

NBC experts evaluate Iron Horse masters / 8B

THE GLOBE

Serving Expeditionary Forces in Readiness

Camp Lejeune, N.C.

Vol. 63 No. 18

gle inbound

When America needed her citizens evacuated from war-torn Liberia, the HMM-162 was there.

Unitas gears for July pump

Cpl Zachary A. Crawford
Marine Combat Correspondent

ON SLOW BAY - "Launch, launch, launch!" came over the ship's loudspeaker and echoed throughout the well deck.

The whining rumble of the Amphibious Assault Vehicles easily overpowered voices of Sailors and Marines as the 23-ton armored beasts accelerated quickly, barreling toward the end of the steel stern gate. Splash!

The Marines and Sailors of II MEF Marine Forces Unitas recently joined USS Gunston Hall (LSD-44) during Unitas' required Blue-Green Work-up for their upcoming deployment to South America and West Africa.

"One of us can't accomplish the mission without the other," said Maj John D. Hicks, Unitas commanding officer, about the Navy-Marine Corps team. "This was a good time for us to integrate with ship's staff and work jointly on executing our plans."

Teamwork between the Marines and Sailors during well deck operations is

LCpl Louis Collins, Unitas AAV Plt, keeps an eye out waiting for evacuees to board during a recent Noncombatant Evacuation Operation exercise as part of the Blue-Green work-up.

vital for mission success, explained GySgt Justin D. Lebew, AAV Platoon's platoon sergeant.

See UNITAS/6B

HMM-162

Golden Eagles to celebrate 'Golden' anniversary

Compiled by
22d MEU Public Affairs Staff

USS NASSAU - When Battalion Landing Team 1/8 of the 24th Marine Amphibious Unit went ashore in Beirut, Lebanon in May 1983 as part of the Multinational Peacekeeping Force, Marine Medium Helicopter Squadron-162 (Reinforced) flew them in. When America needed its citizens evacuated from war-torn Liberia in 1996, HMM-162 was there. Today, when BLT 1/8 needs helicopter support, they, once again, turn to their old friends and 22d Marine Expeditionary Unit teammates, HMM-162 (REIN) for a lift.

See HMM-162/6B

Translant touch and go

Marine pilots of an AH-1W (Cobra) Attack Helicopter practice "touch and go's" aboard the USS Kearsarge during the 24th MEU (SOC)'s Trans-Atlantic voyage to the Mediterranean Sea to begin their six month deployment.

Hungry for training

BLT 3/6 shoots, moves, communicates

GySgt Arturo Prioletta
Marine Combat Correspondent

They came to Forts Pickett and A.P. Hill just like so many others had done before them - hungry for training in a new field environment. Faces eager to coalesce into a formidable warrior unit that could stop the most defiant of enemies. These were the men of Battalion Landing Team 3/6.

The training at the two Virginia bases was the first for the 26th Marine Expeditionary Unit's ground combat

element since they officially became part of the unit. The MEU (SOC), Special Operations Capable, training program starts about six months before the unit deploys to the Mediterranean.

"The first two months is phase one of the individual skills portion," said Capt Daniel Greenwood, BLT 3/6 operations officer of Arlington, Va. "Major subordinate elements of the MEU deploy early in phase one in remote areas like A.P. Hill, sometimes Fort Pickett, where we can focus on individual skills we'll need to be suc-

cessful later on in the work-ups and also on deployment."

This year's training included squad live fire and movement and team actions on the object - all live fire training that make it as realistic as possible. The engineers learned about mine awareness, and artillery Marines fired at Fort Pickett, working displacement drills in a live fire scenario where they fire in one location, displace rapidly to another firing point and continue the firefight.

See HUNGRY/6B

Plt Nathan E. Eason

QUICKSHOTS

Safety Priority

With safety the primary factor in command activities, a full-time safety specialist is now running II MEF's Safety Program.

Joyce C. Haas, a 13-year veteran of DoD safety agencies, was hired to take an already successful program to a new level. Filling a vacancy previously occupied by active-duty Marines as a collateral duty, Haas will make safety a top priority for II MEF.

Command Cable

This week on Camp Lejeune Today, Pfc Morgan Catha-Garrett highlights the recent CAPEX.

Don't miss coverage from Col Richard Mills' 24th MEU (SOC) recent departure. On Lejeune Happenings, hosts Yolanda Mayo and Debbie Hoffman take the show to Downtown Alive, Jacksonville's summer music and entertainment venue.

Desert Storm

In conjunction with the Marine Corps Association's Desert Storm PME May 17, a special, commemorative GLOBE will note the Gulf War's 10th Anniversary.

THE GLOBE is currently seeking your stories and your photographs from this vibrant time. If you, or a loved one, were deployed during Desert Storm, please contact editor Cpl Allan Grdovich at 451-7407 or theglobe@lejeune.usmc.mil.

May History

On this day in 1898, Lt Dion Williams and Marines from USS Baltimore raised the American flag over Cavite, Philippines.

This month marks the 60th birthday of Camp Lejeune and the Marine Corps Engineer School here. Both were founded in 1941.

Also, Saturday marks the 40th anniversary of Marine pilots retrieving America's first astronaut, Cmdr Alan Shepard.

Gator sure-shot Cpl Jeremial West excels at range / 7B

'Can do' instead of 'why me'

Marines have always been a can-do, fear-instilling, awe-inspiring, force-in-readiness. In 225 years of being the best, we have proven our steadfast commitment to our country, our Corps, and our comrades.

The can-do mentality must remain the prevalent concern in the minds of young Marines joining our ranks. What I can't stand is hearing the why-me mentality manifesting itself in the form of laziness within our ranks.

May 8, 1999, exhausted from sleepless nights and long humps, I stood at the pinnacle of "The Grim Reaper," and I received my eagle, globe and anchor in a ceremony that caused veterans in attendance to weep. I was overwhelmed with the can-do feeling.

The world was mine for the taking, and no obstacle was too large to overcome. I thought, "I am a United States Marine."

September 8, 1999, fresh from my Military Occupational Specialty school, I checked into Cherry Point, N.C., for duty as a unit diary clerk with Marine Aircraft Group-14. Immediately, I was inundated with negative attitudes about the Marine Corps.

A handful of the Marines I worked with wanted out of the Marine Corps and had no problem telling me how the Marine Corps wasn't what they expected. I was disappointed and angry, because they were United States Marines asking, "why me?"

Why did I join the Marine Corps? Why do I have to clean the head every Thursday? Why do I have to P.T. three

times a week? Why me? Why me? Why me?

How did that small jump from recruit training to the fleet Marine Corps invoke such bitter feelings in me? It's simple. I went from the can-do environment of recruit training to a why-me environment, and I began to fall into the same trap.

Every turn brought a new question from a different Marine, but the root of the problem lies in the why-me mentality. It took a chief warrant officer to convince me that the why-me trap I was beginning to fall into was responsible for the death of many Marines' careers.

In a few words at a Friday afternoon shop meeting, CWO Steven Wallace taught me what it was to be a fleet Marine. He said, "Never say 'why me.' Say 'why not me' or say 'I can do it because I am a Marine.'" Otherwise, you aren't a Marine, and you will be treated as such."

Those words, while harsh, are true. If a Marine expects to be treated with the respect he or she believes the title "Marine" demands that Marines must first live by our credo of honor, courage and commitment, that a Marine must embody a can-do mentality.

Ever since that day in Cherry Point, I have tried to live up to the standard set by so many great men and women before me. I have had a can-do mentality, and with pride I can honestly say, "I am a United States Marine."

Henderson is an administrative marine at MCAS Miramar.

Guest Commentary

CPL ROB
HENDERSON

Sempertoons

by SSgt

"HEY GUNNY IIII
Your coffee is done IIII!"

A 'Semple' solution

Langston Hughes' Everyman's type character, Jesse B. Semple, was musing about the racial situation of the Jim Crow period and indicated that it was time people stopped resolving racial relations at meetings and began solving the problems in everyday life. Recently, some of us paused to commemorate Yom Shoah, or the "Day of Remembrance" for victims of the Holocaust that occurred during World War II. The memories of the many lives lost because of religion, race, ethnicity, culture or some type of perceived disability were evoked. The cry, "Never again!" was passionately vocalized in ceremonies around the globe. People resolved to not let such atrocities happen again.

However, we have not yet solved the problems of persons of differing hues, beliefs, customs and values coexisting in the world today. Ethnic cleansing, racial strife, religious oppression or humanity's inhumanity to humanity remain daily news topics. More than 70 Navy chaplains from a variety of commands in every clime and place recently gathered at Camp Lejeune to wrestle with the topic, "Impact of Religion on Culture and Politics Across the International Spectrum."

We looked at religion in a changing world. We identified the

role of religion in world conflict. We studied the dynamics of reconciliation. We pursued various means of prevention. We discussed case studies from international situations. We were challenged to expand our religious and moral leaders and advisors to our

We reached many conclusions that didn't come up with all

The most important was to make a gal get beyond resolving, another meaningless notion) and start the solving these concerns are serving with Mar

and Coast Guardsman. We etched out a framework for our sea service personnel towards healing and began to figure out where we can build bridges. God's people who the armed forces are called to defend. We have a long way to go but we can get here if begin with the basic value that each person how unlike us they may appear or believe, do respect of their personhood and the opportunity who they believe they are created to be with their nity intact.

Chaplain Mozon is MCB Camp Lejeune Chaplain.

Chaplain's Call

CAPT O.J.
MOZON, JR.

THE GLOBE

theglobe@lejeune.usmc.mil

Vol. 63 No. 18

Commanding General
Marine Corps Base
MajGen Ronald G. Richard

Director
Consolidated Public Affairs
LtCol Keith Oliver

Internal Information Officer
2ndLt Charlie Jones

Internal Information Chief
SSgt Jason Huffine

Editor
Cpl Allan J. Grdovich

Layout Editor
Wendy Herrick

Carolina Living Editor
Cyndi Brown

Sports Editor
Timmi Toler

THE GLOBE is an authorized publication of the military services. Contents of this publication are not necessarily the official views of, or endorsed by, the U.S. Government, the Department of Defense, or the U.S. Marine Corps. The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of Defense or ENC Freedom Communications of the products or services advertised.

Any questions may be directed to: Commanding General, (Attn: Public Affairs Office), Marine Corps Base, PSC Box 20004, Camp Lejeune, N.C. 28542-0004 or phone (910) 451-7405.

"... for the strength of the Pack is the Wolf, and the strength of the Wolf is the Pack."

-- Rudyard Kipling, as cited in the 32nd Commandant's Guidance

Hawaii should be overseas duty

Imagine, if you will, the sweet aroma of tropical flowers wafting in on the fresh, yet salty, ocean breeze that hits your face as you get off the airplane at the Honolulu International Airport.

This is the type of greeting people receive when they arrive in Hawaii, giving them the first impression that they are in a very different place than what they may be used to.

I know, because I stepped off the plane in Hawaii for the first time Jan. 6, 1998, feeling wonder and awe at what would be the beginning of a more-than-three-year assignment, at Marine Corps Base Hawaii, Kaneohe Bay.

Being stationed in Hawaii gives one the opportunity to think about the pros and cons of duty there, and believe me, I've spent many a mirthless hour pondering the subject. But for good or ill, the most illogical part of Hawaii duty is this - Why is Hawaii considered a continental United States duty station when it isn't in the continental United States?

The one thing I can say definitively about duty in the Aloha State is that, in my humble opinion, it should be considered an overseas duty station.

One of the many benefits of serving in the

Corps is the chance to be stationed in Hawaii. On the Marine Corps side, just about every Marine military occupational specialty has a job for Leathernecks in Hawaii. The infantry, artillery, administration, air support and intelligence fields - to name just a few - all have Marines on duty in the Aloha State.

There's perhaps nowhere in the U.S. where there are more outdoor recreational opportunities with a variety of different environments: surfing and body-boarding along the beaches, snorkeling and scuba diving below the waves, and hiking and climbing among the rainforest trails.

However, despite the great aspects of Hawaii, there are some things that are drawbacks for service members.

Hawaii is the 50th state in this great union we have pledged ourselves to protect. It is also an important mecca for our country's military - all four DoD services and the Coast Guard have bases on Oahu, the state's most populated island.

But Hawaii is roughly 2,000 miles from mainland United States and takes about five hours to reach by airplane. By contrast, a Marine serving at

Marine Corps Security Force Guantanamo Bay, Cuba, is a mere 90 minutes from the good 'ol U.S.-of-A.

Travelling home from Cuba would be quite a trek to make it home to and family for the holidays coming home. The great distance and expense of a flight to the Hawaiian islands in many cases, morale of Marines serving in Hawaii.

And there are plenty of other things to mind when determining whether or should be considered overseas duty.

For instance, when making a Switchboard Network telephone call from Marine Corps Air Station Yuma, first dial a station overseas operator DSN number to a mainland U.S. base directly.

While the Hawaiian Islands' environment is a kind of Heaven on Earth, for duty stations the Aloha State is more like Purgatory somewhere between CONUS and overseas.

One must also bear in mind the contrasts of the islands versus the mainland gauge and cultural differences in Hawaii seem very foreign, much like visiting a foreign country.

See H

Take a look in the mirror

"What makes Marines special? Asking that question misses the most fundamental point about being a Marine. In our Corps, everyone - mechanic, cannoner, supplyman, clerk, aviator, cook - is a rifleman first. The entire Corps, approximately 173,000 active-duty strong, and more than 213,000 of our reserve force, are all infantry Marines.

All Marines speak the language of the rifle and bayonet, of muddy boots and long, hot marches. It is never us versus them, only us. That is the secret of the Corps. Some Marines understand this secret more than others when wearing our uniform. Read the following example of duty to your country, our country.

A gunnery sergeant was sitting at his desk just down the hall from the commanding officer's office. As the gunny finished his second cup of coffee, the CO stepped into his office.

"Gunny," the captain said, "I hate to ask you this, but you need to be in a CAX (Combined Armed Exercise) in six days from now for a six week (operation). Can you go?"

With no emotion in his voice or without even looking up, the gunny replied, "I put on my uniform this morning, didn't I?"

The CO was a little taken back by the gunny's response because he wasn't one to talk in riddles. The

CO thought to himself, "Has this veteran of 15 years finally gone off the deep end on me?"

The wise old protector of the enlisted Corps smiled and began to explain. "Sir, I made a promise to myself more than 15 years ago that I would only put this uniform on as long as I'm available and ready to do the duty it requires of me."

While this story may be obvious to many Marines, it seems to completely escape others. Available for duty means more than negotiating premium assignments, scheming to get a hotel suite versus a regular base billeting room, or how much time off you can muster out of those tours. Available for duty really means we are ready to go any place in the world, at any time. Recently, I've seen some Marines spending more time and energy getting out of an assignment or duty than it would have taken to accomplish the mission at hand.

Thinking back on Marines that have come before, I talked about the Marines who were at Belleau Wood and Iwo Jima. I'm glad they weren't worried about assignments, hotel suites, and time off. Many of those warriors sacrificed a great deal; some gave the ultimate sacrifice to obtain and ensure the freedoms we often take for granted today. Their approach may have seemed overly simplistic; however, when it comes to defining service to our country, the answer is just that

simple. Those Marines were available because they did their jobs well.

In today's world of what can you do to lose sight of what service before about. Service goes far beyond the affects the well being of our nation.

Sitting here at Marine Corps Depot I'm enjoying our great American way of life and forget the sacrifices we have agreed to service of our country. When deployed to float, Kosovo or Bosnia, the sacrifices are clearer. If a single Marine doesn't put weight, another Marine is forced to fill in a ripple effect felt not only at that throughout our Marine Corps.

These vacant billets or missions must be filled by people available and ready for duty. Family would like them to be home on days, birthday parties and anniversaries missed my fair share. I can't think of would intentionally miss those things. Members are asked to sacrifice continue must remember we are serving our country - not forced to do it. I believe true professionals need to take a good mirror and ask "am I available for duty, must decide for himself or herself, just a very sergeant did. I, too, put on my uniform and I am available for duty. How about

SgtMaj Metoyer is the Support Battalion major for MCRD, San Diego.

Guest Commentary
SGTMJ WILLIE
METOYER

AROUND THE CORPS

h the ranks ...

from private
gunnery

Sherrill and Anderson follow promotion.

a Chiaravallotti
at Correspondent

RD, San Diego — Many Marines have run into their drill instructors during their career. Some Marines have been recruited by their recruiters. What are the Marine working with his recruiter will instructor at the same base at the

John L. Almaria serves with the 12th Marine Expeditionary Unit. He met his drill instructor, Sgt. Steve Sherrill Jr., 12th Marine Expeditionary Unit, exactly 11 years later to

Almaria. "I remember feeding him peanut butter sandwiches so he could make it into the Corps." Almaria, a 4-inch, 97-pound pooler made and entered the Marine Corps in 1990.

Almaria with my brother as an open combat. "I left boot camp for the country to be an 0331, machine gunner." Almaria says remember certain recruits, "I remember Curtis M. Anderson, Charlie. They came here with discipline. I was trustworthy, so I made them (the recruits designated to clean the factors duty hut)."

Almaria completed the School of Infantry and went to Southwest Asia during Desert Storm serving with the Third Marine Division.

Almaria and one reenlistment later, military occupational specialty closed. Almaria moved into the logistics field in

where the Marine Corps needed me. It was to be in a support MOS because I found the best way to sustain a com-

Almaria and a half years in the logistics field. Almaria decided it was time to go to Depot. This time he was going to be a

Almaria for the coveted smoke. Almaria completed the school in March 2000. He was assigned to Charlie Co. where he was his former senior drill instructor,

Almaria of my junior and eventually senior drill instructors," recalled Anderson. "If I had a duty hut (when he was a senior drill instructor) it was in shambles, I would wear a case he was one of my house mice."

Almaria is a perfectionist. He is not the type of person for less," continued Anderson. "Every time I wanted a chance to go back and compete against him. I felt he was a senior drill instructor than I was."

Almaria has two months left as the drill instructor for night processing, barracks Co. before he returns to his unit. Almaria will be serving with 1st Marine Air Wing.

Almaria forward to being there and gaining that will make a more well-rounded. "I have a lot I need to give back," Almaria. "I enjoy showing the younger Marines the right way. I want to be a positive role model so that when I retire, I can fill my shoes and take my place."

TRAP MISSION

Cpl Joseph R. Chenelly

Marines of the 81 mm Mortar Platoon, Weapons Company, Battalion Landing Team 1/1, 15th Marine Expeditionary Unit, search a "rescuee" for weapons during a rehearsal at the Special Training Operation Training Group's Tactical Recovery of Aircraft and

Personnel (TRAP) course at Camp Pendleton. The platoon, which will fill the role as the MEU's TRAP force, took the course in preparation for an upcoming six-month deployment to the Western Pacific and Arabian Gulf regions.

Streamlined old habits

Top enlisted meet
for drill changesSgt Sandra Chiaravallotti
Marine Combat Correspondent

MCRD, San Diego — Ten senior staff noncommissioned officers met here recently to discuss recommended changes to NAVMAC 2691, the drill and ceremonies manual. A manual last updated in 1981.

"Our job," said SgtMaj Brian K. Pensak, The Basic School sergeant major, "is to streamline and update the manual without losing the basic traditions of Marine Corps drill."

According to one of the sergeants major, changes are being recommended to the drill manual to ensure a single, standardized manual.

This manual will be used by Marines at every Marine Corps installation, providing one reference for drill and ceremonies.

"We are proposing additions such as Mess Nights, Honors, form for PT and the sword arch for weddings," explained SgtMaj Kevin S. Bennett, Marine Corps Combat Development Command.

"We are also proposing updates that will eliminate anything that is outdated or obsolete."

Changes to the manual began with last year's Sergeant Major Symposium held in August, 2000.

According to SgtMaj Bruce A. Mackamul, sergeant major Marine Corps Recruit Depot San Diego and the Western Recruiting Region, Gen James L. Jones, commandant, wanted a drill manual that would ensure each standardization of all drill and ceremonies, regardless of installation.

The Marines on the committee were selected from each of the major command elements that utilize the current manual.

This conference, the third of four meetings, was held to discuss various issues related to the drill manual.

Once completed, the recommendations will be forwarded to the commandant in early August.

Upon the commandant's approval, the manual is scheduled to be sent to print in January 2002.

Cpl Christopher Raper

Revisions to the drill and ceremonies manual are being proposed by 10 senior staff noncommissioned officers. These SNCO's, representatives of each of the major commands that utilize the manual, will present a proposal to the Commandant in August.

Distribution of the manual is scheduled to be complete in the summer of 2002.

Marines will be able to transfer from installation to installation without having to learn base specific changes to ceremonies.

If approved, the proposed manual will also be available on the Marine Corps drill and ceremonies Web site.

Proposing changes to the manual provided challenges to all who were involved in the process.

"We are all former drill instructors who have our own opinions about drill," explained Mackamul. "We had to propose something everyone could be happy with."

Topics were laid out on the table and all in attendance had the opportunity to present their views.

The SNCO's included Sergeants Major Bryan B. Battaglia, VMGR-252, Cherry Point, Kevin S. Bennett, Marine Corps Combat Development Command, Quantico, Va., Ronnie L. Edwards, Marine Barracks, Washington, D.C., Tyrone E. Keniry, Headquarters, Camp Pendleton, Calif., and Gunnery Sergeants Steven M. Allard, Headquarters, Camp Pendleton, Calif., Harold T. Hardee, Avionics Chief, 4th Marine Air Wing, New Orleans, Ronald C. Scott, Marine Forces Reserve, and Darryl J. Sisneros, Drill Master, Parris Island, S.C.

Don't forget to recognize your Marines and Sailors in next week's Milestones, Page 7B

Each week, THE GLOBE puts the names and faces of Camp Lejeune Marines and Sailors in the paper. If there's a promotion, send it in. A medal awarded, send it in. The goal is to get your people in the public eye. What unit commander or Staff NCOIC doesn't want to see his or her Marine and Sailors highlighted?

Who? What? and Where?

Contact Cpl Allan Grdovich at 451-7405 for more details.

THE GLOBE

**Stay
Marine!**

For more information, contact your unit career planner

Once a Marine, Always a Marine

Former engineer now helps less fortunate Kosovar family

Okinawa, July 1, 1945 - McClatchy and his fellow Marines pose for a picture on the beach. Front row, left to right: Sgt. Deer, WO St. Jean, 1st Lt. McConnell, PFC La Porta, PFC Spina. Second row: Sgt. Danforth, Cpl. Manco, Sgt. Le Pare, Cpl. Maker, Pvt. Stephenson. Back row: PFC Pugh, PFC Mondelli, Sgt. Watson, Pvt. Park, PFC Rondell, PFC McDermott, PFC McClatchy.

Maj. Todd Lyman

Deputy Director Public Affairs

Former Marine **Bob McClatchy** is a complicated man.

More than 50 years ago he risked his life at Guadalcanal, Okinawa and Guam to preserve our freedom. Today, when he should be playing golf and enjoying his retirement, he's given new life to two Kosovar families through freedom in the United States ... all on his nickel.

But McClatchy doesn't think it's so complicated. He's just a Marine. Nothing more.

McClatchy and his wife, **Tina**, began their crusade to save Kosovars from Serb persecution after visiting Medjugorje, Yugoslavia on a religious pilgrimage in mid-1988 and falling in love with the area and people. They returned in 1994 to visit refugees in a Bosnian camp. During their last visit, two journalists were killed by a land mine - more graphic evidence of the peril that boiled in the region.

A few years after returning home to Jacksonville, they saw an ad in the local newspaper asking for people who were interested in settling Kosovo refugees. Interfaith Ministries (Episcopalian), of New Bern, N.C., was soliciting support. After they called a toll-free number, the McClatchys met a group of about 25 people at the Onslow Inn June 1, 1999. The call changed their lives, and the lives of the **Osmani, Ramizi and Fana** families.

Less than one week later, the Onslow County Refugee Council was formed. In need of leadership, the group appointed Tina co-chair on the spot. It was a package deal, and Bob was instantly made treasurer. The 14-member band of philanthropists was the first non-church group under the auspices of Interfaith Ministries.

Bob looked forward to the weeks leading up to the projected arrival of the first refugee families, some time in August. The council got only eleven days from the date they were formed.

"We were expecting nearly two months to get squared away," Bob shared. "The next thing we know, Interfaith Ministries calls and tells us two families are inbound."

No problem. Marines are trained to react, and Bob's group was up to the task.

The McClatchys took in the **Osmanis**, and the **Ramizis** were assigned to another family.

"The family was a father, mother and a son. The son was 24 years old and we got them an apartment so they could feel independent. We also got the father a job as a carpenter for a good wage, what he'd never have made in Kosovo. He'd make around \$700 a year there. Here he made it in less than a month," McClatchy explained.

After a couple of months, however, the son talked his family into returning home because he wanted to fight in the war. They left, and the difficulty in getting refugee status from the U.S., especially twice, has prevented the **Osmani** family from returning. But McClatchy wasn't defeated. His determination and "never-say-die" attitude was ingrained during his time in the Marine Corps and put to the test in a world war. And another Kosovar family benefited from his dedication later.

"I guess I was meant to be a Marine," McClatchy recalled. "When I was 12 years old, I remember playing in a baseball game when a nun, **Sister Celestine**, came flying across the field to tell me my dad had just died in an ambulance on the way to the hospital. He'd had a heart attack and didn't make it. A few years later the Marine Corps became the mentor that my father couldn't be."

"My mom had to work hard after he died. He left her a big house but no money. We used to have servants, but they had to be let go," the transplanted Philadelphian said. "She made about \$50 a week working for the IRS. She didn't even let a mastectomy slow her down. She was one tough Irish woman and was back to work in six weeks."

In 1943, at age 17, McClatchy raised his right hand and swore the oath to become a Marine. "I don't know if it was the uniform or if I thought I was tough, but it was the Marine Corps for me,

In next week's **GLOBE**, read an essay written by **Argon "Goni" Fana**, a 12-year-old who lived from house-to-house, and in the mountains, to escape the Serb terror.

and my mom had to sign me in," McClatchy said.

At Parris Island, McClatchy remembered his drill instructor, who he still described reverently, as if he'd pop out from behind a bulkhead as McClatchy told the story.

"Sergeant **Jimmy White** was a tough SOB. He was about 5-foot 9 inches, 150 pounds. He had this Italian guy as an assistant, and I remember White told him to take us to the movies one night. The assistant decides he wants to have a big field day instead. White came back late that night and found us cleaning; next thing you know he has the assistant put on the boxing gloves and White

The McClatchys and Fanas celebrate the Fanas' one-year anniversary in America. From left to right: Tony Fana, Tina McClatchy, Fez Fana, Bob McClatchy, Tina Fana, Bajram Fana. In the front is Goni Fana.

works him over pretty good. Orders are orders.

"One Sunday me and **Red McDermott**, from Bay Ridge, Brooklyn, went to church at boot camp. On the way back we figured we'd hit the PX even though we weren't supposed to. Well, ol' White come in there and sees us and didn't say a thing. We didn't know what to think. Maybe he didn't see us, or wanted to give us a break, we didn't know.

"When we got back to the squad bay, White had us holding our rifles over our heads for three hours. I guess he saw us at the PX," he laughed.

After boot camp McClatchy headed to Courthouse Bay to absorb the fine art of the combat engineer, then to Camp Pendleton. But what he saw at his next stop, the Asian Theater, was not so funny. Real-world sea stories replaced hoot camp and garrison sea stories when he got to New Caledonia.

McClatchy continued, "We practiced a few amphibious landings at Pendleton and then took a single-ship convoy aboard a Merchant Marine ship overseas. At New Caledonia we trained a few months and then were sent to reinforce the 4th Marines at Guadalcanal. The fighting had stopped. I'd been designated a BAR (Browning Automatic Rifle) man. We formed up there as the 1st Provisional Brigade, which was made up of the 4th Regiment, the 22nd Regiment and the 29th Regiment.

"The first moment I remember being scared was when we were crawling down the cargo net to get into the landing craft headed for Guam. I realized what we could face, and the bobbing boat didn't help. We landed 25 yards into the beach and there was firing all over. The coxswain was the first hit when he was going back."

McClatchy's unit busied itself with working on roads, bridging, etc., and he was assigned security responsibilities for the unit. It wasn't just the grunts whose lives were in danger.

"It was tough; scary. There were drunken Japanese at night running all over the place. They didn't have weapons. They just used whatever they could get their hands on. The first time they got close was after a night raid warning sounded. God had a lot to do with it. I sprained my ankle in the dark," McClatchy said. That injury likely saved his life.

