

JLOBE

Serving expeditionary forces in readiness

Camp Lejeune, N.C.

arines brave burning wreckage

BRAZZAVILLE, Congo — Two Marines from 26th Marine Expeditionary Unit (Special Operations Capable) climbed into the burning wreckage of a Congolese civilian passenger plane here to rescue three survivors Monday afternoon.

Sergeant Andrew Christian, a 28-year-old Menasha, Wis., native and Sgt. Blake Nance, 25, of Dekalb, Ga., were among the first to arrive on the crash scene with Congolese airport fire and rescue, French, Belgian and British soldiers. The plane apparently exploded upon take-off, killing five of the seven Congolese civilians aboard. The exact cause of the wreck is unknown.

The Marines are part of Joint Task Force Guardian Retrieval, the American force housed in Brazzaville for possible contin-

"We saw the fire from down the runway and hopped on the Congolese fire truck to get to the crash site," Christian explained. "When we got there, the plane was on fire and there was a large crowd gathered around.'

The plane was shattered in pieces, but main portions of the fuselage remained intact. The Marines rushed into the aircraft while it was still on fire to retrieve three survivors, one of whom later died. The Marines also braved firefighting chemicals be-

ing sprayed on the fuselage to bring the survivors to safety A Congolese crowd of about 2,000 surrounded the wreck age and watched the rescue.

"No one was moving to get the survivors out," Nance said. The crowd was all over the place and the police were trying to push them back.'

Christian and Nance climbed inside the wreckage to find two passengers still alive. They pulled the passengers to safety while

French troops struggled to break the cockpit windshield to re trieve the surviving pilot. Relieving a French soldier, Christian succeeded in smashing the windshield with an entrenching tool and pulled the pilot to safety.

Once the survivors were safely out of the airplane, U.S. Air Force medical personnel from a Flying Aeronautical Surgical Team based out of RAF Lakenheath, United Kingdom, worked with Belgians to administer first aid.

"There was so much smoke," Christian said. "I could barely see five feet in front of me. I was afraid if we didn't get them out,

they'd die of smoke inhalation. Meanwhile, nearly 20 Marines and numerous Belgian and French soldiers arrived at the scene bearing stretchers in preparations for mass casualties. The victims were loaded into Belgian ambulances and rushed to the American military field hospital site for immediate treatment.

sia-Pacific gion vital security

onditioni

Mirrors

ULU, Hawaii — The future's growth, dynamism and ecolie in the Asia-Pacific region, and U.S. troops are helping hape that future, Defense Secretary William S. Cohen said

U.S. interests in the region requires keeping about 100,000 ops forward deployed in Japan and the Republic of Korea, eporters at the start of a weeklong trip to the Far East. nd to maintain a vigorous presence that helps to deter any he said. "It also helps shape the environment and reminds

ne United States is truly a reliable and capable ally." ence makes it possible for local nations to concentrate on nomies rather than militaries, Cohen said. "It's made it posn to cooperate as trading partners rather than confronting adversaries," he said.

United States maintains strong ties with Japan and Korea, s are pursuing a policy of engagement with China, Cohen ult of a military-to-military agreement worked out by former Secretary William Perry, for example, the first Chinese port in a mainland U.S. port recently docked in San Diego, or to the violent repression of student demonstrations in anammen Square in June 1989, a Republic of China navy d Pearl Harbor, the first-ever port call at a U.S. harbor.)

id he is not surprised by China's recent efforts to moderny. During a trip he made to China in 1978, he said, Chinese out plans to modernize their agriculture, economy and

an emerging power U.S. officials hope will be compatible ations, Cohen said. "It is our hope that by engaging China city of levels and issues we will help them make their way nunity of responsible international neighbors."

ld is watching to see how China behaves toward Hong reunited this summer, Cohen said. "If China is to gain the spect of the nations of the world, they will behave accordbecome in any way oppressive, to start cracking down in the outside world would view with some apprehension, e reflected by the reaction of the world communities."

