

AT THE BEACH
Had a PALE EXPERIENCE?

PRE-TAN FIRST
at

ELECTRIC BEACH TANNING SALONS

212 Merchant St. #340
ph 599-5999
620 Kalia Rd #206
ph 261-5594

CHECK US OUT
at OUR RISK
Your first visit is
FREE
with this ad.

DOWNTOWN
PILI TRAVEL
533-3608
MT 8-6 SAT 9-2

PEARLRIDGE
PILI TRAVEL
487-3828
MT 8-6 SAT 9-1

KAILUA
P.S. TRAVEL
263-3366
MT 8-10 SAT 9-30

SAN DIEGO	\$228 ^{ow} \$347 ^{rt}
MID WEST	\$339 ^{ow} \$589 ^{rt}
EAST COAST	\$349 ^{ow} \$599 ^{rt}
OKINAWA	\$693 ^{rt}
FUKUOKA	\$589 ^{rt}
GUAM	\$649 ^{rt}
AUSTRALIA	\$549 ^{rt}
NADI	\$549 ^{rt}
HONG KONG	\$654 ^{rt}
VANCOUVER	\$363 ^{rt}

L.A./SAN FRAN
\$169^{ow} \$229^{rt}

SEATTLE
\$219^{ow} \$249^{rt}

INTERISLAND COUPONS
\$255 Book of 6

FREE 24 HOUR CAR RENTAL
With purchase of
\$88 interisland round trip
per person
based on 2 persons

• Restrictions Apply
• Prices Subject To Change
Without Notice

CALL FOR MILITARY & SENIORS DISCOUNTS

MILITARY CAR RENTALS

SERVING ALL ARMED FORCES
LOW, LOW MILITARY RATES
24 HOUR DROP OFF
With **FREE** Transportation To Airport

"The Company with a Difference"
WE COST LESS

- Guaranteed "lowest Rates"
- All Island Reservations
- Cash Rentals
- All Major Credit Cards Accepted
- Lowest Rates
- Trucks
- Unlimited Free Mileage
- Jeeps, Vans, Convertibles
- Free Airport Area Pick-up & Delivery
- Military Rates

- WE EXTEND MILITARY DISCOUNTS TO FAMILY MEMBERS & HOUSE GUESTS
- SUB-COMPACTS
- FREE PICKUP & DELIVERY
- FAST ALL-ISLAND RESERVATIONS

(808)834-8888
7:00 a.m. - 8:00 p.m., Monday-Saturday
8:00 a.m. - 6:00 p.m. Sunday
We'll Beat Any Quoted Rate
For Car of Same Year & Type

Pick-up points at:
Honolulu Airport, Hickam A.F.B., Pearl Harbor,
Tripler A.M.C., and Fort Shafter

ALL MAJOR CREDIT CARDS ACCEPTED
CASH RENTALS

Prices subject to change without notice. Subject to Age Requirement.

Unlimited FREE Mileage

ROBERT REDFORD DEMI MOORE WOODY HARRELSON

A HUSBAND. A WIFE. A BILLIONAIRE.
A PROPOSAL.

AN ADRIAN LYNE FILM

INDECENT PROPOSAL

PARAMOUNT PICTURES PRESENTS A SHERRY LAUSING PRODUCTION AN ADRIAN LYNE FILM
ROBERT REDFORD DEMI MOORE WOODY HARRELSON INDECENT PROPOSAL
OLIVER PLATT SEYMOUR CASSIL JOHN BARRY MICHAEL TADROSS
TOM SCHULMAN AND ALEX GARTNER JACK ENGELHARD
AMY HOLLAND JONES SHERRY LAUSING ADRIAN LYNE

Starts tomorrow
WAIKIKI TWINS, AIKAHI TWINS & KAM D.I.
No Posses • Call Theatre For Showtimes

Station PMO dogs island's best

By Sgt. Lou Ramirez
Staff Writer

Originally natives of Germany, they are now part of the few and the proud. Marine military working dogs here are not only part of the best but have been named the best on Oahu in six consecutive years of competitions. The 12 dogs stationed here use their well learned skills to provide security for the air station.

The military dogs are used for a number of tasks such as building searches, car searches, fights, bomb threats and in many other instances where there is a risk of a policeman getting hurt.

The dogs learn skills in narcotic and explosive searches during their training time at Lackland Air Force Base, Texas.

Before training begins the dog is observed for a period of two to three months at Lackland. This insures that the dog is not only physically but also psychologically capable of becoming a military working dog.

"Military dogs must have a good combination of passiveness and aggressiveness," said Cpl. Rusty Smith, kennel master, military police department. "Personally, I think that even if a dog is too aggressive they can still be trained, that is, if they are paired with the right dog handler."

If a dog is found to be too passive or aggressive during the observation period, the military cannot keep him because he would not be able to serve the purpose, explained Cpl. Anthony Silveria, dog handler.

"We need a dog who will bite when the mission calls for

it and the bite must be substantial enough to subdue the suspect," said Smith.

Once the observation period is over the dogs begin their training. Although the dogs are allotted a maximum of 60 days to be certified, the dog may finish the training in a shorter period.

"If the dog is not completely certified in the allotted time a waiver may be given, but only if it is felt the dog can be certified with more time," explained Smith.

Dogs can be certified in patrol, explosives and narcotics.

A certification in patrol includes scouting, building searches, obedience and controlled aggression.

The certifications in narcotics and explosives mean the dog is able to locate any type of narcotics and explosives.

Although other branches of service will take dogs which are either patrol, or narcotics or explosive trained, Marine working dogs must be dual trained.

"It is less expensive to have one dog who can do both things than have to feed two dogs," said Cpl. Erik Falkenberg, chief dog trainer.

Smith explains that it is important to train the dogs in as many places as possible, "because we don't want them to get comfortable and used to only one specific location."

Part of the training the dogs receive is finding narcotics or explosives in different environments. Not only are the dogs trained to search small compact areas but also wide open spaces. For example, during one afternoon of training a dog was

taken out to do an open-area search. A can of a smokeless powder was hidden in the grass and the handler set his dog to finding it.

Although the dog was new to the kennels (a green dog, as the handlers call it), he was able to find the can without hesitation.

"When we are out on the road we know we can depend on our dog because prior to him going

out we ensure he is properly trained," Smith said. "If for some reason we encounter any problems he would be taken off the road until the problem is corrected."

In training, when the dogs accomplish their tasks, they are rewarded with a snack. The real reward, however belongs to the dog handler because he then knows he can trust his partner.

Photos by Sgt. Mario Martin

Marine Corps Air Station, Kaneohe Bay's PMO working dogs have been named the best on Oahu for six consecutive years.

Divorce

Experienced counsel and representation in all matters pertaining to family law.

- Divorce
- Child Support & Alimony
- Custody Matters
- Pre-Nuptial Agreements
- Adoptions
- Paternity
- Guardianships

For confidential consultation, place inquiries with Ms. Landry at 523-7021.

Carol D. Landry, Esq.
Family Law, concentrating in Divorce matters, former Deputy Prosecuting Attorney

A service of the law firm of

Dinman Nakamura Elisha & Lahne

Attorneys at Law • A Law Corporation

Ocean View Center • 707 Richards Street • Penthouse One
Honolulu, Hawaii 96813-4698
Tel (808) 523-7021 • Fax (808) 538-1927

Happy
Easter
Happy
Spring

New Arrivals & Designs
for Spring

April 8, 9 & 10

(Closed Easter Sunday, April 11)

20% off

Storewide Sale

(except everyday greeting cards & quilts)

A Country Treasure

"Kailua's little country gift store"

315 Uluiahi St., Kailua Square

262-4344

Open: Mon.-Fri.: 9:30-5:00

Sat.: 9:00-4:00

Sun.: 9:00-1:00

FAMILY CHIROPRACTIC CENTER

Serving The Windward Side Since 1978

- Four Doctors on Staff
- Experienced in all major techniques
- Cranial Therapy • Applied Kinesiology
- Physical Rehabilitation Facilities
- Registered Physical Therapist
- Seven Massage Therapists
- Licensed Doctor of Acupuncture
- Insurance Coverage, Work Injuries, Auto Accidents, Union & Medicare

Monday-Friday 8am-6pm/Saturday 8am-5pm

235-6677

Kaneohe

Bank Of America Bldg. • 2nd Floor • 45-1155 Kam Hwy.

FAMILIES TEACHING FAMILIES ABOUT MENTAL ILLNESS

LEARN TO RECOGNIZE THE SYMPTOMS OF MENTAL ILLNESS by some or all of the following...

- a withdrawal from the family and other human contacts
- a marked change in personality
- an inability to attend school, hold a job or cope with life
- an unexplainable anger, tension or fear
- a loss of touch with reality
- a totally irrational use of money

LEARN HOW TO COPE WITH MENTAL ILLNESS COME TO OUR FREE CLASSES

Place Kaneohe Mental Health Ctr. **Date** Every 2nd Tuesday **Time** 7:00-8:30 PM
45-691 Kea'ahala Rd., starting 4/13/93
Kaneohe

OAHU ALLIANCE FOR THE MENTALLY ILL (OAMI)

1126 12th Avenue, Honolulu, HI 96816

PH. 734-2778

An Aloha United Way Membership Agency

VETERANS EMPLOYMENT ASSISTANCE PROGRAM

JOB SEEKERS WORKSHOP

For separating or retiring military personnel and spouses who are seeking employment.

KANEOHE MCAS

Staff NCO Club . . . 1330 Hours

THURSDAY
15 APRIL

THURSDAY
13 MAY

THURSDAY
17 JUNE

Call 254-5802 to register.

Seminar will focus on proven methods of successful job search activities, including goal setting, resume writing, and salary negotiation.

Experts will assist in preparation of NCOA's mini resume. The mini resume you prepare at the Workshop will be immediately placed in a computer data bank and made available to hundreds of national and international companies and corporations. This step will start you on the road to a successful second career.

There are no membership requirements or grade restrictions, and there is no charge to any participant.

Someday you are going to need that job or second career. When you do, NCOA will be there to help.

Facilitator: Sgt. Major Jim McGuirk, USMC Retired,
NCOA Director of Development, Pacific Region

NCOA

for
**Mother's Day,
Father's Day, Graduations!**

Gifts, Wrapping & Shipping —
all in one location!

Fine Business & Personal Stationary
Graduations, Announcements, Wedding Invitations & Accessories

- ★ POSTAL SERVICES
- ★ UPS SHIPPING
- ★ SHIPPING SUPPLIES
- ★ GREETING CARDS
- ★ CUSTOM PACKING
- ★ MAIL BOX RENTALS
- ★ GIFT WRAPPING
- ★ SIGNS AND BANNERS
- ★ BUSINESS CARDS
- ★ STAMPS
- ★ FAX SERVICE
- ★ LAMINATING
- ★ COPIES
- ★ RUBBER STAMPS
- ★ KEYS
- ★ BINDING

POSTAL CONNECTION OF KAILUA

Aikahi Park Shopping Center
25 Kaneohe Bay Drive, Kailua

254-5094

Your Congress

Editor's note: Members of the Congress can be reached at: U.S. Congress, Washington, D.C., 20510. The remainder of the list will be published in next week's issue of the Hawaii Marine.

In the roster: (D) denotes Democrat; (R) Republican; (I) Independent; (A/L) atlarge and (●) denotes freshman. Senators are listed in italics, representatives in regular typeface. Numerals indicate congressional districts.

Alabama

Howell Heflin (I)
Richard C. Shelby (D)
1. Sonny Callahan (R)
2. Terry Everett (R)
3. Glen Browder (D)
4. Tom Bevil (D)
5. Robert E. "Bud" Cramer (D)
6. Spencer Bachus (R)
7. Earl Hilliard (D)

Alaska

Ted Stevens (R)
Frank H. Murkowski (R)
Don Young (R A/L)

Arizona

Dennis DeConcini (D)
John McCain (R)
1. Sam Coppersmith (D)
2. Ed Pastor (D)
3. Bob Stump (R)
4. Jon Kyl (R)
5. Jim Kolbe (R)
6. Karan English (D)

Arkansas

Dale Bumpers (D)
David Pryor (D)
1. Blanche Lambert (D)
2. Ray Thornton (D)
3. Tim Hutchinson (R)
4. Jay Dickey (R)

California

Barbara Boxer (D)
Dianne Feinstein (D)
1. Dan Hamburg (D)
2. Wally Herger (R)
3. Vic Fazio (D)
4. John Doolittle (R)
5. Robert Matsui (D)
6. Lynn Woolsey (D)

7. George Miller (D)
8. Nancy Pelosi (D)
9. Ronald V. Dellums (D)
10. Bill Baker (R)
11. Richard W. Pombo (R)
12. Tom Lantos (D)
13. Pete Stark (D)
14. Anna G. Eshoo (D)
15. Norman Y. Mineta (D)
16. Don Edwards (D)
17. Vacant
18. Gary Condit (D)
19. Richard Lehman (D)
20. Calvin Dooley (D)
21. Bill Thomas (R)
22. Michael Huffington (R)
23. Elton Gallegly (R)
24. Anthony Beilenson (D)
25. Howard "Buck" McKeon (R)
26. Howard L. Berman (D)
27. Carlos J. Moorhead (R)
28. David Dreier (R)
29. Henry A. Waxman (D)
30. Xavier Becerra (D)
31. Matthew G. Martinez (D)
32. Julian Dixon (D)
33. Lucille Roybal-Allard (D)
34. Esteban E. Torres (D)
35. Maxine Waters (D)
36. Jane Harman (D)
37. Walter Tucker (D)
38. Steve Horn (R)
39. Ed Royce (R)
40. Jerry Lewis (R)
41. Jay C. Kim (R)
42. George E. Brown Jr. (D)
43. Ken Calvert (R)
44. Al McCandless (R)
45. Dana Rohrabacher (R)
46. Robert Dornan (R)

47. C. Christopher Cox (R)
48. Ron Packard (R)
49. Lynn Schenk (D)
50. Bob Filner (D)
51. Randy "Duke" Cunningham (R)
52. Duncan Hunter (R)

Colorado

Hank Brown (R)
Ben Nighthorse Campbell (D)
1. Patricia Schroeder (D)
2. David E. Bonior (D)
3. Scott McInnis (R)
4. Wayne Allard (R)
5. Joel Hefley (R)
6. Dan Schaefer (R)

Connecticut

Christopher J. Dodd (D)
Joseph I. Lieberman (D)
1. Barbara B. Kennelly (D)
2. Sam Gejdenson (D)
3. Rosa DeLauro (D)
4. Christopher Shays (R)
5. Gary A. Franks (R)
6. Nancy L. Johnson (R)

Delaware

William V. Roth Jr. (R)
Joseph R. Biden Jr. (D)
Michael N. Castle (R A/L)

Florida

Bob Graham (D)
Connie Mack (R)
1. Earl Hutto (D)
2. Douglas "Pete" Peterson (D)
3. Corrine Brown (D)
4. Tillie Fowler (R)
5. Karen L. Thurman (D)
6. Cliff Stearns (R)
7. John L. Mica (R)
8. Bill McCollum (R)
9. Michael Bilirakis (R)
10. C.W. Bill Young (R)
11. Sam Gibbons (D)
12. Charles T. Canady (R)
13. Dan Miller (R)
14. Porter Goss (R)

15. Jim Bacchus (D)
16. Tom Lewis (R)
17. Carrie Meek (D)
18. Ileana Ros-Lehtinen (R)
19. Harry A. Johnston (D)
20. Peter Deutch (D)
21. Lincoln Diaz-Balart (R)
22. E. Clay Shaw (R)
23. Alcee L. Hastings (D)
Georgia
Sam Nunn (D)
Paul Coverdell (R)
1. Jack Kingston (R)
2. Sanford Bishop (D)
3. Mac Collins (R)
4. John Linder (R)
5. John Lewis (D)
6. Newt Gingrich (R)
7. George "Buddy" Darden (D)
8. J. Roy Rowland (D)
9. Nathan Deal (D)
10. Don Johnson (D)
11. Cynthia McKinney (D)

Hawaii

Daniel K. Inouye (D)
Daniel K. Akaka (D)
1. Neil Abernethy (D)
2. Patsy Mink (D)
Idaho
Larry E. Craig (R)
Dirk Kempthorne (R)
1. Larry LaRocco (D)
2. Michael D. Crapo (R)
Illinois
Paul Simon (D)
Carol Moseley Braun (D)
1. Bobby L. Rush (D)
2. Mel Reynolds (D)
3. William O. Lipinski (D)
4. Luis V. Guterres (D)
5. Dan Rostenkowski (D)

8. Henry J. Hyde (R)
7. Cardiss Collins (D)
9. Philip M. Crane (R)
9. Sidney R. Yates (D)
10. John Edward Porter (R)
11. George E. Sangmeister (D)
12. Jerry F. Costello (D)
13. Harris W. Fawell (R)
14. J. Dennis Hastert (R)
15. Thomas W. Ewing (R)
16. Donald Manzullo (R)
17. Lane Evans (D)
18. Robert H. Michel (R)
19. Glenn Poshard (D)
20. Richard J. Durbin (D)

Indiana

Richard G. Lugar (R)
Dan Coats (R)
1. Peter J. Visclosky (D)
2. Philip R. Sharp (D)
3. Timothy J. Roemer (D)
4. Jill Long (D)
5. Steve Buyer (R)

6. Dan Burton (R)
7. John T. Meyers (R)
8. Frank McCloskey (D)
9. Lee H. Hamilton (D)
10. Andrew Jacobs Jr. (D)
Iowa
Charles E. Grassley (R)
Tom Harkin (D)
1. Jim Leach (R)
2. Jim Nussle (R)
3. Jim Ross Lightfoot (R)
4. Neal Smith (D)
5. Fred Grandy (R)
Kansas
Robert Dole (R)
Nancy Landon Kassebaum (R)
1. Pat Roberts (R)
2. Jim Slattery (D)
3. Jan Meyers (R)
4. Dan Glickman (D)

LAW OFFICES OF JOSEPH P.H. AHUNA, JR.