"The next day I was supposed to go on a patrol in a vehicle, but my ankle was so bad the doc wouldn't let me. The driver and the guy who replaced were killed when the truck hit a land mine."

Just before the **Osmanis, Ramizis** and the **Fanas** fled Kosovo, Yugoslav President **Slobodan Milosevic** conducted a campaign of forced migration on a scale not seen in Europe since World War II, according to the U.S. Department of State. A report titled *Erasing History: Ethnic Cleansing in Kosovo*, the State Department revealed:

- More than 90 percent of all ethnic Albanians were expelled from their homes in Kosovo. What began as attacks on small towns by Serb security forces led to Yugoslav Army, police units armed civilians driving their neighbors out of the country.

- More than 700,000 Kosovars were displaced in their own country.

- Another 700,000 fled to neighboring Albania, Bosnia, Herzegovina, the Former Yugoslav Republic of Macedonia, and the Republic of Montenegro.

- Between 300 and 500 villages and communities were burned. Apartment complexes, houses, churches and holy sites, schools, medical clinics and hospitals were targeted and destroyed.

- Serbian forces conducted summary executions, separated elderly men from their families, raped women and girls, and converted public facilities into military outposts.

Ethnic cleansing is defined in the State Department report as "the systematic and forced removal of the members of an ethnic group from a community or communities in order to change the ethnic composition of a given region. In Bosnia, many ethnically cleansed towns and regions were eventually reoccupied by members of another ethnic group (who themselves often had been cleansed)."

These families are victims of ethnic cleansing.

After the battle, McClatchy and his unit trained for a year on Okinawa.

"Our ships met up at the **Ulithi Islands** (southwest of Okinawa) was the most impressive thing I saw; over a thousand ships coming together. I've never seen so many ships. While they were ferried over to a British aircraft carrier to watch a Japanese ship, sooner did we get there than there was an air raid sirens to go below. We did have some rum, but never saw any of it related.

The ships arrived at Okinawa, and McClatchy with his unit's history being made and saw something he'd never seen.

"When the U.S.S. **North Carolina** was doing prep fires at 5 a.m., it was absolute silence. That was so much firepower coming on to a tiny target. Fire, loud booming, the feel of the shots. For days there were the ships and from the air.

"We didn't expect what we saw on Okinawa. For two or three miles there was no resistance after we landed. No resistance like **Tarawa** or **Iwo Jima**, where there was resistance from the start.

I was still with an engineer outfit at the time we were hauling 12x12's to the deeps by a part of the island for bridging. The ship was right off a sea wall. There was no chance of being thrown away from the wreck. I wanted a gun. The two Marines on the back of the ship were killed. The word was that was too. They found me when a captain said I fired my gun."

For McClatchy, the Japanese weren't the enemy. Rain and mud made travel and horrible. McClatchy manned a forward position some of the fighting in the deplorable conditions.

"I was in a hole with another Marine. There was water in the bottom," McClatchy remembered. "When the fire let up, we gathered some blankets from the dead Marines and used them to sop up the water in our hole to make it drier. After the fighting was over, there was a big bonfire where boxes, pallets, and things were being burned. Me and my buddy took those old blankets and threw them onto the fire. A major saw us had us busted to private for destroying government property."

After Okinawa, McClatchy's 6th Engineer Battalion was sent to **Tsingtao, China**, where the 6th Marine Division were sent to train for an invasion of Japan. He was in China until late December 1945. He was discharged in February 1946 at Great Lakes, Ill.

"I'm not sure if I was ever discharged," McClatchy said. "My ID card has 'indefinite' typed on it. But it doesn't say 'indefinite' on base," he joked.

Even after a Marine leaves the Corps, the Corps never leaves him. Marginal efforts and easy cleanups are part of the Marine make.

McClatchy personifies persistence. He was a battle-taught toughness served when the second Kosovar family, the **Fanas**, arrived in the States in 1999, the same day the **Osmanis** family left. "I remember picking them up at the airport. We had to drive between three cars, and it was raining, thunder and lightning on Highway 17. The kids all hid behind the windshield and back windows for their kids," McClatchy said. "They didn't know who we were."

Arriving with only a gym bag, the father left a truck and an entire life behind. The McClatchys provided priceless assistance to the **Fanas**; they stayed in McClatchy's home, got **Bajram Fana**, the father, a job, enrolled the son in school, found the family a car, appliances, furniture, and things some Americans take for granted. A mother and three children, ages 14, 12 and 8 years, found a new life.

"I couldn't not help," McClatchy explained. "I would've done the same thing. 'I made a commitment. Today the kids are on the honor roll, speak English and Bajram is working and happy. And they're safe from the war."

In a world where talk is cheap and people look out for themselves, two families are awfully glad the Marine makes Marines. It's all about freedom, duty and keeping his word.

NIGHT RAID

Unitas Marines pierce the darkness

The Marines from II Marine Expeditionary Force, Marine Forces Unitas, practiced numerous day and night raids during their recent raid week. The Marines practiced taking out objectives, pursuing and capturing aggressors and improving the joint operability between the Unitas Amphibious Assault Vehicle Platoon and the Unitas Rifle Company. These exercises are done to hone the skills of all Unitas Marines so they can be ready to perform their duties when and if the time comes for them to do so.

photos by Cpl Zachary Crawford

Aggressors wait for the raid force to move in on their position and destroy the objective.

Marines disembark an AAV and move cautiously toward the aggressors.

Cpl Joel Skaggs pauses while patrolling the objective's perimeter.

Moon sheds light on an AAV providing security.

*Nails so Beautiful
Only Your Nail Technician
Knows...
Only at*

Misty's
2442 Commerce Rd.
455-1351

Your Ticket
to Eastern
North Carolina

Jacksonville Daily News
Kinston Free Press
New Bern Sun Journal
Call (910) 938-1414

HIRAM C. BELL, JR.
Attorney at Law

Personal Injury
DUI & Traffic Offenses

Divorce & Alimony
Child Custody & Support

938-1554

Have you been out of school for a while?
Free tutoring for Math, English,
ASVAB and SAT PREP.

**Coastal Carolina
Community College**

(910) 451-2391

"If there is a need,
Feed The Children will be there!"
Garth Brooks

BOX 36, OKLAHOMA CITY, OK 73101
PHONE 405-942-0228
www.feedthechildren.org

REGULATION
**MILITARY
MEDALS**

Over 25 years of service to military community,
Army-Navy-Air Force-Marines-Coast Guard

LARGE & MINIATURE MEDALS
Brass & Anodized
\$5 per medal to mount
Ribbons, Devices, Mounts, Medals
24-Hour Turnover Available
\$5 priority shipping & handling

FRAMED MEDAL DISPLAYS
Retirements • Farewells
Special Occasions
Medals, Emblems, Engraving, Framing
2-3 Weeks turnover available
Ship Worldwide

(910) 455-1982
www.militarymedal.net

**HOPE FOR THE
HOPELESS**

RESCUE

Every day, over 30,000 souls are
touched with the message of
hope at a rescue mission.

"In God the poor have hope."

Rescue Missions:
**INTERNATIONAL
UNION OF GOSPEL
MISSIONS**

1045 Swift
Kansas City, MO 64116
1-800-624-5156

Web Site: www.iugm.org
a CFC participant

Up to \$5,000 Instant Credit!* Get it Today!

FREEDOM
TV & STEREO

LOW MONTHLY PAYMENT!

YOU'RE APPROVED!
FURNITURE
FOR EVERY
ROOM!

CAR AUDIO
YOU'RE APPROVED!

KENWOOD
KDC-V6017
Detachable Face CD Receiver
• 47 Watts x 4
• Variable Color Display
• Remote Control

ALPINE
CDA-7875
CD Receiver/CD Changer Controller
• 60 Watts x 4
• Silver Finish with Bright Blue LED
• Remote Control

KENWOOD
-XW12dB
12" Subwoofer
• dB Drag Approved
• Power Handling:
1,000 Watts

G15002
Amplifier
• New Redesigned
Remote Punch Bass
• Max Watts 500 x 1

BIG SCREEN TV
DVD Players
\$19 per month!

JEWELRY
YOU'RE APPROVED!
Jewelry Sale
25% Off

COMPUTERS!
PENTIUM III 800 MHZ
• 128 MB RAM
• 45 GB Hard Drive
• CD Rewritable CD ROM Drive
• DVD CD ROM
• 56K Modem
• Tons of FREE Software
• 15", 17", and 19" Monitors Available

AMD K6-2 500 MHZ
• 64 MB RAM
• 6.0 GB Hard Drive
• DVD CD ROM
• 56K Modem
• 14.1" TFT Screen

BUILT FOR YOU
Custom PC Center

COMPAQ

WE ALSO CARRY:
Printers, Scanners,
and Digital Cameras!

910.355.2400
(CREDIT HOTLINE)
2151 Lejeune Blvd.
Jacksonville, NC 28546

Hours:
M-F 10am-6pm
Sat. 10am-5pm

Get Your Credit Approved Online At
www.freedom4credit.com!

*All monthly payments are based on 18 months at 19.96% APR no money down o.a.c. Your actual monthly payment may be higher due to the discount, sales tax, insurance, and warranties. Down payment and no down payment plans available. Furniture can be special ordered in North Carolina.

At this rate you'll call your brother
on Mother's Day

With the AT&T Global Military Saver Plus™ Plan, all your domestic calling card calls are 50% off on Mother's Day.
As well as Memorial Day, 4th of July, Veterans Day, Thanksgiving Day, Christmas Day
and New Year's Day. And on all other days you'll be saving with our low flat rates 24/7. For more reasons to sign up,
call 1-877 US TROOP, ext. 98347, or visit att.com/mil. We go where you go.

BOUNDLESS

The possibilities
are endless.

1.800.899.0089
www.voa.org

Wireless

CONVENIENT TO BASE
Piney Green Shopping Center
Midway Park
(910) 355-3555

400
minutes
for only
\$40
per
month

Regional 400 Plan

- Includes**
- * Voicemail
 - * Caller ID
 - * Call Waiting
 - * Text Messaging

10 States - No Roaming!
No roaming or LD charges
anywhere within SunCom States.

SunCom
Member of the AT&T Wireless Network
AUTHORIZED DEALER

*Subject to credit approval. SunCom limited to specific zip codes. 12 month service commitment required. Some restrictions apply. See store for details.

THE RESERVE
AT JACKSONVILLE COMMONS
APARTMENT HOMES

VOLLEYBALL TOURNAMENT 2001

The Reserve at Jacksonville Commons, Jacksonville's finest apartment community, is hosting it's 2nd Annual Volleyball Tournament:

- Games will be played every week from June 2-30th
- All Teams must be registered by May 22nd
- The fee to enter is \$20 per team
- 100% of proceeds will be donated to the Governor's one on one mentor's program
- Only 20 - five man teams can play!

Hurry and register your team today! Call 938-6066 or visit any of these sponsorship locations:

We Pack a Lot of **PC**
for less Than **\$69.90 Mo.**

- 500-1GHZ Ultra Fast Processors
- 15, 17, 19 or 21 inch SVGA Color Monitors
- 52 X CD ROM / CD Burner
- 56K V.90 MODEM
- Keyboard & Mouse
- 20.4 - 60.2 Premium Hard Drives
- 64 - 256 MB SDRAM
- Windows Millennium
- 100's of software titles

FREE

**PRINTER
OR
SCANNER**

**WITH ALL NOTEBOOK
COMPUTERS & ALL DESKTOP
COMPUTER & MONITOR SYSTEMS**

Guaranteed Credit
98% Approved

**All Military E-1 and Up
and Government Employees
No Down Payment**

Purchase price and payments quoted are based on an unpaid balance of \$1749.00 plus a property insurance premium of \$101.55 for a total amount financed of \$1850.55. Payments of \$69.90 are for a 36-month contract. All accounts are established with NO down payment. Total of payments is \$2,516.40. Interest rate is 19.98%. Total finance charges are \$665.75. No pre-payment penalty for early payoff.

Complete Systems
with
Educational
Software for
Children
of all ages

ANET.
Advanced National Electronic Technologies

1-800-615-1433

"Give it a try yourself!"

"My job caused chronic lower back pain and headaches. Nothing else I tried gave me relief until I started seeing Dr. Gerhard. I was told not to believe in Chiropractors, but I tried it anyway and it has helped tremendously. Give it a try yourself!"

Bonnie Melton
Bonnie's Cleaning Service

Your First Consultation Is FREE!

SCHILSKY
CHIROPRACTIC
CENTER

Dr. Brad Gerhard
Chiropractic Physician

NEW PATIENT CERTIFICATE

Present this certificate for a complete Chiropractic Evaluation - Free! Your initial visit will include: Consultation with doctor, 2 x-rays (if considered necessary) thorough spinal exam, explanation of treatment, confidential report of findings (\$130.00 value). IF YOU DECIDE TO PURCHASE ADDITIONAL TREATMENTS, YOU HAVE THE LEGAL RIGHT TO CHANGE YOUR MIND WITHIN THREE DAYS AND RECEIVE A REFUND. * OFFER EXPIRES MAY 1, 2001.

Office Hours
MTWTF
8:00am-12:30
2:30-6:30pm
THURS 8am - 12:30
SAT. 9am - 10:30

We accept Medicare/Medicaid, BC/BS, AETNA, Medpoint PCS, United Healthcare, Auto Insurance, HMO/PPO, etc.

Call Us Today! (910) 938-7500

609 Richlands Highway Suite 5 • Jacksonville, NC
(Next to Marine Federal Credit Union - Triangle Plaza)
Offer honored at this location only.

Need Something? Visit the Classifieds

Off-Peak Hours :

0 dark 30 - 0 dark 30

With the AT&T Global Military Saver Plus™ Plan, there's never a bad time to call. With our low flat rates, you'll be saving all day, every day. Plus, you can preset your own monthly spending limit. For more reasons to sign up, call 1-877 US TROOP, ext. 98347, or visit att.com/mil. We go where you go.

BOUNDLESS

Christian Service Charities
8001 Braddock Road
Suite 319
Springfield, VA 22151
888-728-2762
http://www.cssa.org

WE DO WHAT IT TAKES.

Volunteers of America
There are no limits to caring
1.800.899.0089 www.voa.org

Eye Opening Savings at Carolina Vision Care

(formerly Onslow Optical)

Tremendous Savings

Bifocal Value Package

\$119⁰⁰

Complete Pair
(Frame & Prescription Lenses)
Package includes: frames, lined bifocal plastic lenses (ST2A) FREE, scratch resistant coating, FREE ultraviolet coating. Some restrictions apply.

Eye Glass Value Package

Tremendous Savings

\$25⁰⁰ off

Polarized Sunglasses

With this coupon at time of purchase, get \$25 off prescription polarized sunglasses. (Frame and lenses). Some restrictions apply. Expires 5/15/01.

on Sunglasses

Tremendous Savings

\$20⁰⁰ Off

Complete Contact Lens Fitting

With this coupon at time of exam, get \$20 off a complete contact lens fitting exam, fitting, follow-up. Some restrictions apply.

on Contact Lenses

Dr. Jeff Harvey
Optometrist

Same Location
(Onslow Optical)
Same Great Staff

Ron Civils
Licensed Dispensing Optician

CAROLINA VISION CARE
(formerly Onslow Optical)

We accept all doctors prescriptions

3060 Henderson Drive Extension Jacksonville. **910-347-6282**

Tremendous Savings

Single Vision Value Package

\$99

Complete Pair

Package includes: frame, single vision plastic lenses, FREE scratch resistant coating, FREE ultraviolet coating. Some restrictions apply.

Eye Glass Value Package

Tremendous Savings

\$25⁰⁰ off

Transition Lenses

Transitions are lenses that darken outdoors and lighten indoors. With this coupon at time of purchase, get \$25 off our already low priced Transition lenses. With this you get maximum savings for your dollars. Some restrictions apply. Expires 5/15/01. It's like getting two pairs of glasses (sunglasses and regular glasses) for the price of one.

on Transition Lenses

Tremendous Savings

Disposable Contact Lenses

\$18⁰⁰ per box

Acuvue/Surevue

Must have current contact lens prescription. Exam and fitting available at additional charge. Expires 5/15/01.

on Contact Lenses

Carolina Vision Care	Next door to Family Urgent Care	Quintanilla Road
Henderson Drive Extension	Liberty Commons	

Listen For Your Chance To Win

\$1,000,000 on

WRNS
Your Country. **95.1**

Listen each Weekday and Evening (Saturday too) to be at Special Locations to be announced for your chance to become one of the **95 WRNS** Roll-Call Extravaganza qualifiers. When qualified you will have the opportunity to join **WRNS** Saturday, May 26th in New Bern at the **Sheraton Grand Hotel** to roll the ball. **WRNS** Dice to WIN \$1,000,000 or other great prizes from these Great Businesses.

FSI wave.com
DELL Computer System
(\$5,000 value)

Down East Homes
Family Sized Hot Tub
Locations: Beaufort & Jacksonville

KINSTON
\$5,000 IN CASH

\$SAVE \$SAVE \$SAVE
ON SALE NOW!
destiny's child
"SURVIVOR"

FEATURING THE HIT SONG "SURVIVOR"

ALSO AVAILABLE "THE PLATINUM'S ON THE WALL" THE FULL LENGTH MUSIC DVD

GUARANTEED LOW PRICE

451-5030

3 May to 10 May

No Rainchecks • Quantities Limited To Stock On Hand

Marine Corps Exchange
Camp Lejeune, NC

Send your comments and questions to us at www.MCCSlejeune.com
Mon-Sat 10am-6pm
Sun 12pm-5pm
451-5030

Marine Corps Exchange
Camp Lejeune, NC

Quantities Limited To Stock On Hand

Nurture Your Spirit

easy spirit

May 3-20, 2001

Nurture your spirit with the beauty of flowers. Take time to smell (arrrrr) the flowers with you.

FREE Botanical Popover
and valuable \$10 Gift Certificate
Redeemable towards any purchase at FTD.COM

With the purchase of any regular priced bouquet, one gift per customer while supplies last.

Enter to win an all expenses paid Weekend For two at Biltmore Estate. Enter To Win

A year of flowers from FTD.COM

FTD.COM

Elope

43⁹⁹

Motion

45⁹⁹

Lance

37⁹⁹

Dresdan

43⁹⁹

Conquer

39⁹⁹

AP1

49⁹⁹

LAWN & GARDEN

Behind Exchange Annex

May 3-7, 2001

Miracle Gro
1.5lb
Plant Food

3.50

4lb
**Fire Ant Killer
Granules**

4.75

Rose Pride Systemic
**Rose &
Flower Care**

5.99

**Sunlite
by Sunbeam
Cushioned
Patio
Furniture**

Oval table
with 4 cushioned
chairs.
Umbrella available
at 199.99

259.99

COOL SHADE

13' x 13' x 7'9" high "Oasis"
Garden Canopy

Turn your party into an affair
with this elegant canopy...
Hunter green &
almond....easy to assemble
#89019

159.99

2 Gallon
Roses 7.50

2 Gal Miniature
Roses 8.99

10" Hanging
Roses
Baskets 10.99

**Casual Living
3pc Milano
Bistro Set 9.99**

**Garden
Frog
19.99**

Mon-Sat 0900-2100
Sun 1000-1900
451-5070

Quantities Limited To Stock On Hand

Marine Corps Exchange
Camp Lejeune, NC

MARINE CORPS GAZETTE

Since 1916 the Professional Journal of U.S. Marines

Marine Corps Association

Serving warriors
since 1913

www.mca-marines.org

NEWS & FEATURES

GySgt Urshel Metcalf reenlists. See 7B

3, 2001

Camp Lejeune, N.C.

Vol. 63 No. 18

Press Night

le was set, aboard the USS North Carolina, for fallen 6th Marine Regiment warriors during the April 20 officers' night.

Base wins Bush praises Lejeune efforts

Cpl Mike Vrabel
Marine Combat Correspondent

Camp Lejeune won the Commander-in-Chief's Annual Award for Installation Excellence for the 4th time in its history recently.

Marine Corps Base Commanding General MajGen Ronald G. Richard will accept the award tomorrow during a presentation ceremony at the Pentagon in Arlington, Va.

For this accomplishment, the base will receive \$200,000. According to Wynn Hildreth, marketing director for Marine Corps Community

Services, it has not yet been decided what the money will be used for.

"This is such a well-deserved award," said Hildreth. "It reflects all of Camp Lejeune's hard work in support of II MEF (Marine Expeditionary Force)."

Hildreth compiled and submitted Camp Lejeune's award recommendation. Due to submission guidelines, only a select number of programs and achievements could be submitted, so Hildreth submitted the most significant accomplishments.

"We tried to submit things that reflected our support of II MEF, things that saved the base money and accomplishments based on the commandant's guidance," said Hildreth. "We ended up presenting six points for the award."

Some of the accomplishments submitted included the Return to Readiness Program, which helps

Marines faced with injuries and other physical problems fully recover safely and quickly. The overall purpose of the program is to save valuable careers from being lost to physical evaluation boards.

Also submitted was Base Property's implementation of the Comm-andant's Whole Room Concept, aimed at improving the quality of life in enlisted barracks. Base Property replaced 2,428 sets of furniture in 25 barracks on the base.

Other initiatives which set Camp Lejeune above the competi-

tion were a new Indoor Simulated Marksmanship Trainer for 2d Light Armored Reconnaissance Battalion, the creation of user-specific topographic maps, the opening of the SR-6 Infantry Platoon Battle Course and the Consolidated Issue Facility's disbursing of the Modular Lightweight Load Carrying Equipment (MOLLE) system, which CIF issued at a rate of 150 per day during Fiscal Year 2000.

Camp Lejeune was recognized as the best of nine Marine Corps bases. Another member of the II

MEF family, Marine Corps Air Station Cherry Point, was named runner-up. The award, which has been presented since 1984, is also presented to the other service's top bases. Joining Lejeune as winners were the U.S. Army's Fort Bragg and Seymour-Johnson Air Force Base, both located in Eastern North Carolina.

"This is such a well-deserved award. It reflects all of Camp Lejeune's hard work in support of II MEF."

Wynn Hildreth
Marketing Director
MCCS

Quality of life' big driver for CG decisions

ed by
aff

g Camp Lejeune's "Marines and Sailors family members" as Onslow County's ic engine, MajGen Ronald G. Richard a variety of business and quality-of-life an interview here last week.

base commanding general likened the ville area to a conglomeration of "family, n businesses" as he offered insight into f the decisions which are affecting the eastern North Carolina population - mili-civilian alike.

ard, in one of his final media appearances, rviewer Yolanda Mayo that he worked siness relationships "on a daily basis to hat there's good communication back and tween our merchants out in town and the ip of the base."

"good neighbor" policy is just one exam- the general's "forward-thinking on the business front," said base spokesman lint Cascaden.

During his tour as base commander, Richard has taken on various groundbreaking initiatives — a state-of-the-art, \$70 million wastewater treatment plant, a base partnership with Crime Stoppers, the Military Civilian Task Force for Emergency Response, a joint venture with Jacksonville-Onslow County — committed to continuing and honing a healthy business relationship with the local community, said Cascaden.

Richard said, "It simply comes down to what is best for the Marines and Sailors of Camp Lejeune and Marine Corps Air Station New River." And in doing so, base efforts "will increase the overall economic base for Eastern Carolina," said Richard.

Other topics discussed included the initiative to bring "finished furniture" to the Camp Lejeune Exchange and the steps the base is taking to help bring more affordable and cleaner natural gas to Eastern North Carolina.

The interview in its entirety will be aired on LCTV-10 May 11 and will appear in next week's GLOBE.

Sun screams safety Summer temperatures cause heat concerns

SSgt Terrance A. Gamble, from Niagara Falls, N.Y., stays hydrated, wears loose fitting clothes and has skin protection, which is important when exposed to the sun.

Story and photos by
Sgt Bobbie J. Bryant
Marine Combat Correspondent

As spring brings rising temperatures to the Camp Lejeune area, Marines, Sailors and family members become more prone to heat-related injuries.

Their weapons for "survival" include staying hydrated and wearing sun block.

"It's important to remember to drink water even if you don't feel thirsty. Hot weather causes body temperature to rise (making) the body sweat and cool itself. Sweat uses a large portion of the body's water and salt," said Petty Officer 3rd Class Greg W. Foster, hospitalman and preventive medicine technician, Camp Geiger Medical Clinic.

Loss of body water and salt upsets the heat-regulating mechanisms of the body, according to Marine Corps Order 62001D, change one, and improper heat regulation can cause an individual to become a heat casualty.

Foster stated, "Warning signs for a heat

See SAFETY/6B

NEWS WATCH

Sailor Death

ospital Corpsman 1st Class Romeo F. cia, 37, died Monday after participating in al training with his company. iopulmonary resuscitation was immedi- administered to the corpsman who was 2d Supply Battalion, 2d Force Service ort Group.

apia was then rushed to Camp Lejeune l Hospital where he was pronounced dead proximately 8 a.m., according to base offi- The incident is still under investigation.

Marine Injury

Exploding ordnance injured two Marines Sunday while participating in a training exercise in Australia.

According to a DoD source, two lance corporals found an unexploded piece of ordnance and attempted to disassemble it.

While attempting to dismantle the explosive, a piece dropped and exploded injuring a sergeant and a corporal standing nearby.

Both injured Marines were evacuated to nearby hospitals.

Award Selection

The Military-Civilian Task Force for Emergency Response was selected as one of the federal government semifinalists for the Government Innovations Award program. MCT-FER was selected from a pool of more than 1,300 applicants.

The task force consists of a mutual-aid relationship in the area of emergency services among Camp Lejeune, Onslow County and surrounding municipalities. Fifteen finalists will be named from the semifinalist pool.

Osprey Debate

Despite recent troubles, a Pentagon-appointed panel deemed the tilt-rotor Osprey V-22 a national asset.

Concerns about the V-22's safety and design have been under scrutiny which have killed 23 Marines total since a second fatal crash last December.

The Marine Corps wants to build more than 450, but only eight currently exist. According to the panel, the Osprey is the best aircraft suited for Marine missions.

Welcome Jacksonville Chamber of Commerce leadership class

Bulletin Board

To submit your unit's events (changes of command, openings, closings, training sessions etc.), contact your Unit Information Officer.

Did You Know?

- Be aware of the volume of your car stereo during morning and evening colors. While driving during colors you must come to a complete stop and sit at attention.
- Green riggers' belts are no longer authorized for everyday wear. Only those Marines enrolled in the Corps' martial arts program and have achieved the appropriate rank are authorized.

II MEF

- There will be a II MEF sergeant major post and relief May 24 at 2 p.m. in front of Building H-1. Uniform will be dress blue deltas.
- A retirement ceremony will be held for **MSgt Monica R. Johnson** and **MGySgt Timothy P. Wagner** May 25 at 8 a.m. in front of Building H-1. The uniform will be dress blue deltas.

MCB

- A Desert Storm/Desert Shield PME will be held at the Base theater May 17 from 1 to 4 p.m. Guest speakers will include retired **Generals Richard I. Neal** and **Walter Boomer**, both who served as former assistant commandants of the Marine Corps.
- It's PFT time. Don't forget to prepare for those crunches and pull ups.

Off-limits establishment

Centennial Enterprises, Inc. 1489 E. Thousand Oaks Blvd., Suite 2, Thousand Oaks, Calif. (Office)
Easy Money Catalog Sales 233-F Western Jacksonville
Jacksonville Speedway Auto Parts Raceway Auto Parts & Raceway Used Parts 401 Blue Creek Elementary School Jacksonville
Joshua Experience/Club Access 200 Oak Ct. Suite 425, Virginia Beach, Va.
Botta Booms (formerly known as Dancer) 3054 Wilmington Hwy., Jacksonville
Private Pleasures (aka Carriage House) Hwy. 258, Jacksonville
Tender Touch (aka Baby Dolls) Hwy. Jacksonville
The Doll House Hwy. 258 West, Jacksonville
Student Assistance Company 244 South Rd., Suite III, Elgin, Ill.
Talk of the Town 114 Texie Ln., Jacksonville
Smitty's R&R Hwy. 17, Jacksonville
Pleasure Palace Hwy. 17, Jacksonville
Reflection Photo 353 Western Blvd. Jacksonville
Veterans Affairs Services P.O. Box Jacksonville
Carland 2911 Rt. 17 George Washington Hwy. Tabb, Va. 23698
Fantasies 4951 Richlands Hwy., Jacksonville
Playhouse 6568 Richlands Hwy., Jacksonville
Illusions Richlands Hwy., Jacksonville

2d MarDiv

- 2/2 and 2d AA Battalion are training with the Bermuda Regiment in Exercise Bermuda Blaze.
- 5/10 and 3/2 are preparing for Fleet Week in New York beginning May 23 and continuing until the beginning of June.
- 2/6 will be competing in the Division Squad Competition May 15 until June 22.