Around the Corps ... 3A Chaplain 6A 2d CEB..... 10A Earth Day 11A Volunteers 14A Children's Expo... 16A Crucible at OCS .. 16A Volleyball 3B Traders 7B STORY/12A Kiss......1C

Marine Mail 2A

Business as usual

ovides cover while his platoon extracts via rope ladders to an Ai orce MH-53J Pave Low. Elements of the 26th MEU(SOC) recently

WWII hero recognized

Veteran receives **Bronze Star Medal**

Cpl. Chris Irvine

As Japanese automatic weapons, artillery, rifle and small fire raked his platoon's position on the side of Okinawa's Sugar Loaf Hill, it occurred to Sgt. Edmund H. Demar, platoon sergeant, George Company, 2d Battalion, 22d Marines, 6th Marine Division, that he and his men were in trouble. "We were having a very bad day. We were pinned down and we got the word that we had to take the hill."

That day remained close to his heart for the next 52 years. It was spread to the

hearts of today's active duty Marines April 14 when Demar was awarded the Bronze Star Medal in front of Julian C. Smith Hall for his actions during the assault on Sugar Loaf Hill on April 12, 1945.

Demar was born May 21, 1919, in Brooklyn, N.Y., and went to bootcamp in May of 1940. After his intial training he became a military policeman and was soon

stationed at Marine Detachment, Naval Air Station O'Palocka, Fla. Demar was stationed in Panama when the Japanese attacked Pearl Harbor. He remained in Panàma until being transferred to Quantico, Va, in 1944. By now he had been promoted to sergeant and was ready to become a platoon sergeant. Upon transfer to Camp Lejeune, he was immediatley sent to Guadalcanal to join George Co. Soon after completing their training the unit packed up its gear and prepared to

The amphibious assault took place April T, 1945. Demar was with the lead ele-

ment of the assault as it stormed ashore against light opposition. As Marine and Army divisions pushed inland, enemy opposition went from sporadic to murderous. Increasingly, Demar's Marines found themselves attacking into the teeth of fierce fields of fire.

Demar's platoon was locked in a pitched battle for Sugar Loaf Hill April 12. He was wounded trying to lead his platoon up the hill against a hail of fire. "When I was wounded I crawled up the hill with the executive officer. Our company commander was machine-gunned in both legs. I saw the doc trying to save him," Demar said. "For a while I was almost all the way up the hill. As I looked up the hill it looked pretty rough. I looked around me wondering where everybody was. Then I saw that I was surrounded by the dead and wounded.

Demar struggled to stay conscious having lost to much blood. He pressed his face into the earth as bullets sliced inches above his helmet.

"All of a sudden I heard this voice and it sounded like the man upstairs. The voice said, 'Demar can you crawl?' I said that I could crawl from the here to United

The voice heard was a Marine behind him. "I don't know who the individual was

-See MEDAL/16A

Wilson retires, C rLant Sgt.Maj.

Cpl. Chris Irvine

Sitting behind a large, thick oak desk on the sec-

ond floor of Julian C. Smith Hall, Sgt.Maj. Acie T. Carver stared at Sgt.Maj. Albert S. Wilson Jr.'s nameplate left on the edge of the desk. Carver had just taken the helm as U.S. Marine Corps Forces, Atlantic, Sergeant Major April 11. Though Wilson's name was still on the desk, Caver is ready to pick up the pack and take over as the MarForLant Sergeant Ma-

Carver's 28 years of Marine Corps leadership and experience have crafted and molded him for this moment. His interest and fascination started with his initial perception of the Marine Corps.

"A couple of years prior to being old enough to become a Marine I remember seeing recruiting posters and television commercials and that type of thing. I liked what I saw and I knew that's what I wanted to

After graduating high school, Carver enlisted in the Marine Corps in March of 1969 and soon he found himself at Marine Corps Recruit Depot Parris Island, S.C. According to Carver, adjusting to the

harsh discipline that his drill instructors sought to instill was the toughest challenge that he has faced during his career. "If I could have gotten out of there I would have left the next day. Actually, I think I would have left the same day if I could have," Carver

After graduating bootcamp, Carver went on to infantry training at Camp Geiger and received his Military Occupational Specialty (MOS) training at Marine Engineer School, Courthouse Bay, Camp Lejeune.