CALL IF YOU ARE:
• Injured in an Auto Accident
• Injured at Work
• Suffering from Personal Injury

**FREE INITIAL CONSULTATION
NO FEE FOR REPRESENTATION
UNLESS YOUR CASE IS DECIDED
IN YOUR FAVOR**

235-4000

Joseph P.H. Ahuna, Jr.
Attorney At Law

The Castle Professional Center
46-001 Kamehameha Hwy., Suite 101
KANE OHE • HAWAII

IT'S TIME

OUCH!

If Your Body's Not
Becoming To You,
You Should Be
Coming To Us.

15-30 lbs in 30 days for
\$29.95
Thermojetics
539-8040

\$10 OFF

Cellular Nutrition
"Nutrition for the
90's" Full Health
& Weight Loss
Program

539-8074

- All Natural
- Doctor Recommended
- 100% Guaranteed

Distributors Needed

**91st ANNIVERSARY SPECIAL
NOW \$49.91
ON SELECTED PERMS**
Includes shampoo, haircut and
style. Long hair and design
wraps additional charge.

Matrix
HAIR AND BEAUTY CARE

JCPenney
Styling Salon

MON, TUES & WED
SENIOR CITIZEN
DISCOUNT
Take 10% OFF
All Salon Services

Sale price effective from Sunday,
April 11 through Saturday, April 17.

Windward: 235-4224

Sun Press Classified Ads

7 PAPERS 1 LOW PRICE

\$258
per line
3 lines for \$774

Call Today

235-5881

Circulation 102,888

Action packed game ends in tie to start season

Mark Wilson of the Stallions and Clifford Giddings (sliding) of the Bad Boys look up to the umpire for the call on a close play at home. The game ended in an 8-8 tie.

By Cpl. Aaron Martin
Staff Writer

In one of the most exciting games of the new season, the Stallions faced the Bad Boys in a Pee Wee Division (ages 10-12) Baseball game here that ended in an 8-8 tie.

The see-saw battle between the two teams ended in a tie because time had expired in regulation play.

The Bad Boys scored in the bottom of the first when Cliff Giddings singled, then stole both second and third base and proceeded to score on a passed ball. The Boys scored two more runs to take a first inning 3-0 lead. The second inning had them adding two more runs to gain a 5-0 edge.

The Stallions woke up in the third inning when Manny Garibay hit a solid line drive to center. Jason Morris walked and Mark Wilson hit a double to right scoring Garibay. Morris scored on a passed ball and Wilson came in on a single by Jacob Vasquez. Vasquez advanced to third on throwing errors.

Moments later, Vasquez season would come to a halt. Sliding into home on a close play Vasquez was declared safe, unfortunately, he sustained a serious injury to his right ankle. The game was delayed while corpsman attended to Vasquez injury. Vasquez was taken to the station medical center and then transported to Tripler Army Medical Center with two broken bones in his right foot. "The kid was playing his heart

out in this game," said Lenny Maldonado, coach of the Dodgers who had played the previous game. "It's a shame this happened to Jacob."

When play resumed with the score 6-4 in favor of the Boys many of the players seemed to be still surprised at what had happened to their teammate. The momentum to the Stallions rally was lost temporarily.

The Stallions did not let the incident get them down. In the fourth inning they returned to play inspired ball with hit after hit driving in runs and taking an 8-6 lead. The defensive play was also much stronger than in earlier innings.

"These guys are playing this one for Jacob (Vasquez) and we (the coaches) didn't have to say anything," said Chris Marchesona, assistant coach of the Stallions.

The Bad Boys had their last opportunity to win and came close with a rally as time expired in regulation play to tie the game.

"This was one of the best games I've ever seen, with both teams rallying from behind, so maybe it's not so bad that we tied because none of them deserved to lose today," said Randy Lewis, coach of the Bad Boys.

Coaches from both teams expressed concern about the overall condition of the playing field. The area around the bases has little dirt and also has holes in some of the normal areas where sliding occurs. The fences used to border the outfield often blow over by the wind, which creates more safety hazards. Although it has not

See Action, B-4

Team Marine Gold wins 56-mile relay for third consecutive year

By Cpl. Aaron Martin
Staff Writer

Marine Team Gold blazed their way to victory in the Mid-Pacific Road Runners Club 56-mile relay held at Schofield Barracks March 23 with a time of 5:33:44 winning the race for the third consecutive time.

The six-man team left the competition behind winning by a margin of 32:33 over the 1st Marine Expeditionary Brigade team which finished first in the military division.

The first runner for Team Marine Gold, Dan Pinyerd, started the race off at 5 a.m. and missed a turn because of the darkness but caught himself down the road and turned around to get back on track. Even with the brief time he was off course he was able to be the first one to make a hand tag to the next runner.

Each runner ran an eight-mile leg. Mark Allen surprised everyone with a blazing time of 46:12. Allen's split time was the fastest of the day for any team.

Team Marine Gold had split times ranging from 46:12 to 50:01. The final leg was split up by Pinyerd, Keith Johnson and Allen with a time of 44:38.

Pinyerd and Mike Babcock have ran for all three of the winning teams with this year's time being the best overall time by the team.

Most of the teams competing were military teams with just a few civilian groups running.

"We didn't really have any strong competition this year," said Pinyerd. "The team just goes out and has a good time."

The weather conditions for the race were good. The wind was blowing slightly but did not effect the runners.

One of the key strategies of running this type of race is to gain a lead and run comfortably. The runners would not have to play catch-up or feel the pressure to over exert themselves. Marine Team Gold did not face that problem.

"Most of the competition our team had was against each other," said Johnson. "We were running for the best times among our teammates."

For some runners it is more difficult if there is no one to challenge them while running in such a distance race.

"I enjoy running more when I am chasing someone," said Babcock, who has ran this race four times. "I find it hard to run if I'm in the lead."

This year being the third time for Marine Team Gold to win this race seems to be setting a tradition which truly represents Marines of Oahu as being the best.

Photo courtesy of Keith Johnson

Members of Team Marine Gold placed first in a 56-mile relay held at Schofield Barracks. The team finished first for the third consecutive year with a time of 5:33:44. (L to R) Dan Pinyerd, Jay Elliot, Keith Johnson, Mark Newman, Mark Allen and Mike Babcock.

Marines on target at Oliver Kupau Memorial High Power Rifle tourney

By Cpl. Aaron Martin
Staff Writer

Several Oahu Marines competed in the Oliver Kupau Memorial High Power Rifle tournament hosted by the Puuloa Rifle and Pistol Club. The match was sponsored by the National Rifle Association and the Hawaii Rifle Association and was held March 27-28 at the station rifle range.

The competition which was open to civilians and military, categorized shooters as expert, sharpshooter, marksman and unclassified. The shooters competed individually and in team competition.

More than 80 competitive shooters from across the state showed their marksman skills, on the hot and windy days of the competition.

"The shooting events are usually dominated by the military but this year some of the top awards were taken by civilians," said Richard Ando, president of the Puuloa Rifle Club. "Malcolm Fernandez, from Kakaia, Kauai, won the Regional Championship Gold, the highest civilian award, the leg match second place award and three other individual awards."

Eight Marines placed in the individual competition in various classifications. By winning in this competition Marines have accumulated points toward becoming distinguished shooters. The guidelines for becoming a distinguished shooter require the shooter to have a total of 30 points earned through various competitions. Ten of those points must come from competition open to the civilian shooters.

The team competition had the Marine Corps Air Station Kaneohe Bay Gold winning the team matches over the Hawaii National Guard Team by one of the narrowest margins possible. Competitive shooting is often won by only a point, however, in the event of a tie the method of determining the winner is by counting the X's scored. The X is the very center of the target. The heated competition between these two teams was so close that with the score tied the K-Bay team won by 3X's.

"This was the closest and most highly contested match of the tournament," Ando said. "This match came down to the X count."

The final portion of the competition had three Marines placing in the leg (excellence in competition) match. Jose Garcia won the leg match and first place gold. Brian Yohe placed third and Douglas Deloach placed fourth to finish off the competition.

Golf starts with 18 teams competing

By Cpl. Aaron Martin
Staff Writer

Marines got into the swing of things April 2 when the Intramural Golf League began play here at the Klipper Golf Course.

The league consists of 18 teams from various units aboard the station. The teams are made up of 4 players, however, the teams are permitted to play with only three players if necessary. The scores of the top three players will count for the day's score.

Each Friday a unit will face

another unit for lowest composite score. The team with the lowest average (including handicap) for the day will be the winner.

"This is an exciting day for my team," declared Roger Bond, representing Crash, Fire and Rescue. "We will have the chance to be right up there in the lead, after today I don't know but at least we were tied with everyone else for a while," he joked.

Many of the golfers come out to have a good time, others because they love the sport, and then there are those that take their golf seriously.

"I can come out here on the weekends and play and do pretty well, but when I am really competing I get nervous and feel the pressure of doing everything just right," said Richard Shaw, who also plays for CFR. "I'm still going to have a good time playing."

Units should check in 15 minutes prior to their tee time and be at the on-deck area seven minutes prior to teeing off. The flow of golfers participating should be continuous so that it does not interfere with the normal operations of the golf course.

Proper attire should be worn on the golf course. No tank tops or short-shorts are permitted on the course.

"The league allows everyone a chance to play and have a good time regardless of what level they play at," said Chuck Larson, golf course manager and resident pro.

The players seem to be enjoying the opportunity to play on one of the most scenic courses around. The course has three holes near the water which allow for an exciting view.

The spirit of competition and having a good time prevailed on this opening day of play.

"We are the team to beat," said Donald Dean. "After today everyone will know who Landing Support Command is."

Cpl. Aaron Martin

Left-hander Donald Dean, Landing Support Company, drives the ball down the fairway of the first hole at the Kaneohe Klipper Golf Course. Dean is a member of LSC Intramural golf team which plays every Friday.

Intramural Volleyball League Standings

as of April 6

Division A		
Motor T	7-0	1,000
Supply Co.	5-2	714
1st Radio	5-2	714
7th Comm	5-2	714
Navy Personnel	3-2	600
1/3	3-3	500
MACS-2	0-7	000
21st Dental	0-7	000
Division B		
H&S	7-1	875
174 "Dig"	6-1	857
3/3	5-3	825
AMED "A"	4-5	444
Maint Co	3-5	375
Avionics	2-5	286
AMED "B"	1-7	125

Cpl. Aaron Martin

Steve Hagen, Marine Aircraft Logistics Squadron 24, watches the ball fly. Intramural golf began April 1 and will continue through June.

Opening Day ceremonies.

Sgt. Paul Schneider

T-Ball kids just want to have fun

By Sgt. Paul Schneider
Staff Writer

The changing of seasons virtually go unnoticed here in Hawaii, but spring is a little different.

Spring is announced in spectacular fashion as the ball fields begin to blossom with many colors of youth uniforms, balls take flight, and the crack of bats break the long winter's silence.

The kids have waited for almost a year to hear the umpire shout "PLAY BALL!" again.

For some youngsters, this season is just a little more special because it is the first year they have been able to participate in the national pastime.

Perhaps there is no better place to witness the true spirit of baseball than at the T-ball field by Fort Hase Beach.

Every Saturday, many first-time players of the sport bring out their bats, balls and gloves and take

to the field.

Although you won't find the strategy and baseball expertise like at some of the other fields, what you will find at these games is fun.

Some of the kids are not much taller than some of the bats and sometimes a run around the bases is like running a marathon.

Perhaps there is a future Reggie Jackson, Robin Yount or the first woman major league player on the field, but right now that isn't important.

Sometimes the kids run the wrong way or are busy day dreaming in the outfield and a fly ball sails over their head, but that's all right here.

Score doesn't really matter, in fact to most of the kids, scoring a home run usually ranks second to the snack after the game.

Win or lose, base hit or out, the crowd of excited parents and coaches cheer no matter what happens — and the kids can expect a hug after the game.

Almost home.

Sgt. Paul Schneider

Outfield excitement.

Sgt. Paul Schneider

Keep your eye on the ball.

Sgt. Paul Schneider

SPORTS Briefs

Softball tourney

All units at KMCAS interested in entering the April Softball Tournament must contact the Athletic Office today by calling 254-2516. The tournament will be held here tomorrow and Saturday. Entry fee is \$125 with tournament classification being "D" level or intramural level. K-Bay Intramural unit integrity is mandatory. Today is the last day to enter.

Over 30 League

The organizational meeting for the upcoming Over 30 Basketball League will be held at the Main Gym April 15 starting at 1 p.m. Units wanting to participate in this league must have a team representative present.

HMAC Tennis

The Hawaii Marine Athletic Council Tennis Championship Tournament will be held here from May 17-21. The tournament is open to all active duty Marines and Navy personnel stationed here. Entry deadline is 4 p.m. May 7.

Sign-up with Athletic Office or call 254-2516.

AER Golf Tourney

The 14th annual Army Emergency Relief Golf Tournament will be held at Leilehua Golf Course April 21. The entry fee is \$50 and covers green and cart fees, refreshments and an awards banquet. The tournament is open to everyone. Check-in commences at 11 a.m. with a shotgun start at 12:30 p.m. Applications are available at local golf courses or by calling Col. Skip Keating 477-0789.

Summer Bowling

The Globe and Anchor Bowling League is now accepting new members for its Summer League to begin May 1 and will last for approximately 24 weeks. This is a married couples league with two couples per team. Trophies will be awarded weekly. Most couples are beginners to average bowlers. Sign up at the Bowling Center as a team or a couple while there is still room left. If you would like further information contact Donna Keen at 254-1798.

Beach Bash '93

A surfing, boogie board and

volleyball competition will be held at Pyramid Rock Beach April 17. Competition is open to all active duty, retired and reservists, dependents and Kaneohe Marine Corps Air Station DoD employees

and their immediate families. Entries must be received before Monday. Entry forms must be sent to KMCAS Dependent Recreation Center building 5028. For further information call 254-2963.