II MACE

- Numerous temporary active-duty opportunities are available for II MACE Marines. Tours of duty range from 15 to 120 days. A few lucky marines may get to go to Germany. Contact **LtCol Goldsmith** 451-0182 if you are interested.
- UIO's are reminded to submit milestone information to **THE GLOBE** at www.theglobe@lejeune.usmc.mil

2d FSSG

- Marines and Sailors from CSSD-25 are at Fort A.P. Hill, until July taking part in Exercise "Standing Up" with the British Royal Marines.
- 2D Supply Battalion will change command from **Col Ronald S. Coleman** to **Col William S. Johnson** in June.

Points of Interest

Pregnancy Wellness

A pregnancy exercise program is available for expectant beneficiaries. The Pregnancy Wellness Exercise Program meets every Monday, Wednesday and Friday from 3 to 4 p.m. The program includes aerobics, walking, water aerobics and weight training. For more information, call 451-3712.

Interested in Being A Group Exercise Instructor?

Semper Fit will teach you how to teach! This week-long workshop consists of both a "theoretical" phase and a "practical" phase. The theoretical lectures are based upon the core sciences and cover key areas such as nutrition, exercise physiology, anatomy, kinesiology, biomechanics, health histories, special populations, injury prevention, motivation, and communication.

The practical phase is directed toward hands-on skills, directly related to program design, leadership, and teaching techniques. The next workshop will be held Monday through Friday. To register or for more information, please call **Terri Hort** at 451-0827.

Marine and Navy Spouses

Attention Marine Corps and Navy spouses! Learn about your benefits, deployments, separations, moving finances, community and traditions of the Marine Corps in a fun, casual and friendly environment. All spouses are encouraged to attend. L.I.N.K.S. (Lifestyles, Insights, Networking, Knowledge, Skills) is the best way to get the information you need to "LINK" yourself to the Marine Corps community. Ladies Night Out is every third Tuesday at the Midway Park Chapel. For more information or to register, call 451-1299.

Welcome Aboard

The Welcome Aboard and Information Fair is held on scheduled Tuesdays at Marston Pavilion from 8:00 a.m. to noon.

It is open to all service members, reservists, DoD employees, NAF employees and their families. It is designed to enlighten new arrivals to the benefits of Camp Lejeune and the surrounding areas. Experts on base organization will host booths to provide information on TRICARE, human resources, housing, college enrollment, children and youth, Semper Fit and much more!

Free childcare services are available, and registration is required. For more information on attending or presenting information

at one of the booths, please call 451-3212 ext. 200/201.

Book Club

The MCAS New River Library is starting a group reading session on Mondays from 3:15 to 4:15 p.m. This program is designed for children who read on a 3.0 to 5.9 grad level or better. Sessions will be held at the DeLallo Elementary School Library. For more information contact the New River Library Children's Coordinator, **Keri Marell**, at 450-6715.

Alcoholics Anonymous

By The River Group holds three open discussion meetings a week. Tuesday and Thursday 11:45 a.m. to 12:45 p.m. Wednesday 8 p.m. Meetings are held at the Marine Corps Family Team Building Center located behind the Subway in the Marine Corps Exchange Annex on Holcomb Boulevard and Molly Pitcher Drive. For information call 451-8456.

Budget for Baby

Budget for Baby class will be held the first and third Friday from 8:30 to 11:30 a.m. at Camp Lejeune and the second Tuesday of each month from 9 to 11:30 a.m. at New River. This class is offered by the Navy-Marine Corps Relief Society. You will learn budgeting techniques and the impact a baby has on a family's finances.

A free layette is available to all Marine and Navy families who attend the class.

For more information, call 451-5346, at Camp Lejeune or 450-6431, at New River.

Subic Bay Marine Reunion

The Subic Bay Marines, Marine Barracks, Subic Bay, Philippine Islands, are having their 9th annual reunion in Cromwell, Conn., Aug. 23-26.

For more information, contact **Jim Bassett**, secretary, at 3417 Las Vegas Drive, Oceanside, Calif. 92054-3830, (760) 757-3836 or jimsbm@nettimes.net.

Volunteering

Transition Support Services is looking for volunteers. If you are interested in learning new skills or enhancing your present skills, volunteering may be for you!

We recruit and train volunteers to assist with computers, clerical duties and working with children. For more information call 451-3212 ext. 207.

Immunization Clinic

The Immunization Clinic's normal oper-

ating hours are Monday, Tuesday, Thursday and Friday from 8 a.m. to 3:30 p.m.; and Wednesday from 8 a.m. to 12 p.m. and 2 p.m. to 3:30 p.m. Immunizations are administered on a walk in basis, no appointment is necessary.

Jobs

There are job openings available on base. Please contact the Human Resource Office at 451-2281.

Coastal Carolina Community College

Coastal Carolina Community College has a solution for individuals who want to advance their computer training but can't attend school during the daytime. It's a new Network Administration and Support evening program.

This intense, technical program starts May 2001. Graduates pre-requisites are required, and enrollment is limited. For more information, contact Angela Scott at 938-6243 or scotta@coastal.cc.nc.us

Leaving Active-duty

Financial Concerns & Decision class is held every second Wednesday of the month. The class is free and open to all active-duty, retirees, family members, and civilian employees. For more information, call 451-0174.

Holocaust Remembered

"A Day Of Remembrance" in observance of the Jewish Holocaust will be observed at the New River Air Station Theatre today from 1:30 to 3:30 p.m.

The events of the program will include a documentary of the Holocaust, and the guest speaker will be **SSgt Steven Blasé** from MAG-26.

Veteran Leader

John F. Gwizdak, National Commander-in-Chief of Veterans of Foreign Wars, will visit the local VFW Friday. A retired Army "mustang" captain, Gwizdak spent three tours in Germany, including a rotational tour in Berlin and in Vietnam with Co. E, 4th Bn., 12th Infantry, 199th Light Infantry Brigade.

He is scheduled to attend a luncheon (open to the public), hold a press conference and present various awards to members of the Camp Lejeune and Jacksonville communities.

All events will be held at the Veterans of Foreign Wars Post Home located at 1450 Piney Green Rd. beginning at 1 p.m.

The Division's Own 2001 Community Events

May 6	2 p.m.	Marston Pavilion	Bra
May 14	2:30 p.m.	Whiteville, N.C.	Dix
May 18	1 p.m.	Lynn, Mass.	Fiel
May 19	12p.m.	Swampscott, Mass.	Fiel
May 28	11:30 p.m.	Coastal Carolina State Veterans Cemetery	Pou
Aug. 11	10 a.m.	Sneads Ferry	Fiel

The Jacksonville USO now has a Marine Federal Credit Union ATM. Stop by and visit your USO on the waterfront in downtown Jacksonville at Tallman Street or call 455-3411.

Membership in SMDA

Anyone who has served with the 2d Marine Division is eligible for association membership. Friends and relatives may also hold memberships.

Enclose \$10. Active-Duty Membership \$20. Annual membership or \$150. Life membership and mail this application to: 2d Marine Division Association, PO BOX 8180, Camp Lejeune, N.C., 28547.

(Rank)	(First Name)	(MI)	(Last Name)	(Wife Name)
(Number and Street, RFD, Box, PO Box)				
(City)	(State)	(Zip)	(Telephone)	
Your signature			Recommended by	

I was in _____
 (Company-Battalion-Regiment)

Active Duty Years: _____ to _____

- ___ WWII
- ___ Cold War
- ___ Cuban Crisis
- ___ Dom. Rep.
- ___ Lebanon
- ___ Grenada
- ___ Panama
- ___ Persian Gulf
- ___ Peacetime

Westfield

SHOPPINGTOWN

INDEPENDENCE

Grand Reopening Celebration Today!

Friday, May 4, 2001

Ribbon Cutting Ceremony at 9:45am, Center Court

Player appearances by Los Angeles Dodgers and Wilmington Waves. Special surprise appearance by **Dodgers Hall of Famer!**
10:30am-12:30pm

It's Out to the Ball Game!

May 4-13

Receive two complimentary Wilmington Waves tickets when you present \$75 in Shoppingtown receipts, dated 5/4 - 5/13, to the Customer Service Center.

While supplies last.

Town Hall at the Mall

May 5, 10am-8pm

Meet county leaders and visit exhibits on Wilmington's many services, activities and opportunities. Donate your used books at our County Library Book Drive.

Westfield Playtown Premier!

May 5, 10am

All new to the Shoppingtown, a kids' interactive play area! Located in Dillard's Court.

What's Cooking in Wilmington

May 5, 10am-2pm

The Junior League of Wilmington presents cooking demonstrations from our famed local chefs. Located in Belk Court. Brought to you by Belk, Sears and WECT.

Fifty Ton Sand Sculpture

May 4-31

Featuring prominent Wilmington landmarks.

Located in Center Court.

Sponsored by Belk, WWAY News Channel 3 and Discovery Channel Store.

News Channel 3
First, Live & Local

Belk
Discovery Channel
STORE

Free Goodie Bag for the first 1500 customers!

Friday, May 4th.

Present this coupon at the Goodie Bag Station in Center Court for a Goodie Bag filled with samples, gifts and coupons from Shoppingtown stores. One per customer. Shoppingtown opens at 9:30am today for Grand Reopening Ceremonies.

Westfield
SHOPPINGTOWN
INDEPENDENCE

Featuring Belk, Dillard's, JCPenney, Sears and 150 specialty stores and eateries.
Located on Route 76 (Oleander Drive) at Independence Boulevard. For information please call 910-392-1776.
www.shoppingtowns.com

Wires, poles extracted

8th Comm lends helping hand, gear

Story and photos by
Cpl Mike Vrabel
Marine Combat Correspondent

8th Communication Battalion's Construction Platoon recently completed a month-long de-installation project, ridding Camp Lejeune's streets of dormant telephone lines and aging telephone poles.

The base saved thousands of dollars by using 8th Comm personnel, according to Construction Platoon's commanding officer CWO Jeffery Gardner.

"If we hadn't done this, the base would have had to hire civilian contractors to complete the project," explained Gardner. "We probably saved the base something like fifty-thousand dollars."

The platoon's work put the final touches on Camp Lejeune Base Telephone's 'Oscar Project,' which introduced underground telephone lines in 1999.

The old, lead cable, stretching thousands of feet across telephone poles throughout the base, didn't

pose any hazard. However, according to Gardner, taking the cable down was beneficial for the base.

"Basically, this was old lead cable just hanging there," said Gardner, who hails from Lansing, Mich. "Base Telephone didn't have the manpower to do the job, so we took the job to help them out."

SSgt Lewis A. Galloway, Base Telephone construction chief, was appreciative of 8th Comm's support.

"They really helped our work load," said Galloway, from Martinsville, Va. "In addition to helping us out, they also got some solid training."

During the project, Construction Platoon cut down more than 12,500 feet of cable in many areas on the

base, including base housing at Paradise Point.

The platoon also took down unused telephone poles. "The Marines seemed happy his Marine opportunity to work on the

"If we hadn't done this, the base would have had to hire civilian contractors to complete the project. We probably saved the base something like fifty-thousand dollars."

CWO Jeffery Gardner
Commanding Officer
8th Communication Battalion

through 30. "This gave us a chance to use the training we had and the equipment we had. Sgt Arturo Alvidrez, Construction Platoon's tool room sergeant, officer-in-charge, said the Marines have really outdone themselves with this."

Marines from 8th Comm Bn team up to extract an unsightly telephone pole from Paradise Point housing area here recently.

Not for the faint

SSgt John L. Shepard, a Spanish linguist with 2d Radio Bn., shows off his snake, Roxy, during his unit's spring party here recently. Shepard said the one-year-old Colombian red-tailed boa will grow to approximately 15 feet.

Cpl Valerie A. Martinez

Civilian Marines train for smooth transition

Story and Photos by
Sgt Bobbie J. Bryant
Marine Combat Correspondent

New classes are offered under the Civilian Training Initiative for Camp Lejeune civilian Marines to prepare them for the effects of the ongoing A-76 study.

The classes, managed by Training and Operations, Training Resource Management Division, offer leadership and management re-training and alternate skills to employees whose positions are being scrutinized.

The A-76 study analyzes positions to determine cost effectiveness, according to Joe M. Ramirez, director, Training Resources Management Division, Marine Corps Base.

"The Re-Skilling Training Program is designed for managers and supervisors to attend and may become mandatory when training is determined necessary

for a smooth transition during any type of reorganization," said Ramirez of Fort Worth.

Although the classes may become mandatory, all Civilian Marine managers and supervisors are strongly encouraged to attend their organization transitions through smoothly as possible, and remain in their positions, Ramirez stated.

"Change Management, Stress Management and Problem Solving classes are currently available. The class times range from a few hours to two days. We have scheduled the classes throughout the year to make it convenient for managers and supervisors to attend," he said.

Employees can schedule classes around their normal work schedule, according to Ramirez, but the classes can't be taken during overtime. The Training and Operations Department is funding the program.

"The Re-Skilling Training Program is designed for managers and supervisors to attend and may become mandatory when training is determined necessary for a smooth transition during any type of reorganization."

Joe M. Ramirez
Director
Training and Operations

451-5720. Other classes available in the future are Handling the Workplace, Employee Relations, Conflict Management, Management, Anger Management, and Civilian and Federal Writing.

Freida L. Byrd, secretary, Chief of Staff, Training and Operations, types a letter recently. She is one of the civilian Marines who will benefit from the Civilian Training Initiative Program.

WARRIOR QUOTES

"... (The) strongest assurance that any man in combat can give another (is) that he will risk death rather than abandon his brother-in-arms."

-- Col. John G. Miller

first since the Gulf War

Supply hits the field

Marines and sailors of Medical Logistics Company, 2d Supply Battalion assume a hasty defense after donning their gas masks. While conducting night patrols, they encountered a gas attack combined with machine gun fire, pyrotechnics and smoke.

Cpl Mike Rogers
Marine Combat Correspondent

Camp Lejeune's 2d Supply Battalion, 2d Force Service Support Group recently conducted a battalion-wide field exercise for the first time since the Gulf War.

The exercise reinforced the basics of Marine Corps training, explained MSgt David Heald, the battalion operations chief.

"This is the first time we've been in the field since Saudi, before that it was Vietnam," the Atlanta Marine said. "Supply Battalion doesn't go to the field."

The exercise accomplished normal mandated annual train-

ing requirements and familiarized Marines with the proper conduct of operations in a field environment.

"It was good for the junior Marines," said Cpl Michael D. Hurd from Washington, D.C. and the shipping noncommissioned officer for the battalion's Medical Logistics Company. "I was glad that a few younger Marines were able to get a small taste of life with cots and tents in the field. It was a great evolution and really helped to break the monotony of our everyday life in the warehouse."

Working in most of the positions throughout the battalion is repetitive and does not involve "normal" Marine Corps training that average Marines are subject to on a daily basis, according to Hurd.

"Our jobs are unique, supporting Marines every day," said Heald. "We're allowing Marines locked in a job to refresh their Marine skills like Battle Skills Training, weapon systems familiarity and anti-terrorism."

To continue their mission, the battalion conducted the evolution in two phases for two days each. While half the battalion trained in the field, the other half continued their "supply" mission for the Marine Expeditionary Force.

"We're going for a live-and-learn concept in the field," said Heald. "Working in the warehouses every day, you can lose some of the things learned in boot camp. We're opening everyone's minds and getting back to the basics of being a Marine."

McMichael meets with 'top dogs'

SMP takes center stage

Story and photos by
Cpl Valerie A. Martinez
Marine Combat Correspondent

"Top dogs" gathered at the Camp Lejeune Staff NCO Club recently to hear SgtMaj Alford L. McMichael, Sergeant Major of the Marine Corps, talk about the Single Marine Program during a professional military education seminar.

"I came here to let them know the program has power," said McMichael, and added he wanted to inform Marines about how important it is to the Corps.

Renee Valdov, SMP coordinator, said the seminar was held to educate everyone about the purpose of the program—a way to enhance the quality of life for single Marines and sailors.

"This is not just something we put on paper, it's something we believe in. The Single Marine Program is another tool for our senior enlisted to be able to take care of the expectations of single Marines, our young Marines," said McMichael of Fort Springs, Ariz.

"We don't always know the right thing to say or the right thing to ask, but we can provide an opportunity for our young Marines to tell us what they think and what they think will work."

The program benefits single Marines and sailors by giving them a voice to address the issues and concerns that affect their daily lives, said Valdov.

Twenty-three-year-old Cpl John O. Ladner, SMP council member, said SMP also helps single Marines who are stuck in the barracks get

out and involved in something positive.

"It boosts morale and motivation so they can be more productive at work," said Ladner of Kiln, Miss. "The results of this are better Marines."

"It also provides an additional opportunity for those young service members to develop positive life skills that allow them to be better leaders and mentors for those who will follow," Valdov remarked.

She added that without the support of senior noncommissioned officers-in-charge, the program can not work.

"If the program is allowed to work in the way in which it was intended, single Marines and Sailors will not only be allowed to have an active voice for their quality of life, they will have an opportunity to address those issues that seem 'too big,'" said Valdov. "It is important that those in the positions of responsibility realize times have changed, and in order to maintain the elite force

that we have, education and acceptance of this demographic need to be heard and allowed to flourish."

"If this happens, it is anticipated that those making their career decisions will do so with more education and with the knowledge there is more that can be done to improve situations for themselves and those that follow them if they stay a part of the Marine Corps family."

SgtMaj John M. Mersino, Marine Force's Atlantic sergeant major, and Quantico, Va.'s SgtMaj Geary W. Webb, also attended the PME to educate senior-enlisted Marines about the benefits of SMP.

Senior-enlisted Marines listen to SgtMaj Otis Kokensparger, base sergeant major, during a portion of the PME.

Alford, L. McMichael, Sergeant Major of the Marine Corps, speaks to the crowd at the Single Marine Program professional military educational seminar at the staff non-commissioned officer's club. The purpose of the PME was to inform senior-enlisted Marines of the importance and value of

HMM-162 from 1A

Aboard the *USS Nassau* (LHA-4), HMM-162 serves as the Air Combat Element for the 22d MEU, Special Operations Capable (SOC), and is currently deployed to the Mediterranean Sea. While all of the units that comprise the 22d MEU have proud histories, HMM-162 (REIN) is approaching an important milestone in its own history. The "Golden Eagles" will turn 50 June 30, following their return from deployment.

"This will be a truly historic moment for our squadron," said **Capt Brett Hart**, CH-46E pilot and squadron historical officer. "A lot has happened in the 50 years since our squadron was first commissioned. We have participated in nearly every major conflict since the Korean War."

"From the very beginning, our squadron has been a part of the evolution of helicopter tactics, many of which are still used today. Introduction of helicopters in the Marine Corps has enhanced our ability to fight, as Marines. It was our veterans who developed and practiced the helicopter assault in places like Korea, Vietnam,

and Beirut," Hart added.

According to official HMM-162 history, the squadron was originally commissioned June 30, 1951 at Marine Corps Air Facility Santa Ana, Calif., as Marine Helicopter Transport Squadron (HMR) 162. During the latter part of 1956, the squadron was re-designated as Marine Helicopter Squadron-Light (HMR(L)) 162. On Feb. 1, 1962, the squadron was re-designated Marine Medium Helicopter Squadron (HMM) 162.

The "Golden Eagles" have flown several types of helicopters including the Sikorski HRS-1, HRS-3 and UH-34D, and the Boeing-Vertol CH-46D, CH-46F and CH-46E.

The current squadron will be joining several of their veterans at a reunion planned for June 30.

"For us, meeting the guys that passed to us this great tradition will be an exciting time," said Hart.

Anyone desiring information on the "Golden Eagles" 50th reunion may contact **Jim Carroll**, an HMM-162 veteran by phone at (952) 988-0806 and E-mail at hartba@nassau.usmc.mil

HAWAII from 2A

The Hawaiian alphabet uses just 13 letters, and no two consonants appear side by side. And that hurdle is just the Hawaiian language. To add flavor to the linguistic stew in Hawaii, the local population most commonly uses pidgin, a slangy amalgamation of English and Hawaiian. For example:

"Howzit, brah? Why fo' you no can get da kine, yah?"

Which I think means, "How are you doing, friend? Why can't you get the newspaper here?" or whatever "Da kine" means to that person at that place and time.

The Hawaiian culture is a conglomerate of various Hawaiian, Polynesian and other Pacific island societies. Being able to learn more about another culture is a terrific opportunity for Marines young and old, but it certainly can be a shock for someone new to Hawaii.

The lifestyles of the Hawaiian people can seem quite alien to most people from mainland states. I mean, for Pete's sake, where else would somebody actually order Spam in a restaurant, on purpose, and like it?

Another difference is that service members moving to Hawaii with pets have to quarantine the animals for up to 180 days. That's potentially six months that the pet, who is just as much a family member as a child to some households, is living in a cage

and not in the home.

The purpose of this is to keep foreign disease carried by non-island animals from affecting the native animal populace on the islands. But are these furry friends of the military families really foreign? It's not like these are vampire kitties from Pennsylvania.

The key word here is "foreign," since the Hawaii state government doesn't recognize pets from other states, all owned by American citizens, as native. This is another example of how Hawaii is much more like an overseas duty than a CONUS assignment.

A soldier, airman or Sailor stationed in Hawaii is serving overseas, by the guidelines of their service. The Marines would never want to emulate some of the other services' procedures, but following their protocol regarding Hawaii might just make sense.

There aren't enough pages in this fine periodical for me to expound fully on my passionate belief that Hawaii should be designated as an overseas duty station. Suffice to say that for as much as Hawaii has to offer Marines, they should also be able to claim it when determining their overseas control date.

With that I bid everyone, Aloha.
Cpl M. Trent Lowry is a combat correspondent in Hawaii.

SAFETY from 1B

casualty are headache, dry mouth, nausea and or vomiting, weakness, dizziness, shortness of breath, blurred vision, muscle cramping and decrease and or discoloration in urine.

He went on to say, "If you think you or someone else is a heat casualty, seek medical attention, move to a shady area, lay the casualty down with the head level or lower than the feet, loosen clothing and equipment and give small sips of water often."

Even more serious than heat exhaustion is heat stroke. It can cause brain damage or death if the body temperature isn't lowered, according to the Marine Corps Order.

Symptoms to look for in a heat stroke victim are lack of sweat, weakness, dizziness, loss of appetite, nausea, shortness of breath, faintness or collapse. Onset is sudden and convulsion, delirium or loss of consciousness may occur. The skin is flush, hot and dry.

Heat stroke is treated the same as heat exhaustion, except apply cool water or ice water to the entire body, avoiding the nose and mouth. To keep the patient cool, fan constantly.

"Water is the best protection against becoming a heat victim. Drinks like

Gatorade and Power Aid, do not and should not take the place of water, because the body doesn't absorb it as fast as water. Even if you drink these substitutes, you still need to drink a minimum of 3 quarts of water a day," Foster, from Oakland, Ill., said.

Alcohol does not replace water either. "Alcohol dehydrates, so the sun's effects are intensified when you drink. If you are going to drink alcohol, use extra precautions and drink plenty of water to keep hydrated," he said.

Another thing to remember when outdoors is skin protection.

"Use a high SPF (Sun Protection Factor), like 45, that's water resistant for children and infants," he said. Try and keep infants out of direct sunlight as much as possible. Also, if you're in the water, reapply sun block every hour even if it's water proof."

Adults can choose various SPF protections depending on their skin's sensitivity to the sun.

Foster warns, "Don't be fooled by clouds. Even though clouds cover the sun, you are still susceptible to ultraviolet rays."

in doubt, throw it out! Better safe than sorry.

Food-borne illnesses can sicken anyone, but infants, the elderly and those with compromised immune systems are at the greatest risk. The two most common symptoms are vomiting and diarrhea, however stomach cramps, fever, muscle pain and headaches are

Commissary Row
**PHYLLIS
BLACK**

also possible. Illness-causing bacteria thrive in certain environments, particularly moist surfaces between 40 and 140 degrees Fahrenheit. Bacteria breeds in raw or processed meat, poultry and seafood, and dairy and egg products. Keep in mind, however, that even safe, ready-to-eat foods can become cross-contaminated with bacteria transferred from raw food products, meat juices, and food

preparation equipment or as a result of poor personal hygiene. Here are some tips for preventing food-borne illnesses: Wash hands and surfaces often. Wash hands in hot soapy water before preparing food and after using the bathroom. Wash cutting boards, utensils and counter tops in hot soapy water after preparing each food item and before going on to the next one. Wash dishtowels often in the hot cycle of the washing machine. Don't cross-contaminate. Separate raw meat, poultry, and seafood from other food. Store raw meat, poultry and seafood on the bottom shelf of the refrigerator so juices cannot contaminate other foods. (This is also a great tip for your shopping basket) And last but not least; when in doubt, throw it out. Food can look and smell fine, but it may not be safe to eat.

UNITAS from 1A

"There are a lot of moving parts when it comes to well deck ops," Lehw said. "This was a time where both our Marines and Sailors along with the crew of the Guncotton Hall dealt with the ship on an amphibious level. We did things like day and night operations and ship-to-shore movements amongst other things."

As far as Unitas' small craft detachment was concerned, their operations went according to plan.

"All of our ops went great," said **Sgt Jeffery K. Leander**, small craft section leader. "The Navy's navigators and well deck crew helped us out a lot by telling us where the ship was going, where it would anchor, guided us back into the ship and other important things that helped us do our job better. We also did some reconnaissance inserts and the Unitas Rifle Company coxswains got some driving time in. The Navy helped us out considerably with all of it."

The Rifle Co. played an important role during the work up, explained

Capt Charles P. Preston IV, Rifle Co. commanding officer.

"Based off of what I and the other staff members observed, the training evolution went well," Preston said. "We performed five ship-to-shore movements and one NEO (non-combatant evacuation operation). I thought it was pretty impressive considering we did all of that in a five-day period. The ship's crew was very willing to try every facet of every operation we could possibly do in South America. All of the players, both Navy and Marine Corps, made it happen by working together."

Preston also said it was a good chance for all of the Marines on board to learn some valuable information.

"One of the most important things I think they've learned while out on the ship is the understanding of the coordination it takes to do these movements," said Preston. "It's a intense and very serious evolution. It takes a lot of effort to get the job done and that's exactly what happened. We

worked good with our Navy parts and everyone says that impression is the lasting one that's the case, it looks like this a great deployment."

The younger Marines are have benefited the most from exercise.

"I feel the Marines are not prepared for the deployment," **GySgt Scott L. Mastra**, Unitas communication chief, the important concepts they understand is how to perform amphibious operations on a ship level from the rifleman to the operator."

Some of the junior expressed their opinions.

"The Navy may not have the demeanor as we do in instances," said **LCpl Ar Nahabadian IV**, a 60mm mortar with Weapons Plt. "But the just as motivated as we are, know their jobs very well. I worked well together."

HUNGRY from 1A

"The battalion is spread across a variety of ranges in these two installations and it allows us to train in all capabilities that we need to," said Greenwood.

The training also afforded the Marines and Sailors an opportunity to get to know each other better. The majority of the BLT Marines joined the unit shortly before last Thanksgiving, as part of the Marine Corps cohesion program. "In January we deployed in Combined Arms 3-01," said Greenwood. "That was really the first intensive training block that they had until now."

According to Greenwood, there is a noticeable difference in the capabilities of the Marines, who have been in the fleet Marine force just a few months, between the January exercise and the current one.

The MEU (SOC) elements that deploy as a MEU are part of the telescopic Marine Air-Ground Task Force concept that the Marine Corps employs throughout the world. "The MEU (SOC)s are forward deployed elements that the CINCs (commanders in chief) depend on to react quickly to any crises in the world," said Greenwood.

Indeed this capability is important to the CINCs since it's something they can tap into quickly should a crisis arise. There are deployed MEU(SOC) units overseas ready to protect American interests or allies interests when called upon by the CINCs.

"It gives the country a force that they know is forward deployed seven days a week, 365 days a year on both the East Coast and the West Coast," said Greenwood. "The citizens of America know the history and traditions of the Marine Corps and I think those history and traditions are very well respected and the MEU(SOC) is the modern-day way we continue that tradition, responding to threats around the world."

The BLT trains as part of the ground combat element of the MEU, making up one of three elements that fall under the command element when they are deployed. "We are ready to respond to any crisis throughout the world," said Greenwood.

MEU(SOC) training plays an important role in building the warrior spirit and taken very seriously by BLT leaders. "It's what sets us apart from a conventional unit and it covers that

spectrum of capabilities from TRAP (tactical recovery of aircraft and personnel) in such areas as the Balkans, expanding all the way to MSPF (Maritime Special Purpose Force) missions where we do direct action," Greenwood explained.

The battalion is also the ground combat element that directly supports the force reconnaissance detachment within the MEU. "We provide the security element that basically provides protection for them when they do their direct action mission," said Greenwood.

Greenwood, a MEU veteran who was deployed with the 22nd MEU last year, said the MEU(SOC) brings a combination of assets to the table that a conventional battalion or regiment does not have. "We integrate the air

"The training areas and the ranges here at A.P. Hill allow us to train across the spectrum of capabilities that we need to possess as a BLT."

Capt Daniel Greenwood
Operations Officer
BLT 3/6

capability; a detachment from Radio Battalion gives us a significant signals intelligence capability."

In the end all these assets are instrumental in forming the strength of the MEU(SOC). "It's just not one capability, one particular area, it's a combination of all those that make the MEU (SOC) a responsive force," said Greenwood.

The training that the Marines go through is non-stop. "We don't sleep many nights at all just because of the amount of training we do," said Greenwood. "Sleep sometimes takes a back seat. I enjoy the challenges that are unique when we are part of the MEU(SOC). They go above and beyond some of the conventional operations we normally train for and that's exciting for the young Marines who have decided to serve their country. It gives them an added challenge; something they can look forward to every day."

According to Greenwood, the training away from Camp Lejeune affords

Marines and Sailors an opportunity to focus more because they can avoid the distractions of everyday Camp Lejeune.

"The training areas and the ranges here at A.P. Hill allow us to train for 12 days and have a need to possess as a BLT," Greenwood said.

Cpl Mark W. McDermott, Platoon, Kilo Company, BLT 3/6, happy to train in a new area at Camp Lejeune because it helps satisfy his unit's training. "It's a train in a different atmosphere, the Marine from Charleston."

"Instead of training in a swampy area such as Camp Lejeune, wooded area such as A.P. Hill, the training for the Marines is a different environment that they have to actually go to in combat."

Besides helping to build the Marines' confidence in controlling Marines, McDermott cited learning to deal with uneven terrain and thick vegetation as key features of the exercise.

LCpl Michael E. Greiner, a gunner with Kilo Company, said that working together and with other Marines in the field enhanced his training experience. "It makes me a better Marine," the Sterling, Colo., resident said.

"It's good dirt to work on," **Capt T. Shane Tomko**, Commanding Officer of Kilo Company BLT 3/6, said. "It's compartmentalized training, something we don't see down at Camp Lejeune."

During the training, command control was used down at the platoon level - squad and fire team level. "It's the type of terrain where we have them to go out and do the dispersion of their elements, shooting and movement. It's ideal to us to come out here and fire and movement supported machinegun," said Tomko from Quincy, Ill.

Another important aspect of training in the field is the fact that the Marines live in an open squad-bay environment that live in squad bays together," said Tomko. "It's a step up because they're moving in a squad-bay environment that for a while, this is a good thing for the Marines."

Long distance run

SSgt Steven F. Hernandez of Charlie Co., 1st Battalion, 2nd Regiment, 2d Marine Division, stretches before going on a run. Hernandez, Redondo Beach, Calif., plans to run from Camp Lejeune to Cherry Station Friday as a morale builder for his daughter, Juanita. She was diagnosed with a kidney disorder and is hospitalized in Charleston.

Milestones

Recognizing the achievements of Camp Lejeune-based Marines, Sailors, "Civilian Marines" and family members. To submit honorees, contact your Unit Information Officer.

Graduations

Financial Management School

Lcpl Carlos M. Lopez
Pfc Aaron L. Alexander
Pfc Robin A. Barnett
Pfc Daniel J. Brewster
Pfc David R. Burgess II
Pfc Felix B. Cardoze
Pfc Daniel Carreras
Pfc Clinton M. Carroll
Pfc Michael A. Cox
Pfc David A. Dickinson
Pfc Staci C. Griffin
Pfc Jared M. Hoes
Pfc Daniel S. Humble
Pfc Stephanie J. Little
Pfc Felipe A. Martinez
Pfc Robert E. Poparad Jr.
Pfc Jason R. Ramos
Pfc Rebecca A. Stover
Pfc Terrell L. Stringer
Pfc Nabi Syed

Cpl Anthony Broxton
Cpl Robert D. Brown
Cpl Buck Walker Jr.
Cpl Lindsey Willis III
Sgt Jimmy L. Perry
Sgt Antonio Kitchens
Sgt Brian C. Kennedy
Sgt William G. Seeley
Cpl George E. Thompson Jr.
Cpl Paul L. Wood

Promotions

Marine Combat Training Bn.

Private First Class

Luis Alacantara
Darnell D. Jackson
Juvigny H. Murat

High Shooters

Alpha Range

Cpl Jeremial West

Charlie Company, 2d AABn, 2d MarDiv
Orange County, Calif.
Score: 58
Coached by:
Sgt Wright / Cpl Anhalt
2d AABn, 2d MarDiv

Awards

1st Bn, 10th Marines

Good Conduct Medal

GySgt Danny Lightfoot
Cpl Ademola O. Oloyede
Cpl Keith S. Larabee
Cpl Raymond E. Correll
Cpl Carlos G. Saldana

Marine Corps Achievement Medal

1stLt Matthew L. Chadwick
1stLt Desmond F. Browne
Sgt Grian J. Marzluf
Cpl Dorian P. Jalbert

S Company, 2nd Marine Division

Letter of Continuity

GySgt Rickey Greene

Marine Corps Achievement Medal

Chief Petty Officer Michael Parker

Meritorious Service Medal

Maj John Shafer

Marine Combat Training Bn.

Meritorious Mast

LCpl Devin J. Pardun
Pfc Seth Claude
Pfc Miguel R. Correa
Pfc Michael K. George
Pfc Jeremy J. Heuneman
Pfc James Hu
Pfc Ted M. Huelskamp
Pfc Duong C. Nguyen
Pfc Stephanie A. Pinegar
Pfc Gordon L. Rose
Pfc Nicholas L. Watson

Honor graduate

Pfc Angel L. Castillo

Reenlistments

5th Battalion 10th Marines

Sgt Richard P. McCoy II
Cpl Jason M. St. Pierre
SSgt Chris Jones
GySgt Michael V. Santivasei
Sgt J.L. Klimas
1stSgt William A. Vetter
Cpl Anthony Tedrow
Cpl Robert K. Banfield
Cpl Adam P. Wald
SSgt Kenneth P. Smith
SSgt Paul V. Maddox
Sgt Nicholas Manganiello
Sgt Nicholas Finch
Cpl Walter D. Holmes
Cpl Roger D. Hoplin II
MSgt Kevin J. Kelly
Cpl Matthew L. Harwedel
Sgt Lonzo L. Johnson Jr.
SSgt Russell D. Jones
Cpl J.E. Brown
Cpl Gerald L. Irish II
Cpl Phillip A. Pryor
Cpl Thomas J. Sullivan
Cpl Eugene Dietrich

Charlie Range

LCpl John R. Bernard

H&S Co, 1/2, 2d MarDiv
Lynn, Mass.
Score: 58
Coached by:
Cpl Richard M. Fell
1/2, 2d MarDiv
Redwood City, Calif.

A man and his bird

LCpl Kevin Reed

LCpl Julian Beana, a North Bergen, N.J. Marine was awarded a Navy Commendation Medal Tuesday for his efforts in saving a CH-46 and thousands of dollars in equipment when Typhoon Bart struck Okinawa last year. He is currently deployed with the 22d MEU (SOC).

Bravo Range

LCpl Christopher T. Lewis

HMM-264, MAG-26, MCAS NR
Scotland, N.C.
Score: 59
Coached by:
Sgt John Carpenter
MAL-26, MAG-26, MCASNR
Pocahontas, Ariz.

Religious Reenlistment

Sgt Bobbie J. Bryant

GySgt Urshel Metcalf, staff noncommissioned officer-in-charge, Shipping and Receiving, Headquarters and Support Battalion, MCB, was recently promoted at the River of Live Church in Jacksonville. Maj Scott Loch, officer-in-charge of training, Marine Air Logistics Squadron-26, MacAS New River, had the honor of promoting him.

WARRIOR QUOTES

"Give me the will to do the work of a Marine and to accept my share of responsibilities with vigor and enthusiasm."

--from The Marine's Prayer

Masters of the Iron Horse

2d Tank Battalion

Situation

The enemy armored forces in our area of operation have been depleted to disorganized, single vehicles with squad-size infantry units in support. These small pockets of resistance pose a threat to the Marine Air-Ground Task Force rear area and must be cleared completely.

Mission

2d Tank Battalion, 2d Marine Division, attacks in zone to clear enemy pockets of resistance from "phase-line" Mallard to "phase-line" Goose to protect both the eastern flank of 6th Marine Regiment, and the MAGTF rear area from infiltration.

Using water for training purposes, Marines from 2d Tanks decontaminates their vehicles from high, low and all sides.

MCCRE tests 'Iron Horse'

The "Masters of the Iron Horse" executed fragmentary orders like this at Camp Lejeune recently during their annual Marine Corps Combat Readiness Exercise for Alpha and Charlie Companies. A Nuclear, Biological and Chemical Command Readiness Evaluation Program tested their effectiveness and thoroughness in a chemical environment at the completion of their training.

"We have more than 50 vehicles operating throughout the training areas with the purpose of evaluating the companies and operating as an entire unit with staff controlling tactical evolutions," said Capt Wendell B. Leimbach Jr. from Baltimore and the S-3 alpha or "assistant operations officer" for the battalion.

The scenarios are event-driven by "frag orders" to keep the exercise as close to a real-world operation as possible, according to MGySgt Thomas J. Speranzi from Oneonta, N.Y., the 2d Tanks operations chief.

The unit used terrain models, scenarios and "real-time" intelligence while simulating a defense of the

Jacksonville, N.C., area with the MAGTF rear. Although training aboard Lejeune usually consists of a confined area, tankers used several landing zones and hundreds of miles of training ground for their readiness evaluation.

"We've had a wide opportunity to run around all the training areas and it gives the tankers a chance to take part in continuous operations," said Leimbach. "Just like real world operations, people get tired working around the clock. Going non-stop in a real world event is going to wear you down, we plan for this and incorporate it into our training."

The training included a mixture of assets like aerial and land-based scouts using helicopters and vehicles. There was also an "operational force" of "enemies" from armored vehicles to simulated threats such as chemical agents, rocket and missile attacks and obstacles.

Although the MCCRE is the battalion's major annual training evolution, the companies are also involved with smaller training "packages" to include the gunnery range, deployments with Marine Expeditionary Units and NBC evaluations.

An Armored Vehicular Launched Bridge extends its bridge in preparation for the decontamination site.

A M256A1 Chemical Detector Kit is used to detect the presence of vapor contamination. The test is conducted numerous times and in numerous locations before the "all clear" is sounded.

Petty Officer 2nd Michael S. Zaleski simulates a simulated atropine shot or casualty. The simulated threat of Pralidoxime, which is used for acting nerve agents.

Story and photos by
LCpl Mike Rogers

Relay for Life: 'big success'

Cpl Jeremy Rubenstein

Kathy Hugg

Diana Berndt and Dee Richard confront each other over a flock of "tacky" flamingos someone placed on each of their lawns. OWC members Diana Evans and Linda Romasko raised \$1200 for Relay for Life as stealth "flockers."

Cyndi Brown
Carolina Living Editor

Looking back on his third and final year as chairman of the Onslow County Relay for Life, Raymond Applewhite has reason to be proud.

The flagship fundraiser for the American Cancer Society, this year's Relay for Life raised more than \$142,000 locally.

"Big success one more time," says Applewhite, community relations coordinator for Naval Hospital Camp Lejeune. But not only this year.

"I think it's important to note that here in Onslow County, in the past three to four years, we have very quietly and methodically raised almost half a million dollars for cancer research, education, advocacy and services."

And Applewhite is quick to point out the driving forces behind such success.

"It is extremely important to note that what I've done with the relay is something that anyone could have done. And the Relay for Life is not about (me), it's really about all of us — the Marines, the Sailors, their family members, the retirees, the private citizens — coming together for

a common cause."

And come together they did. According to Applewhite, more than 1,600 area residents spent 24 hours walking, running, dancing and jogging around the Jacksonville Commons Recreation Center track to raise funds for ACS. Included in the 1,600 were plenty of Marines.

"We always have a good show from the Marine Corps," says Applewhite. "Sergeant Major (George C.) Johnson and his Marines from MCAS New River, they comprised the logistical support. They 'hit the beach' at 7 o'clock on Friday morning and helped us set up. The beautiful part about that is they are a team of Marines who have a team in the relay. They not only come in to do the logistical support, but they walk or run around that track for 24 hours, and his team this year raised in excess of \$5,000. We had the Marine Corps Show Band out of Cherry Point. Excellent. They rocked, they really rocked. And we had some additional support from Marines and Sailors around the base — other organizations, 2d FSSG. Sergeant Major (Otis) Kokensparger was there and walked and just supported us 100

See RELAY/3C

Local Scout council prepares' for show

Brown
Living Editor

ing values, leadership, responsibility, personal fitness and social the Boy Scouts of America is not just about fun and games.

ry telling that to Luke McIntyre. y Scout begs to differ.

a lot of fun," says the ville High 10th grader. "We go every month, and we go to sum- mp. We go to the pool a lot. We aquatics day coming up where out to the base and we take sail- and kayaks and all kinds of stuff at's a lot of fun. And next year, of the older scouts are going up to

ota, and we're going to take a canoeing trip through Canada." excitement McIntyre has for Scouting will be on display at y's Scout Show at the American Legion Fairgrounds in

Jacksonville from 9 a.m. to 3 p.m. Hosted by the White Oak River District of BSA, which serves the youth of Onslow County, the show will introduce all things Scouting, including Tiger Cubs (first grade boys), Cub Scouts (second to fifth grade boys) and Boy Scouts (sixth to 12th grade boys), as well as Venturers, Explorers and Sea Scouts (young men and women age 14-20).

On my honor I will do my best to do my duty to God and my country and to obey the Scout Law; To help other people at all times; To keep myself physically strong, mentally awake, and morally straight.

Boy Scout Oath

"It's to get kids to come in, learn about scouting, life in general," says McIntyre's mom, Debbie, who is in charge of publicity for the show. "It's a good way for the public to see what scouts do. Last year, they had a lot of kids who didn't know what scouting was about, and parents didn't know who to contact when their kids would say, 'I want to be a scout.' So they come to this and they get a lot of good information."

Local agencies and organizations, military displays, crafts, hobbies,

See SCOUT/3C

Luke McIntyre, an enthusiastic Boy Scout, is currently working toward his Eagle Rank. He will be joining his troop at the upcoming Scout Show, hosted by the White Oak River District of Boy Scouts of America.

CAROLINA HAPPENINGS

Night on Bear Island

Enjoy an overnight campout on Bear Island May 10. The trip includes dinner Saturday, breakfast Sunday and educational and nature programs. The island is open to children ages 9 to 14 and parents wish to accompany them, but is limited to the 10 registrants. Cost is \$5 per person. Register at the Onslow County Parks & Recreation Department, 1244 Onslow Pines for more information, call 347-5332.

Renaissance Fair

Watch Medieval fighters and swordsmen battle for honor and glory at the Renaissance Fair, hosted by Marston Pavilion and The Stronghold of Raven's Cove (Society for Creative Anachronism), May 19 from 11 a.m. to 6 p.m. The fair will also include food, merchants, entertainment and children's games. This event is free and open to the public. For more information, call 451-3375.

Shriners Seek Volunteers

The Onslow Shriners are seeking volunteers to assist in their Annual Shriners Hospital for Children Fish Fry. There will be five locations serving fish dinners Friday from 11 a.m. to 6 p.m. Volunteers are asked to report to the Shrine Club on Marine Blvd. and Thompson St. (Highway 17 North at the water tower) at 10 a.m. for assignments. For more information, call 353-2200.

College Reps to Visit

University of Phoenix Online representatives will be at the Camp Lejeune Education Office, room 109, May 10 from 9 a.m. to noon to answer any questions about their degree programs. Don't miss this opportunity to find out how you can earn your undergraduate or graduate degree online from one of the nation's leading private universities. For more information, call (800) 366-9699.

Local gridder Ronnie Dargan has 'Talent Plus' / 3C

Lejeune Today tells it like it

SgtMaj Alford L. McMichael takes a look at the Single Marine Program on *Lejeune Happenings*.

Don't blink an eye or you may miss something. *Camp Lejeune Today* is your source for information on what's happening in your base community.

This week, Pfc Morgan Catha-Garrett has highlights from last week's CAPEX, and Maj Frank Crisafulli explains advances in warfighting technology.

LCpl Nicholas Steek helps bid farewell to Col Richard Mills' Marines of the 24th MEU during their departure for their six-month-long deployment. Expect to see public affairs officer 1stLt Dan McSweeney and his staff bring you continuing cov-

erage of the MEU.

LCpls Joseph Szymczek and Andrew Wale of Combat Camera, 2nd Marine Division, bring you a story on the Combat Swimmer Instructor Course. Also, 10th Marine Regiment Commanding Officer Col Henry T. Gobar and his Marines celebrate their 87th anniversary.

Navy LT Sean Hussey of 2d CEB brings you the latest news in sports.

And, cycling enthusiast CWO Joseph Baes of Small Craft Co., 2d Marine Division, tells what's it like to compete in the Tour D' Pain.

Learn about the Cherry Point community on *Focal Point* with anchor Sgt Jeffery Janowiec. Cpl Ryan Smith brings you a story on anti-terrorism mass casualty training, and Cpl Jason Morris talks to PMO's LCpl James Otto about riot training.

Downtown Jacksonville is jumping with great music and entertainment every weekend through summer. Join broadcast duo Yolanda Mayo and Debbie Hoffman as they host *Lejeune Happenings* from Downtown Alive. LCpl Nichols Steek has all the scoop on what the B.O.L.D. committee has planned for upcoming entertainment at Downtown Alive.

Also this week, cancer survivor

Cmdr James M. Hightower, 10th Marine Regiment Chaplain, shares his story and tells how important the

LCTV-10

CPL ROBERT
BROWN

annual Relay for Life fund drive, which raised more than \$140,000 in Onslow County, is in the battle against cancer.

On this week's Single Marine Program segment, see what your senior leadership is doing to promote programs on base that benefit you. SgtMaj Alford L. McMichael, Sergeant Major of the Marine Corps, attends a seminar that focuses on single Marines.

As part of our salute to diversity in and around base, catch our interview with Chief Crazy Bear, Diversity Day participant and Korean War veteran.

If you like arts and crafts, or if you're in the

market for a job, intern Heidi Eggerling visits two recent events on base, the Craft Fair and Job Fair. She highlights many of the opportunities available to you and your family.

Finally, in our entertainment segment, hear the soothing sounds of Cpl Jeremy Engel of the 2d Marine Division Band and Lori Myers, a Berkley Elementary School teacher, as they sing from Gottschalk Marina.

College Review visits the University of Michigan, home of the Wolverines, with Michigan alumnus and actor James Earl Jones. Tune in to *College Review* at 8:30 a.m. daily and learn about many of the educational institutions around the country.

On *Liberty Call!*, learn about whitewater rafting - excitement and adventure await. *Liberty Call!* informs you of all the hot vacation spots and lends new ideas for ways to spend your free time. See *Liberty Call!* daily at 3:30 p.m.

A good warrior is a smart warrior. Find out more about the military's newest battlefield technology on

GySgt Richard Small

Cpl Jeremy Engel is this week's musical entertainment on *Happenings*.

Watch LCTV-10 program "out in town" with Warner Cable's Channel 77 on Mondays and Wednesdays at 7:30 p.m. and Saturdays at 7:30 a.m. Camp Lejeune and M. River, viewers can catch the Corps' best cable operation on Ch 77 and 78.

Tools of the Trade at 9:30 a.m. each week, learn about Tally Systems' Shoulder Mount Weapon SMAW-D/M-72. One of the many weapons systems featured weekly on LCTV-10.

LCTV-10 welcomes comments. If you have suggestions, or would like to become a correspondent or broadcaster, call 451-1977. ltv10@lejeune.usmc.mil.

Cpl Brown is a video of the television section of Consolidated Public Affairs.

TIME	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
7 AM	Joyful Noise	Joyful Noise	Joyful Noise	Joyful Noise	Joyful Noise	Joyful Noise	Joyful Noise
8 AM	Welcome Aboard	Welcome Aboard	Welcome Aboard	Welcome Aboard	Welcome Aboard	Welcome Aboard	Welcome Aboard
8:30 AM	College Review	College Review	College Review	College Review	College Review	College Review	College Review
9 AM	Financial Fitness	Financial Fitness	Financial Fitness	Joyful Noise	Financial Fitness	Financial Fitness	Financial Fitness
9:30 AM	Tools of the Trade	Tools of the Trade	Tools of the Trade	Tools of the Trade	Tools of the Trade	Tools of the Trade	Tools of the Trade
10 AM	Safety Video	Safety Video	Safety Video	Safety Video	Safety Video	Safety Video	Safety Video
11 AM	Focal Point	Focal Point	Focal Point	Focal Point	Focal Point	Focal Point	Focal Point
12 PM	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today
12:30 PM	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings
1:30 PM	Navy/Marine News	Navy/Marine News	Navy/Marine News	Navy/Marine News	Navy/Marine News	Navy/Marine News	Navy/Marine News
2 PM	Army Newswatch	Army Newswatch	Army Newswatch	Army Newswatch	Army Newswatch	Army Newswatch	Army Newswatch
3:30 PM	Liberty Call!	Liberty Call!	Liberty Call!	Liberty Call!	Liberty Call!	Liberty Call!	Liberty Call!
4 PM	College Review	College Review	College Review	College Review	College Review	College Review	College Review
5 PM	Navy/Marine News	Navy/Marine News	Navy/Marine News	Navy/Marine News	Navy/Marine News	Navy/Marine News	Navy/Marine News
5:30 PM	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today	Camp Lejeune Today
6 PM	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings	Lejeune Happenings
6:30 PM	Profiles in Leadership	Profiles in Leadership	Profiles in Leadership	Profiles in Leadership	Profiles in Leadership	Profiles in Leadership	Profiles in Leadership
9:30 PM - 7 AM	Day Program Repeats	Day Program Repeats	Day Program Repeats	Day Program Repeats	Day Program Repeats	Day Program Repeats	Day Program Repeats

Catch *Lejeune Happenings* on Fox 8 and 14, Saturdays at 7:30 a.m.

Crouching Tiger springs onto base

Crouching Tiger, Hidden Dragon (PG-13) is just one of the great movies now playing on base.

Crouching Tiger, Hidden Dragon is an exhilarating action

drama, a martial arts fairy tale, a high-flying adventure story and an epic love story set against the breathtaking landscapes of ancient China.

Crouching Tiger, Hidden Dragon takes its title from a Chinese phrase that warns against underestimating someone based on appearances.

Love, honor, tradition and a stolen 400-year-old sword spur the action in this instant masterpiece.

Li Mu Bai, played by Chow Yun Fat (*Anna and the King*), is a legendary martial artist who has decided to pass on his sword, the Green Destiny, to a trusted friend and leader in Beijing, Sir Te. He asks his long-time friend, Yu Shu Lien, played by Michelle Yeoh (*Tomorrow Never Dies*), to deliver it for him. The romantic sparks borne out of the history between the two are immediately evident.

Soon after she delivers the sword, it is stolen, which leads to an extensive investigation that employs policemen, fighters and a series of other colorful

Chow Yun Fat embarks upon a mystical journey in *Crouching Tiger*.

From the Front Row
REINHILD MOLDENHAUER
HUNEYCUTT

characters who are committed to catching the thief and returning the sword to its owner.

Director Ang Lee (*Sense and Sensibility*, *The Ice Storm*, *The Wedding Banquet*, *Eat Drink Man Woman*), who was at first pressured to shoot the film in English said, "This

is a homecoming back to my culture to fulfill my boyhood dreams, so I don't want to do it in English. My dream is to have the younger audience to come and read subtitles, enjoying (what) somebody else has to offer (from) another part of the world."

The film is a kind of a dream of China, a China that probably never existed except in his boyhood fantasies.

Set in the 18th century and told in Mandarin (with English subtitles), the movie has gravity-defying martial arts scenes, complex performances and striking cinematography.

Award winning cello soloist Yo-Yo Ma collaborated with composer Tan Dun on the beautiful original score for this movie.

The final climatic duel atop swaying bamboo trees was choreographed by *The Matrix*'s Yen Wo-Ping.

This is one of the few movies that is a must see!

NOTE: *Crouching Tiger, Hidden Dragon* has won numerous top awards and has been hailed as one of the best films of 2000.

Crocodile Dundee in Los Angeles

If you can't wait 'til it hits base, *Crocodile Dundee in Los Angeles* (PG) is playing in Jacksonville.

Mick "Crocodile" Dundee is back! The highly successful *Crocodile Dundee*, which Paul Hogan created and co-wrote and which earned him a Golden Globe award for Best Actor as well as an Oscar nomination for Best Screenplay, also made him a worldwide success with his irresistible comic performance.

Then came *Crocodile Dundee II*, which brought him to New York. This time, in *Crocodile Dundee in Los Angeles*, the third installment of the widely popular comedy series, it takes the unsuspecting adventurer into the wilds of Southern California.

Hogan (*Almost an Angel*, *Lightning Jack*) reprises his role as Mick Dundee, who is an adventurer in the truest sense. He is an ace crocodile hunter who lives in the wilds of the Australian Outback. He has even survived the dangers of New York City. However, his latest adventure may be the biggest test for him yet. Dundee is traveling to that bizarre city Los Angeles.

Hollywood. Beverly Hills. Swimming pools. Movie Stars. These are the perils that Hogan faces in *Crocodile Dundee in Los Angeles*. He once again teams up with his partner Sue Charleton, played by Linda Kozlowski. Accompanying Mick and Sue this time is their young son, Mikey, played by Serge Cockburn.

Watch for cameo appearances by George Hamilton and Mike Tyson.

Simon Wincer (*Free Willy*, *Lonesome Dove*) directed *Crocodile Dundee in Los Angeles*, which turns out to be a surprisingly enjoyable sequel with a good plot and many funny lines.

Camp Lejeune

Thursday	Friday
Exit Wounds R 7 p.m.	Down to Earth PG-13 7 p.m.
Friday	Saturday
Heartbreakers PG-13 7 p.m.	Down to Earth PG-13 7 p.m.
Crouching Tiger PG-13 9:45 p.m.	15 Minutes R 8 p.m.
Saturday	Sunday
See Spot Run PG 2 p.m.	O Brother PG-13 7 p.m.
Just Visiting PG-13 7 p.m.	15 Minutes R 8 p.m.
Crouching Tiger PG-13 9:45 p.m.	Monday
Sunday	O Brother PG-13 7 p.m.
*See Spot Run PG 2 p.m.	15 Minutes R 8 p.m.
Crouching Tiger PG-13 7 p.m.	Wednesday
Monday	O Brother PG-13 7 p.m.
Say It Isn't So R 7 p.m.	
Tuesday	
Chocolat PG-13 7 p.m.	
Wednesday	
The Mexican R 7 p.m.	

* Denotes Last Showing

New River

Friday	Saturday	Sunday	Monday	Wednesday
Down to Earth PG-13 7 p.m.	Down to Earth PG-13 7 p.m.	O Brother PG-13 7 p.m.	O Brother PG-13 7 p.m.	O Brother PG-13 7 p.m.
15 Minutes R 8 p.m.	15 Minutes R 8 p.m.	15 Minutes R 8 p.m.	15 Minutes R 8 p.m.	15 Minutes R 8 p.m.

No shows Tuesday
Thursday

No admission

Having a hard time deciding which movie to see? These movies are playing at the Camp Lejeune and New River theaters this week:

See Spot Run: David Arquette, Michael Clarke Duncan. This is a dog-ready commando, until a crime-fighting super dog escaped from a witness protection program takes refuge in his n. The wildly comic adventure is on as some local mobsters and FBI owner follow in hot pursuit. Rated PG For crude humor, language and violence.

The Mexican: Julia Roberts, Brad Pitt. A reluctant bagman is given two ultimatums. The first is from his mob boss to travel to Mexico and retrieve a priceless antique pistol ... or suffer the consequences. The second is from his girlfriend to end his association with the mobsters being alive and in trouble with his girlfriend is better than permanent alternative, so he heads south of the border. Rated PG-13 for violence and language.