PRESTIGE TRAVEL UNLIMITED, INC.
1513 YOUNG ST., SUITE #102 PH 945-7400
OPEN 7 DAYS A WEEK

INTERISLAND COUPONS		LAS VEGAS PACKAGE	
\$255	Book of 6 Special—Limited Offer	\$390	3 NTS PER PERSON/DBL Free LAX Stop
Special Limited Offer		R/T Air/Rescinds Hotel RT ground transfers 2 meals daily Free admission Lance Burton Magic Show	
LAX/SFO	O/W \$159 R/T \$217	SEATTLE	O/W \$199 R/T \$237
OMAHA	R/T \$548	CHICAGO	R/T \$548
DALLAS	O/W \$548	DETROIT	O/W \$548
HOUSTON	O/W \$349	WICHITA	O/W \$349
MILWAUKEE	O/W \$349	ST. LOUIS	O/W \$349
NEW ORLEANS	O/W \$349	CINCINNATI	O/W \$349
OKLAHOMA CITY	O/W \$349	KANSAS CITY	O/W \$349
MINNEAPOLIS-ST. PAUL	O/W \$349	INDIANAPOLIS	O/W \$349

****CALL FOR SPECIAL CHILD DISCOUNT FARES****
CALL FOR OTHER DESTINATIONS (SOME RESTRICTIONS APPLY PRICES SUBJECT TO CHANGE)

Kama'aina Fundraisers
254-4983 CALL
PROSPERITY
Raise money the QUICK and EASY way!
SCHOOLS TEAMS BANDS HULA MALAU CHURCHES & MORE!
LOREN EKROTH President

Bunn & Bunn Attorneys at Law
A Law Corporation
• Low Uncontested Divorce
• Bankruptcy
• Low Uncontested Adoption
• Car Accidents & Deaths
HONOLULU: 841 Bishop Street, #450 Ph. 594-5537
AIEA/PEARL CITY: 98-1247 Kalia Avenue, #212 Ph. 487-8464
Greg T. Dunn
Former Military JAG Attorney

MEN'S ALOHA SHIRTS \$5.99
One Week Only
GOODWILL RETAIL STORES
Come in and see our large selection of top quality merchandise.
Beretania Wahiawa Kam Shopping Center Pearl City
Dillingham Kaimuki Kaneohe
Sale Prices Good until April 11, 1993
Goodwill Industries
Our Business Works. So People Can.
Goodwill Industries of Honolulu, 2610 Kiliha Street, Honolulu, HI 96819-2020; Phone: 838-0313

PERMANENT COSMETIC CLINIC
SPECIALIZING ONLY IN COSMETIC TATTOOS
Lasting Beauty®
Special **BROWS \$199** (Reg. \$250) Plus Tax
Lip Liner • Eye Liner • Scars
Lasts 3 to 5 years. Exp. 4-15-93
Regulated by a Physician and Dept. of Health
Evelyn Gihon Licensed Hawaii Artist
Your Artist makes a Difference
10 years of Experience
FREE Video Demonstration
943-7076 Open Mon.-Sat. by Appt.

PAMPER YOURSELF TODAY!
"Lose 4 to 14 permanent inches in 1 hour!"
European Contour Body Wrap Will:
• Restore elasticity, toning & firming loose and flabby skin
• Contours your body — lose from problem areas
• This is not a water loss
• Guarantees to take off inches on your first wrap
• Eliminates toxic waste that clogs lymph system and restores circulation
• This unique method is safe, easy, relaxing and affordable for Men & Women
FAT BURNER AVAILABLE (6 Week Supply) \$39.95
Life Styles Beauty Health Center 236-4400
American Savings Bank Bldg. 45-955 Kam Hwy., #306

S O M E P L A C E
Easter Sunday Champagne Brunch
from 9am
Includes complimentary champagne
LIVE ENTERTAINMENT
2-6pm with "ACOUSTIC PERSUASION"
Dinner
from 2pm
Featuring your choice:
Prime Rib, Rack of Roasted Lamb,
Fresh Island Fish or Lobster
\$15.95 Complete Dinner
"We Unconditionally Guarantee Our Food & Service"
33 Aulike St.
(Next to Plaza Hui)
Kaliua
263-8833

WE'D LIKE TO REMIND YOU THAT THE UNCENSORED CONTENT OF THIS NEWSPAPER IS MADE POSSIBLE BY THE CONSTITUTION OF THE UNITED STATES.
THE CONSTITUTION
The words we live by
To learn more about the Constitution write: Constitution, Washington, D.C. 20599. The Commission on the Bicentennial of The U.S. Constitution.

Klipper Golf Pro sets high goals

By Sgt. Marion J. Martin
Staff Writer

If you told Charles Larson 40 years ago he'd be associated with golf, he'd probably have laughed. At that time in his life, golf was on the bottom of his list of fun things to do. He had no interest in the sport nor was he a fan.

Those days are long gone. Larson, 60, is now totally devoted to the game and the business it attracts. He manages the Klipper Golf Course as its head professional with the intentions of someday becoming a master professional.

"It's a dynamite sport and I simply love it. Even though I've been golfing for more than 25 years, I still feel new to it," said Larson, who added that everyday he is learning new aspects of the game.

Before golf, Larson's favorite sport was fast-pitch softball. Unfortunately, a badly injured elbow cut his pitching days short. "Since I wasn't able to play softball, I had to find something else to do to stay in shape," said Larson.

Larson joined the United States Air Force in February 1951 to serve and protect his community. But after eight years as a military policeman, the Fresno, Calif., native decided to retrain into the electronics field. Yet, it wasn't until the fall of 1966 that he began

golfing. He retired nine years later, but his love for golf was everlasting.

Larson's first experience with golf came after co-worker Wally Miller persuaded him to volunteer at a professional-amateur (Pro-Am) tourney. It was a fund-raiser for a nearby hospital, which needed marshals for gallery control. There, he witnessed the play of Raymond Floyd, a premier player who is currently on the Senior PGA tour.

"I was so impressed with his play," reminisced the former airmen. "You can tell if a person is a great athlete just by watching him."

After several tours throughout the United States and British Columbia, Canada, Larson rotated to Hickam AFB, in April 1967. While at Hickam, he landed a part-time job at the Par-3 golf course, which was right across the street from his living quarters.

Larson participated in strictly social events. Although he never played in the intramural league, he and a group of co-workers formed a team to play on the Par-3 course, which was lighted so golfers could play at night. But with the Vietnamese War going on and him working long hours for the headquarters element, Larson could still only golf when time permitted. He played in a few base tournaments, but his golfing experience was limited until he went pro.

"I learned a lot at that little Par-3 golf course about the game

and its business," said Larson, laughing at his \$1.87 per hour pay. "It was obvious I wasn't working for the money, but that was a few years ago."

Larson fell in love with golf at his next duty station, Randolph AFB, San Antonio. Shortly after arriving, he jumped at another opportunity to work for the local golf course. Unlike the Par-3 course, which consisted of only nine holes, Larson received a chance to see what the game is like on a complete course.

The surroundings were quiet and peaceful. Helping the patrons enjoy their play helped Larson realize this was the life he wanted. His desire was to become a club professional, which comprises teaching, setting up tournaments and keeping the course in good playing condition.

"I love to teach. There's nothing more satisfying than the feeling you get after you see the reactions people have after you've shown them the game," said Larson.

Larson and his family fell in love, not only with golf, but with the Hawaiian islands. Upon leaving Hickam the first time, they decided to retire in Hawaii.

The day after Larson retired in December 1975, he hopped on a plane back to Hawaii. He went to work at Hickam's golf course, but his dreams of becoming a professional didn't come alive until he started working at the Honolulu

Sgt. Jason Erickson

Larson, who joined the United States Air Force in 1951, didn't begin his favorite sport until 1966. Now the Klipper Pro hopes to become a master PGA professional.

International Country Club as the head professional's assistant.

During his nine and a half years at the country club, he completed his apprenticeship to become a member of the PGA. In 1986, Larson left the country club to take the head professional position at the Klipper Golf Course.

"I finally reached my goal, but I'm not finished yet," said Larson, who's new goal is to establish the highest classification, master PGA professional. According to him, there are approximately 100 master professionals out of 20,000 members and he hopes to be the only one in Hawaii.

Ads

Autos

1990 4-Runner—Great stereo, alarm, tinted windows, \$17,000; 239-7891/5723 after 7 p.m.
1988 Jeep Wrangler—6 cylinder, auto. trans., 43,500 miles, looks and runs excellent, \$7,200 OBO, 254-6401.

1986 Honda Rebel—250cc, \$1,500 OBO, call Thomas, 254-2902 after 3 p.m. weekdays, anytime on weekends.

1969 Ford Mustang—Excellent car for restoration, 302 engine, asking \$2,000, 254-1205.

Miscellaneous

Washer and Dryer—Brand new, paid \$820 for both, will sell for \$600, 247-8920.
Air Conditioner—2 1/2 years

old, 22,000 BTUs, still under warranty, \$350, Ginny Lind changing table, \$30, large outside toy box, \$20, 254-0126.

18' 1986 Bay Boat—New, walk around cuddly cabin, 110hp. Johnson outboard engine, excellent condition, \$10,500 OBO, 254-1131.

Air Conditioner—18,000 BTUs, Whirlpool, 220 volt, 8 months old, \$450, 254-5574.

Real Estate

Kailua Condo—2 bedroom, 2 bath, 2 covered parking stalls, cathedral ceiling, pool, appliances, close to MCAS, available May 1, \$1,250 per month, 261-1828.

Yard Sales

Saturday—1862 Marmande Drive, household and automotive goods, bicycle, soloflex, 254-6401.

8 p.m. and May 2 at 2 p.m. Tickets are \$7.

Comedy Club—Booga Booga, with our own Bo Irvin, will be appearing through Saturday with a brand new show.

GEORGE N. NEWTON, D.D.S., M.S.D.

DIPLOMATE, AMERICAN BOARD OF ORTHODONTICS

MILITARY & CIVILIAN ORTHODONTIC PROGRAMS

BRACES FOR:
Children • Teens • Adults

(NO CHARGE FOR INITIAL EXAMS)

KAILUA
Kailua Professional Center
30 Aulike Street
Suite #404

KANE OHE
Bank of America Bldg.
45-1144 Kanehameha Hwy.
Suite #306

261-0373

Tickets

The MWR Ticket Office offers tickets and information on how to get them at special military rates. The office also takes reservations for events and attractions around the island. Call the Entertainment Hotline at 254-3304 or stop by the Marine Corps Exchange for information and reservations. The office is open Monday-Friday, 9 a.m.-5 p.m. and Saturday, 10 a.m.-2 p.m. This week's offerings include:

Consolidated Movie Theatre—discount tickets cost \$4.25 and are good until December 1993.

American Gladiators—At Schofield Barracks' Conroy Bowl Saturday at 2 p.m. Tickets are \$5 for adults and \$3 for children.

Polynesian Cultural Center—Has extended the Admission Show Special resident adults pay \$10.02, children \$8.06. Non-resident adults pay \$12, children \$9. The admission buffet show special prices are for residents: adults \$22.50, children \$15.35, non-residents: adults \$24.50, children \$16.30. Prices are good through April 30.

Aikane Cruises—Has extended the Moonlight Dinner Sail special. A two-hour cruise for \$23 for adults, and \$17 for children. The Barefoot Cruise is still \$30 for adults and \$21 for children.

Arrested Development—Will be

perform at the Aloha Tower May 12.

Faith No More—Will be performing at The Garage April 9 at 7 p.m. Tickets are \$18.50.

King Missile Concert—will be performing at The Garage April 27 at 7 p.m. Tickets are \$16.50.

Kennedy Theater—Will present "Valley of the Doll House," a world premier production by New York's Split Britches Theater Company, April 23-24, 29-30 and May 1 at

Faith No More

CARRIERS SEEK VOLUNTARY PAYMENT

Beginning April 9th through April 18th, your Hawaii Marine newspaper carrier will be visiting you to ask for a voluntary payment of \$1.30 for the four-weeks' delivery service from April 9th through May 6th.

If you enjoy reading the Hawaii Marine and delivery service is satisfactory, your \$1.30 voluntary payment will reward your carrier for a job well done.

Voluntary payments provide earnings for our enterprising young carriers and make possible supportive functions by the circulation department.

Upon payment, your carrier will give you a receipt that may be used for one discounted classified ad in all of our Sun Press and Military newspapers during the dates shown on the receipt.

"LEGENDS IN CONCERT IS HAWAII'S MOST SPECTACULAR FAMILY SHOW!"

— MICHAEL W. PERRY KSSK HAWAIIAN MOVING COMPANY

The world class Las Vegas Show Legends in Concert with a cast of 24 and a live orchestra is now playing in the magnificent Aloha Showroom atop the Royal Hawaiian Shopping Center.

971-1400

RATES FOR HAWAII RESIDENTS ONLY (SHOW I.D.)

\$17.50 ADULTS REG 28.00 \$15.50 KIDS REG 25.00

LOCAL RATES TO INCREASE AS OF APRIL 1, 1993

4 HOUR PARKING FOR \$2.50 WITH VALIDATION

ON THE 4TH FLOOR OF THE ROYAL HAWAIIAN SHOPPING CENTER

2 SHOWS NIGHTLY 6:30 & 9:00 P.M. EXCEPT MON.

NOW STARRING RE-CREATIONS OF ROY ORBISON, MADONNA, MARILYN MONROE, THE BLUES BROTHERS, MICHAEL JACKSON, AND ELVIS PRESLEY.

BAY DRIVE MARKET

★ GRAND OPENING SPECIAL ★

\$6.99

COLD PACK

12/12 oz. cans of Budweiser, Bud Light, Bud Dry, Miller Lite, Coors & Coors Light. Reg. Low Price \$7.29 Offer good April 8-18, 1993

\$8.45

COLD PACK BOTTLES

12/12 oz. bottles of Budweiser, Bud Light, Bud Dry, Miller Lite, Coors & Coors Light.

WE SELL MILK CAPS!

Also Available:

Canned Goods
Personal Hygiene Products
Fountain Sodas, 44 oz. 99¢
32 oz. 89¢, 22 oz. 79¢

Cigarettes
Bag Ice 96¢
Liquor/Spirits
Magazines
Chips/Snacks/Candy

BAY DRIVE MARKET

235-0997
OPEN 7 DAYS A WEEK

Mon-Thur 8am - 11pm
Fri-Sat 8am - 12am
Sunday 8am - 11pm

FORMERLY 7-Eleven
44-740 Kaneohe Bay Drive

Wrestlemania

Marine's son wins state wrestling title

By Cpl. Aaron Martin
Staff Writer

Memories of his grandfather and of his days in Okinawa were all the inspiration Steven Sigafus needed when he won the Hawaii High School Athletic Association State Wrestling Championships in the 125-pound weight class.

Sigafus, who is a member of Kalaheo High School wrestling team, has made many adjustments in coming to Hawaii.

"When we moved to Hawaii it was very hard for me to adjust because I had been in Okinawa for most of my life," said Sigafus. "Coming here (Hawaii) took us away from most of our family."

Born in Okinawa, Sigafus had spent much of his life there and has fond memories of his grandfather.

"I used to go into the back room and look at all the trophies my grandfather had won through the years," said the 17-year-old. "My grandfather had wrestled Sumo, boxed, competed in karate and had been on a submarine with the Japanese Navy in World War II."

"The trophy room caused me to have a deep respect for the accomplishments of my grandfather and when he died of cancer, I decided to wrestle to honor him."

A year after the death of his grandfather, he began wrestling for Kubasaki High School, which was part of the DoD school system. During his first year he struggled and suffered several defeats.

In his sophomore year he came out of the woodwork to go undefeated the entire season. Part of the reason for his success was because of Art Williams and some of the other Marines on the All-Marine Wrestling Team.

"The Marines in Okinawa helped me train," said Sigafus, son of MSgt. Victor Sigafus, Crash, Fire and Rescue. "I had to learn through a little pain and sometimes those guys would beat me pretty bad but it made me a better wrestler."

For Sigafus each match is a new challenge and it is always one match at a time. He also feels that he has calmed down a little this year. Anticipation of the matches in the past would find him jumping rope or staring at the next opponent and eager to get on with the match. Now he feels more relaxed and at ease.

"One of the things I like most about wrestling is that you are by yourself out there on the mat and if you lose you can't blame anyone but yourself," Sigafus said.

This season was a very successful one for the grappler with only four losses. He is the only wrestling champion that Kalaheo High has ever had. It is ironic that in one of his finest seasons he had almost decided not to wrestle.

"I wasn't sure if I would wrestle this year or not," said the senior. "Paul White, one of the Marines here and two-time Ohio state champion, wrestled with me a lot this past summer and taught me a lot and encouraged me to wrestle this year. I'm really glad he did that."

Sigafus would like to attend college but will probably stay on the island to do so. University of Hawaii or Hawaii Pacific University are his first two choices, but unfortunately they do not have a wrestling program. For now, Sigafus prefers to stay near his family and the new friends he has made in Hawaii.

"I hope that sometime in the future I could coach or help some other guys learn to wrestle... just like a lot of people have helped me," Sigafus said.

Steven Sigafus during the state wrestling tournament.

Religion

• In the station chapel: Catholic Mass is held Monday - Friday, beginning at 11:45 a.m.; Saturday, starting at 6 p.m.; and Sunday, beginning at 7:30 a.m. and again at 9:30 a.m. CCD classes begin Sept. 28 at the following times: Preschool/kinder-garden - 3:45-4:30 p.m. at the station chapel; grades 1-12 from 6:15 p.m. at Mokapu Elementary School. Protestant Communion takes place Sunday, beginning at 8:30 a.m. and Protestant Worship begins at 11 a.m. Hispanic Protestant Worship takes place Sunday at 6:30 p.m. A Gospel Protestant Joy Night Service takes place Friday at 7:30 p.m. Gospel Protestant Morning Worship will be held Sunday at 1 p.m. Sunday School is held from 9:30-10:30 a.m. in

building 1391 for preschoolers through high school students and in the Family Service Center for adults. For more information about the station's religious services, call 257-3552.

• The 1st MEB will hold Catholic Mass, Monday and Thursday at 11:30 a.m. and Protestant Bible Study, Tuesday at 11:30 a.m. in the Brigade Chapel.

• At Camp H.M. Smith: Catholic Mass is held Sunday, beginning at 8 a.m. Protestant Worship is at 9:30 a.m. and Protestant Sunday School begins at 8:30 a.m. There is a Gospel Choir and service at 11 a.m. For more information about religious services at Camp Smith, call 477-8098.

• Jewish services are held at the Aloha Jewish Chapel, aboard Naval Base Pearl Harbor. Shabbat services take place Friday, beginning at 7:30 p.m. For more information, call 471-3971.

Movies

All movies shown at the theater, building 219, begin at 7:15 p.m. unless otherwise noted. For more information, call the theater at 254-2113.

"Sommersby" (Drama - PG-13; 113 minutes) will play Friday and Saturday starring Richard Gere and Jodi Foster playing an Army vet who returns to his

Tennessee home, but is he really who he appears to be?

"Unforgiven" (Classic Western - R; 132 minutes) will play Friday and Saturday at 9:30 p.m. and Sunday at 7:15 p.m. Stars Clint Eastwood, Gene Hackman and Morgan Freeman. An aging, vicious gunman avenges a disfigured hooker.

This picture won an Oscar for Best Picture.

No movies Monday, Tuesday, Wednesday or Thursday.

SPICE of life!

Dear Maggie: Why is it so hard to shop at the commissary on payday?

Frustrated Shopper

Dear Frustrated: I can sympathize wholeheartedly. It's never easy to shop on payday. Here's why:

Picture the Commissary. It's 10 a.m. A lo-o-o-ng line curves back and forth around the parking lot. Each spouse is armed with one or more blue shopping carts, a list of groceries, and a huge envelope filled with coupons. Sweat gleams from foreheads and runs in rivulets of noses.

They take their marks. The door opens. And they're off!

First in the door is Helga Homemaker. Helga has two carts and four children under the age of seven. She flings her ID at the clerk and swerves to the left, grabbing the largest box of soap and stuffing it under her cart. Halfway up the bread aisle, her two eldest boys escape and start making a fort out of detergent boxes in the middle of the aisle. She never notices. She is trying to remove a now-open package of Oreos from the clutches of her youngest.

As Helga wrestles with her children, she is passed by two men dressed like trees. Side-by-side, they drag race their carts down the aisle in the wrong direction, pulling armful of Ding Dongs and Twinkies into their carts at top speed. The Coffee Mess Gang is loose! One of them shoots toward the soda section with an empty cart. The other shovels his cart into the check-out line and broad jumps the frozen fish for a dozen bags of taco chips.

His way is blocked by an elderly lady who can't decide between melba toast and rye crisp. Her husband, who is gallantly pushing the cart for her, is parked in the direct middle of the aisle, stopping all traffic. The corporal lands on the cart, tumbles forward, and lands in the salsa. He rises, thanks them for the reminder, and grabs five jars on his way back to the check-out line.

The salsa gives Herman Husband an idea. Herman is unescorted. His wife, a delightful lady who knows better, is sick today. Herman kindly offered to do the shopping. Herman's wife is very, very sick.

Herman was supposed to pick up milk, bread, and chicken soup. So far, he has accumulated five jars of pickled herring, a year's supply of fried okra, six large cans of chile con carne (extra hot), a bag of prunes, two packages of tapioca pudding, three heads of cabbage (on sale), and a large bottle of Tabasco sauce. He has forgot the milk and chicken soup, but has four different kinds of bread and a gallon of cookie dough ice cream.

Herman takes his place in line behind 700 other carts. "Is this the check-out line?" he asks.

All 700 people nod.

Writer's note: Due to the media's attempt to control violence, we will not discuss what Herman's wife did when he returned home.

Editor's note: Please address any questions to: Commanding Officer MCAS (Hawaii Marine, Spice of Life) Box 63003 MCAS Kaneohe Bay, HI 96863-3003

Action

from B-1 been determined the injuries sustained by Vasquez were caused by the conditions of the field,

Jacob Vasquez is treated by hospital corpsmen from the branch medical clinic after his right leg was immobilized. Vasquez was injured sliding into home plate on a close play. Vasquez was transported first to branch medical clinic and then was transported to Tripler Army Medical Center where he was treated for two broken bones in the ankle area.

safety is the foremost concern of the coaches.

"Vasquez injury woke the team up and inspired us to play better," said Todd Williams, Stallions coach. "We hope that he will be alright."

ROBERT FOLIAKI

ATTORNEY AT LAW

528-0732

Experienced Trial Lawyer

- DUI/Traffic
- Criminal Litigation
- Personal Injury
- Divorce/Family Law
- Immigration
- Landlord/Tenant Dispute

Suite 700, Hawaii Tower • 745 Fort St., Honolulu HI 96813

Cooking for Dinner? Simply BLIMPIE.

Time is too important. Why not stop by BLIMPIE on the way home for dinner? We've got delicious hot and cold sub sandwiches.

garden fresh salads and low caloric pita pocket sandwiches. It's all fresh and ready to go. Enjoy dinner and leave the cooking to us.

FREE SUB

Regular 12" BLIMPIE Sub Sandwich with the Purchase of any Sub Sandwich of equal or greater value.

Please present this coupon before ordering. Not valid if altered or duplicated. One order per coupon. One coupon per customer per visit. Customer must pay any sales tax due. Not good in combination with any other offer. Cash value 1/100 of 1¢. Offer expires 4-21-93. Offer good at: Blimpie Kailua, Hoolai St. Next to Blockbuster.

Blimpie Kailua, Hoolai St., Next to Blockbuster • 262-4800

Until there's a cure, there's the American Diabetes Association.

BUY DIRECT FROM THE SOURCE

A Certified Diamond From The House Of Adler

	WAS	NOW		WAS	NOW
35ct. Fancy Brown Yellow	\$2680	\$1195	1.02ct. D Color	\$41,840	\$12,000
48ct. Light Pink	\$4370	\$2095	1.05ct. H Color	\$13,880	\$6750
55ct. H Color	\$4770	\$2295	1.20ct. SI1 Purity	\$17,800	\$8795
58ct. D Color	\$9750	\$4795	1.30ct. SI1 Purity	\$15,000	\$7395
67ct. VVS1-Near Colorless	\$9890	\$4895	1.77ct. E Color	\$30,480	\$14,995
83ct. F Color	\$13,850	\$6925	2.25ct. G Color	\$42,750	\$20,000
1.00ct. F Colorless	\$18,000	\$8995	2.87ct. F Color	\$69,500	\$33,500
			4.02ct. VS2 Purity	\$90,000	\$44,500

• Easy Financing • All Major Credit Cards Accepted • Affordable Terms • Trade-Ins Welcome

House of Adler

"If you are not buying your diamonds from the House of Adler, you are paying too much!"

FREE BONUS:

Mounting, Wedding Ring, Setting, Engraving, Sizing, Gift Wrapping, Deluxe Gift Box, Certificate of Appraisal by Graduate Gemologist, Parking, Bi-Annual Inspection and Cleaning, Jewelry Cleaning, Mailing

Supplier and Concessionaire to The Military Since 1940

PAN AM BLDG. • 1600 KAPIOLANI BLVD. 12TH FLOOR • VALIDATED PARKING • 949-4196

PEARLRIDGE PHASE II • 487-0808 • WAIPAHU TOWN CENTER • 671-8227

KONA • HILO • KAHULUI • GUAM • KOREA

WE KNOW HOW TO LUAU!

Every week, we serve up a royal Hawaiian feast, just for you at the Hale Koa Hotel! Our luau begins with a breathtaking sunset, along with an aloha lei greeting and a tropical cocktail. Relax to gentle island music while you learn lei making and coconut frond weaving. Then it's time to feast on luau delicacies such as kalua pig, lomilomi salmon, teriyaki beef, mahimahi, haupia, pineapple and poi. And to keep you royally entertained, a spectacular show featuring ancient Hawaiian songs and dances, lovely hulas, and an exciting Samoan fire-knife dance!

So join us every week! At the Hale Koa, we know how to luau!

HALE KOA HOTEL

A Resort for the Military
2055 Kalia Road • Phone 955-0555

Briefly

OWC elections

Applications are now being accepted for any wife interested in serving on the next Officers Wives Club board. The board will serve from August 1993 to May 1994. All wives who are interested in serving should call Carol Cook at 263-1640. Elections will be held in May.

Military child

The Hale Koa Hotel will be recognizing military children in April in celebration of the "Month of the Military Child". Surprise your children with a fun filled evening at the Magic of Paradise Show every Tuesday. All children who attend the show Tuesday, April 20 or 27 will receive a surprise gift from master illusionist Curtis Kam and juggler Greg Gabaylo following each show.

Tuesday Night Magic begins at 6 p.m. in the Banyan Tree Showroom with an entry fee of \$17.50 for adults and \$9.50 for children under 12 years of age, which includes an all-you-can-eat Italian/Mexican-style dinner buffet.

For more information, call 955-0555.

Catholic weekend

A study of the Roman Catholic Faith to prepare you for Baptism, Communion Penance and Confirmation will be held during a Catholic weekend May 7-9 at Bellows Beach cottages.

There is a \$5 registration fee. There will be talks, discussions, films, prayer, beach mass, cook-outs, BBQs and sports.

Call Chaplain Fitzgerald, 1st MEB, 257-1026, or Chaplain Boyle, MAG-24, 257-1879, or Chaplain Barrett, Regiment, 257-8110, or Chaplain Travers, MCAS Chapel, 257-3552, to register by April 16 deadline.

Chaminade U

Chaminade University is offering a secondary Education program that will be offered here in an accelerated evening program beginning with Spring term (Monday-June 21). You can register for Education 200: the prerequisite to all education courses if you already have a bachelor's degree or if you meet the following criteria: 1. Completed pre-major requirements, English 101, 102 and communications 140; 2. Have a GPA of 2.6; 3. Are military, dependent or full-time student at Chaminade.

For more information, contact Glee Butte, 254-1256.

Waimea Falls

The Armed Services YMCA is sponsoring an excursion to Waimea Falls Park April 16 from 8:30 a.m.-3 p.m. An all-you-can-eat buffet, cliff diving show, a pure Hawaiian Hula show, entrance and transportation is included in one price.

For more information, call 254-4719/4965.

Egg hunt

The Armed Forces YMCA is sponsoring an Easter egg hunt today, Friday and Saturday, for children ages 2-4.

For more information, call 254-4719.

Sunrise service

The 91st Annual Easter Sunrise Service begins at 6 a.m. at the National Cemetery of the Pacific (Punchbowl) Sunday. The Rev. Philip Reiter of Harris United Methodist Church will offer the Easter message. Governor John Waihee and MajGen. Ronald Christmas, USMC, Director of Operations, United States Pacific Command, will participate.

For more information, contact Patricia Mumford, executive director, at Hawaii Council of Churches, 263-9788.

Square dancing

The first of a series of square dance demonstrations will be held April 17 at 4 p.m. on the stage at Phase One in the Pearl Ridge Mall.

There will be student classes and open houses in the future.

For more information and the location of the club nearest you, call 237-8832.

Easter brunch

Enjoy an Easter extravaganza at the Hale Koa Hotel with the island's favorite Easter Brunch or dinner Sunday.

Make your reservations early by calling 955-0555.

Enlisted Wives Club

Our next meeting will be held April 14 at the Enlisted Club starting at 7 p.m.

Topics under discussion will be Easter Adopt-a-Family, nominations for new officers, and the Fashion Show in May.

Please come and join us. For more information, contact Bonnie Stone at 254-0474.

Student center

The Student Information Center (SIC) will be closed Friday and May 31.

Beach bash

There will be a an entire day

of events April 17 at Pyramid Rock Beach. Some of the activities will include surfing competition, boogie boarding, volleyball and kayaking.

There will also be food and drink available.

For more information, call 254-2963.

Parents dance

A Parents without Partners Dance will be held Sunday at Fort Shafter NCO Club from 8 p.m.-1 a.m.

For more information, call 262-6442/7441.

Food stamps

Are you having trouble stretching your dollars to cover your expenses? The Food Stamp Program could be the answer. Assistance in filling out the application and other information will be offered April 15 from 11:45 a.m.-12:45 p.m. at the Family Service Center.

For more information, call 257-3655.

Waimanalo Easter

There will be an Easter Sunday service held at Waimanalo Elementary and Intermediate Schools at 10 a.m. This will be the first anniversary of Lighthouse Christian Fellowship in Waimanalo, which is affiliated with Hope Chapels.

There will be special music including a Hawaiian trio and a contemporary band.

Nursery/Sunday School is provided for the little ones.

An Easter Sunrise Service will be conducted at 6 a.m. at Baby Makapuu Beach across from Sea Life Park. First Baptist Church of Waimanalo will also be participating in this service. All are welcome.

For more information, call Pastor Bill Youngs, 259-7459.

Toll free numbers

Editor's note: In a prior issue of the Hawaii Marine, the list of these numbers were incorrectly stated. The new toll free numbers are:

- Retired Pay Division: 1-800-929-4213.
- Special Actions Division: 1-800-929-4207.
- (Active Duty inquiries)
- Direct Deposit Division: 1-800-929-4208.
- Safekeeping Bonds: 1-800-929-4209.
- Financial Liaison Branch: 1-800-929-4210.
- Special Actions Division: 1-800-929-4211.
- (Allotment inquiries): 1-800-929-4212.

Cutoff for service on the old numbers is May 15, 1993. There will be no voice mail or transfer capability on these numbers.

Control social life

Learn how to identify skills required of a relationship at different stages and how to avoid common errors. A six-week class will be held Wednesdays from 9:30-11 a.m. beginning Wednesday.

There is no childcare provided. For more information, call 257-3655.

Audit service

Marines are needed for the Audit Service. You must be a sergeant/staff sergeant with at least 15 credit hours of college accounting and have three years remaining on your current enlistment or agree to extend or reenlist.

Contact your career planner or the Marine Corps nonappropriated fund audit service at 257-2610.

SNCO Wives Club

The Staff NCO Wives Club is looking for any E-6 through E-9 wives interested in meeting others, or just looking for new friendships. Join us at the Staff NCO Club the second Monday of each month at 7 p.m. or call Vicki Whitehead at 254-5516 or Lu Arnett at 254-1401.

Fashion show

The Enlisted, Staff NCO, and Officers' Wives Clubs will host a fashion show May 1 from 1-3 p.m. at the Enlisted Club.

Advance tickets are \$8, with tickets priced at \$10 at the door.