Heartbreakers: Sigourney Weaver, Jennifer Love Hewitt. A mother has on problem finding and marrying wealthy and willing. her daughter has no problem seducing the unsuspecting husband catches them in the act and her husbands lose more than their mom and daughter move on to the next mark, just one step ahead of the law. Rated PG-13 for sex-related content including dialogue.

Good parenting brings rewards

When young men and women are ever seeking new and "liberating" themselves from mom and dad, it is a fresh air to hear a young man's positive perspective on particularly his own. Remember, we were all young once (of us still are!) and forever seeking that thrill of the day.

Talent Plus

GYSGT BESS

GAMBLE-WILLIAMS

... is detrimental than when we were coming up.

standing is the incredible task of parenting tomorrow's parenting. The rewards of good parenting can produce mess in our children. Case in point: **Ronnie Dargan**.

at Ronnie's muscular build, you just know that this n - all 19 years of him - is certainly either a body tender or will be one very soon. He has cut every mus-body known to man (and woman mind you) and then so, when I first inquired to this young man about his he future, it was surprising to find that "bodybuilding" in his list of ambitions. As he put it, he just wanted to ith his dad - his namesake - and look "good" in cloth-lad has an awesome physique, and from early on, I knew se the one who would help me achieve a top notch body- ng weights because of my dad."

recently received a football scholarship from Elon where he is currently a freshman studying business ing back. He is focused on becoming an NFL player and businessman ... period. This young man knows what he o with his life. He doesn't smoke nor drink alcohol ... and he attends church faithfully. "I can tell you that mom for who I am as a man and who I will become - mentor and my number one cheerleader. Dad is great, s numero uno." This comes as no surprise to his parents watched their oldest child play football, basketball and in both junior and high school while maintaining honor Not to mention that he was MVP for defense in his jund captain of his senior football team, which he led to onference and All Area for offense. Good Parenting ... rds. Case in point: Ronnie Dargan.

is the oldest son of MSgt Ronnie Dargan of 2d Supply 2d FSSG and Carolyn Dargan of Philadelphia. tulations on a job well done. He is destined for great- is to you both.

Gamble-Williams is SNCOIC at MCB Chaplain's Office.

Ronnie Dargan

Start spreadin' the news

The Marine Corps prepares to take a bite out of the "Big Apple" as SPMAGTF-10 heads for New York City in support of the upcoming Fleet Week 2001 later this month. Events will show- case Marine Corps-Navy team capabilities through demonstra-

tions, static displays and ceremonial displays in order to sup- port public relations and recruiting programs. SPMAGTF-10 is commanded by Col Henry T. Gobar, Commanding Officer, 10th Marines.

New Bern Theatre presents *A Bad Year for Tomatoes*

Compiled by
GLOBE Staff

"Well, Beaver Haven is going to be the birthplace of my autobiography. I don't want to die with people thinking I'm the kind of idiot I've always played." These words from the main character, Myra Marlowe, set the stage for this witty comedy with warm and funny characters.

The entire play takes place in Beaver Haven, Vt., in the house Myra has leased for a year. Though she has become a famous actress, Myra still feels an affinity with the earth. After all, she was born on a farm and named Myrtle Marigold Durtle. She tells her agent, Tom Lamont, "And it has a garden. Do you know - all my life I've wanted to raise tomatoes."

The village of Beaver Haven has all the attributes and citizens of any small town, and Myra's resolve to write is constantly thwarted by Cora Gump and Reba Harper, her ever-present neighbors. Cora, with glass in hand, claims she is a teetotaler, and is ready to tell

all she's heard and seen. Reba, on the other hand, makes sure Cora's got her facts straight.

Add Willa Mae Wilcox, the town witch who lives in the house with the purple shutters, and Mister Piney, a man with too many choices, "You in? You out? You here?" and Myra can't find a moment's peace to write.

In desperation, Myra invents a homicidal "Sister Sadie" she claims is locked in an upstairs room. She even takes on the role of the mad sister, occasionally escaping with a sharp pair of scissors to scare off her unin- vited neighbors.

The book writing is going quite well until Piney develops a crush on Sadie. Then the ladies each announce they have made arrangements to save Sadie's soul. The methods - witchcraft and exorcism.

To get rid of her fictitious sibling, Myra tells everyone she has sent Sadie off to Boston to a home to be cared for. But the neighbors think she may have murdered Sadie and call in the sheriff. This creates more havoc for Myra, who wonders what could possibly happen next?

Billie Taylor, executive director of the New Bern Civic Theatre states, "This is a very clever and funny script performed by a cast that will have the audience laughing from the lights up to the last word of dia- logue."

A Bad Year for Tomatoes, written by John Patrick, was first produced in 1974 at the John Patrick Dinner Theater in North Royalton, Ohio. Some of Patrick's other well-known plays are *Teahouse of the August Moon*, *The Curious Savage* and *The Hasty Heart*.

New Bern Civic Theatre performance dates for *A Bad Year for Tomatoes* are June 1, 2, 8, 9, 14, 15 and 16 at 8 p.m. There will be a matinee performance June 10 at 2 p.m.

Tickets go on sale May 21 and can be pur- chased next to the theater at 412 Pollack St., New Bern, Monday through Saturday from 10 a.m. to 4 p.m. The box office opens at 6:30 p.m. for evening performances and at 12:30 p.m. for the matinee. Tickets are \$12 in advance and \$14 at the door. For more information, call (252) 633-0567.

SCOUT from 1C

local businesses and other events and programs will also be available dur- ing the show.

"There's face painting," she added. "ENC Freedom is having a booth there where the kids can come and work on a craft. The people from Medieval Times, who came out last year. The Marines will be out there with a couple tanks, humvees - a lot of stuff for the kids to climb on. The Marine Patrol will be there. The police department will have the D.A.R.E. car. Just a lot of great community involvement."

Luke and the rest of Troop 597 will also make a repeat appearance. "Last year, we had a climbing wall that the older scouts had built them- selves," he said. This year, we're going to be doing a working exhibit where some of our older scouts will be building a tower as the show goes on."

And what will Luke be doing? "Supervising," he laughed.

A new feature at the show is the "Trade-O-ree," where Scouting patches and collectibles can be trad- ed. There will also be incentives for youth and adults that join the Scouting program at the show. However, Luke offers his own incentive.

"You get a whole lot of new opportunities that you wouldn't have had you not been in Scouts."

For more information on Scouting or the upcoming Scout Show, call 326-3383.

Luke's brother, **Chance**, is also active in Scouting.

The Trade-O-ree will let Scouting enthusiasts trade patches and other collectibles.

'Dig' in to some fossil fun

Jean Sybrant
GLOBE Contributor

FOSSIL FAIR & IDENTIFICATION

As another example of the library living up to the North Carolina Library Association theme, "The Very Best Place to Start," Harriette B. Smith Library will host its first "Fossil Hunt" May 12 from 10 a.m. to 5 p.m.

The Fossil Fair & Identification encourages everyone to come and "hunt" for fossils or bring their own for identification and determination of age. Found fossils (dump load from Aurora) are yours to keep. Members of the N.C. Fossil Club will host displays within the library, answer questions, sell T-shirts and assist outside, where screens and screening materials will be avail- able. **Richard Tellekamp**, former president of the Fossil Club, has several fossil collections currently on display in the library in anticipation of the big event. There will be fossil information books available and door prizes awarded throughout the day. This event is free and open to the public.

STORYTIME

Midway Park Community Center hosts Storytime for preschool children Monday at 9 a.m. Two Storytimes, Wednesday at 9 and 10 a.m., are available at Tarawa Terrace Community Center. Storytime is Thursday at the Base Library Conference room from 9:30 to 10 a.m. for two to three-year-olds and from 10:30 to 11 a.m. for four to six-year-olds. This week's Storytime theme for preschool children is "Mother's Day."

LIBRARY HOURS

The Harriette B. Smith Library is open: Monday through Thursday 9 a.m. to 10 p.m. Friday 9 a.m. to 7 p.m. Saturday, Sunday, Holidays 10 a.m. to 10 p.m.

Camp Johnson Branch Library is open: Monday through Thursday 10 a.m. to 9 p.m. Friday and Saturday 2 to 7 p.m. Sunday and Holidays 2 to 9 p.m.

Jean Sybrant is the programs and publicity coordinator at the Harriette B. Smith Library.

from 1C

We had excellent support from the and Sailors throughout Camp Special emphasis with Naval having maybe four or five teams in this year and provided excellent support as well."

ty family members also played an part. Officers Wives Club from Camp as well as the New River Air Station, n just impressed the heck out of me in their support of the relay and, of their involvement," notes Applewhite. kind of special to me. They really

hat this year's Relay has drawn to a close, it's time for the organizers to it before preparations for next year's in. For Applewhite, it also means his the planning committee are over. he intends to remain involved in the d in the community.

said in the closing, I will certainly what information I can to help them on with the Relay. I stepped down I've been the chairman for 3 years,

and I've been affiliated for six years. I wanted to give someone else an opportunity to do it. I will not turn my back on the Relay; I just will not be the chairman.

"I personally consider it an honor, really, and a privilege to have been the chairman for the relay. As retirees, military retirees, when we take off the uniform, we try to stay out in the community and do some positive things," says the retired Navy Senior Chief Hospital Corpsman.

Looking ahead, Applewhite sees even bigger and better things for the future of the ACS fundraiser, noting that the event has virtually outgrown its venue and that this year brought an increase in corporate sponsorship.

However, he notes, "The underlying goal has not been how much money we can raise. The underlying goal is to try to have as many people from all walks of life come together to try to make these special people called cancer survivors feel even more special. And that, as I walk away, makes it a success in my mind."

For more information on or to get involved in next year's Relay for Life, contact the ACS at (910) 353-3322.

2 SIRLOINS for \$12.99

Military Mondays!
Monday's don't have to be boring any longer! Come on down and enjoy a delicious Sirloin cooked to perfection with your choice of side dish and a crisp garden salad. Grab a friend and enjoy... offer applies to everyone!
What are you waiting for?

LOVE STAR STEAKHOUSE
938-3700

Offer good at Jacksonville store only

THE SEESAW

Be COOL For BACK-TO-SCHOOL

2851 Trent Road (across from Southgate Cinema) 633-4099

If your Hair Isn't Becoming to you visit
LIZ
At **Images II Salon**

Liz McCall
Call and Ask About All Discounts and Specials

1203-B New River Shopping Center 937-...

Special
Tues & Wed
Shampoo & Style
Relaxer & Style

Volunteers of America

Making a Difference for Our Children

Nearly 50,000 children and their families benefit from these Volunteers of America services each year:

- Day care, Head Start, and after-school programs that teach children new ideas and skills and help them learn to interact with their peers.
- Foster care and adoption services that place children in need in loving and supportive family environments.
- Transitional and emergency shelters that provide temporary housing to families trying to get back on their feet.

- Delinquency prevention and mentoring programs that help kids stay in school and get ahead in today's competitive world.
- Summer camp and Upward Bound programs that help kids make the most of their summers.

For more information, call Volunteers of America at 1-800-899-0089.

Volunteers of America participates in the Combined Federal Campaign (CFC) as a member of the Human Service Charities of America federation.

Boys Town USA® Helps Children

Boys Town USA helped a record number of children, directly caring for more than 33,000 boys and girls in 1999.

In addition, more than 1.6 million children and families found direct assistance or were indirectly helped through the Boys Town National Hotline and other national outreach and training programs.

With sites in 15 states and the District of Columbia, Boys Town helps more children every year through its various programs. For example, in 1999, more than 1,000 children received treatment and care in long-term residential homes across the United States.

Boys Town short-term emergency centers were safe havens for more than 2,500 boys and girls across the nation.

Besides caring for children at its many residential facilities, Boys Town's Common Sense Parenting

program benefited more than 3,400 children right in their homes.

The Boys Town Reading Center trained more than 2,200 staff who had an impact on more than 9,000 youth.

Boys Town's National Resource and Training Center trained more than 19,000 educators, child-care professionals and juvenile justice officials at more than 1,300 schools and 140 agencies. The people trained will have a direct impact on more than 500,000 boys and girls throughout America.

A CFC participant

WINNING POINTS
Weight Watchers

SIZZLE INTO SUMMER!

Make this your season to shine with Weight Watchers new **Winning Points!** **Winning Points** uses the revolutionary **POINTS®** system to help determine the easiest way to lose weight and stay satisfied. **So why wait?**

Summer is just around the corner!

JACKSONVILLE
Northridge Shopping Center
2417 N. Marine Blvd.
Monday 7pm
Tuesday 7:30pm
Wednesday 10am & 5:30pm
Thursday 10am & 6pm
Friday 7:30am (express mtg) & 12:15pm
Saturday 10am

RICHMOND
Kayla's Workshop
8802 Richlands Hwy
Monday 7pm

Weight-In begins 30 minutes prior to meeting time. Check at our centers for details about our maintenance records. Registration and weigh-in begin one-half hour earlier than the meeting time.

©2001 Weight Watchers International, Inc. Owner of the WEIGHT WATCHERS trademark. All rights reserved. *Offer valid in participating areas only for a limited time. Not valid for The At Work Program or community meetings.

JOIN FOR \$18

1-800-5...

All Military Approved
Could You Use \$4000.00?
Pentium III Computers—Laptops
\$0 Down, From \$69 Monthly
Instant Phone Approval 24/7
1-800-292-4168 or
Online @ www.britec.com

SOME THINGS ARE MEANT TO BE CLOSED
YOUR MIND ISN'T ONE OF THEM.

MDA has shown how valuable people with disabilities are to society. But they can't get past a closed mind. Keep yours open.

1-800-878-1717
MDA
Muscular Dystrophy Association
www.mdausa.org

NASCAR

FX

2001 Season Schedule

FXnetworks.com

FX IS NOW AVAILABLE!

NASCAR SCHEDULE

May

- 4 8:00pm Hardee's 250
- 5 8:00pm Pontiac Excitement 400
- 12 1:00pm New Hampshire 200
- 18 7:00pm Winston Qualifying
8:00pm Winston Open Happy Hour
9:00pm Winston Cup Happy Hour
- 19 7:45pm The Winston Open Race
8:15pm The Winston Race
- 20 1:00pm Nazareth 200
- 24 7:00pm Winston Qualifying
9:00pm Goody's Dash Series
- 26 3:30pm Winston Cup Happy Hour

June

- 2 1:00pm MBNS Platinum 200
3:00pm Winston Cup Happy Hour
- 9 5:00pm Winston Cup Happy Hour
- 10 1:00pm Kmart 400
- 16 6:30pm Winston Cup Happy Hour
8:00pm Kentucky 300

July

- 1 2:00pm Sears DieHard 250

Charter COMMUNICATIONS®
A WIRED WORLD COMPANY

Installation as low as \$19.95

1-800-800-CALL

Installation offer ends May 30th. Offer applies to standard installation in wired residential serviceable areas only. \$19.95 installation fee includes all equipment and labor. Certain equipment may be required. Certain services may not be available in all areas. Installation special excludes drop bury fee for new underground construction.

Teacher Job Fair

June 1, 2001
Friday, 9 a.m. - 1 p.m.
Jacksonville High School
Serving 21,000 students

- 18 Elementary Schools
- 8 Middle Schools
- 7 High Schools
- 1 Alternative Learning Center

Located on the southeastern coast of North Carolina

Onslow County Schools

200 Broadhurst Road, PO Box 99
Jacksonville, North Carolina 28541-0099
Phone: 910.455.2211; FAX: 910.989.2094
email-ceyl@ocs.onslow.k12.nc.us
www.onslowcountyschools.org
EOE

Cmdr Jerome Dillon
Marine Corps Base
Chaplain

Chapel Schedule

Lt. Cmdr Gary P. Weeden
Tarawa Terrace
Chaplain

ROMAN CATHOLIC

WEEKDAY MASSES

House Bay Chapel 8 a.m.
New River Chapel 9 a.m.
Transportation from Geiger Chapel 8:45 a.m.
St. Francis Xavier Chapel 8 a.m. and 11 a.m.
Brewster Middle School 9:30 to 10:35 a.m.

WEEKEND MASSES

Geiger Chapel (Monday-Thursday) 11:45 a.m.
St. Francis Xavier (Monday-Friday) 11:45 a.m.

WEDNESDAY MASSES

St. Francis Xavier Chapel 5 p.m.

WEDNESDAY MASSES

Christmas and New Year's 11:45 a.m. and 7 p.m.

SESSIONS

Prayer at St. Francis Xavier Chapel 4 to 4:45 p.m.
Appointment, call chaplain 451-3210

Sunday, Catholic Chapel Annex 7 p.m.

JEWISH

Shabbat Eve Service Bldg. 67 (Friday) 7:30 p.m.
Jewish School (Sunday) 10 a.m.

PROTESTANT

SUNDAY WORSHIP/RELIGIOUS EDUCATION

Holy Communion Protestant Chapel 8 a.m.
Contemporary Service Protestant Chapel 9:15 a.m.
Sunday School Protestant Bldg. 67 9 a.m.
Protestant Service Protestant Chapel 10:45 a.m.
Brig 9 a.m.
Praise and Worship, Camp Geiger Chapel 9:30 a.m.
Camp Johnson Chapel 9 a.m.
Courthouse Bay Chapel 11 a.m.
Midway Park Chapel 11 a.m.
Tarawa Terrace Chapel 10:30 a.m.
(Sunday School, Religious Ed. Bldg.) 9:15 a.m.
New River Chapel 11 a.m.

WEDNESDAY WORSHIP/RELIGIOUS EDUCATION

Wednesday Night Live French Creek Chapel 5:30 p.m.
(Bible Study)
French Creek Chapel, Gospel Rock Cafe 11:30 a.m.
(Wednesday)
Wednesday Night Youth Group 6:57 p.m.
(Middle School 6th-8th Grade) Camp Geiger Chapel

ISLAM (MUSLIM JUMAH)

Protestant Chapel Annex (Friday) 11:45 p.m.
French Creek Chapel 1 p.m.
Call Cpl Ellis 451-3820

EASTERN ORTHODOX

Camp Johnson (St. Nicholas) Chapel
Great Vespers (Saturday) 6:30 p.m.
Divine Liturgy (Sunday) 10:30 a.m.
Feast Day Services/Special Service To be announced

CHRISTIAN SCIENCE

Camp Geiger Chapel, Sunday Service
2nd and 4th Sunday 6:30 p.m.
Tarawa Terrace Chapel, Gratitude Service
1st and 3rd Monday 7 p.m.
For information, call: Chaplain Craft 451-3517
Everett Sharp (252) 636-8744

LATTER DAY SAINTS

Call 577-1253

Community Briefs

RCIA

Program of Christian Initiation of Adults designed for adults to learn and grow in their faith. If you are a Catholic who has not yet received the Sacrament of Confirmation or wishes to learn more about Catholicism, then RCIA is for you. Sessions are held Wednesdays at 7 p.m. in Catholic Chapel Annex. For information, contact **Father Dillon** or **Joe Kingston** at the Base Chaplain's Office, Bldg. 67, or by phone at 451-3210 or 451-8636.

New Millennium Cafe

Cappuccino, movies, fellowship and good times are the foundation of the 2d FSSG Religious Ministry Team's New Millennium Cafe, which debuted with *Left Behind*, the first in a series of movies filled with danger, intrigue and deception. The Cafe will continue the third Sunday of each month at 6 p.m. The entire family is invited to this free evening of fellowship, discussion and scripture. For more information, contact **Cmdr Henry Hensley** at 451-5711.

Word of Life

Visit Word of Life Fellowship Ministries for daily noon prayer. Word of Life also hosts Sunday school at 9:45 a.m. and Sunday worship services at 11 a.m. and again at 6 p.m. Enjoy Tuesday Bible study at 7 p.m., Wednesday service at 7:30 p.m. and Saturday prayer service at 9 a.m. Word of Life Fellowship Ministries is located at 900 Bell Fork Road. Need a prayer? Call 577-PRAY. Need a ride? Call 353-9000.

Chaplain Vinson Family Trust

The Navy Federal Credit Union is receiving donations for a tax-deductible trust fund set up for the children of **Cmdr James E. Vinson**, who died April 4 of cardiac arrest. Vinson served as chaplain with the 8th Marines before transferring to New River. Hailed as an ambassador to area churches and schools, he had also served with the Seabees, aboard *USS Milwaukee* and at Quantico. Complete information and a copy of the commander's biography can be viewed at www.lejeune.usmc.mil.

DIVERSITY DAY 2001

Camp Lejeune, NC

To honor the ethnic and cultural heritage of the United States of America, a Diversity Day observance with cultural displays and entertainment will be held at Marston Pavilion May 9 from 10 a.m. to 3 p.m. For more information or to reserve a booth, call **Heidi Anastasia** at 451-2517/2518.

In observance of Diversity Day, Camp Lejeune Mess Halls will serve these special lunches:

MESS HALLS	LUNCH MENU TO BE SERVED
Base	
BB-7	Italian Menu
M-455	Italian Menu
RR-3	Italian Menu
AS-4012	Asian Menu
1041	Italian Menu
G-640	Thanksgiving Menu (Modified)
2d MarDiv	
122	Irish Menu
211	Asian Menu
411	French Menu
521	German Menu
2d FSSG	
9	Black Heritage Menu
FC-420	Mexican Menu
FC-303	Polynesian Menu

"If we cannot now end our differences, at least we can help make the world safe for diversity."

— John F. Kennedy

Classifieds

TO PLACE YOUR AD, PHONE (910)938-7467 OR FAX (910) 938-2722

DEADLINE IS FRIDAY @ 5:00PM OR MAIL ENC PUBLICATIONS 1300 GUM BRANCH RD, JACKSONVILLE, NC. 28540

Announcements	10	Building Material	95	Financial Services	195	Instruction & Training	45	Many Things	150	Situations Wanted
Antique Automobiles	300	Business Opportunities	200	Furniture & Households	130	Jobs Wanted	55	Motorcycles	285	Sports Utility Vehicle
Antiques	80	Business Property	235	Garage/Yard Sales	90	Lawn & Garden Equipment	155	Musical Instruments	105	Sports Goods
Apartments For Rent	200	Cards of Thanks	35	Happy Ads	30	Legal Notices	15	Personals	20	Statewide
Appliances	115	Child Care	75	Heavy Equipment	140	Livestock	175	Personals-Business	25	Storage Rentals
Auctions	85	Computers	125	Help Wanted	50	Lost & Found	60	Pets & Supplies	110	Storage & Offices For
Automobile Leasing	395	Condominiums For Sale	225	Homes for Rent	210	Lots & Acreage	190	Professional Services D	05	Stores & Offices For S
Automobiles Parts/Sup	290	Farm Equipment	185	Homes For Sale	205	Manufacture Home Sites	260	Resort Property Rent/	230	Trucks For Sale
Automobiles For Sale	270	Farmers Market	170	In Memoriam	40	Manufacture Homes/Re	255	Rooms For Rent	215	Vans For Sale
Boats/Marine Supplies	100	Farms & Acreage	180	Information For Sale	70	Manufacture Homes/Sa	250	RV Sales/Rentals	135	Wanted To Buy/Rent

25-Personals-Business

THE VIDEO STORE WITH A TWIST VHS as low as \$6, & DVD as low as \$9.99. Great deals on News, Magz & Novelties 24/7 www.jacksonvilleconnection.com.

50-Help Wanted

PREPARE FOR RETIREMENT!! If you are 6 months out, staying in the area, and have an interest in a career in real estate, call us today. We'll tell you how you can get in to the business and earn an excellent living here in Onslow County! Six Fulltime positions available. Call Monte 577-1000. CHOICE Realty.

BARTENDING UNIVERSITY
Bartending/Mixology Certification.
\$290. Job placement. 1110 Gum Branch Road. (910)347-5006.

Education

ADJUNCT FACULTY POSITIONS AVAILABLE SUMMER SEMESTER (May 16th to August 3rd)

BIOLOGY - CHEMISTRY - MATHEMATICS

Master's and/or Bachelor's Degree required. Both day and evening classes available.

INTRO TO COMPUTERS

Bachelor's Degree and extensive experience and/or knowledge of Microsoft Office applications required.

POLITICAL SCIENCE - SOCIOLOGY

Master's Degree with eighteen graduate semester hours in the teaching subject required. Open until filled. Apply to: Coastal Carolina Community College, Personnel Office, 444 Western Boulevard, Jacksonville, NC 28546 910-938-6777 EOE.

Management

NEED COUPLE

to manage mini storage complex. Full time office position with limited maintenance nights and weekends. Housing provided above office. Prefer retired couple but active duty couple considered. Computer skills preferred. Central Jacksonville location. Send resume to employer, 603 Webb Boulevard, Havlock, NC 28537. (910)353-5551

Medical

PART-TIME HELP NEEDED:

Direct Care Technician, \$7.20 Per Hour High School Diploma or GED Required. We Train. Carobell, INC. (910)326-7600. MILITARY WIVES PLEASE APPLY.

PIANIST/ORGANIST

needed for Sneads Ferry Presbyterian Church. call (910)327-2653 for details.

Medical

DEPARTMENT HEAD/ INSTRUCTOR NURSING ASSISTANT PROGRAM (Full time 9-month position)

needed to coordinate all aspects of program management related to budgeting and scheduling. Maintain effective relationships with clinical agencies and regulatory agencies. Plan, supervise and implement instruction in/class/labs and clinical. Registered Nurse in North Carolina and unencumbered license. Two years of experience as a registered nursing facility. Teaching experience and computer literacy preferred. Salary is commensurate with education and experience. Excellent benefits. Closing date: May 28th or open until filled. Start date: August 14, 2001. Apply to: Coastal Carolina Community College, 444 Western Boulevard, Jacksonville NC 28546 Phone 910-938-6777 EOE

THE ONSLOW STRING ENSEMBLE

needs a violinist. Interested in playing chamber music? Call (910)455-0158

NATIONAL TRUCK DRIVERS SCHOOL

LEARN TO DRIVE TRACTOR TRAILERS

Immediate Job Opportunities!

NATIONALLY ACCREDITED
VA APPROVED
DANTES/TUITION ASSISTANCE AVAILABLE

Visit our web site at: www.truckschool.com

1-800-488-7364

8 SPECIAL OPEN HOUSES Everyday • 1:00-4:00 PM

Marshall Farm

Piney Green • Hunters Creek Area

★ 8 New Homes Available ★

Quiet country living on large lots close to schools, shopping and Camp Lejeune.

3 & 4 BR, 2 baths, 1580-1931 htd. sq.ft. Priced from \$112,000

\$95 VA Closing Costs (excludes VAFF, MI & II)

- Cathedral ceiling in living room
- Ceiling fan in living room
- Designer Cabinets w/ Crown Molding
- Ceramic tile in kitchen and baths
- Whirlpool kitchen Appliances: Self Cleaning Range, Microwave w/range hood, Dishwasher
- GE Garbage Disposal
- Ice Maker Hook-up
- Walk-in closet in master BR
- Garden tubs
- 50 gallon water heater
- Ventless gas fireplace w/logs
- 6 panel interior doors
- Thermopane tilt-in vinyl windows
- Low maintenance vinyl siding
- R-30 insulation in ceiling
- R-15 insulation in walls
- Built to 100E wind zone specs
- Stippled Ceilings

Check Us Out On The Web: www.swansrealty.com

Swans Realty

Call Us For Directions
353-1444
or
Rose Marshburn
389-7041

\$0 DOWN*
E-2 & up on

2000 Mazda 2500 SE

- 36 mo./50,000 mile Bumper to Bumper Warranty
- 24 Hour Roadside Assistance
- Air Conditioning
- AM/FM/CD Player
- Alloy Wheels

HURRY WHILE SELECTION IS GOOD

COULDN'T TRADE BEFORE?

ADVANTAGE FINANCE PROGRAM
Where Everyone is Approved**

NOW YOU CAN!

*With approved credit. ** See dealer for details

Holiday
Chrysler • Plymouth • Mazda

Five Star Award of Excellence
1997 • 1998
1999 • 2000

347-6678

ALL WE DO IS TAKE CARE OF OUR CUSTOMERS

NEW!

MILES

EXCLUSIVELY FOR THE ACTIVE DUTY SERVICE MEMBER E2 AND ABOVE

A One-Rate, Non-Credit Criteria Based, Bank Financed, Instant Delivery Automotive Loan Program

GREAT FOR 1st TIME BUYERS! BAD CREDIT, NO PROBLEM!
Contact Sale Auto Mall Your M.I.L.E.S. Dealer To Qualify!