For more information, contact Bonnie Stone at 254-0474 or Vicki Whitehead at 254-5516.

Scholarship

The Staff NCO Wives Club is giving out five \$1,000 scholarships this year to spouses or children of E-1 through E-9 Marines.

Applications are available at the Staff NCO Wives Club Thrift Shop, the Staff NCO Club and at high school's counselor's offices.

For more information, call 254-5983 or 524-5516.

Club Scene

Enlisted Club

The Windward Enlisted Club now features an all-rank hot lunch in the newly-remodeled Tun Tavern. It's the place for a fast, filling and economical meal in a pleasant, air-conditioned atmosphere.

Every Wednesday enjoy Country Western music by Straight Shot from 8 p.m. to midnight.

Boots, cowboy hats and jeans are the proper attire. The fun begins with a cook-your-own-steak buffet from 5:30-9 p.m.

The \$7.95 (for top sirloin or N.Y. strip or \$8.95 for T-Bone) price includes all the baked potatoes you can eat, vegetables, salad bar and rolls.

Staff Club

You can make reservations for Easter Sunday Brunch now.

Card players rejoice. Cardology nights are back by popular demand every Saturday from 8:30 p.m.-2 a.m. Listen to the best oldies and jazz while joining in a favorite card game.

Bosses' Wives Night will be held April 19 beginning at 6:30 p.m. in Ballrooms two

and three. Staff NCO's spouses are invited to bring their bosses' spouse to enjoy pupus.

The Edge will perform April 30 from 9:30 p.m.-3 a.m. Come early and cook your own steak or cooked-to-order Mongolian BBQ from 5:30-8:30 p.m.

Officers' Club

Welcome to the club Tim Sawamura.

With 30 years experience, and recognition awarded in the areas of sauce and soup preparation, Sawamura will be welcomed by all.

There will be live chickens and ducks at the club Sunday for the kids to enjoy.

Drawings for stuffed bunnies will be part of the egg-stravaganza brunch Easter Sunday.

Featured in the brunch will be roast baron of beef, baked ham with pineapple sauce, roast turkey, fried chicken, SOS, breakfast items, a dessert bar and much more.

There will be two servings; 9:30-11 a.m. and 11:30 a.m.-1 p.m.

The brunch (\$13.50 per member, \$14.50 per non-member, plus a 10 percent service charge) is the best bargain in town, at nearly half the price of comparable Waikiki buffets.

For reservations, call 254-4785/5166.

Kaimuki Center for Dentistry

General Dentistry for Children & Adults
• Implants • Sterile Instruments & Drills

EXTENDED BENEFITS FOR DELTA PATIENTS

Evening Hours • Korean Spoken
3221 Waialae #376
Kaimuki Shopping Center

USN Retired
Mark A. Weiskopf D.D.S.
Bus. (808) 737-9032

CLUB ROSE

HAWAII'S FINEST CLUB
NON-STOP DANCING FROM 2 PM

FREE PRIZES GIVEN AWAY
EVERY NIGHT W/ LUCKY NUMBER
NIGHTLY DRINK SPECIALS

CLUB ROSE'S FAMOUS LINE-UP
OF BEAUTIFUL WOMEN FROM...
NEW YORK, LOS ANGELES & HAWAII

FREE ENTER TO WIN
'93 HARLEY DAVIDSON MOTORCYCLE

No Purchase Necessary • Complete Contest Rules Posted At Club
939 Keeaumoku St. • Ph. 946-7072 • Open 2 p.m. to 2 a.m.
Free Parking in Back

Suzie's

HAWAII'S DIFFERENT ADULT STORE

All categories of adult items
Video Sales & Rental
Mags, Books, Leather, Lingerie, Kama Sutra, etc.

Open Daily
8 a.m.-Midnight

Aiea Shopping Center
Second Level
Phone 486-3103

Too Many Bills?

Immediate Relief
from Creditor
Harassment
Call TODAY
for Information
on Bankruptcy

• Military Welcome •

Ellen Luigi Fera
Attorney At Law
Evening & Weekend Appts. Available
261-4788

NON-STOP TRAVEL

	ONE WAY	ROUNDTrip
SFO	\$99	\$219
LAX	\$119	\$219
Phoenix		\$367
Dallas		\$559
Reno		\$357
Las Vegas		\$367
Chicago		\$559
New York		\$579
Orlando		\$579
Manila		\$769

CALL US FOR
BARGAIN
FARES FROM MOST
MAINLAND CITIES
ONE WAY OR
ROUNDTrip

SERVING ALL ARMED FORCES
**SPECIAL MILITARY
RATES AVAILABLE**

CALL 946-1484
711 KEEAUMOKU STREET - SUITE 209
NEXT TO THE LIKELIKE DRIVE-IN
FREE VALIDATED PARKING
CERTAIN RESTRICTIONS APPLY. TA 11076

THE CLASSIFIED INDEX

Telephone Service 235-5656 Mon.-Fri. 8 a.m.-5 p.m.	Counter Service 45-525 Luluku Kaneohe Mon.-Fri. 8 a.m.-5 p.m.	Deadlines: Line Ads due by 12 Noon - Tuesday Class Display Ads due by 4:00 p.m. Friday CANCELLATIONS & CORRECTIONS due by 12 Noon-Mon.	Important Information: Please check your ad on the first day and bring any error to the attention of Classified immediately. RFD Publications assumes responsibility for errors in copy for the first insertion only, and any adjustments or credit will not exceed the value of the ad. The publisher assumes no further liability and the advertiser expressly waives any and all claims of consequential damages due to errors. RFD Publications cannot assume responsibility for the claims or performance of advertisers.
---	---	---	--

LOS CHILES

MEXICAN RESTAURANT & BAR

Now Open

HAPPY HOURS - 3-7 P.M. DINNER - 5-10 P.M.

CACHE

HAWAII'S HOTTEST SALSA BAND
Coming April 8th. - 9 p.m. to 1 a.m.

120 Hekili St., Kailua HI 96734
262-1818
(Formerly Scuttle Butts)

VOICE MAIL

Need a private Hawaii phone number that you can give to family and associates *right now?*

Don't want to buy expensive telephone equipment?

Need a home number because you're waiting for permanent quarters?

For \$16 a month, Voice Mail Hawaii has the solution... and with no set-up fees!

(Ask about our military discounts.)

Call **591-1110** today!

Voice Mail Hawaii
the Answer to your calls.

ALAN V. EDMUNDS
ATTORNEYS AT LAW
NEED A CALIFORNIA ATTORNEY?
DIVORCE
CHILD SUPPORT & UNCONTESTED
CHILD CUSTODY & SUPPORT
MILITARY LAW
ADMINISTRATIVE DISCHARGE, MEDICAL
HEARINGS, CAPTAIN'S MAST & COURT
MARTIAL, GOVERNMENT SECURITY,
CITIZENSHIP MATTERS
1-800-995-0392

DIVORCE
Serving Oahu Since 1977
\$12500
595-2533
Staff Attorney
Gene Bridges
A Public Service Project

4 Health & Fitness
DIET MAGIC: Herbal products, all natural, chemical free. 395-7203
MASSAGE SPECIALIST for You. Low rates. Free sauna. MAT847 951-8330.
MIRACULOUS SHARK CARTILAGE As seen on TV. Arthritis? Gout? Cancer? Diabetes? Emphysema? 537-1174.

10 Cemetery Plots
MILILANI MEMORIAL, 8 plots together, \$1500 each. Call 621-0688.
VALLEY OF THE Temple 2 plots, Aupuni Land, \$2900 each. 263-4333.

WHEN IT'S TIME FOR RESULTS... call the Classifieds, 235-5656!

15 Announcements
ADVERTISING STANDARDS
Advertising published in the Sun-Press and MidWeek papers is accepted on the promise that the merchant and/or services offered are accurately described and willingly sold to customers at the advertised price. Advertisers are aware of these conditions. Advertising that does not conform to these standards or that is deceptive or misleading is never knowingly accepted. If any reader encounters noncompliance with these standards, we ask that you inform...

BETTER BUSINESS BUREAU
942-2355

WILL PHOTO or Video
tape everything anywhere. On location only. By appl. 261-6048.

25 Personals
•ORGANIZATIONAL Consultant • Time & money saving ideas. Save 50%. 239-2856.

25 Personals
BACKYARD Party Tent 20 x 20 or 30 x 30, rental & sale. Call 737-9662.
JEAN PRESLEY Psychic: Solves problems. Reveals future. Fulfills desires. Relieves stress. Always results. 1-800-722-1773.
PSYCHIC BEVERLY LYONS
Spiritual Counseling
Phone 531-2508
QUIT Smoking! Results guaranteed. Certified Hypnotherapist 261-4595.
WEDDING Ceremonies. Anywhere, any time. Rev. Gail Silve, 488-5887.
WEDDINGS Beautiful Music to add elegance to your ceremony or reception. Viola & Gail. Silve. 235-5505.
WEDDINGS, ALWAYS YOURS. Short Notice OK. Nondenominational. Spectacular Seaside or Anywhere Oahu. Budget to Luxury. No Counseling. 293-8038 anytime.

DENTAL ASSISTANT HYGIENIST PATIENT SERVICES REPRESENTATIVE

We are seeking qualified individuals to join our growing group practice in Honolulu.

Benefits include:

- Competitive Salaries
- Incentive Bonuses
- Health/Life Insurance
- 100% Matched Savings
- Paid Vacation
- 11 Paid Holidays
- Continuing Education
- Credit Union

HAWAII FAMILY DENTAL CENTERS

We give you something to smile about

EXPERIENCE NECESSARY
Call Kay 536-1696 Ext. 155

NEEDED IMMEDIATELY!

- Word Processors
- Secretaries
- General Clerical
- Receptionists
- Data Entry/Accounting Clerks

TEMPORARY & FULL-TIME POSITIONS

ADIA

The Employment People

533-8889
NEVER A FEE

120 Home Furnishings

FINISHED Koa rockers by Chairmaster. 293-8392.

FOR SALE Hawaiian Monarchy style 42" solid round poker/dining table with 4 large solid captain chairs & 2 matching side tables \$220 for all. 282-4802.

FUTON SINGLE BED \$75. (4) BJ dining chairs, \$20/ea., new. 261-1642.

PAT'S Furniture and Thrift Shop. Hookele St. 968-2006. Mon., Tues., Thurs., & Sat. 10-5pm. Wed. & Fri. 12-3pm.

USED CARPET. Wall-to-wall, 12x12, 18x18, 24x24, 36x36, 48x48, 60x60, 72x72, 84x84, 96x96, 108x108, 120x120, 144x144, 168x168, 192x192, 216x216, 240x240, 270x270, 300x300, 324x324, 360x360, 396x396, 432x432, 468x468, 504x504, 540x540, 576x576, 612x612, 648x648, 684x684, 720x720, 756x756, 792x792, 828x828, 864x864, 900x900, 936x936, 972x972, 1008x1008, 1044x1044, 1080x1080, 1116x1116, 1152x1152, 1188x1188, 1224x1224, 1260x1260, 1296x1296, 1332x1332, 1368x1368, 1404x1404, 1440x1440, 1476x1476, 1512x1512, 1548x1548, 1584x1584, 1620x1620, 1656x1656, 1692x1692, 1728x1728, 1764x1764, 1800x1800, 1836x1836, 1872x1872, 1908x1908, 1944x1944, 1980x1980, 2016x2016, 2052x2052, 2088x2088, 2124x2124, 2160x2160, 2196x2196, 2232x2232, 2268x2268, 2304x2304, 2340x2340, 2376x2376, 2412x2412, 2448x2448, 2484x2484, 2520x2520, 2556x2556, 2592x2592, 2628x2628, 2664x2664, 2700x2700, 2736x2736, 2772x2772, 2808x2808, 2844x2844, 2880x2880, 2916x2916, 2952x2952, 2988x2988, 3024x3024, 3060x3060, 3096x3096, 3132x3132, 3168x3168, 3204x3204, 3240x3240, 3276x3276, 3312x3312, 3348x3348, 3384x3384, 3420x3420, 3456x3456, 3492x3492, 3528x3528, 3564x3564, 3600x3600, 3636x3636, 3672x3672, 3708x3708, 3744x3744, 3780x3780, 3816x3816, 3852x3852, 3888x3888, 3924x3924, 3960x3960, 3996x3996, 4032x4032, 4068x4068, 4104x4104, 4140x4140, 4176x4176, 4212x4212, 4248x4248, 4284x4284, 4320x4320, 4356x4356, 4392x4392, 4428x4428, 4464x4464, 4500x4500, 4536x4536, 4572x4572, 4608x4608, 4644x4644, 4680x4680, 4716x4716, 4752x4752, 4788x4788, 4824x4824, 4860x4860, 4896x4896, 4932x4932, 4968x4968, 5004x5004, 5040x5040, 5076x5076, 5112x5112, 5148x5148, 5184x5184, 5220x5220, 5256x5256, 5292x5292, 5328x5328, 5364x5364, 5400x5400, 5436x5436, 5472x5472, 5508x5508, 5544x5544, 5580x5580, 5616x5616, 5652x5652, 5688x5688, 5724x5724, 5760x5760, 5796x5796, 5832x5832, 5868x5868, 5904x5904, 5940x5940, 5976x5976, 6012x6012, 6048x6048, 6084x6084, 6120x6120, 6156x6156, 6192x6192, 6228x6228, 6264x6264, 6300x6300, 6336x6336, 6372x6372, 6408x6408, 6444x6444, 6480x6480, 6516x6516, 6552x6552, 6588x6588, 6624x6624, 6660x6660, 6696x6696, 6732x6732, 6768x6768, 6804x6804, 6840x6840, 6876x6876, 6912x6912, 6948x6948, 6984x6984, 7020x7020, 7056x7056, 7092x7092, 7128x7128, 7164x7164, 7200x7200, 7236x7236, 7272x7272, 7308x7308, 7344x7344, 7380x7380, 7416x7416, 7452x7452, 7488x7488, 7524x7524, 7560x7560, 7596x7596, 7632x7632, 7668x7668, 7704x7704, 7740x7740, 7776x7776, 7812x7812, 7848x7848, 7884x7884, 7920x7920, 7956x7956, 7992x7992, 8028x8028, 8064x8064, 8100x8100, 8136x8136, 8172x8172, 8208x8208, 8244x8244, 8280x8280, 8316x8316, 8352x8352, 8388x8388, 8424x8424, 8460x8460, 8496x8496, 8532x8532, 8568x8568, 8604x8604, 8640x8640, 8676x8676, 8712x8712, 8748x8748, 8784x8784, 8820x8820, 8856x8856, 8892x8892, 8928x8928, 8964x8964, 9000x9000, 9036x9036, 9072x9072, 9108x9108, 9144x9144, 9180x9180, 9216x9216, 9252x9252, 9288x9288, 9324x9324, 9360x9360, 9396x9396, 9432x9432, 9468x9468, 9504x9504, 9540x9540, 9576x9576, 9612x9612, 9648x9648, 9684x9684, 9720x9720, 9756x9756, 9792x9792, 9828x9828, 9864x9864, 9900x9900, 9936x9936, 9972x9972, 10008x10008, 10044x10044, 10080x10080, 10116x10116, 10152x10152, 10188x10188, 10224x10224, 10260x10260, 10296x10296, 10332x10332, 10368x10368, 10404x10404, 10440x10440, 10476x10476, 10512x10512, 10548x10548, 10584x10584, 10620x10620, 10656x10656, 10692x10692, 10728x10728, 10764x10764, 10800x10800, 10836x10836, 10872x10872, 10908x10908, 10944x10944, 10980x10980, 11016x11016, 11052x11052, 11088x11088, 11124x11124, 11160x11160, 11196x11196, 11232x11232, 11268x11268, 11304x11304, 11340x11340, 11376x11376, 11412x11412, 11448x11448, 11484x11484, 11520x11520, 11556x11556, 11592x11592, 11628x11628, 11664x11664, 11700x11700, 11736x11736, 11772x11772, 11808x11808, 11844x11844, 11880x11880, 11916x11916, 11952x11952, 11988x11988, 12024x12024, 12060x12060, 12096x12096, 12132x12132, 12168x12168, 12204x12204, 12240x12240, 12276x12276, 12312x12312, 12348x12348, 12384x12384, 12420x12420, 12456x12456, 12492x12492, 12528x12528, 12564x12564, 12600x12600, 12636x12636, 12672x12672, 12708x12708, 12744x12744, 12780x12780, 12816x12816, 12852x12852, 12888x12888, 12924x12924, 12960x12960, 12996x12996, 13032x13032, 13068x13068, 13104x13104, 13140x13140, 13176x13176, 13212x13212, 13248x13248, 13284x13284, 13320x13320, 13356x13356, 13392x13392, 13428x13428, 13464x13464, 13500x13500, 13536x13536, 13572x13572, 13608x13608, 13644x13644, 13680x13680, 13716x13716, 13752x13752, 13788x13788, 13824x13824, 13860x13860, 13896x13896, 13932x13932, 13968x13968, 14004x14004, 14040x14040, 14076x14076, 14112x14112, 14148x14148, 14184x14184, 14220x14220, 14256x14256, 14292x14292, 14328x14328, 14364x14364, 14400x14400, 14436x14436, 14472x14472, 14508x14508, 14544x14544, 14580x14580, 14616x14616, 14652x14652, 14688x14688, 14724x14724, 14760x14760, 14796x14796, 14832x14832, 14868x14868, 14904x14904, 14940x14940, 14976x14976, 15012x15012, 15048x15048, 15084x15084, 15120x15120, 15156x15156, 15192x15192, 15228x15228, 15264x15264, 15300x15300, 15336x15336, 15372x15372, 15408x15408, 15444x15444, 15480x15480, 15516x15516, 15552x15552, 15588x15588, 15624x15624, 15660x15660, 15696x15696, 15732x15732, 15768x15768, 15804x15804, 15840x15840, 15876x15876, 15912x15912, 15948x15948, 15984x15984, 16020x16020, 16056x16056, 16092x16092, 16128x16128, 16164x16164, 16200x16200, 16236x16236, 16272x16272, 16308x16308, 16344x16344, 16380x16380, 16416x16416, 16452x16452, 16488x16488, 16524x16524, 16560x16560, 16596x16596, 16632x16632, 16668x16668, 16704x16704, 16740x16740, 16776x16776, 16812x16812, 16848x16848, 16884x16884, 16920x16920, 16956x16956, 16992x16992, 17028x17028, 17064x17064, 17100x17100, 17136x17136, 17172x17172, 17208x17208, 17244x17244, 17280x17280, 17316x17316, 17352x17352, 17388x17388, 17424x17424, 17460x17460, 17496x17496, 17532x17532, 17568x17568, 17604x17604, 17640x17640, 17676x17676, 17712x17712, 17748x17748, 17784x17784, 17820x17820, 17856x17856, 17892x17892, 17928x17928, 17964x17964, 18000x18000, 18036x18036, 18072x18072, 18108x18108, 18144x18144, 18180x18180, 18216x18216, 18252x18252, 18288x18288, 18324x18324, 18360x18360, 18396x18396, 18432x18432, 18468x18468, 18504x18504, 18540x18540, 18576x18576, 18612x18612, 18648x18648, 18684x18684, 18720x18720, 18756x18756, 18792x18792, 18828x18828, 18864x18864, 18900x18900, 18936x18936, 18972x18972, 19008x19008, 19044x19044, 19080x19080, 19116x19116, 19152x19152, 19188x19188, 19224x19224, 19260x19260, 19296x19296, 19332x19332, 19368x19368, 19404x19404, 19440x19440, 19476x19476, 19512x19512, 19548x19548, 19584x19584, 19620x19620, 19656x19656, 19692x19692, 19728x19728, 19764x19764, 19800x19800, 19836x19836, 19872x19872, 19908x19908, 19944x19944, 19980x19980, 20016x20016, 20052x20052, 20088x20088, 20124x20124, 20160x20160, 20196x20196, 20232x20232, 20268x20268, 20304x20304, 20340x20340, 20376x20376, 20412x20412, 20448x20448, 20484x20484, 20520x20520, 20556x20556, 20592x20592, 20628x20628, 20664x20664, 20700x20700, 20736x20736, 20772x20772, 20808x20808, 20844x20844, 20880x20880, 20916x20916, 20952x20952, 20988x20988, 21024x21024, 21060x21060, 21096x21096, 21132x21132, 21168x21168, 21204x21204, 21240x21240, 21276x21276, 21312x21312, 21348x21348, 21384x21384, 21420x21420, 21456x21456, 21492x21492, 21528x21528, 21564x21564, 21600x21600, 21636x21636, 21672x21672, 21708x21708, 21744x21744, 21780x21780, 21816x21816, 21852x21852, 21888x21888, 21924x21924, 21960x21960, 21996x21996, 22032x22032, 22068x22068, 22104x22104, 22140x22140, 22176x22176, 22212x22212, 22248x22248, 22284x22284, 22320x22320, 22356x22356, 22392x22392, 22428x22428, 22464x22464, 22500x22500, 22536x22536, 22572x22572, 22608x22608, 22644x22644, 22680x22680, 22716x22716, 22752x22752, 22788x22788, 22824x22824, 22860x22860, 22896x22896, 22932x22932, 22968x22968, 23004x23004, 23040x23040, 23076x23076, 23112x23112, 23148x23148, 23184x23184, 23220x23220, 23256x23256, 23292x23292, 23328x23328, 23364x23364, 23400x23400, 23436x23436, 23472x23472, 23508x23508, 23544x23544, 23580x23580, 23616x23616, 23652x23652, 23688x23688, 23724x23724, 23760x23760, 23796x23796, 23832x23832, 23868x23868, 23904x23904, 23940x23940, 23976x23976, 24012x24012, 24048x24048, 24084x24084, 24120x24120, 24156x24156, 24192x24192, 24228x24228, 24264x24264, 24300x24300, 24336x24336, 24372x24372, 24408x24408, 24444x24444, 24480x24480, 24516x24516, 24552x24552, 24588x24588, 24624x24624, 24660x24660, 24696x24696, 24732x24732, 24768x24768, 24804x24804, 24840x24840, 24876x24876, 24912x24912, 24948x24948, 24984x24984, 25020x25020, 25056x25056, 25092x25092, 25128x25128, 25164x25164, 25200x25200, 25236x25236, 25272x25272, 25308x25308, 25344x25344, 25380x25380, 25416x25416, 25452x25452, 25488x25488, 25524x25524, 25560x25560, 25596x25596, 25632x25632, 25668x25668, 25704x25704, 25740x25740, 25776x25776, 25812x25812, 25848x25848, 25884x25884, 25920x25920, 25956x25956, 25992x25992, 26028x26028, 26064x26064, 26100x26100, 26136x26136, 26172x26172, 26208x26208, 26244x26244, 26280x26280, 26316x26316, 26352x26352, 26388x26388, 26424x26424, 26460x26460, 26496x26496, 26532x26532, 26568x26568, 26604x26604, 26640x26640, 26676x26676, 26712x26712, 26748x26748, 26784x26784, 26820x26820, 26856x26856, 26892x26892, 26928x26928, 26964x26964, 27000x27000, 27036x27036, 27072x27072, 27108x27108, 27144x27144, 27180x27180, 27216x27216, 27252x27252, 27288x27288, 27324x27324, 27360x27360, 27396x27396, 27432x27432, 27468x27468, 27504x27504, 27540x27540, 27576x27576, 27612x27612, 27648x27648, 27684x27684, 27720x27720, 27756x27756, 27792x27792, 27828x27828, 27864x27864, 27900x27900, 27936x27936, 27972x27972, 28008x28008, 28044x28044, 28080x28080, 28116x28116, 28152x28152, 28188x28188, 28224x28224, 28260x28260, 28296x28296, 28332x28332, 28368x28368, 28404x28404, 28440x28440, 28476x28476, 28512x28512, 28548x28548, 28584x28584, 28620x28620, 28656x28656, 28692x28692, 28728x28728, 28764x28764, 28800x28800, 28836x28836, 28872x28872, 28908x28908, 28944x28944, 28980x28980, 29016x29016, 29052x29052, 29088x29088, 29124x29124, 29160x29160, 29196x29196, 29232x29232, 29268x29268, 29304x29304, 29340x29340, 29376x29376, 29412x29412, 29448x29448, 29484x29484, 29520x29520, 29556x29556, 29592x29592, 29628x29628, 29664x29664, 29700x29700, 29736x29736, 29772x29772, 29808x29808, 29844x29844, 29880x29880, 29916x29916, 29952x29952, 29988x29988, 30024x30024, 30060x30060, 30096x30096, 30132x30132, 30168x30168, 30204x30204, 30240x30240, 30276x30276, 30312x30312, 30348x30348, 30384x30384, 30420x30420, 30456x30456, 30492x30492, 30528x30528, 30564x30564, 30600x30600, 30636x30636, 30672x30672, 30708x30708, 30744x30744, 30780x30780, 30816x30816, 30852x30852, 30888x30888, 30924x30924, 30960x30960, 30996x30996, 31032x31032, 31068x31068, 31104x31104, 31140x31140, 31176x31176, 31212x31212, 31248x31248, 31284x31284, 31320x31320, 31356x31356, 31392x31392, 31428x31428, 31464x31464, 31500x31500, 31536x31536, 31572x31572, 31608x31608, 31644x31644, 31680x31680, 31716x31716, 31752x31752, 31788x31788, 31824x31824, 31860x31860, 31896x31896, 31932x31932, 31968x31968, 32004x32004, 32040x32040, 32076x32076, 32112x32112, 32148x32148, 32184x32184, 32220x32220, 32256x32256, 32292x32292, 32328x32328, 32364x32364, 32400x32400, 32436x32436, 32472x32472, 32508x32508, 32544x32544, 32580x32580, 32616x32616, 32652x32652, 32688x32688, 32724x32724, 32760x32760, 32796x32796, 32832x32832, 32868x32868, 32904x32904, 32940x32940, 32976x32976, 33012x33012, 33048x33048, 33084x33084, 33120x33120, 33156x33156, 33192x33192, 33228x33228, 33264x33264, 33300x33300, 33336x33336, 33372x33372, 33408x33408, 33444x33444, 33480x33480, 33516x33516, 33552x33552, 33588x33588, 33624x33624, 33660x33660, 33696x33696, 33732x33732, 33768x33768, 33804x33804, 33

PFLUEGER
Car & Truck Center

Week Long Specials!

'84 BUICK REGAL
6 Cyl, Low Mi, X-tra Clean!
#4105-2 / EXX103
2,795

'80 DATSUN 280ZX
Alloys, Air, Great Shape!
#4155-2 / EBY917
2,995

'85 CHEVY MONTE CARLO
V-8, A/C, Looks & Runs Great!
#4131 / CBD866
3,795

'86 PONTIAC FIERO SE
6 Cyl, Auto, Alloys, Loaded!
#4123 / CNX607
3,995

'88 NISSAN PICKUP
Weekend Special, Won't Last
#4077 / 864TJW
3,995

'88 FORD TEMPO 4 DR.
Auto, Weekend Special!
#4121 / EBY917
3,995

'84 TOYOTA CRESSIDA 4 DR. S/W
V-6, Fully Loaded, Mint Cond. I
#4058 / EWV353
4,795

'88 FORD TAURUS
6 Cyl, A/C, Nice!
#4069 / CV5217
5,895

'90 ISUZU AMIGO
Weekend Savings!
#4160 / MJW612
5,995

'88 MAZDA 626 LX
Auto, Air, Fully Loaded!
#4086 / CRN839
6,995

'89 HONDA CRX SP
A/C, Alloys, S-Roof, Black Beauty!
#4163 / EXV782
6,995

'87 CADILLAC ELDORADO
Fully Loaded, Must See, 1 of a Kind!
#4094 / CRB354
7,995

PFLUEGER WAIPAHU
726-2220
94-088 Farrington Hwy.
WE'RE WORTH THE DRIVE!
WE BUY CARS

Offer Ends 4/14/93. All offers on Approved Credit. Vehicles subject to prior sale. Prices vary by lot. & DOC Fee. Dealerships not exactly as shown.

PUSH! PULL! DRAG... OR TOW!
It doesn't matter how you get it here... you'll still get a

\$1000 GUARANTEED TRADE IN!

'93 FORD EXPLORER 4X4
ONLY **\$299** *24 mo.
4 Lit, V6, Auto, Air, OD/Trans, P/S, All Season Tires, Cargo Cover #93483
Plus Tax 24 mo. period initial investment \$5250 + Drive Off Fees Residual \$12,001.94 Lease to Own O.A.C.

BRAND NEW! '93 EUROVAN
ONLY **\$314** *48 Mo.
*Plus Tax 48 Mo Period initial investment \$5500 + Drive Off Fees Residual \$17,965.90 Closed end lease O.A.C.
#3041
Auto/Trans, Dual Air Cond. P/W, P/Locks, Cruise, AM/FM Cass. P/S, P/B much more!

THE BEST USED CAR DEALS ANYWHERE

'85 HONDA ACCORD 5 Spd., A/C, Car 480 Was \$6995, Now \$3995	'87 CHEVY S-10 P/U Chrome Wheels, Stereo Cass., 5 Speed (ET4031) Was \$4995, Now \$3995	'82 TOYOTA TERCEL 4 Dr. Auto, Air, Cass, Low Miles, Must Sell! Was \$4495 (CGG722) \$1995	'87 MAZDA 323 4 Dr. Auto, Air, Cass, Low Miles! Was \$5995 (CX7096) \$4495
'87 FORD MUSTANG 5 Spd., Mag Wheels, Stereo, New Tires (CTS841) Was \$6995 \$6995	'88 FORD TAURUS GL 4 dr. Sedan V-6, Auto, A/C, P/S, Cruise, Tilt, Pwr. Pkg. ECD476, Was \$8,995 + \$6995	'84 PONTIAC 6000 STE 4 Dr., V-6, Auto, Air, Cass. Was \$5995 (BX5564) \$4495	'84 MAZDA 626 4 Dr. Super Clean, Economy Car, Auto, Air, Low Miles, Was \$6995 (BTAGB3) \$4995
'89 FORD TAURUS Auto, A/C, P/S, Power Package, CXV430, Was \$9995 \$7995	'90 CHEVY CAMARO T-Top, Auto/Trans, Mag Wheels, Stereo, Cass. Was \$10,995 \$7995	'87 NISSAN SENTRA 2 DR. Automatic, Air, Cass, Sporty Economy Car, Was \$6995 \$4995	'88 TOYOTA SR5 2 dr Coupe, 5 Spd, A/C, Cass, Must Sell! Was \$7995 (EDV662) \$4995
'91 JEEP WRANGLER 5 Spd, Like New, Only 5K Miles, Was \$11,995 \$9995	'88 LINCOLN CONTINENTAL Low, Low Miles! Auto, A/C, P/W, R/L Loaded! DG1670 \$9995	'85 NISSAN MAXIMA 4 Dr. Sun Roof, Leather, Loaded! Was \$6995 (CP422) \$5495	'88 VW JETTA 2 Dr. Sharp, 5 Spd, Air, Cass, Low Miles! Was \$9995 (CYK611) \$7995
'89 FORD AEROSTAR XL Auto, P/S, Dual A/C, Stereo, Cassette, 72TFR, Was \$11,995 \$10,995	'91 FORD AEROSTAR EXTEND VAN! 7 Pass., Auto, Dual A/C, Stereo Was \$18,995 (MXF286) \$12,995	'92 HONDA CIVIC DX Like New! Only 3100 Miles, Air, 5 Spd, Alpine Alarm, Rims! Was \$12,995 (EV4081) \$10,495	'89 BMW 535i Black w/ Grey Leather, Chrome Wheels, immaculate! Was \$28,995 (EP968) \$23,995

WE SPECIALIZE IN MILITARY FINANCING

Mike McKenna's WINDWARD

726 Kailua Rd. 266-7000

1010 Kalia Rd. 266-8000

MOTORCYCLE COVERS
AS LOW AS \$59.95

KEEP YOUR BIKE DRY AND CLEAN

WE HAVE GAZEBO, PREMA GENUINE HARLEY DAVIDSON GENUINE KAWASAKI COVERS

Kawasaki

PARTS DEPARTMENT
Open from 9:00 am - 6:00 pm M-F
Open from 9:30 am - 8:00 pm Saturdays
For Your Convenience

831-2600
2965 N. Nimitz Hwy.
By the airport

Harrell's Oldest Harley-Davidson, Kawasaki & Moto Guzzi Dealer
A Division of Wholesale Motors, Inc. • Established in 1961

CUTTER MITSUBISHI WAIPAHU

SPECIAL PARTS DISCOUNT 10% OFF
TAKE 10% OFF THE FOLLOWING GENUINE MITSUBISHI PARTS FOR A DO IT YOURSELF SPECIAL:
SPARK PLUGS • FUEL FILTERS • V-BELTS
AIR FILTERS • RADIATOR CAP & HOSES • PCVS
COUPON CAN NOT BE APPLIED TO OTHER COUPONS OR ADVERTISED SPECIALS. SALE ENDS 4/16/93

BRAKE INSPECTION
REGULAR PRICE \$28.50
SPECIAL PRICE \$14.25

OIL AND FILTER CHANGE
REGULAR PRICE \$37.71
SPECIAL PRICE \$25.85

TUNE-UP
SPECIAL PRICE \$34.95

AUTO TRANSMISSION SERVICE
SPECIAL PRICE \$59.95

WE WILL: INSPECT BRAKE PADS AND/OR SHOES, ROTORS/DRUMS, CYLINDERS CALIPERS AND WHEEL CYLINDERS, AND BRAKE FLUID AS NEEDED, ROAD TEST.