SALE AUTO MALL

HWY. 70 West and 258 North
Kinston

252-522-3611
Ask for Vickie Davis

Classifieds

TO PLACE YOUR AD, PHONE (910)938-7467 OR FAX (910) 938-2722
 DEADLINE IS FRIDAY @ 5:00PM OR MAIL ENC PUBLICATIONS 1300 GUM BRANCH RD, JACKSONVILLE, NC. 28540

Read
The
Classifieds

Christian Military Fellowship

TO WIN... TO DISCIPLE...

TO EQUIP... TO WIN

P.O. Box 1207, Englewood, CO 80150-1207
 1-800-798-7875 • http://www.cmfhq.org

a CFC participant

YOU ARE APPROVED GUARANTEED 100%

HERE AT RIVERSIDE Chrysler Dodge **252-633-4411**

DON'T WORRY... YOU'RE APPROVED!

100% Guaranteed Credit Approval Program on late model cars, trucks & vans

E2 & Up **1st Time Buyers OK!**

CONTACT CLINTON FOYE FOR DETAILS 252-633-4411

YOU ARE APPROVED GUARANTEED 100%

REGARDLESS OF CREDIT

Select Auto Sales

Specializing in Quality Late Model Imports, We Buy, Sell & Trade & Trucks All Fully Serviced Before Sold!
 121 Roosevelt Blvd., Hwy. 101 (across from the main gate), Havelock
 Phone: (252) 444-2823

 98 Honda Civic LX - 1 owner, PW, PL, Cruise, AM/FM Cass., 6 to Choose from 5 Sp. or Automatic Starting at \$9,995	 98 Toyota Camry LE - 35K miles, 1 owner, Leather Seats, Power Sunroof, CD/tape, Bal. of 5 yr/60K Warranty, Alloy Wheels, Alarm, None Nicer, NADA \$16,000. Sale Price \$13,900. OBO
 99 Honda Accord LX - 46K miles, Auto, 1 owner, CD/tape, V-tech engine, NADA \$16,200. Sale Priced \$13,900 or \$0 Down WAC. Shop & Compare.	 99 Ford Focus SE - 46K miles, Auto, 1 owner, CD/tape, V-tech engine, NADA \$16,200. Sale Priced \$13,900 or \$0 Down WAC. Shop & Compare.
 98 Honda Civic EX - 5 Sp., 56K Miles, Power Sunroof, A/C, PW, PL, Cruise, Perfect 1st time car, NADA \$13,500 Sale Price starting @ \$10,500 or \$0 Down WAC. 4 to choose from. Shop & Compare.	 01 Dodge Ram 1500 - V-8, Auto, Cruise, Blk & Silver 2-tone, Chrome Wheels, Only 8,000 Miles! Factory Bumper to Bumper Warranty. Like New, Compare at \$20,000 Sale \$15,488 or \$0 Down WAC

we're raising you above the competition

You could receive up to **three pay raises** in the first year. Not to mention, flexible scheduling and top-notch training.

What more could you ask for?

☐ Cooks ☐ Hosts ☐ Cashiers/Retail Sales
☐ Dishwashers ☐ Servers ☐ Night Janitorial

Interviewing Daily 8:30 a.m. - 7 p.m.
 1260 Western Blvd. between US17 and Henderson or call 910-989-2625

Crocker Barrel
Old Country Store

EOE

WE BUY & SELL PRICED CARS & TRUCKS

- APPROXIMATELY 50 CARS & TRUCKS TO CHOOSE FROM
- DOWN PAYMENTS AS LOW AS \$500
- PAYMENTS AS LOW AS \$150
- NO COLLISION INSURANCE REQUIRED
- *REQUIREMENTS*
 - LEGAL AGE
 - DOWN PAYMENT
 - JOB OR INCOME

Affordable used cars & trucks, Inc.
 226 S. Marine Blvd.
 Jacksonville, NC 28540
 FOR MORE INFO JUST CALL 455-6060

ISUZU Go farther.

NEW 2001 RODEO **NEW 2001 TROOPER**

SAVE \$7000 on Finance Charges!

0% APR

NO Finance Charges!

Up To 60 Months*

THE LONGEST WARRANTY OF ANY SUV!!!

ALL TROOPERS & RODEOS HAVE

10 YEARS 120,000 MILES POWERTRAIN LIMITED WARRANTY

3 Year • 50,000 Mile Bumper-To-Bumper
5 Year • 60,000 Mile Roadside Assistance

Introducing The All New **2002 AXIOM**

New - Generation SUV Hits Bullseye

Your Quality Care Dealership Since 1952

LEJEUNE MOTOR CO.

1005 Lejeune Blvd. Toll Free 1-800-489-4155 Local 910-455-1551

www.lejeunemotors.com

*0% APR applies to Trooper & Rodeo only.

Sales/Rentals

220-Apartments for Rent

NEW RIVER APARTMENTS

1,2 and 3 bedroom apartments available. Military set aside welcome. Convenient to shopping, hardwood floors, close to all bases, 24 hour emergency maintenance, washer connections, close to school and day care and private storage facility. Call leasing at (910)346-4188 Monday-Saturday, 8:30am-5:30pm Sunday from 1pm - 5pm. EHO

250-Manufactured Homes For Sale

Do You Have BAD CREDIT?

Come see us to buy your New Home. I have got the Program for You to clean your credit up and put you in a new house with a good interest rate. (910)455-5404.

Have Absolutely No Credit?

Come see us, we've got a Brand New 2001 Land/Home Package Call 910-455-5404.

270-Autos For Sale

AUTO LOANS

Dealer will arrange low cost financing. No rejections. we finance bankrupt, credit problems, no credit. Call Denise (910)937-6767.

DODGE 1993 DAKOTA, V6, air, long bed, auto, good condition, \$3295, FORD 1996 CROWN VICTORIA, loaded, V8, blue book \$8800, sacrifice \$6800. 346-1880

Jaguar 1988 \$5995
Nissan 1995 240 SX \$5800

LE, NC. 28540
 Situations Wanted
 Sports Utility Vehicle
 Sports Goods
 Statewide
 Storage Rentals
 Storage & Offices For
 Stores & Offices For
 Trucks For Sale
 Vans For Sale
 Wanted To Buy/Rent
 HOUSE
 00 PM
 living room
 room
 w/ Crown Molding
 men and bath
 appliances
 range hood
 al
 ster BR
 er
 ce wifoge
 vinyl windows
 vinyl siding
 alting
 alle
 one spect
 The Oaks
 nsrealty.com
 Us For Direct
 353-1444
 or
 se Marshbu
 389-7041
 MILES
 R THE
 SERVICE
 ABOVE
 Criteria
 Instant
 Program
 BUYERS
 OBLEM!
 All Your
 Qualify!
 North
 11
 vis

Riding the revolutionary wave

An examination of the principles of war in the future

Michelle L. Celich
Globe Contributor

In any given era, the warfighter must engage the enemy with limited technology. In the face of these limitations, principles of war are developed to help focus resources and guide decision-making. However, these principles often become as limited as the tools of war themselves.

In his book *The Principles of War for the Information Age*, Robert R. Leonhard attempts to expose these limitations and redefine the principles of war for the 21st century and beyond.

The strength of this book is apparent in the opening chapters. The author looks at the principles of war in the broadest sense possible, carefully analyzing each principle and avoiding discussion of specific technology.

He begins with the principle of maneuver, telling us that the problem with the principle as stated is that it is described as both a means and an end.

As explored in his previous book, *The Art of Maneuver*, Leonhard states that

maneuver is really about gaining advantage over the enemy.

He insists that rather than limiting our focus to the concept of ground maneuver, we should consider other paths of military advantage including technology, organization and training.

All of these ideas are combined into an innovative new principle called confrontation and dislocation. The final result is more universal than maneuver because it remains valid regardless of technological developments or situational context.

While some of the proposed changes seem merely semantic, such as changing the principle of simplicity to simplification, others are extremely profound.

Each principle also serves as a platform for discussion of such issues as combined arms and pursuit operations.

Books featured in The Globe are available at the Marine Corps Association Bookstore at Camp Lejeune's Exchange Annex.

The Principles of War for the Information Age. By Robert R. Leonhard. Presidio Press, Novato, CA, 2000, 304 pp., \$29.95. (Member \$26.95)

The author's criticisms of computer simulations, rigid hierarchical structures and slow-moving bureaucracy are particularly insightful and long overdue.

The conclusions presented in this book are controversial, but there is no doubt that reading it will lead

to an enhanced understanding of warfare.

Unfortunately, this book's greatest strength is also its greatest weakness.

By making generic assumptions about future technology Leonhard creates a compelling vision of future warfare, but one that lacks credibility.

In order to accept many theories in the book, we must take at face value such developments as the transparent battlefield and highly accurate precision munitions.

While there is solid evidence to support some of these developments, including better communications systems, others are more difficult to believe.

The idea that we may soon achieve land mobility 100 times greater than the enemy belongs more to the realm of science fiction than future warfare.

In the book, evidence is not based on science or a survey of current technology, but rather on Army doctrine itself: as the Army looks into the 21st century, its stated goals include a revolutionary leap ahead in both mental and physical agility. This is a nice plan, but wishing something to happen does not make it so.

Significant amounts of

money, research, and time will have to be expended before these developments are even remotely achievable. Some technology will not be available for a hundred years, if ever.

Even if we accept the author's vision of future warfare, Leonhard's failure to adequately address the fundamental limits of technology gives us reason to doubt his conclusions.

No system is 100 percent effective — sensors can be fooled, signals can be jammed and jungle and urban environments will always be difficult to penetrate.

Also, the laws of physics provide distinct limitations on what sensors and weapons can accomplish.

Another book, *Technological Change and the Future of Warfare* by Michael O'Hanlon, discusses these issues in depth and offers numerous counterarguments to Leonhard and others who think that advances in technology will lead to a near-term revolution in military affairs.

Throughout the book, the author claims that doctrine typically lags behind technology, sometimes leading to disaster. However, we need to recognize that it is equally dan-

gerous for technology to be behind doctrine.

We must find the balance that allows us to incorporate new developments into methods of warfighting while continuing to use what works.

We should heed the lessons of the past but not abandon tried-and-true principles based on experience. New technology is not a recipe for defeat.

The Principles of War for the Information Age is an excellent book that

thinking in the right direction but it may be just a little late for its time.

Michelle Celich works at the Advanced Concepts and Systems Center in San Diego. Reprinted from Marine Corps Gazette with permission.

OUT & ABOUT

American Red Cross

The Camp Lejeune American Red Cross needs chairman volunteers. These leadership positions recruit, coordinate and supervise volunteers assigned to the program. Average time commitment is two days a week. Contact Sheri at 451-2182 or Robert at 450-4596 for more information.

Hot Latino Nights

Every Saturday, French Creek Recreation Center hosts Hot Latino Nights with DJ Boricua at 9 p.m. There is a \$4 cover charge after 10 p.m. Enjoy a cash bar and free sodas for designated drivers. Hot Latino Night Anniversary Celebration will be held May 5 from 9 p.m. to 3 a.m. Cash prizes will be awarded to the first, second and third place winners of a dance contest. Dance contests will also be held May 12, 19 and 26 and June 2 and 9.

Swing Lessons

The USO at 9 Tallman St. offers Swing Dance lessons every Sunday at 6 p.m. Instructors Katy Walsh and Jim Hart accommodate all levels, from beginner to advanced. Cost is \$1, and proceeds go to the USO. For more information, call 455-0530 or e-mail jimthedancingman@yahoo.com.

Volunteers Needed

Volunteer opportunities are available at Onslow Women's Center, to include helping with children's programs, thrift store, crisis line, shelter aid and more. For more information, contact Esme Valdez at 347-4000.

YMCA Volunteers

Join your YMCA as a volunteer and help determine what programs are needed, where they are needed and how you can help better serve the needs of this community. Volunteer opportunities are available to everybody. To volunteer, call 451-9569 or write to Armed Services YMCA, PO Box 6085, Midway Park, NC 28544.

Midway Moppets

The Midway Moppets playgroup for infants to five-year-olds meets Mondays, Wednesdays and Fridays from 9 to 11 a.m. at the Midway Park Community Center. There is a \$1 fee per visit. For more information, call 451-1807.

Marine Corps League

The Onslow County Detachment of the Marine Corps League meets the second

Thursday of each month at 7:30 p.m. at the USO Bldg. on Tallman Street in Jacksonville. All active-duty, honorably discharged and retired Marines are invited to join this detachment. For further information, call George Barrows at 989-2746. The Cherry Point Detachment meets the third Wednesday of every month at 7 p.m. at the Reserve Support Contingency Billeting Complex, Bldg. 3935, MCAS Cherry Point. For more information, call 444-3509 or contact Frank Cativiela at 466-2596.

Toastmasters International

Jacksonville Toastmasters meets every Tuesday at 7 p.m. at the Onslow County Hospital Training Center. New members desiring to improve their public speaking and other communications skills are welcome to visit. There is no obligation to join. Come see what TI has to offer you, or call 353-9559 or 577-1396 for more information. Swansboro Toastmasters meets Mondays at 6 p.m. at the Swansboro United Methodist Church. For more information, call (252) 393-2098.

Church of Christ

IGLESIA NI CRISTO (Church of Christ) cordially invites you to come and attend our Grand Evangelical Mission May 12 at 1 p.m. at the White Oak High School Auditorium, 1001 Piney Green Road, Jacksonville, N.C. The presentation is free to the public and refreshments will be provided afterwards. For more information, call George Rouse at (910) 455-8836 or Gary Beard at (252) 447-6287.

Women's Health Classes

Women's Health Classes are available to all female military beneficiaries (including active duty, dependent and retirees) every Thursday from 1 to 4 p.m. Topics include breast health, family planning, birth control, STD prevention and field hygiene for women. Class size is limited. Call the Health Promotion Department at 451-3712 for more information or to register. The class can also be brought to units upon request.

Parents Supporting Parents

Everyone needs a little help sometimes, and parents of children with special needs want to be there for each other. Come out to the II MEF Volunteer Center, Bldg. H-14, from 10 a.m. to noon the last Monday of each month and enjoy guest speakers covering topics like stress management and making a move with a special needs family member. Childcare is provided;

however, space is limited, so reserve early. For more information, call Mary Prince at 451-3212 ext. 206.

Party Country Style

The Central Area Recreation Center presents Party Country Style every Friday from 9 p.m. to 2 a.m. The public is invited to dance away the evening to a selection of favorite country tunes. The Central Area Recreation Center is located in Bldg. 62. For more information, call 451-1942.

TT Community Center

Tarawa Terrace Community Center offers classes in dog obedience, sewing, latin dance and coupons. For information on available classes, call 451-2253.

FMEAP

Family Member Employment Assistance Program is a resource center designed to facilitate the hiring process. This center specializes in local employment and provides assistance in resume writing and critiquing, networking, job search, interview techniques, career counseling and more. For more information, call 451-1504.

NARFE Meetings

Coastal Chapter 1312 of the National Association of Retired Federal Employees meets the second Thursday of each month at Fisherman's Wharf restaurant at 11:30 a.m. Lunch is served; no reservations are necessary. Members are informed about local and national topics. Membership in NARFE is open to civilians in any agency of the Federal or D.C. governments. For more information, call 347-3742.

Spring Art Show

The Onslow Art Society will host the Spring Art Show May 25 through 27 at the Jacksonville Mall for artists 18 years or older. Entries will be accepted May 24 from 11 a.m. to 6 p.m. For more information, call 455-1441 or 455-3108.

BINGO

Infant of Prague Catholic Church at 205 Chaney Ave. hosts BINGO Wednesdays in the gymnasium. There are 15 games and a total payout of \$1500. Doors open at 6 p.m. and games begin at 7 p.m.

Foster Parents

Onslow County Department of Social Services is seeking foster and adoptive parents to provide a safe environment for children without a place to call home. If you are interested in

sharing your life, please call 989-0230 and give these children a chance.

Vessel Safety Check

New River Sail and Power Squadron offer free vessel safety checks from 10 a.m. to 5 p.m. May 26 at Old Ferry Marina in Southport. For more information, call 353-6011.

Millennium Rose Show

Eastern North Carolina Rose Society will host the Millennium Rose Show May 1 from 10 a.m. to 5 p.m. at Twin Rivers Mall in New Hope. Show is free and open to the public.

Taste of Jacksonville

The Jacksonville-Onslow Chamber of Commerce will present the 2001 Taste of Jacksonville Town May 8 at the Jacksonville Community Recreation Center. Tickets are \$15 for adults, \$12 for seniors and \$7 for children 12 and under. Tickets are on sale at the Chamber of Commerce, 1099 Gum Branch Road. For more information, call 347-3141.

Bonnyman Bowling Hours

The Bonnyman Bowling Center's normal hours of operation are Sunday and holidays from 10 a.m. to 10 p.m., Monday through Thursday from 10 a.m. to 11 p.m., Friday from 9 a.m. to 11 p.m. and Saturday from 10 a.m. to 1 a.m. The Sports Grille inside the bowling center is open from 7 a.m. Monday through Friday for breakfast.

USO Spring Craft Fair

The USO will hold a Spring Craft Fair and Flea Market Saturday from 8 a.m. to 2 p.m. Space is still available at a cost of \$10 per booth and pre-registration is required. Stop by the USO to register. For more information, call 451-8846.

Downtown Alive

Downtown Alive! promises good music and fun every Friday at the old train depot. Super Grit Cowboy Band will perform every week. For the kids, there will be balloon painting, basketball games and a ring toss.

Area Tours

The "Let's Look Around Tour Service" helps people get acquainted with some of the historic sites of Coastal Carolina. Run by the Marine, the low-cost trip helps to familiarize newcomers with the area. Call 347-2001 from 9 a.m. to 4 p.m. for more information or to make a reservation.

The Vintage Gallery

Consignment

in your good furniture, rugs, lamps, dishes and collectibles
design, or come shop for unique items for your home, beach
re, or new apartment.

2504 S. Charles Blvd., Greenville, NC
Mon.-Sat. 252-355-0005 10-5 Sat.

Black Roads Triumph

***Ride Six Months FREE**
And Look Good Doing It

Now an authorized dealer of

1238 Pony Farm Rd.
To Jacksonville To Richlands

1347-4050

IT THE MOST MEMORABLE

EVERY YOUR MOM'S EVER RECEIVED.

YOU, OF COURSE.

an top becoming a Mom in the first place.
tighful present, delivered on time, still means
Mail Boxes Etc.* expertly pack and ship
er's Day gift across the country or around
We use carriers like UPS and FedEx.* And big or small, heavy or
e'll can handle it all—with TLC for M-O-M.

sspointe Centre
Party Suppliers & Old Navy
250 Western Boulevard
46-5713 Fax: (910) 346-8529
Mon-Fri 8:30 am - 8 pm
Sat. 10 am - 5 pm

MAIL BOXES ETC.
We'll take it from here.

Selection of Used Cars & Trucks

ge Dakota, Shortbed \$ 9,995	98 Honda Prelude V-TEC \$16,995
F-150 XLT, 7x miles \$16,995	00 Dakota Extended Cab, 14 miles \$14,995
vy 4x4, low miles \$14,995	99 Jeep Wrangler Auto, AC \$13,995
e Talon TSI, sunroof \$ 8,995	97 Mazda 626, sunroof \$ 9,995
ge Ram 150 4x4 \$4,995	92 Ford Bronco 4x4 \$ 5,995

High Trade In Allowance
over 100 Used Cars & Trucks

ARY'S AUTO SALES

NOW 2 LOCATIONS TO SERVE
YOUR CAR AND TRUCK NEEDS!

1914 Wilmington Hwy
Jacksonville
478-0533

2145 Hwy. 172 • Sneads Ferry
1-888-327-2263
327-3070

24 Hour CAR WASH

Stephen C. Futrell, D.D.S.

Dental Office

Adults & Children

"Filing and Acceptance
of Insurance Payments"

32 Office Park Dr.
910-353-8200
for appointments

Call Today!

Headquarters Hair Command

Grand Opening
May 1st, 2001
1016 Folkstone Rd. • Sneads Ferry, NC
(Located beside Grumpy's Ice Cream)

Open on
Sundays
9am - 8pm

Weekly Specials:
• Pay for one haircut at regular price, get 2nd haircut 1/2 price!
• Pedicure, Facials, Manicure, Paraffin Treatment for \$40.00!

910-327-2082
Owners & Operators - Jonathan & Trishelle Brown

10 State Coverage Area

SunCom
AUTHORIZED DEALER

Nokia 5165
\$49-Retail Price
-\$30-Mail In Rebate
\$19-Final Cost

Free Leather Case
Free Car Charger
Free Handsfree Earpiece

10¢
Per Minute
on Regional 400

577-3222
214 Brynn Marr Rd.
Brynn Marr Plaza
Jacksonville, NC

247-2222 634-2224
4650-A Arendell St. 2646 M.L. King Blvd.
Morehead City, NC (Berne Square)
New Bern

ABC PHONES
AFFORDABLE REPEATERS & CELLULAR

Limited-time offer. \$25 activation fee and 12 month service agreement required. While supplies last. One mail-in rebate per phone purchase and activation. Only new Nokia digital multi-network phones are eligible for the mail-in rebate. Regional 400 Plan includes 400 Minutes per Month for \$40. Local Calling in the 10 State Region. International long distance calls are not included; nor are calls that require a credit card or operator assistance to complete. SunCom reserves the right to terminate your agreement if more than 50% of your on-network minutes are not on the SunCom network. SunCom service available for specified ZIP codes only. Other restrictions apply. See stores for details. ©2001 Nokia, Inc. Nokia and the Model 5165 phones are either trademarks or registered trademarks of Nokia Corporation and/or its affiliates.

Degrees of Distinction

Master of Science
Degrees from
Boston University

Business Administration
Computer Information Systems

- Classes offered at MCAS Cherry Point and MCB Camp Lejeune
- Convenient weekend format
- Complete your degree in as little as 20 months

For Information Contact:
MCB Camp Lejeune
Consolidated Education Center
Building 202
910/451-5574

MCAS New River
Station Education Center
Building AS-212
910/449-6459

PARABODY

Life Fitness

Benches

- 12 position bench for flat, incline and shoulder press
- High-density upholstery for comfort and safety
- Heavy duty steel construction
- 805: 44"L x 18" W x 14"H Wt. 54#
- 828: 44"L x 18" W x 19"H Wt. 36#

We Carry Body Building Accessories:
• Straps • Gloves • Belts • And More

NATURAL HEALTH FOODS CENTER

Mon.-Fri. 10 am-6:30 pm
Sat. 10 am-6 pm

347-4721

Marina Cafe & Night Club

JO JAC SAYS...

Buy 2 Captain's House Specialty Dinners,
2 Non-Alcoholic Beverages & Receive a
FREE APPETIZER!

Valued at \$4.99
ALL MILITARY WELCOME!

Must present this ad for redemption. Expires 5-31-01. Not valid with any other discount.

110 South Marine Blvd.
938-2002

Fri. & Sat.
Night
DJ Dance
Party!

Waterfront Dining

We Go Where You Go - Worldwide

24-Hour ATM
No Transaction Fees!
2040 Wilmington Highway
1 mile south of Camp Geiger

ARMY NAVY AIR FORCE MARINES
FSNB
The Armed Services Bank
Member FDIC

Coming
Fall 2000
Jacksonville's Walmart
Super Center

Jacksonville, NC Service Center 2040 Wilmington Hwy 910-937-0265 (Shuttle Service Available) Call 937-0265	29 Palms, CA 1515 Brown Street 760-830-3944	Parris Island, SC Bldg. 283 Blvd. DeFrance 843-525-1161	San Diego, CA 3619-C Midway Drive San Diego, CA 92110 (619) 224-8317	Oceanside, CA Mission Plaza Real 3825 Mission Avenue, Suite D9 Oceanside, CA 92054 (760) 435-1466
---	---	--	---	---

World Wide ATM Networks
Cirrus **AFFN (Armed Forces Financial Network)**

X-Fest 2

SATURDAY, MAY 5TH!
Briley Farms, Greenville. Gates at 10AM.

COLLECTIVE SOUL • FUEL
AMERICAN HI-FI • COLD • OUR LADY PEACE

new rock
99X
99.5 FM

Tickets available at all
1/2 Hour Photo locations
or online at **WXNR.COM**.
\$14.99 advance - \$24.99 at gate.

HOWARD STERN ALL MORNING, NON-STOP NEW ROCK, ALL DAY!

Need Something? Visit the Classifieds

MAKE AN
IMPACT!
SHOP ON BASE!

THANK YOU FOR SHOPPING ON BASE!

www.mccslejeune.com

G
O
T
T
S
C
H
A
L
K

M
A
R
I
N
A

SAILING CLASSES 2001

REGISTRATION

Register at least 2 days prior to all classes.
Basic Class \$60 with book
Advanced Class \$50
Check-out \$15

12 MAY THROUGH 6 OCT 2001

Basic sailing instruction will be offered on weekends. This two-day period of instruction will qualify students in basic sailing. Basic sail craft are 13' SUNFISH sailboats. Minimum number of students per basic class is 5, maximum is 15. An additional two-day session offers advanced sailing instruction. The advanced sail craft is a 19' Compac. Minimum number of students per advanced class is 3, maximum is 5. Students must have qualified for basic sail craft before attending advanced sail training.

Persons with sailing experience may request check-out by the instructor.

Students will receive a US Sailing Small Boat Certification upon completion of basic and advanced courses.

SAILING SCHEDULE

BASIC/DINGHY	ADVANCED/DAYSAILOR
12-13 MAY	2-3 JUN
26-27 MAY	23-24 JUN
16-17 JUN	11-12 AUG
30 JUN - 1 JUL	8-9 SEP
28-29 JUL	6-7 OCT
4-5 AUG	
18-19 AUG	
1-2 SEP	
15-16 SEP	

INFORMATION:
(910) 451-8307

CAMP LEJEUNE BASE STABLES

S
U
M
M
E
R

C
A
M
P
S

25 JUN

3 AUG

HEY KIDS! ARE YOU INTERESTED IN LEARNING ABOUT HORSES FROM THE GROUND UP? IF SO, HAVE YOUR PARENTS ENROLL YOU IN OUR YEARLY SUMMER CAMP.

YOU WILL LEARN EVERYTHING FROM HOW TO CARE FOR A HORSE (BRUSHING, TACKING, FEEDING, AND BASIC MEDICAL CARE), TO RIDING AND AFTERCARE FOR A HORSE. IT'S A WEEK OF FUN AND EDUCATION ALL ROLLED UP IN ONE. EACH CAMP WILL BE OFFERED TO CHILDREN AGES 6 AND UP. EACH CAMP WILL RUN FOR 5 DAYS BETWEEN THE DATES OF 25 JUNE THROUGH 3 AUGUST 2001 FROM 0800 TO 1300 (EXCLUDING THE WEEK OF 2-6 JULY). THE COST OF EACH CAMP WILL BE \$150 PER CHILD FOR 5 DAYS.

SUMMER CAMP IS NOT JUST FOR KIDS. ADULTS CAN ALSO ENJOY ATTENDING OUR CAMPS AND LEARN ABOUT HORSES TOO.

INFO: 451-1315/2238

mccssurvey.com
Your Ticket Out of Here. ✈

If you are an authorized MCCS patron with access to our Camp Lejeune facilities, we need your help. Log on to www.mccssurvey.com to tell us how you feel about your MCCS facilities aboard Camp Lejeune and what we can do to better meet your needs and expectations. Once you've completed the online survey, you'll be eligible to register for TWO ROUND TRIP TICKETS TO ANYWHERE IN THE CONTINENTAL U.S. (Certain rules and restrictions apply.)
mccssurvey.com - YOUR TICKET OUT OF HERE!

Mini-Maynia
... an intense & unreasonable desire for fun
Spring Festival

May 11-13 ♦ W.P.T. Hill Field
Camp Lejeune, North Carolina

CARNIVAL
Daily Stage Entertainment
Mini-Maynia (Free Children's Activity Area)
Presented by Coca Cola
Bingo
People's Choice Auto Show on SUNDAY
Presented by Enterprise-Rent-A-Car

and MUCH MORE

OPEN TO THE PUBLIC

Mini-Maynia JUST FOR KIDS
Children's Activity Area
Presented by: **COCA COLA**

Sat, 12 May ♦ 10 a.m. - 7 p.m.
Sun, 13 May ♦ Noon - 6 p.m.

FREE Activities Include:
Thomas the Train ♦ Petting Zoo
Face Painting ♦ Storytime ♦ Art Center
Mini-Golf ♦ Wacky Shack ♦ Spin Art,
and much more!