WE WILL: Change motor oil per specifications, install a genuine Mitsubishi Oil Filter, V-4 models and turbo, diesels slightly higher.

WE WILL: Install 4 Spark Plugs, Check Plug Wires, Distributor Cap, Rotor, Beep Check, Adjust Idle Speed & Timing if Necessary, Platinum Plugs Extra & V-8 Extra.

1 Trans-Fitter, Pan Cookout, & Trans-Oil As Necessary

WE SERVICE ALL MITSUBISHI CARS AND TRUCKS. FULLY EQUIPPED & LATEST TOOLS. WE CAN SUMMER FINANCING!

94 Farrington Hwy. Phone: 671-2626

Mon. Fri. 9:30am - 5:30pm Service
Mon. Fri. 9:00am - 5:00pm Parts
Sat. 9:00am - 12:00pm Parts Only

Buy • Sell • Trade

'77 LINCOLN CONTINENTAL 2 DR, EPC493 \$395	'81 DODGE RAM 50 P/U 5 SPD, RADIO BFU826 \$1295
'78 FORD COURIER P/U 4 SPEED, ENF828 \$395	'81 VOLKSWAGON SCIROCCO 5 SPD, SUN ROOF, AIR, Stereo, Loaded! DG1670 \$1695
'82 MAZDA RX7 AUTO, SUNROOF, EJG705 \$695	'83 DATSUN 200 SX 2 DR, AUTO, ETS733 \$1995
'84 MAZDA GLC 4 DR, AUTO, STEREO, BTD509 \$895	'85 CHEVY CELEBRITY 4 DR, V-6, AUTO, AIR, P/S, BXW405 \$2295
'76 CHEVY VAN AUTO, 8 CYL, 47616E \$995	'86 PLYMOUTH RELIANT 4 DR, AUTO, AIR, STEREO CDX112 \$2495
'74 DATSUN 260Z 6 CYL, STICK SHIFT, EBF741 \$995	'85 PONTIAC FIERO GT BLACK, 4 SPD, AIR, V-6, ECV982 \$3795

OPEN 7 DAYS A WEEK
Cars subject to prior sale. All prices plus tax, lic. and DOC fees.

LEEWARD USED CARS
94-819 FARRINGTON HWY. WAIPAHU, HI 96797
677-3333

175 Vans & Campers 4 Wheel Drive

BMW
79 321 BMW, RUNS great, \$3,000 OBO. 423-1366 or 541-0464.

Chevrolet
'90 CAMARO T-Top, auto, mag, stereo, clean, 36K mi. ED2887 (was \$11,995) NOW \$9,995.

MIKE McKENNA'S WINDWARD FORD
726 KAILUA RD. 266-7000

176 Autos For Sale

LEASE A USED CAR
SMALL DOWN NO CREDIT NECESSARY!
456-3994
TRI STAR LEASING

CUTTER CHEVROLET GEO PONTIAC
737-0500

BUYERS & sellers agree that the classifieds are a real bargain. 235-5656.

REPO & OWNER TRANSFER
"A PUBLIC NOTICE"

'81 SUBARU GL WGN (BFB-117) Auto, Stereo, Excl. Balance \$299.66	'84 CHEVROLET S-10 4X4 (DXV467) Low miles, Stereo, Excl. Balance \$2989.27
'73 CHEVY VAN (7008) Excl. Utility Vehicle Balance \$998.16	'61 AUSTIN HEALY SPRITE CONV. Classic (1 of 67) Balance \$2998.21
'83 MAZDA RX7 (2VCX-804) TriK Wheels, Stereo, Excellent! Balance \$1477.11	'89 FORD FESTIVA (EPA-592) Economy Transportation; AC Balance \$3466.21
'85 OLDS CUTLASS (EXF-416) Auto, Air, Power Balance \$1929.21	'85 TOYOTA MR-2 (EDC-118) Air, Stereo, Wheels ... Balance \$3967.29
'87 TOYOTA TERCEL (CRB-241) Excl, Economy Transportation Balance \$1991.21	'83 NISSAN STANZA (BSN-440) Auto, Air, Low Miles Balance \$2921.33
'89 HYUNDAI (EXB-673) Stereo, Low miles, Excl. Balance \$2977.26	'89 MASERATI (DWF-341) Superb Car, Showroom Condition Balance \$17,989.11

Above prices include all rebates.
Dealers Welcome • All cars stored at:

WHOLESALE MOTORS, Inc.
3033 N. Nimitz Highway
CALL NOW & SAVE 831-2721

Chevrolet '86 CAVALIER 224 Fully loaded plus great cond. \$4800/offer. Lyle, 499-2630, \$1411 mo. Apr 15%, 24 mo. OAC. FAMILY MOTORS 676-1600 '87 NEW YORKER, deluxe model, turbo, auto., air, all options, 49,000 mi., like new \$4900. Call 239-4040. Classic Cars '41 DOODGE KINGSWAY 2 dr., "original", 6 cyl. \$8000/offer. 247-3345. '47 PLYMOUTH 4 dr., restored in/out. \$5700/offer. 247-8009. '56 CHEVY BELAIR H/T Classic. Perfect condition. Turquoise/white. \$26,000, 1-213-670-8106. '67 T-BIRD, 2 dr., 4v, 390, excl. Must see. \$6500 OBO. 239-4834. '73 240Z \$1000 or best offer. Call Leslie at 833-0593 after 5pm. Datsun '84S TRANSFER FEE & paperwork - \$4,800 CON-VT. BWA638 Payments of \$141/mo. Apr 15%, 24 mo. OAC. FAMILY MOTORS 676-1600 '88 VISTA A/C, \$3,995, DCF-725, Cutter Ford, Ales - 487-3811.	Ford '84S TRANSFER FEE & paperwork - \$8,000 OBO. 624-8802, or 655-2893. '88 LTD, AVAIL MAY 1, \$1700 or best offer. Call 262-2587. '88 T-BIRD A/C, AM/FM, case, auto., good cond. \$4 tax. \$1275, 261-8368. '87 MUSTANG 5 spd., mag, stereo, new tires, CTS841, (was \$8,995) now \$6,995. '88 TAURUS GL 4 dr., auto., V-6, A/C, P/S, cruise, ECD476, (was \$8,995) now \$6,995. '88 TAURUS GL auto., A/C, P/S, pwr. pkg. CXZ430. (was \$9,995) now \$7,995. (MIKE McKENNA'S WINDWARD FORD 726 KAILUA RD. 266-7000) JUST STARTING OUT? Check the Real Estate Section of the Classifieds	Ford '90 MUSTANG, 5 speed, 22K, loaded, excel., \$6800 OBO. 533-1232. Honda '82 HONDA Auto., good cond., low mi., A/C. \$4,000/offer. 643-7875. '90 ACCORD EX, 30,000 mi., Great cond., loaded \$12,500. 263-3993. '82 CIVIC V-6, HVB, only 470 mi., A/C. 5 spd., warranty, \$12,500. 625-0331. Lincoln '77 CONTINENTAL MARK V Needs windshield, runs good. Will sacrifice. \$700. 247-4048/288-5688 pgr. '88 CONTINENTAL clean, loaded, won't last. CXU356, \$10,988. CUTTER CHEVROLET GEO PONTIAC 737-0500 Mazda '84S TRANSFER FEE & paperwork - \$3,826, AXA598 of \$141/mo. Apr 15%, 24 mo. OAC. FAMILY MOTORS 676-1600 '85 626, 4 DR., auto., A/C, cass., excel., condition \$2300/offer. 247-5904.	Mercedes '87 250 SE Classic great cond., stereo, 4 dr., more \$3000/OBO. 668-1188. '78 480 SL only 82K original mi., hard & soft top, cover, blue on blue, leather, New Michelin, garaged, pampered, mint cond. First \$19,000 takes it. 261-7432. MG '89 MGB, RUNS WELL, runy \$500 or offer. Call 254-5835. Nissan '84S TRANSFER FEE & paperwork - \$5,500, CBY821. Payments of \$112/mo. Apr 15%, 24 mo. OAC. FAMILY MOTORS 676-1600 '84S TRANSFER FEE & paperwork - \$5,500, CBY821. Payments of \$112/mo. Apr 15%, 24 mo. OAC. FAMILY MOTORS 676-1600 '88 MAXIMA Loaded, runs great, auto., A/C. \$5700/OBO. 468-8573. Plymouth '87 900 Auto., pwr. steer, pwr. brakes, A/C. \$6200 or offer. 263-2350.
--	---	--	--

FAMILY MOTORS CREDIT CRAZE SALE TERMS! TERMS! TERMS!

E-3'S FINANCING... NEW IN TOWN? CALL!

We are accepting all applications. We will OKAY your CREDIT on the phone In House Financing Available Call Now!

'87 TOYOTA TERCEL Auto, Air, P/S, 47616E \$2695	'87 HONDA CIVIC Auto, Air, P/S, 47616E \$3695
'85 FIERO TH P/W, Cass, 008148 \$2495	'88 SUBARU GL 4 Dr, Auto, TH Wheel, P/W, P/S, A/C, Loaded, REB072 \$4195
'89 DODGE ARIES Auto, Air, P/S, BWW170 \$2995	'89 OLDS CIERA Extra Clean, CMB34 \$4195
'88 VW FOX See Motor, C28088 \$3195	'87 CHEVY CELEBRITY 4 Dr, Auto, P/S, Air, 008442 \$4295
'89 FORD GL 2 Dr, Auto, Air, P/S, ECP016 \$3495	'89 NISSAN SE COUPENATCHBACK 2 Door, \$8,800 Miles, Blue CVC023 \$5995

OAC. MANY MORE TO CHOOSE FROM

OPEN MON-FRI 9AM-9PM SAT 9AM-5PM, SUN 12AM-4PM FARRINGTON HWY. AT LEONAKA WAIPAHU, HI 96797 PHONE: 676-1600

Plymouth '90 COLT H/B \$4500/offer, A/C, AM/FM. Good cond. \$31-4326, eves. '88 GRAND AM nice, very well kept. \$5,995, CWC-925 Cutter Ford - Ales. 487-3811. '89 GTA TRANS AM excel. cond., fully equipped. A steel at \$12,500. Call Ken 398-1821 or 235-5881. '91 FIREBIRD auto, cass., A/C, clean, low mi. DGS077, \$11,988. CUTTER CHEVROLET GEO PONTIAC 737-0500 Porsche '73 911 T Sun roof, Excl. cond. One owner. \$7,000, 737-2783. '87 924S A/C, cass., sun-roof. Excellent condition. \$9900. 438-2869. Saab '87 900 Auto., pwr. steer, pwr. brakes, A/C. \$6200 or offer. 263-2350.	Suzuki '86 S-FORSA, 4 DR., H/B, auto., air, blue, \$1590. 239-8754 or 239-7873. '90 SWIFT 4 dr., clean, A/C, 28K mi., \$6000/offer. 398-5014, or 923-4971. Toyota '82 TERCEL 2 DR., auto. \$850. '82 TERCEL, 4 dr. \$1450. '88 TERCEL, 4 dr. \$1450. 4 dr. terms All run good. 239-8754. '82 TOYOTA P/U New bed w/roll box \$2250/offer. 595-951/261-8838. '85 COROLLA LE 5 spd., 35 MPG, sun roof, A/C, CD, new tires, 1 owner, excel. cond. \$3400/OBO. 262-1856. '90 COROLLA DX auto, A/C, 4 dr. \$7,895. EBV340, Cutter Ford - Ales. 487-3811. Volkswagen '83 RABBIT 4 dr., 5 spd., dual carb. Needs work. \$1500. 262-4913 eves. '91 PASSAT GL Power pkg. Must Sell. Asking \$14,500/offer. 254-8549.
--	---

Is It A Crisis? HONDA WINDWARD Find Out About It! WE PAY YOUR INSURANCE

Plus These Additional Bonuses!

- *Free Loan Cars For Service
- *Rated #1 on Oahu For Customer Satisfaction
- *No Hassel Purchase Experience
- *No Dealer Markup Stickers
- *No Down Payment Financing*
- *Tip Trade-In Values (we separately need used cars)
- *Special Military Financing & Mainland Releases
- *Over 300 Cars In Stock
- *We will pay your insurance premium**

*On approved credit - we will pay first 3 months insurance premium up to \$1,000.00 maximum with the purchase of any new Accord LX. Sale ends April 12, 1993.

Ends
4/12/93

In Kaneohe
Only 20 Minutes From Almost Anywhere!

HONDA
Hotline:
247-8544

**HONDA
WINDWARD**

Open 7 Days
a Week
Mon-Sat 9 a.m.
Sun 10 a.m.

43-671 Kam Hwy, Kaneohe

**NOW!
SALE TIME
ALL THE TIME!**

**NEW
MIKE SALTA**

**LINCOLNS AND MERCURYS AT GUARANTEED LOWEST PRICES
NOW SALES & SERVICE IN HONOLULU & WAIPAHU**

'93 TRACER

FACTORY SUG. RETAIL \$11,685
MIKE SALTA DISCOUNT \$1,690
**YOUR FINAL PRICE
\$10,995**

4 DOOR (*630698) Air Cond,
Pwr Steering, Automatic, AM/FM
Cass, Rear Window Defroster,
Pwr Decklid Release, Dual
Mirrors and More.

'93 TOPAZ GS

2 Door, Auto, Air Cond.,
P. Steering, AM/FM Cass.,
Power Brakes, Power Door
Locks, Tinted Glass, Temp.
Gauge, and Much More.
(*617214)
4 DR. MODEL
ALSO AVAILABLE

FACTORY SUG. RETAIL \$12,141
MIKE SALTA DISCOUNT \$1,146
**YOUR FINAL PRICE
\$10,995**

'93 CAPRI CONVERTIBLE

FACTORY SUG. RETAIL \$15,874
MIKE SALTA DISCOUNT \$2,379
**YOUR FINAL PRICE
\$13,595**

(*645630) Air Cond, AM/FM Cass,
Aluminum Wheels, 4 Wheel
Independent Suspension,
Pwr Disc Brakes, Pwr.
Windows, Tinted Glass,
Gauges & More.

'93 SABLE GS

Automatic, Air Cond., P. Steering,
Drivers Side Air Bag, Rear Child
Proof Door Locks, AM/FM Cassette,
Dual Mirrors, Digital Clock, Tilt
and More! (*610579)

FACTORY SUG. RETAIL \$16,515
MIKE SALTA DISCOUNT \$2,520
**YOUR FINAL PRICE
\$16,995**

**LOWEST PRICE
GUARANTEE**

If after you buy, you find a legitimate lower price
elsewhere, on a comparable vehicle within 3 days,
Mike Salta has the option of paying you the price
difference or buying back the vehicle.

Sale ends 4/14/93

Mike Salta Discount includes factory rebate. Rebates, interest rates,
advertised prices, not combinable. All vehicles subject to prior sale.

**MIKE
SALTA**

**LINCOLN
MERCURY**

HONOLULU: 2945 N. Nimitz Hwy. Phone: 836-2441 WAIPAHU: 94-212 Leolu Street Phone: 671-8033

WE'RE OVERSTOCKED!

1993 EAGLE VISION TSi
3.5 LITRE 24-VALVE ENGINE STANDARD, ANTI-LOCK BRAKES & DUAL AIRBAGS

1993 GRAND CHEROKEE

OUTSTANDING SELECTION OF PREMIUM USED CARS!!

- | | | |
|--|--|---|
| 87 Chevy S10 Blazer
A Beauty! Red, 5 sp,
Centerlines, P/S
CSJ380 | 89 Chevy S10 Pickup
4 WD Tahoe! Black, A/T,
P/S & More!
CYB150 | 91 Mazda B2600I
Pickup
4 WD, A STEAL!! Blue, 5 sp, P/S
HSB215 |
| \$6788 | \$8988 | \$9988 |
| 89 Mazda B2600I
Pickup
4 WD, Red, 5 sp, P/S
EXU134 | 90 Jeep Wrangler
5 sp, P/S, Red
DJG562 | 89 Dodge Ram Charger
4WD, TUFF-E-NUFF!!
Black, A/T, P/S, A/C
DDG323 |
| \$7988 | \$8995 | \$9988 |
| 90 Isuzu Amigo
5 sp, P/S, MINT!!
Fire Engine Red
EPB888 | 91 Nissan King Cab
A Winner!! Maroon,
5 sp, P/S, Low Miles!
MXX534 | 91 Jeep Wrangler
AT, P/S, 6 Cyl., Yellow Islander
EDC035 |
| \$8488 | \$9488 | \$11,995 |

(ALL CARS SUBJECT TO PRIOR SALE)

SOUTH SEAS **HYUNDAI**
AIRPORT • CORNER OF NIMITZ & LAGOON DRIVE • 836-0515

ONLY AT OUR KANEOHE LOCATION!!

- | | | |
|--|---|---|
| 88 Mercury Tracer
2-dr, V6, Automatic, Ice Cold
A/C, Super Deal! Low Pmt!
CTC858 | 88 Convertible Turbo
Lebaron
2-dr, Cpe., Immaculate One
Owner! Extra Clean Topless Fun!
REALT | 91 Nissan 4 x 4 Pickup
Only 14,000 Miles!
Lotsa Chrome & Extra!
Hurry Won't Last!
EPT832 |
| \$3977 | \$9777 | \$9877 |
| 92 Eagle Summit
Automatic, A/C, PS, Stereo, Like
New! Low Pmts & E-Z Terms!
AVN684 | 90 Dodge Dynasty "LE"
6 Cyl., 4 dr, Loaded! Luxury &
Affordability! Best Buy! SAVE!
DFW206 | 91 Ford Probe
Only 15,000 Miles! A/C Absolute
Jewell Best Buy! Special!
EDS382 |
| \$7777 | \$8777 | \$9977 |
| 89 Grand Wagoneer
4-dr, 4x4, V-8, Loaded, Leather,
Low Miles, Luxury and Adventure
in One!
EDW761 | 91 Mitsubishi Eclipse
Red Beauty! A/C, 5-sp, Stereo,
Super Sharp & E-Z Terms!
ETJ656 | 91 Ford Explorer XL
4x4 Bright White! Automatic & A/C!
Like New! SAVE THOUSANDS!
EXB544 |
| Mint Condition! | \$9777 | \$17,777 |

(ALL CARS SUBJECT TO PRIOR SALE)

SOUTH SEAS MOTORS
46-004 KAWA STREET • KANEOHE • 247-CARS

INVENTORY REDUCTION SALE!

**OVER 50
'93 VOYAGERS
IN STOCK!**

'93 Chrysler Concorde

'93 VOYAGER
7/70 POWERTRAIN OR 3/36 BUMPER-TO-BUMPER WARRANTY!
DON'T SETTLE FOR LESS THAN THE BEST!

**NEW SHIPMENT OF THE
'93 CAR OF THE YEAR!!**
ALL NEW 3.5, 24-VALVE ENGINE!
4-WHEEL ANTILOCK BRAKES!
DRIVER'S AND PASSENGER SIDE AIR BAGS!

WE ACCEPT ALL TRADES,
PAID FOR OR NOT!

LOWEST PRICES ON PRE-OWNED TRUCKS AND CARS!

- | | | |
|---|--|---|
| 80 Chevy C10
Full Size, Great Work Truck,
Special of the week!
ETG303 | 89 Century Buick
4 dr, Jet Black Beauty! Only
26,043 Miles, A/C, Automatic,
Power Windows & More! Hurry!
HRJ151 | 85 Bronco Full Size
Black Beauty, Custom Sport
Wheels, Goodyear Oversized
Mud Stompers, Off-Road Ready!
ANP773 |
| ONLY \$2595 | ONLY \$6995 | ONLY \$7995 |
| 86 Nissan Pickup
Excellent Body, Runs Great!
Hurry on this one!
13596T | 87 Oldsmobile Cutlass
Supreme
V8, Only 59,000 Miles, Loaded
W/Options, Custom Wheels, Must
drive this one!
CRS965 | 90 Ford Ranger 4x4
Black Beauty! Awesome,
Off-Road Special!
MVC937 |
| ONLY \$2995 | MUST SEE | ONLY \$8995 |
| 85 Chrysler New Yorker
4 dr, Doctor's 1 owner trade in!
Only 35,701 Miles, Leather, Too
Many Options to List!
CDY582 | 87 VW Vanagon
7 Passenger, Extra Clean, Cloth
Interior, 0 Down OAC, Don't miss
this one!
CPN800 | 91 Wrangler Hardtop 4x4
All the looks! Jet Black, Chrome
Wheels, Yokohama Super
Diggers, Tint, Hurry!
EFQ844 |
| ONLY \$4595 | ONLY \$7995 | ONLY \$9995 |

(ALL CARS SUBJECT TO PRIOR SALE)

OAHU **CHRYSLER
JEEP**
94-245 FARRINGTON HIGHWAY WAIPAHU, HAWAII 96797 • 676-5454

CUTTER TEAM

ALL STORES OPEN
8:30 A.M.-9 P.M.
SUN. 9 A.M.-6 P.M.

HAWAII'S DRIVING FORCE
★ TAKE IT WITH YOU WHEN YOU LEAVE ★ NO HASSLES—NO RED TAPE

★ SPECIAL MILITARY FINANCING
WITH FORD CREDIT, CHRYSLER CREDIT AND GMAC

CUTTER FORD-ISUZU

98-015 Kamehameha Hwy.
AIEA
487-3811

LEADERSHIP
CELEBRATION

**FACT IS, WE'VE
GOT THE...
#1 SELLING CARS
AND TRUCKS
IN AMERICA**

**LOWEST PRICES
BEST SELECTIONS
HIGHEST TRADE-INS**

'93 FESTIVA
GREAT VALUE, SMALL PRICE!
YOUNG BUYER'S PROGRAM!
\$5988

'93 ESCORT
ONE OF AMERICA'S
BEST SELLER YOUNG
BUYER'S PROGRAM!
\$7388

**BEST FINANCING
NO DOWN PAYMENT!**
FINANCING FROM 8.9% APR OR UP TO \$2000 REBATE

'93 ISUZU P/U
2.3 LIT. MIRRORS, TINT
STILL HAWAII'S BEST BUY.
\$7888

'93 F-150 P/U
FULL SIZE 4 TON
#1 SELLING TRUCK
IN AMERICA
\$10,988

'93 AEROSTAR
WAGON, AIR
IN A CLASS BY
ITSELF!
\$12,488

'93 TAURUS GL
#1 SELLING CAR IN
AMERICA!
AUTO, AIR
\$13,588

'93 RODEO
3.2 LIT. V-6 CASS
ISUZU'S HOTTEST SPORT
UTILITY VEHICLE!
\$15,588

'93 EXPLORER
4.0 V-6, P/S, AIR
GREAT DEAL
\$15,888

QUALITY USED CARS

'77 CHEVROLET EL-CAMINO	\$1295
'83 BUICK REGAL	\$1995
'86 CHEVROLET CELEBRITY	\$2495
'86 JEEP COMMANCHE	\$2995
'83 PONTIAC FIREBIRD	\$2995
'85 CADILLAC DEVILLE	\$3995
'89 SUZUKI SWIFT	\$3995
'88 NISSAN 200 SX	\$4695
'87 PONTIAC BONNEVILLE LE	\$4995
'92 FORD FESTIVA	\$4995
'86 DODGE CARAVAN	\$4995
'88 BUICK REGAL	\$5595
'90 CHEVROLET LUMINA	\$5995
'92 ISUZU P/U	\$6595
'88 OLDSMOBILE CUTLASS	\$6995
'92 GEO STORM	\$10,995
'92 FORD AEROSTAR XL	\$12,995
'91 DODGE X-TRA CAB OAKOTA	\$13,495
'92 MAZDA MIATA CONV.	\$13,995
'92 PLYMOUTH G VOYAGER LE	\$17,995

*Prices include all factory rebates & incentives. No previous record of new vehicle financial leasing. Plus tax, lic. & \$149 doc fee. Vehicles subject to prior sale. *Financing through Ford Motor Credit 48 mos. on selected models. OAC Sales ends April 14, 1993.

CUTTER CHRYSLER-PLYMOUTH DODGE JEEP/EAGLE 2 GIANT LOCATIONS

HAWAII'S CHRYSLER CENTER
#1 IN SALES
#1 IN PARTS & SERVICE
#1 IN CUSTOMER SATISFACTION
2 GIANT LOCATIONS

NEW '93 PLYMOUTH COLTS OR DODGE COLTS **38 IN STOCK**
P/B, MINI CONSOLE, FRONT WHEEL DRIVE, GAUGES AND MORE!
\$6988
9 AT THIS PRICE

NEW '93 PLYMOUTH SUNDANCES OR DODGE SHADOWS **18 IN STOCK**
AIR BAG, P/S, P/B, ARGENT WHEELS, MINI CONSOLE, STAINLESS STEEL EXHAUST
\$7988
5 AT THIS PRICE

NEW '93 DODGE DAKOTA P/UPS **38 IN STOCK**
SPORT PICKUP, CASS, P/S, P/B, ALUM WHEEL, STEP BUMPERS AND MORE!
\$8988
1 AT THIS PRICE

NEW '93 PLYMOUTH VOYAGERS OR DODGE CARAVANS **107 IN STOCK**
AIR, AUTO, 7 PASS, AIR BAG, P/S, P/B, T/GLASS, AM/FM AND MORE
\$14,588
5 AT THIS PRICE

NEW '93 CHRYSLER LH CARS **20 IN STOCK**
DUAL AIR BAG, V-6, AUTO, AIR, P/W, P/L, CRUISE, AM/FM CASS
\$16,988
3 AT THIS PRICE

'87 SENTRA XE COUPE	\$2988
'87 MAZDA 626	\$3988
'88 FORD TAURUS	\$3988
'86 DODGE CARAVAN	\$5988
'87 PONTIAC FIERO GT	\$6988
'90 GEO STORM	\$6988
'90 DODGE DAKOTA P/U	\$6988
'90 BUICK CENTURY	\$7488
'89 FORD AEROSTAR	\$7988
'92 NISSAN SENTRA	\$7988
'91 CARAVAN	\$9988
'91 CHRYSLER LEBARON	\$9988
'90 CHEVY S-10 BLAZER	\$10,988
'90 CHEROKEE 4X4	\$12,988

WE DO CREDIT MAGIC!

NAME _____ CITY _____ ZIP _____

ADDRESS _____ WORK PHONE _____

PHONE _____

SOCIAL SECURITY NO. _____

TYPE OF _____

ARE YOU WORKING? HOW LONG IN PRESENT JOB?

YES ☐ NO ☐ 6 mo ☐ 1 yr ☐ 2 yrs ☐

SIGNATURE _____

COMPLETE & MAIL IN TODAY TO CUTTER CHRYSLER PLYMOUTH DODGE JEEP/EAGLE
735 DILLINGHAM BLVD., HONOLULU, HI 96817 PH. 842-6300 FAX: 842-6356

I understand by signing this application I authorize The Cutter Team and the Bank to check my credit with a credit reporting agency, verify employment, and that I warrant that this information is correct.

CUTTER CHRYSLER PLYMOUTH DODGE JEEP/EAGLE
842-6300

CUTTER DODGE PEARL CITY
455-1071

*Prices include all factory rebates & incentives. No previous record of new vehicle financial leasing. Plus tax, lic. & \$149 doc fee. Vehicles subject to prior sale. *Financing through Ford Motor Credit 48 mos. on selected models. OAC Sales ends April 14, 1993.

CUTTER CHEVROLET GEO-PONTIAC 3 IN TOWN LOCATIONS

ANNOUNCING NEW '93 CAMARO

'92 CHEVROLET S-10 TRUCK
4 CYL. AM/FM AND MORE
#20091
\$7988

'93 PONTIAC LEMANS
4 CYL. CASS. POWER FRONT DISC BRAKES, AM/FM STEREO
#23046
\$8988

'93 CHEVROLET CAVALIER CPE
AIR, TILT, CASS AND MORE
#130532
\$9988

'93 GEO PRIZM
4 CYL. AM/FM, TINT GLASS, CHILD SECURITY LOCKS AND MORE
#130255
\$10,988

'93 PONTIAC GRAND AM
AM/FM STEREO CASSETTE, 16" WHEELS, ANTI-LOCK BRAKES, TINTED GLASS, AUTOMATIC DOOR LOCKS
#23022
\$11,988

'93 CHEVROLET CORSICA
V-6, ENGINE, AUTO, TRANS, AIR, CASS, P/L, TILT, AND MORE
#130533
\$14,488

'93 CHEVROLET ASTRO PASS VAN
V-6, AUTO, CASS, AIR
#130487
\$15,988

USED CARS & TRUCKS
737-0500

'78 BMW 530i	\$3988	'88 PONTIAC GRAND AM	\$5988
AUTO, AIR, NICE TRANSPORTATION (BY3000)		P/L, P/W, CASS, AUTO (CUTY150)	
'85 OLDSMOBILE CUTLASS SUPREME	\$3988	'88 MAZDA MX6	\$5988
AIR, EXTRA CLEAN, WORKS LAST, BUY TODAY (CUTY732)		AIR, AUTO, CLEAN (CUTY150)	
'80 GEO METRO 4 DR.	\$4788	'89 FORD PROBE	\$5988
AIR, NICE STEREO, CLEAN (EER47)		AUTO, P/LOCKS, NICE STEREO SYSTEM, CLEAN (CUTY150)	
'89 DODGE CARAVAN	\$5788	'91 MERCURY TRACER WGN	\$7288
AUTO, AIR, CASS (CUTY150)		AM/FM CASS, AIR, LOW MILES, VERY CLEAN (CUTY150)	
'90 GEO PRIZM SSI	\$5788	'91 OLDSMOBILE CIERA	\$9988
AUTO, AIR, P/B, P/W, P/L, CLEAN (CUTY150)		V-6, AUTO, AIR, AM/FM CASS, P/LOCKS, TILT (EJ4332)	
'87 HONDA CRX	\$5888	'91 GMC SAFARI VAN	\$12,988
GOOD SHAPE EASY ON THE GAS (CUTY150)		8 PASS, P/LOCKS, AUTO, AIR, TILT, CLEAN (HP2282)	

CUTTER CHEVROLET

GEO-PONTIAC
Three-In-Town Locations

3080 KAPIOLANI BLVD. PH. 737-0500

1645 KAPIOLANI BLVD. 946-8311

1391 KAPIOLANI BLVD. PH. 946-8311

Not comparable with special finance rates. Rebates & assistance on selected models. Subject to prior sale, plus tax, lic. & \$149 doc fee. All applicable rebates, first time buyer applied. Sales ends April 14, 1993.