Sponsored by:
The Daily News, AT&T, Enterprise-Rent-A-Car, 98.7, American-Ambulance Life Insurance Company of New York, Coca Cola

On SUNDAY
People's Choice
AUTO SHOW
Presented by Enterprise-Rent-A-Car

A LEJEUNE GRAND PRIX SERIES 2001 EVENT

2001

MUD, SWEAT & GEARS
DUATHLON

OPEN TO THE PUBLIC!

INFORMATION: 451-1799

SATURDAY, 12 MAY 2001 ♦ 8:00 A.M.
GOETTGE MEMORIAL FIELD HOUSE,
MARINE CORPS BASE
CAMP LEJEUNE, NORTH CAROLINA

Sponsored by:
The Daily News, Champion Cycle, LeBlond, SOFFE, Bicycle Shop

Sponsorship does not imply Federal or USMC endorsement.

ON BASE
 ABLES
 C
 A
 M
 P
 S
 JUN
 .
 AUG
 RNING
 SO, HAVE
 SUMMER
 W TO CARE
 NG, AND
 TERCARE
 EDUCATION
 BE OFFERED
 WILL RUN
 NE
 1300
 COST OF
 5 DAYS.
 ADULTS
 ND LEARN
 38
 our Camp Lejeune
 ey.com to tell us
 une and what we
 you've completed
 er for
 CONTINENTAL U
)
 HERE!
 EVENT
 GARS
 HLON
 TION: 451-179
 0 A.M.
 OUSE,
 OLINA
 DODGE

WORLD GLOBE

STATS/3D
 RACING/4D
 TRADERS/6D

SPORTS

Archery
 Tournament
 Schedule
 See 3D

3, 2001

Camp Lejeune, N.C.

Vol. 63 No. 18

Wives rule

th ESB hosts family field meet

and photos by
 Andrew D. Pomykal
 Combat Correspondent

The uniform of the day for spouses was boots, "uts" and "cam-paint" during the field day hosted by Support Company, 8th Aer Support Battalion, 2d Force Service Support Group. "This is a great morale builder for the Marines, Sailors and their families," said Heavy Equipment Mechanic SSgt Robert W. Farrell of Bridge, N.J. "Our high operational tempo makes it a good reliever also." After grilled hamburgers and hot dogs were served at noon, the games began. Seven teams were pitted against one another for points during relay races that included push-ups, crunches, firemen's carry, barrow race, dizzy izzy (participants make quick circles with foreheads planted on a stationary baseball bat, usually resulting in zines and laughter from onlookers), log cutting, sandbag "Blarney stone" (heavy rock) throw and tug-o-war between Marines and Sailors. The spouses were the overall winners of the competition and the Transport Maintenance Platoon took second place.

Nine-month-old Chase Warner enjoys a break from the action with Cpl A. J. Benjamin while his dad, Cpl Troy Warner, competed in the field day competition.

Sgt Roman P. Rodriguez and Capt Brian Ecarius give their team the advantage.

Kathleen E. York, wife of LCpl Robert E. York, a heavy equipment operator assigned to Support Co., exercises her abs for her team during field day competition.

The ladies of Semper fit were on hand to cheer on field meet participants.

SPORT SHORTS

Power Lift Meet

A power lifting meet will be held May 19 in building AS-202 at New River. The event starts at 8 a.m. and the contest is at 10. This event is open to the public and participants will be required to complete three lifts: lift, squat and bench press. First, second and third place trophies will be awarded for each division. Register by May 16; fees are \$20. For more information, call 449-5267/5609.

Baseball Challenge

Onslow County Parks and Recreation will conduct the Baseball/Softball Challenge for boys and girls ages seven to 14 May 20 at Onslow Pines Park. Registration will begin at 3 p.m. with competition in throwing, hitting and running beginning at 3:30. Cleats may not be worn. There is no registration fee, but all competitors must submit a copy of their birth certificate at registration. Local winners will advance to regional competition. For more information, call 347-5332.

Softball Tournament

The annual HQ Support Bn, MCB, softball tournament is set for Friday, beginning at 8 a.m. The tournament will be held at Harry Agganis Ball Field and will feature a company competition and a double elimination tournament. Lunch and snacks will be served from 11 a.m. to 4 p.m. Trophies will be awarded to the top two teams. For more information, call at 451-5553.

World's Largest Run

YMCA facilities across the nation will hold a simultaneous World's Largest Run 5K race in celebration of YMCA's 150th anniversary. Camp Lejeune will host the event for this region June 2 at 10 a.m. at Goettge Memorial Field House. The event is open to the public and fees are \$15 for ages 13 and older if registered by May 18; \$18 for ages 13 and older if registered after May 18; \$5 for ages 6-12. There is no fee or registration for children under five.

Devilpups Nicholson, Anness connect with three hits / 3D

Meeker, Hower: key roles in Churchill Downs Inc

Once a Marine,
always a Marine

JOHN
GUNN

Not only the nation but also the world this weekend watches the Kentucky Derby at Churchill Downs, whose president and CEO is Marine veteran **Thomas Meeker**.

Churchill Downs Incorporated (CDI) conducts pari-mutuel wagering on live race meetings for Thoroughbred horses, and participates in intrastate and interstate simulcast wagering at its racetracks in

Kentucky, California, Florida and Illinois, says its Web site.

In addition, CDI, through its subsidiary Hoosier Park L.P., conducts pari-mutuel wagering on live Thoroughbred, Quarter Horse and Standardbred horse races and participates in interstate simulcast wagering. It owns and operates its flagship operation, Churchill Downs Racetrack, in Louisville, Ky., which has conducted Thoroughbred racing continuously since 1875. Churchill Downs Management Co., a wholly owned subsidiary, manages CDI's other racing operations.

Meeker says a biography, "has implemented a strategy of geographic expansion with a goal of making CDI the premier horse-racing company in North America. Since 1994, the expansion envisioned by Meeker has been realized" in the construction and operation of Hoosier Park at Anderson, a Thoroughbred and Standardbred facility and Indiana's only pari-mutuel racetrack, and the acquisitions of Hollywood Park in Inglewood, Calif.; Calder Race Course in Miami; and Ellis Park in Henderson, Ky.

Leaving a position as general counsel to CDI in August 1984 to serve as interim president, Meeker was named to the post permanently that September. Meeker, 40 when he took over as Churchill Downs' 10th president,

became the youngest man in charge of the legendary racetrack since **Meriwether Lewis Clark**, who organized the Louisville Jockey Club and Kentucky Derby at the age of 29.

Meeker, born in Lawton, Okla., in 1943, attended Northwestern University on a Naval ROTC scholarship and graduated in 1965 with honors and a degree in finance. He was then commissioned a second lieutenant in the Corps, where he spent 13 years, including three tours of duty in Vietnam, and left in 1977 as a lieutenant colonel.

Normally this is the highlight time of the year for Meeker. But last week **Bruno Meeker**, his father, died at 82. He was a retired Army lieutenant, who served in the Army Air Forces in WWII.

The Corps also is represented on the CDI board by **Frank Hower Jr.**, a director since 1979. He is a former chairman and chief executive officer of Liberty National Bancorp. Inc. and Liberty National Bank & Trust Company of Louisville. He is a director of Banc One Kentucky Corp., Bank One, Kentucky, NA, American Life and Accident Insurance Co., Anthem, Inc., Kentucky Historical Society and Actors Theatre of Louisville. He is a trustee of Centre College, **J. Graham Brown** Foundation and University of Louisville. Hower (*Who's Who in America*) served in Korea as a lieutenant.

Through the years, other Marine veterans have made contributions to the sport: owner **James Bassett III**, N.Y. State Racing and Wagering Board chairman **Michael Hoblock**, owner **Winston Kratz**, Illinois Racing Board member **Clyde Lee**, jockey **Otis Libbey**, Hall of Fame trainer **Charlie Whittingham** and Hall of Fame trainer **Bill Winfrey**.

McHale Looking at Devil Rays

John McHale Jr., the Tigers' president and chief executive officer, has reportedly become the leading candidate to be the next chief operating officer of the Devil Rays, The Associated Press reported Sunday.

McHale said he has not talked to the Devil Rays and doesn't have plans to but would interview with them about

their opening if approached and protocol was followed.

Devil Rays chairman **Vince Naimoli**, a Marine veteran, arrived in Detroit on Saturday night and was at Comerica Park on Sunday. Naimoli said the trip to Detroit was planned before the season, The AP reported.

He would not confirm or deny that McHale is a candidate for the Devil Rays' opening. The Tigers refused to say whether Tampa Bay has sought permission to talk with McHale.

Naimoli's title with the Devil Rays went from managing general partner/CEO to chairman last Friday. He will continue to run the day-to-day operations of the franchise until the Devil Rays hire a COO.

Williams to Come Home

Ted Williams could be released from a San Diego hospital in a couple of weeks despite a malfunctioning kidney and a tracheotomy tube that keeps him from talking most of the time, his doctor said. The 82-year-old Hall of Famer and Marine veteran requires dialysis. His body fluids are backed up, and he's been on and off a respirator. His New York cardiologist, **Dr. Jeffrey Borer**, said those problems wouldn't prevent Williams from returning home to Florida.

Borer performed open-heart surgery on the Red Sox great in January. Williams watches videocassettes of Red Sox games sent to the hospital by general manager **Dan Duquette**. He has received visits from his ex-wife, daughter **Claudia**, **John Glenn**, **Tom Lasorda** and former teammate **Dom DiMaggio**.

Red Wings Take Loss

The Red Wings — owned by Marine veteran **Mike Ilitch** — lost to the L.A. Kings in the first round of the NHL playoffs, 4 games to 2. Detroit won the Stanley Cup in 1997 and '98.

Donohue Debuts for Team Marines

David Donohue drove the Team Marines Chevrolet to 27th place for Team Rensi in the Busch Auto Club 300 at California Speedway, collecting

\$18,325. He completed 147 of the 150 laps. The winner was **Hank Parker Jr.**, who drove the Team Marines Chevrolet in 2000.

Eichelberger collects at Classic

Marine veteran **Dave Eichelberger** shot a 74 in the first round but came back with a 71 and 68 for a 213 and collect \$6,580 in the Bruno Memorial Classic at Hoover, Ala.

Frank Selected for Hall of Fame

Offensive lineman **Bill Frank** (San Diego CC, Colorado), a seven-time all-star playing for the British Columbia Lions in 1963-64, Toronto Argonauts from 1965-68 and Winnipeg Blue Bombers from 1970-76, has been selected for the Canadian Football League's Hall of Fame and Museum.

The Marine veteran will be inducted Sept. 21 during ceremonies in Hamilton, Ontario.

He was with MCRD San Diego in 1955-56, the latter season a fellow tackle to (**LtGen**) **Ernie Cheatham** (Loyola-L.A.), **John Klotz** (Penn Military) and **Hank Schmidt** (USC, Trinity-Texas), all having or to have pro experience.

Bowers Signs with Panthers

R.J. Bowers, college football's leading career rusher from Div. III Grove City (Pa.), signed a free-agent contract with the Panthers.

A 6-1, 238-pound fullback, the business management major was not selected in the NFL draft although setting eight records for any division of college football at Grove City, including most career rushing yards (7,353) and most career points (562). He also broke 11 Div. III records. "When Coach (**Chris Smith**) told me I was headed to Hawaii I was shocked," said Bowers, who was born in Honolulu Feb. 10, 1974.

His dad, a former Marine, was stationed there in 1973 and '74.

Griffith Ponders Playtime with Anderson

Adam Scheffter, a *Denver Post* sportswriter, says whichever Broncos

running back is moved to fullback will find stiff competition there."

Broncos coach **Mike S** expects free-agent fullback **Griffith** to re-sign with the N

But the 33-year-old Griffith find himself competing with **Anderson** (Camp Pendley, Jacinto JC, Utah) or **Olan** for playing time," Scheffter v

Passings

LtCol Guy Cassell US of Nitro, W.Va., at 77. He he ed West Virginia on a football ship and later received his t degree in agriculture.

But in between he jo Corps, being assigned to the gram at Rochester. He was a 6-1 football team in 1 included nine trainees wh play pro football, have trye drafted.

With a war on and orders and confusion sur the status of officer ca Cassells was not allowed to Lejeune in 1944.

Neither were Heismar winner **Angelo Bertelli** (Dame), baseball's **Alvin Da** Southwestern Louisiana American **Tony Butkovich** (Purdue) nor All-America **Preston** (Wake Forest, Duke

He served in China, lat Korean War before retiring.

He received master's and degrees in agricultural econo Maryland and was on the North Carolina State's E Department for 17 years Virginia State's Administration faculty 22 ye

Cassell was on the bo of Kanawha Valley Transit / hom was active in community e and served on the Ni Council.

John Gunn is an incident journalist and retired Marine intelligence officer. He has wrn books on Marines and footl article is an excerpt from hnt column located at the b www.gulf1.com/COLUMN gnn

Marines add new driver

Compiled by
Marine Corps Recruiting Station

Team Rensi Motorsports announces **David Donohue** will drive the #25 Team Marines Monte Carlo in the Nascar Busch Series.

Donohue started the 2001 season as one of two Team Rensi Motorsports Chevrolet Silverado entries in the Nascar Craftsman Truck Series with teammate **Randy Tolsma**.

"We are really excited that David will be

behind the wheel of the Team Marines Monte Carlo," said **Sam Rensi** co-owner of Team Rensi Motorsports. "David's experience in the Nascar Craftsman Truck Series along with his vast experience in many other racing circuits will help him right from the start."

David has tested and qualified like a series veteran," stated **Ed Rensi**, co-owner of Team Rensi Motorsports. "We are confident David will move our team up toward the Top 10 in owner points where we finished the 2000 season."

Helping Team Marines excel both on and off the track is a challenge Donohue looks forward to taking. "This is an unbelievable opportunity for me and I cannot wait for Nashville this week" stated David Donohue last weekend in Martinsville.

Driving for over 172,000 active duty Marines as well as all the reserve and former Marines is something I am very proud of. In addition, having the chance to speak on behalf of the Marines to high school students across

the country on responsible driving is

I am looking forward to performing. Donohue is a Malvern, Pa., native competed in the Nascar Busch Series Craftsman Truck Series, Indy Light GT, CART, Super Touring and FIA International GT Series.

"I want to finish races, complete la Team Rensi Motorsports and the Man ing toward the front in points in 20 Donohue.

Stay Marine

For more information, contact your unit career planner

Standings

Intramural Basketball

(as of April 25)

ORANGE LEAGUE

	Wins	Losses
Bn, 2d Mar Div	10	1
Comm	13	3
CB 'B'	10	4
Apply	9	4
Med	7	8
	6	8
vy Hosp	4	12
stal	3	10
amo	0	14

BLUE LEAGUE

	Wins	Losses
Tank	8	1
3C'A'	10	2
	10	2
gal	6	5
ntal	5	6
O	4	8
Mar	4	8
B	4	9
Jack	0	10

Intramural Softball

(as of April 24)

NATIONAL LEAGUE

	Wins	Losses	PCT.
SSS	6	0	1
B	5	0	1
	4	0	1
Bn	1	0	1
	4	1	.800
AR	3	1	.750
co	2	2	.500
ntal	2	2	.500
	1	2	.333
	1	2	.333
o	1	3	.250
ed 'B'	1	4	.200
'B'	0	1	
B'B'	0	1	
nk	0	2	
Rec	0	3	
	0	3	

AMEICAN LEAGUE

	Wins	Losses	PCT.
SB	3	0	1
	1	0	1
A Bn	5	1	.833
Apply	3	1	.750
omm	4	2	.667
Compt	4	2	.667
dio	3	2	.600
ed 'A'	3	2	.600
	3	2	.600
Hosp	1	2	.333
	1	2	.333
EB	2	4	.333
	2	4	.333
	1	3	.250
AR	1	4	.200
	1	5	.167
	0	2	
EB 'B'	0	4	

Bonnyman Bowling

Weekly Scores

(as of April 22)

Coffee & Tea League

	Name	Score
fy		
ame	Tammy Swanhart	216
Series	Judy Raley	562

Birds & Bees League

	Name	Score
fy		
ame Male	Rotten Jones	279
Series Male	Rotten Jones	730
ame Female	Denise Emeott	231
Series Female	Denise Emeott	549

Thursday Night Mixed League

	Name	Score
fy		
ame Male	Keith Becker	266
Series Male	Keith Becker	683
ame Female	Susan Howe	181
Series Female	Susan Howe	484

Pirates capture 'Pups by one

David Howell
The Daily News

Don't write off Topsail's chances of making the state baseball playoffs just yet. The Pirates are still breathing. Adam Morris' opposite-field single capped a furious comeback over the final two innings as Topsail rallied to beat Lejeune, 7-6, in a recent Coastal Plains 1-A Conference game.

Topsail (11-8, 3-4) is at North Brunswick while Lejeune (5-9, 4-3) visits Jones Senior, both on Thursday. Both teams are still in contention for one of the CPC's three playoff berths, but neither can afford another defeat.

"This is what you call playing with heart," Topsail coach Bill White said. "When those two hits (Morris' and a two-run single by Bobby Howard that tied the game earlier in the inning) fell in, I had to send the runners because if we'd lost this game we were through. Josh Coleman pitched a great seventh inning to keep us in the game and Jonathan Batts made a big play at short to start the sev-

enth. We just didn't give up." Topsail didn't give up but neither did Lejeune. The Devilpups nailed Batts, Topsail's pitching ace, for 12 hits over six innings, and made some defensive plays that left

W h i t e shaking his head. Brett Neller pitched five strong innings and Danny Nicholson and John Anness both had three hits each for the Pups.

"We played a lot of games early in the season to find out who our starters were," Lejeune coach Pete Anderton said. "We got to look at a lot of people early on. We lost a few games at the start of the season but it's made us a lot stronger at the end. They got a couple of balls to fall in late in the game. That's baseball and you have to go on."

Lejeune jumped on Batts for two runs in the first inning. Nicholson singled and Matt Good walked, setting the stage for a hit by Anness. Nicholson

had stopped at third, but scored when Morris booted the ball in left field. Good reached third on the play and scored on a double by Neller. The Pups stretched their lead to 3-0 in the second when Brad Braithwaite sing-

gled and courtesy runner N i c k Thompson scored on a single by Nicholson. Batts got Topsail on the board with a

solo homer in the home half of the second inning.

The score held at 3-1 in Lejeune's favor until the top of the fifth. With two out, Neller reached on an error and Eric Sumwalt was hit by a pitch. Albert Ledet singled to right, driving in courtesy runner Mike Cruz. Sumwalt scored when the throw skipped past third base, giving the Pups a 5-1 advantage.

The Pups would go up 6-1 in the top of the sixth as Matt Rachal doubled and Nicholson drove him home with his third hit of the night.

Lejeune had Topsail on the ropes but couldn't deliver the knockout punch.

Neller had stymied the Pirates for five innings as he scattered four hits and didn't walk a batter. But Neller gave up three straight hits to start the sixth inning and was replaced by Sumwalt. A pair of wild pitches and a passed ball plated three runs for Topsail, but Sumwalt found his control and got out of the inning without further damage.

After Coleman held Lejeune scoreless in the top of the seventh, Topsail went to work in the home half.

Brian Baxley got the Pirates started with a single, but Sumwalt retired the next two batters and Lejeune seemed to be about to get out of town with a win. But the plate started jumping around on Sumwalt as he walked Batts to put two on and threw another wild pitch to put runners at second and third.

Howard then dropped a single into shallow right field to tie the game and Morris did the same, dropping a hit in front of a diving Cruz to drive in Howard with the winning run.

Schedules

Lejeune Grand Prix Events

The Grand Prix Series events are open to the public and participants of all ages. The series attracts nationwide competitors who collect points based on participation and place results.

The athlete with the most points at the end of the series will win the Grand Prix Championship trophy. For more information, call Mike Marion at 451-1799 or visit the Web site at www.mccslejeune.com.

Date	Event
May 12	Mud, Sweat, Gears Duathlon
June 9	Semper Fi Triathlon
Sept. 29	Marine Corps Half Marathon
Oct. 20	Beirut Memorial 10K

All-Marine Trial Camps

Resumes for the remaining All-Marine Trial Camps are due 60 days prior to commencement of the camps. Resumes can be found under polycys at www.usmc-mccs.org. They must include a command endorsement stating availability to attend and can be sent through your local MCCS chapter athletic director.

Date	Event	Location
Today-May 8	Volleyball	MCB, Hawaii
July 29-Aug. 15	Softball	Camp Lejeune
August 19-Sept. 8	Soccer	MCAS, New River

Paradise Point Golf Events

Date	Event	Date	Event
May 12	Make Your Own Tee Time	June 1	Match Play Championship
June 4-8	Junior Clinic	June 16	Scramble
June 23	Oldsmobile Scramble	June 30	Junior/Senior Tournament
July 6	Parent/Child Tournament	July 21	Scramble

More Sports Shorts

AEROBATHON

There will be an Aerobathon June 9, from 9 a.m. to 1 p.m. in the AS 202 aerobic's room.

MCCS aerobic instructors will give a short class, and patrons are challenged to make it through the entire event.

Registration will be held the day of the event. Fees are \$7 with T-shirt and \$2 without. The event is open to the public. For more information, call 450-6003/6410.

CAMP LEJEUNE RUGBY

The Camp Lejeune Rugby Mens' and Womens' teams are looking for new players. Practices are held Tuesdays and Thursdays at 5:30 p.m. on the F-Street Field.

For more information, visit www.misfitsrugby.homestead.com

WALKING CLUB

Walking club events will be held during the month of April. Instructor's will take participants on power-walking trips that will increase activity and energy levels.

The class will be held Mondays, Wednesdays and Thursdays beginning at 9 a.m. For more information, call 450-6003/5854.

Team Bass Tournament

Gottschalk Marine will be holding a Team Bass Tournament May 20, beginning at 6 a.m.

Registration fees are \$50 per two person team and \$25 per individual. A \$10 late fee will apply if registering at the event.

Awards will be given based on weight of catch. For more information, call 451-8307.

Camp Lejeune Archery Range

Parachute Tower Road

2001 3-D ARCHERY TOURNAMENT SCHEDULE

Date/Time	Start Time
May 12	10am - 2pm
June 16	10am - 2 pm
July 22	2pm Shotgun Start
Aug. 18	10 am - 2 pm

Trophies awarded to first, second, and third places in each adult and youth event. Trophies awarded to all participants in Cub and PeeWee event.

Award Ceremony at 4:30

Divisions Include:

Men's Open	Barebow	Traditional
Men's Senior Open	Women's Open	Youth (12-14)
Unlimited	Young Adult	Cub (9-11)
Incentive	Bowhunter	Pee Wee (3-8)
	Limited	

For Information:
450-0808
451-8840

Mother's Day SALE

3-7 May 2001

Register to WIN! Dooney & Burke Handbag
& Etienne Aigner Handbag

LIZ CLAIBORNE

Your complimentary gift with any \$50 regular-price misses or petite Liz Claiborne purchase (Quantities limited)

Cotton twill, front
pleated shorts

Cotton Polo Shirt Or Sport Short

**Your
Choice**

\$ 26
Reg 32.00

GUCCI

timepieces

Entire Stock
30% off

Entire Stock
B.H. Multi Com

Fine Jewelry

Rings, bracelets,
earrings, necklaces.
Emerald, sapphire, ruby,
diamond, blue topaz,
amethyst, garnet and
citrine.

50% off

Entire Stock
OTC

Gold
Jewelry **50% off**

Saturday Only!
Entire Stock
Fragrance Singles

10% off

Marine Corps Exchange

Sunday May 13 is Mother's Day
Camp Lejeune, NC
Quantities Limited To Stock On Hand

Send your comments
and questions to us at
www.MCCLejeune.com

Mon-Sat: 1000-2100
Sun: 1000-1900
451-5030

Mother's Day SALE

3-7 May 2001

Register to WIN! Dooney & Burke Handbag valued at 89.99
Etinge Aigner Handbag valued at 89.99

Entire Stock
Lazy Boy & Franklin
Recliners

Take \$75 off

Handcrafted Glass Artistry Since 1905

Please join us for a
Fenton Family signing event
Friday May 11...1030-1430
Main Exchange Gift Dept

Sign up to Win a special door prize!
Watch the Fenton factory tour on video!
Enjoy meeting other avid Fenton collectors!

Exclusive Family
Event Vase
MSR 65.00
Reg 49.99
SALE 39.99

Entire Stock
FENTON
Glassware

20% off

#402

Special Purchase!

Jewelry Armoire
Vanities
w/ Tapestry Bench
Cherry or oak finish

269⁹⁹ MSR 349.99

Jewelry
Armoire

149⁹⁹ MSR 259.99

#292

#407

PHILIP REINISCH Co.

Curio Cabinets

"Lighthouse Collection"

#439

1. •Tempo Corner Curio Cabinet
 - Genuine solid northern hardwood
 - Adjustable shelves
 - Plate glass mirror back
 - Picture frame front door with inlaid v-groove beveled glass
 - Rubbed and polished candlelight cherry finish
2. •Classic Corner Curio Cabinet
 - Genuine solid northern hardwood
 - Adjustable shelves
 - Stunning twin plate glass, mirror back
 - Recessed dome light
 - Picture frame front door with inlaid v-groove beveled glass
 - Highlighted and polished burnished fruitwood finish

299⁹⁹ MSR 399.99

399⁹⁹ MSR 499.99

#329

Marine Corps Exchange

Sunday May 13 is Mother's Day
Quantities Limited To Stock On Hand

1-5030

Globe Trader Ads

Automobiles

89 Ford F250 XLT, 4x4, ext cab, long bed, runs good, new tires, bed liner, new transmission. \$4,500. 326-1572.

97 Mercury Mystique, pw, air, 75K, \$5,600. 355-0720.

97 Grand Voyager, V6, 4 dr, alarm, tint, AM/FM Cass, 72K, dual heat & air, \$11,700. 355-0720.

99 Chevy S-10, cold A/C, manual, 26K, factory warranty, PCSing, must sell, \$7,900. 577-0011.

98 Jeep Wrangler, alarm, CD, running boards, soft top, auto, 44K, extended warranty, \$11,900. 577-0011.

99 Pontiac Montana, 2 sliding doors, A/C, pw, pl, tilt, cruise, AM/FM, CD, TV/VCR, pseat, sunroof, roof rack, towing pkg, 4 new tires, more. \$21,000 obo. 353-0656.

98 Ford Expedition, Eddie Bauer, 21K, factory warranty, A/C, pw, pl, tilt, cruise, AM/FM, Cass, 6 CD, leather, tint, roof rack, towing pkg, alloy wheels. \$27,000 obo. 353-0656.

98 S-10 LS, ext cab, auto, air, Cass, 24K, like new, \$11,500. 325-1646 after 6 pm.

65 "T" Bird, convertible, nearly fully restored, 390 cui, 365 hp, must sell, \$7,000 obo. 347-6733 before 9 pm.

96 Pontiac Grand Am, very reliable, 57,400 mi, 5 spd. 453-2982.

88 Mercedes 260e, exc cond, new parts, dark blue w/ tan dnt, 137K, \$6,500 (BB is \$7,500). 252-354-7203.

83 F/S Bronco, 4x4, rebuilt, body needs some work, towing pkg, all receipts. \$2,500.

97 F-150 XL, 4x4 w/ OD, bed-liner, toolbox, side steps, \$14,500 obo. 346-1512.

96 Mercury Villager Minivan, must sell, PCSing, exc cond, pwr everything, integrated child seats, luggage rack, BB \$13,200, sell for \$10,900 obo. 353-5366.

96 Camaro, red, T-top, pwr everything, \$9,000 obo. 353-5505.

99 Toyota RAV 4, fully loaded, A/T, A/C, CD, AM/FM Cass, electric sunroof. Asking \$13,000. 326-4447.

95 Chevy Blazer LT, black on gray leather, 4x4, pw, pl, 4 dr, many more additions! Asking \$13,500 obo. 526-6090 or cd114@aol.com

99 GMC envoy, fully loaded and in excellent condition, \$24,000 obo. 325-0037 lv msg.

88 Ford Ranger XLT, ext cab, 5 spd, V6, 112K, \$1,800 obo. List over \$2,000. 355-9538.

91 Elantra Hyundai, exc second car. \$2,250. 326-5444.

98 Kia Sephia, blue, great car, good on gas, A/C, CD, \$6,500. 989-1541.

94 Ford Mustang, auto, A/C, AM/FM Cass, 74K, one-owner, must sell. \$5,000. 219-0019.

91 Dodge Grand Caravan, great shape, rebuilt trans, engine strong, dual air, new tires, Kelly BB, \$4,400, Sell for \$4,000. 353-0408 or 353-7138.

77 F250, 4x4, 4 spd, 33"x12.5" tires, runs good, good cond, heavy duty bumpers. \$2,500. 327-0036.

2000 Dodge Stratus, fully loaded, x-tras, excellent cond, need to sell. 346-4285.

97 F-250 ext cab, 4x4, 3rd door, 5 spd, air, cruise, good on gas mileage, 100K highway, burgundy. \$14,500. 346-5459.

97 Nissan Altima GXE, black, pwr everything, A/C, 54K, warranty, fog lights, side markers, \$9,900. 6speed81@hotmail.com

Toyota Camry LE, 37K, excellent cond, \$13,900. 353-2711.

96 Honda Civic EX, silver, pwr everything, cass & CD changer, 106K, exc cond, \$8,000. 347-6872.

88 Oldsmobile Calais, new starter, new alternator, new belts, great second car, \$825 obo. 937-9648.

95 Ford Explorer, great condition, \$11,500, 78K, forest green, running board, 2 dr, 4wd, air, factory installed alarm. 456-6989.

80 Porsche 911SC, whale-tail, wide-body, black/black, only 79K, 305/35 tires, better than new. \$35,000 invested. Awesome! \$23,950. (252) 634-1924.

97 Ranger XLT, warranty remaining, auto, A/C, AM/FM

cass, sliding window, 42K, PCSing, must sell. \$6,500 obo. 353-6812.

95 Nissan Pathfinder, red, 4wd, auto, A/C, cruise, 4 dr, new tires, floor mats, side rails, timing belt, cv boot, rear def. \$8,295. 324-4596 anytime or 324-2069 after 7 pm.

2000 Silverado, 3 dr, SLT, fully loaded, very sharp! \$19,900. 326-1673.

99 Isuzu Amigo, black, 21K highway miles, immaculate, cold A/C, 5 spd, 2wd, 4 cyl, removable sunroofs, warranty, blue book \$14,500, asking \$12,500. 910-798-8577.

91 Volkswagon Van- Seats 7 with plenty of gargo space. Excellent condition. 100K, pw, pl. \$9,000. 577-7982.

86 Mercedes 420 SEL- Luxury vehicle, Outstanding cond! ONLY 82K, leather, sunroof, pwr seats, pw, pl, pwr antenna. New belts, tires & floor mats. \$12,500. 577-7982.

2000 Nissan XE crew cab Frontier, outstanding condition, 18K, 2 wd, 4 dr, asking \$17,250 obo. 219-1174.

Boats/Rec.

77 Toyota Micro-mini motor home, R-20 motor, A/C, everything works, good condition, sleeps 4, \$2,495 obo. 455-7344.

83 Toyota motor home, 19' Dolphin, R-22 motor, A/C, everything works, exc cond, \$6,995 obo. 455-7344.

95 Squirt Jet Boat by Seaswirl, 115hp, seats 4, 19 gal, 14'4", EZLO trailer, draws 4" water on plane, excellent cond. \$5,000. 327-2734.

Golf Clubs, Hogan Radial Irons 1-9, pw & sw, ping putter, Taylor made driver & 3 wood. \$175. 346-5184.

Electronics

Pioneer multi-play CD player, multi-cassette changer, AV surround processing amp, AM/FM digital synthesizer, tuner and Pioneer audio rack, paid \$1,100, asking \$300. 353-3280.

2 Pioneer 10" subs, holds 300 watts each, sounds great, looks great, mint cond, \$200. 934-2322 or 989-4536.

Sony PlayStation with 1 controller, \$25. 347-2412.

H/P computer, 566 Mhz, 64MB RAM, 15 GB, Win 98, CD/RW, printer, some software. \$500. 355-0448.

Furniture/Appli.

Refrigerator w/ ice maker, works fine, \$100 obo. 937-9648.

Queen size sleeper sofa, cream background, blue & mauve stitching, mattress looks brand new, very comfortable. Bought at Mallorys for \$850, sell for \$300. 577-7088.

Mattress and box springs set by Orderest, asking \$100 obo. Very good cond. 478-0331 after 4:30 pm.

Sofa & loveseat (black), coffee table & 2 end tables. \$350 obo. Wooden bunk bed & mattress \$100. 347-9205.

Kitchen table w/ 4 chairs, white tile w/ pine wood. \$50 obo. 347-2412.

White twin bed, bookcase headboard, 3 drawers underneath. \$40 obo. 347-2412.

Dining set \$750 or table w/ 6 chairs \$500, china cabinet \$300, sofa \$200, loveseat \$100 or both \$250. King size bed, frame, sheets \$200. Carpets \$5-50. 989-2407.

Older cherry dining room table & hutch, 4 chairs, seats 6, good cond. \$600 obo. 325-5799.

Sectional sofa w/ recliners on each end, must sell, good condition. Asking \$225. 455-2833.

Love seat, couch, matching 6x9 rug, one set of curtains, one set of blinds. \$350. 326-6640.

Queen all wood head & foot board, mattress & box spring, \$300. 2 dressers \$30 & \$50. Armala \$100. 346-8520.

Consol turn table radio, mahogany. 347-7874 after 3 pm.

Miscellaneous

Portable basketball hoop, adjustable heights, \$75. 577-7111.

Swing set, \$35. Golf club set \$60, Stroller \$15, Weight set & bench, best offer. 326-8007.

Attention! Trader Ads now due THURSDAY by NOON.

8mm Mauser, good cond. \$85. 326-1572.

Microwave cart, oak finish, wheels & double doors \$25. 26" mens road bike, look pedals & gear shift on handle bars. \$100. 325-5799.

Little girls clothes & tons of shoes, 4-6T clothes, good cond & cheap. 7-1 shoes. 326-8007.

King-size bed, sofa, chair & stool, rugs, oriental antiques, TV, stereo, camcorder, bags, bike, lawn mower, fishing equipment, telescope, vacuum. 219-4585.

Moving overseas, must sell fitness equipment, Sears Spacesaver Treadmill-Lifestyler 850. Outstanding cond. Paid over \$500, asking \$250. 455-4965.

HealthRider with weights, sheepskin seat cover and videos. Outstanding cond. Paid over \$500, asking \$200. 455-4965.

Medium size pig cooker/BBQ grill, perfect for home BBQ, heavy duty construction, 1.5 yrs old, great condition, \$350 obo. 347-6733 before 9 pm.

Changing table w/ drawer \$30 obo, Fisher Price sound & lights gym \$10, Evenflo on-my-way car seat/stroller combo with base. \$30. 353-5366.

Piano: Krakauer solid wood upright with bench 40" h x 60" x 24" d, \$2,000. 577-7756.

Chainlink fence, 200 ft, including poles, one single gate, one double gate, exc cond, can be seen at 3229 Eden St. (Paradise Point). 355-2054.

Smitty built step bars, chrome, very good cond, must sell, moving. \$75, fits Nissan 95 ext cab. 455-2833.

Girls scooter w/ hand brakes \$25, Today Kids play nursery \$10, Step 2 wagon \$5. 219-0558.

Twin Sealy mattress \$80. Play pak \$10. 219-0558.

Little Tykes slide \$10, See saw \$10, girls pink play vanity \$10, Today Kids play nursery \$10. 219-0558.

Basketball hoop, Huffy sports, non-adjustable 9.5 ft basketball hoop. \$30. 353-3280.

Carrier car seat by Evenflo \$15, Fisher Price bounce seat used 8 mos, paid \$20, asking \$10. Kolcraft bassinet, used 4 mos, paid \$40, asking \$25. 353-3280.

Lg Veri kennel, airline approved, \$50, Western saddle w/ all tack, new, \$250. 347-4416 after 6 pm.

Large chain link fence w/ poles, cross pieces, gate, good condition. \$100. 938-7395.

Craftsman 5.0 hp lawn mower, mulcher 22 in, large wheel, exc cond. \$50. 455-2440.

NordicTrack Pro Ski exerciser \$200; Sears AirWalker \$75; Total Gym \$75; MinnKota Endura 30 Trolling Motor \$25. 327-2734.

Mens shirts, trousers, ties, socks, misc items, yard goods, thread, buttons. 347-7874 after 3 pm.

Lowery organ. 347-7874 after 3 pm.

Hunter green kitchen table w/ ceramic top & 4 chairs, computer desk, chest of drawers, girls Big Wheel, and small dog carrier. 577-6608.

Graco stroller \$25, new pack & go play pen \$40, baby exerciser \$25, 2 dog carriers small \$10, med \$15, small dog kennel \$25. 346-8520.

Dog crate, large 42" x 28" x 31", folding, stainless steel, removable liner, adjustable insert to size for puppy to grown dog, 2 doors, \$75. 353-3465.

SKS rifle, milled trigger guard, short scope, see thru MTS also Mak 90, 7 clips. Asking \$600, or trade Ruger mini 30. 743-8931.

American Racing mag wheels (chrome), for Ford F-150 w/ tires, need stock mags. Asking \$350. 743-8931.

Solid wood table w/ leaf, 10 gal water heater (new), girls clothes 2-4 yrs, reasonable, very nice, walker, stroller, high chair, 2 A/Cs, window screens. 324-3684.

Deluxe large George Forman grill, like new \$100 obo. Marlin 336 30-30 rifle \$225 obo. Winchester 12 ga pump shot-

gun, \$185 obo. 577-1885.

Navy: Khaki CNT \$25/set, White CNT \$28/set, pants, shirts, windbreakers \$25 ea, wash Khaki (Poplin), \$30 set. SDB, dress blue and white, Choker Whites, cover. 577-7982.

Motorcycles

97 Suzuki Intruder 1400cc, 10K, custom exhaust, sport windshield, Sissy bar, luggage rack, cruise, new rear tire, new brakes, bike is clean. \$5,195. 455-9344.

2000 650 KLR Kawasaki Enduro, 4K, factory warranty till May 2004, cobra pipe, \$4,495 obo. 455-7344.

Pets

Female Yorkie puppy. \$500. 326-2714.

Horses for sale: American Quarter horses, 1-2 yrs old, starting at \$1,000. 325-1737 or 453-0251.

Cocker Spaniel puppy, 5 mos old, male, great pup, very loving, has all shots, must find good home. 989-1541.

Rottweiler puppies, 2 male, 1 female. \$200. 455-8949.

Rottweiler puppies, parents friendly and on premises, ready to go, shots etc included, \$225, and going fast. 219-3794 or 577-8554.

German Rottweiler pups, 6 weeks old, parents on site, \$250. 324-7137.

3 yr old male Rottweiler, very good with children, is a house dog, asking \$100. 326-4447.

Great Danes, will come with shots and be wormed from vet. Parents on site, will work with payments. 353-2381.

Great Dane for stud, 175 lbs., has fathered 2 litters equaling 29 puppies, must see. 353-2381.

6 yr old spayed female Rottweiler, very good temperament, needs loving family, owners PCSing. 355-9420. Rottie puppies, must see! Huge, ready to go. \$750. 478-0431.

Rott pups, \$600. German, big. 353-7315.

Free to good home: 1 male tabby cat, neutered; 1 female tabby cat, spayed; both

declawed. Good with children. 353-1901.

Free to good home: male cat 5 yrs old, solid black, female cat 7 yrs old, white w/ black markings. Both fixed & shots up to date. 577-55423.

Real Estate

For sale: Nearly 3/4 acre lot, Greenway Plantation, Topsail N.C., Approx 100' from Topsail Greens golf course, \$14,000 obo. 347-6733 before 9 pm.

For sale: 301 Fall Drive, Raintree, \$124,900 obo, 3 bdrm, 2 ba, 2 car garage, fireplace, 9 ft ceilings, garden style tub, privacy fence, gardens, 1/3 acre. Must see. 455-3398.

2800 sqft home, 4 bdrm, 3 ba, fireplace, deck, 14.44 acres, fenced, shed, landscaped, pecan, apple & peach trees, and commercial blue berries & more. 326-1214.

95 14x80 3 bdrm, 2 ba mobile home for sale, located at Knox MHP, available ASAP, asking \$20,000. Cheaper than renting. 355-9420 or ramsey-jr@toddalan.com

For sale: 97 Fleetwood M.H., 14x80, 3 bdrm, 2 ba, fireplace w/ gas hookup, island kitchen, deck, washer & dryer incl, satellite, shed, WoodCreek MHP. \$20,000. 219-0999.

3 bdrm, 2 ba, 2 car garage, fireplace, hardwood lr, ceramic tile kit, privacy fence, large yard, convenient to 17 and 40 in Ogden. \$118,500. 686-6118.

For rent: 3 bdrm, 2 ba brick home w/ garage, near MCAS, fenced yard, \$600/mo, \$600 dep. 347-5701, 526-3545, 328-4682.

Sneads Ferry waterfront, dock, boatlift, 5 bdrm, 3 ba, brick, cul-de-sac, LR, DR, family, mud room, office. All appli, pets considered. 20 min to French Creek. \$1,500/mo. 327-2291.

Sneads Ferry, waterfront, 3 bdrm, 3.5 ba, 2,100 sqft townhouse, boat slip/lift, Jacuzzi, gaslog; close to bases, tennis, pool, marina. \$175,900. 327-7711.

For sale: 1999, 5 bdrm, 3 ba, mobile home, partially fenced in, 1.2 country acres, shed in back. 934-0380 or donaldew@onslowonline.net

Brick, siding, 3 bdrm, 2.5 ba,

LR, DR, eat in kit, wood floors, ceiling place, central air washer & dryer, gazebo & more. 347-2033 or 326-3

Wanted/Los

Found: Hunting bo 22nd at the corner and Western Blvd. 9572 to describe in

Wanted: Jogger in dition. 326-8007.

Wanted: Used r mower, must run. 2381.

Roommate wanted quiet home in (Hubert), \$300 + 326-2864 lv msg.

Wanted: Late mo 453-9117.

Wanted to buy use fence or dog ke 2276.

Wanted: Airfran Powerplants cou material, books, v pay reasonable p 4989.

Wanted: Good us freezer. 324-3684.

Yard S

Furniture, clothes, must sell prices! May 5th. 2039 Ste Court. Enter thru Village on same Schlotzsky's Deli.

Saturday, May 5 electronics, sporting small appliances, c more. Emerald Is directions. (252) 35

Moving sale: clote, 8 am - 1 pm Cypress Ct, Jacksonville 1512.

Multi-family moving 5, 7:30 am. 332 Paradise Point, everything, baby drens, furniture, gani clothing, enlisted u

Yard Sale: Sat only pm. Kids clothes, t ture. 632 Oakm (Deerfield Area)

Saturday, May 5, 7 PCSing, everything 107 Kyle Dr, Jacksonville call 347-6872.

2 family yard sale military uniforms, items, furniture, d more. For inform 347-1866.

Traders

TRADERS is a free service provided by the Public Affairs Office and submitted by active duty and retired personnel and their dependents, and civilian personnel aboard Camp Lejeune and MCAS New River. Ads are remitted each week and reach the Public Affairs Office by noon **THURSDAY** for the following week. Ads should be submitted on a trader form, available here or at the Public Affairs Office. Ads are for the exchange or sale of personal goods only. Ads for personal services or businesses may not be published. Public Affairs Office reserves the right to withhold ads that may be deemed inappropriate for any reason. **phone numbers CANNOT be listed. Limit is three ads per week.** If the Public Affairs Office receives more than space permits certain ads may not be published until the following week.

- Individual forms must be filled out for each "category" of items (automobiles, pets, etc.) and written in ink.
- No more than 25 words per form.
- Trader ad submissions cannot be accepted by phone, guard mail, or fax, as these means are reserved for business only.

Changing with the times...

There is a new and improved method of submitting trader ads from your home, through the Camp Lejeune website. Follow these easy steps to submit your trader ad in **THE GLOBE**.

- Go to the Camp Lejeune website at www.lejeune.usmc.mil
- Click on "The Globe" on the right side of the page.
- Click on "Trader Ads" on the right side, read the rules and follow the steps to submit your ad.
- Make sure and include your **phone number** in the AD along with your personal information.

do not type in ALL CAPS. **LIMIT THREE ADS PER WEEK PER PERSON.**

You can also submit your ad through mail by dropping it off at the Public Affairs Office.

Trader Form

Mail to:
Commanding General
(Attn: Public Affairs Office)
Marine Corps Base
PSC Box 20004
Camp Lejeune, NC 28542-0004

Drop off for
Public Affa
Bldg. 67
Virginia Dr
(Mainside)
Camp Lejeune

Category:

Ad:

I certify that I have read and understand the above information. I certify that I am not involved in any enterprise and if requesting advertisement for rent or sale of a house or trailer, it is available without race, creed, or religion.

Signature	Rank	Organization
Home Address		
Home Phone	Work Phone	

GRILL UP The Good Times!

If you love summer barbecues as much as we do, you'll appreciate the deals we've cooked up on our grills and accessories. Here are just a few of our specials.

weber
Silver Series
3 Burner
Grill
6562005 - 2251001

\$449⁰⁰

morrone
Fish Cooker
w/Strainer &
Cast Iron Pot
4023002 - HD 2661

\$64⁹⁵

morrone
Turkey Cooker
w/Basket
& Lift
4023038 - TKF-300BB

\$79⁹⁵

WILMINGTON
Cape Fear Series
Stainless
Steel Gas Grill
6585001

\$799⁰⁰

morrone
Cast Iron Pot
w/Lid & Strainer
4023012 - FC45/46/26

reg. \$29⁹⁹
\$19⁹⁹

CAMP CHEF
Double Burner
Deluxe Cooker
1645001 - DL60LW

\$109⁰⁰

HOURS:
Mon.-Sat. 8 am-7 pm
Sunday 8 am - 5 pm

**Big Blue
Store**

523-0929

Locally Owned & Operated
Corner Of Vernon & McLewean St.

\$30⁰⁰ Gift Certificate on Any Weber Gas Grill
\$10⁰⁰ Gift Certificate on Any Morrone
Fish Cooker or Turkey Fryer Kit
\$30⁰⁰ Gift Certificate on Any
Wilmington Gas Grill **Offer Ends
MAY 31ST**
Big Blue Store
CORNER OF
VERNON & MCLEWEAN ST.
KINSTON, NC

Custom 4 Radial Wheels & Tires

Get Both Today!!!

CREDIT

IN MINUTES!
IT'S EASY! JUST ASK ABOUT OUR
REVOLVING CREDIT PLANS!!

NO MONEY DOWN!!

ENDING MONTHLY BALANCE	MINIMUM PAYMENT
\$0.00 - \$100.00.....	\$10.00
\$100.00 - \$250.00.....	\$15.00
\$250.00 - \$500.00.....	\$25.00
\$500.00 - \$1,500.00.....	\$75.00
\$1,500.00 - \$2,500.00.....	\$125.00
OVER \$2,500.00.....	1/3 OF BALANCE

Ask store for details
Payment programs on approved credit.
90 DAYS SAME AS CASH

Ryan Lanier (custom wheel specialist) will
be at Tire Country from 2-7, Mon. - Fri. and
Saturday from 8-4. Stop by and take advantage of
Ryans' expertise. You'll be glad you did!!

TIRE COUNTRY

Corner of Lejeune Blvd. & Western Blvd.
353-TIRE (8473)

Monday-Friday 8:00am-7:00pm • Saturday 8:00am-4:00pm • Closed Sunday

CityJunction.com

Internet Services

NEW SUBSCRIBERS!

PAY 3 MTHS GET 1 MTH FREE!

1 2 3 FREE

PAY 6 MTHS GET 2 MTHS FREE!

1 2 3 4 5 6 FREE

SOME RESTRICTIONS APPLY

YOUR ONE TRUE LOCAL INTERNET PROVIDER!
NEW BERN, JACKSONVILLE, KINSTON, HAVELOCK & MOREHEAD

1-877-378-1448

Brought to you by Freedom ENC Communications

AVOID LONG-TERM LEASES! BUY A SATURN

BUY for \$199/month at 0.5% APR
on a **2001 Saturn SL1.**
WITH ZERO DOWN PAYMENT.
Tax, title and license extra.

Includes air conditioning, CD player, dent-resistant panels and an EPA-estimated mpg of 27 city/37 highway.

BUY for \$259/month at 0.2% APR
on a **2001 Saturn L200 Midsize**
WITH ZERO DOWN PAYMENT
Tax, title and license extra.

Includes automatic transmission, air conditioning, eight-speaker CD audio system, power windows and door locks, theft-deterrent feature, dent-resistant panels and an EPA estimated mpg of 24 city/33 highway.

[That's all the pressure you'll get from us.]

GMAC SmartBuy Payments based on specially equipped 2001 SL1 with M.S.R.P. of \$13,345, and specially equipped 2001 L200 with M.S.R.P. of \$18,355. Pre-lending source must approve. Delivery must be taken from Saturn of Wilmington by 5/31/01.

SATURN
of WILMINGTON®

3302 Market Street • 910-815-8500
www.saturnofwilmington.com

A Different Kind of Company.
A Different Kind of Car.

'99 CHEVROLET MONTE CARLO LS
Automatic, A/C, cassette, pwr pkg., power seat
#P1195

\$11,999

'98 FORD TAURUS SHO
Fully loaded, leather
#P1190

\$14,999

'97 VOLKSWAGEN JETTA
Manual, A/C, cassette, sunroof, alloy wheels
#4819A

\$11,499

'93 FORD ESCORT WAGON
Manual, air, cassette, #P1123D.....\$ 3,999

'98 SUZUKI ESTEEM
Manual, air, cassette, #4560A.....\$ 4,999

'92 BUICK REGAL
Automatic, A/C, Cassette, Pwr. Pkg
alloy wheels, #4674A.....\$ 4,999

'93 BUICK ROADMASTER ESTATE WAGON
Automatic, air, power package rear sunroof,
light blue w/woodgrain, local trade,
nice wagon, #P1095A.....\$ 5,999

'97 NISSAN SENTRA
4 door, 5 spd, A/C, pwr pkg,
cassette, #P1088A.....\$ 6,999

'97 MITSUBISHI MIRAGE
Automatic, A/C, CD, power pkg., alloy
wheels, #4883A.....\$ 7,999

'97 DODGE STRATUS
Automatic, air, power locks, windows,
cruise, cassette, #4702A.....\$ 7,999

'98 PONTIAC SUNFIRE
4 door, auto, power pkg., A/C, cassette,
#4578B.....\$ 9,499

'99 PLYMOUTH BREEZE
Automatic, air, power package, cassette,
#4696C.....\$ 9,999

'99 PONTIAC SUNFIRE SE
Automatic, air, cassette,
#P1196.....\$ 9,999

'97 MERCURY MARQUIS LS
Automatic, A/C, cassette, power pkg.,
#4886A.....\$10,999

'99 MERCURY SABLE GS
Auto, AC, cassette, pwr pkg, #P1176A.....\$10,999

'00 DODGE NEON
Auto, AC, cassette, #P1137A.....\$10,999

'99 FORD TAURUS SE
Auto, AC, cassette, power pkg, alloy
wheels, spoiler, #P1183.....\$12,499

'00 CHEVROLET MALIBU LX
Auto, AC, cassette, power pkg,
#P1184.....\$12,999

'00 MAZDA 626 LX
Automatic, A/C, power package, keyless
entry, CD, #P1153.....\$13,999

'00 FORD TAURUS SES
Automatic, A/C, cassette, power pkg,
alloy wheels, #P1181.....\$13,999

'00 MITSUBISHI GALANT ES
automatic, air, power windows, door locks, cruise,
CD, #P1136.....\$13,999

'00 PONTIAC GRAND PRIX SE
Silver, automatic, air, cassette, power
pkg, rear spoiler, alloy wheels,
35,000 miles, #P1105.....\$13,999

'00 MAZDA 626 LX
Automatic, A/C, CD, power pkg.,
#P1188.....\$13,999

'99 FORD CROWN VICTORIA LX
Fully loaded, leather, alloy wheels,
#4861A.....\$14,999

'00 CHEVROLET CAMARO
Automatic, fully loaded, T-Top,
alloy wheels, #P1174.....\$14,999

'00 FORD MUSTANG CONV.
Auto, A/C, CD, power pkg., alloy wheels,
spoiler, #4851A.....\$14,999

'99 NISSAN MAXIMA GLE
Auto, leather, sunroof, loaded
4756A.....\$14,999

'99 CADILLAC STS
Auto, A/C, CD, power pkg., sunroof,
alloy wheels, #P1112.....\$14,999

18 SATURNS STARTING AT \$4,999

SPORT UTILITY, TRUCKS & VANS

'97 FORD RANGER 4x2
Manual, A/C, CD, alloy wheels, flare, #P1128B

\$8,599

'94 FORD FULL SIZE CONVERSION VAN
Raised top, auto, pwr pkg., TV, VCR, rear air, 54k miles, #4674A

\$11,999

'97 FORD EXPLORER
Automatic, A/C, cassette, pwr pkg, alloy wheels, sunroof, 1

\$14,999

'96 FORD AEROSTAR
Automatic, A/C, cassette, pwr pkg., alloy wheels, #P1175A.....\$ 7,999

'95 DODGE DAKOTA
Manual, A/C, cassette, alloy wheels, bedliner, #P1156A.....\$ 8,999

'96 ISUZU RODEO 4x2
Manual, A/C, cassette, #P1116B.....\$ 8,999

'98 CHEVROLET S PICKUP
Manual, A/C, cassette, alloy wheels, #4805A.....\$ 8,999

'97 DODGE DAKOTA
Manual, A/C, CD, Bedliner, alloy wheels, #P1133A.....\$ 9,999

'97 PLYMOUTH VOYAGER
Automatic, A/C, power locks, cruise,
tilt wheel, #P1129C.....\$ 9,999

'98 NISSAN FRONTIER XE
5 speed, A/C, cassette, alloy wheels #4712B.....\$11,499

'97 NISSAN QUEST GXE
Automatic, A/C, cassette, power package, #P1119A.....\$12,999

'98 SUBARU FORESTER AWD
Manual, A/C, power pkg., alloy wheels, #4850A.....\$14,999

'99 PLYMOUTH GRAND VOYAGER
Power Pkg., power seat, CD, #4709A.....\$15,999

'98 OLDSMOBILE BRAVADA AWD
Automatic, A/C, cass., CD, pwr pkg., alloy wheels, #P1185.....\$16,499

'99 FORD RANGER 4x4
Automatic, A/C, cassette, power pkg., alloy wheels, #P1111.....\$16,999

'00 FORD F150 4x4
Manual, A/C, cassette, pwr pkg.,
alloy wheels, bedliner, #P1194.....\$16,999

'98 FORD EXPLORER XLT 4DR/4WD
Automatic, A/C, power package, alloys, sunroof, #P1162.....\$17,999

'99 HONDA PASSPORT, 4 Door, 4WD
Automatic, air, power package, alloy wheels, #P1094.....\$18,599

'99 DODGE DAKOTA SPORT 4x4
Automatic, air, cassette, alloy wheels, #P1142.....\$18,999

'98 FORD EXPLORER
Automatic, A/C, CD, cassette, pwr pkg, alloy wheels, sunroof, #P1186.....\$18,999

'98 JEEP GRAND CHEROKEE
Automatic, A/C, cassette, power pkg., alloy wheels, #P1177.....\$18,999

'00 CHEVY BLAZER LS 4x4
Bright red dark grey, interior, automatic, loaded, 20,000 mi, #P1100.....\$18,999

'97 CHEVY TAHOE LS
Automatic, A/C, CD, cassette, power pkg., alloy wheels, #4874A.....\$18,999

'00 JEEP WRANGLER
Manual, A/C, CD, alloy wheels, #P1193.....\$18,999

'00 ISUZU TROOPER 4x4
Automatic, A/C, cassette, power pkg., alloy wheels, #P1191.....\$18,999

'01 CHRYSLER PT CRUISER
Automatic, A/C, CD, power pkg., alloy wheels, #4731A.....\$18,999

'01 MITSUBISHI MONTERO XLS
4 door, auto, 4x4, fully loaded, #P1170.....\$18,999

SATISFACTION GUARANTEED

That means...3-day /150 mile
money back guarantee

NO HAGGLE LOW PRICES

You don't have to haggle for
the lowest price. You don't have to be a
tough negotiator to get a fair price.
It's right on the vehicle in writing!

WARRANTY

Nearly all pre-owned Saturs are
covered with a 12 month/12,000
mile warranty. Most other pre-owned
vehicles have a minimum of 12 months/
12,000 miles or the remaining
manufacturer's warranty.

QUALITY CERTIFIC

The exterior, interior, mec
& safety features are thor
inspected & must pass the
quality standards before
vehicle is displayed for

AVERA AUTOMOTIVE COMPANY. EXPERIENCE THE DIFFERENCE.