Carvers first assignment was with 2d Fleet Service Support Group, Camp Lejeune and like many Marines his initial goal upon arriving in the Fleet Marine Force was to stay alive. "When I first started in the Marine Corps I was just hoping to make it through my first enlistment. Somewhere in the back of my mind I always left open the possibility of another. That was my goal.

Looking up at the ceiling with a slight smile, Carver talked about his attitude aa a young

"If anyone back then had come up to me and said that they knew I was going to spend

Carver's goals were put to the test when his next unit, Marine Aircraft Group 11, deployed to Vietnam. The viciousness of that conflict and the realities of combat changed his view of battle, the Corps and himself.

- See CARVER/10A

Sgt.Maj. Albert Wilson (left) retires as Sgt.Maj. Acie T. Carver is posted as MarForLant Sergeant Major by Lt. Gen. Charles E. Wilhelm.

It was 50 years ago when...

Members of N.C. Press Association to visit Camp Lejeune Saturday

Camp Lejeune will play host to members of the North Carolina Press Association Saturday with a tour of the finest all-purpose Marine Base as one of the last scheduled events of the 75th annual convention being held at Atlantic Beach June 26-28.

The guests will arrive at the Main Gate at noon and travel directly to the Base Theater with military police escort. They will be welcomed in a short speech by Gen. Thomas E. Watson and his staff and will be welcomed in a short speech by the General.

The members of the ;N.C.P.A. will, immediately following the official welcome, have lunch at Mess Hall No. 54, Cooks and Bakers School. A tour of the school afterward will be followed by a guided tour of the camp.

The Globe, June 25

Active students at MCI cashing in on studies

WASHINGTON - Continued high lesson submissions by MCI students throughout the first five months of 1947 are now paying dividends in the form of certificates for courses completed to increasing hundreds of students each month. The monthly gain in the number of Marines receiving certificates for course completions is shown by the following figures: January — 214 graduations; February — 226; March — 275; April —291; May

The percentage of active students also shows a steady increase. For January 1947, it was 46.9 percent and the upward trend has not yet stopped as the activity figure for May, 1947 was 62.4 percent The Globe, June 25

'Lighting' No. 6 captures July 4th Regatta

A strong sun and light breeze made the right combination of winning ingredients for PFC J. Gesser of "Lighting" No. 6, July 4, when the youthful coxswain and his crew of one coped first place in the Independence Day Regatta on Morgan Bay, two and one-half hours after the starting gun.

Maj. General T. E. Watson, CO, 2nd Marine Division and Brig. Gen. Dudley S. Brown, Assistant Division Commander, viewed the entire race from

Seventeen craft, with their colorful sails, filled in the breeze cruised out into Wallace Creek at 9 a.m. Regatta morning, but after a 10-minute warning signal only away. One "Town Class" manned by Lt. Pittman and George Watkins was the only boat of its kind to enter the race. After a short interval the others were hauled out, but Pittman still managed to bring his boat home in front. Second prize in the "Town Class" competition went to PFC's Gallagher and Snyder.

The Globe, July 9

Rocky Graziano is middleweight champion in 47 states

Rocky Graziano defeated Tony Zale last week and reigned as Middleweight Champion in 47 states. Rocky is banned from competition in New York, but speculation ran high as to whether or not Mike Jacob's dynasty would bring pressure to bear on NY Boxing Commissioner Eddie Eagan to re-

The 25-year-old Graziano battered the 33-yearold title-holder Tony Zale to pitiful helplessness in the Chicago Stadium last week.

declared they would demand a return match with Graziano in accordance with the 90-day return about stipulation in their contract.

The Globe, July 23

Marine Corps to issue two medals

WASHINGTON — Marine Corps Headquarters today announced completion of plans whereby eligible Marines, active and inactive, will receive World War II Victory Medals and American Defense Service Medals, with appropriate clasps

The plans as set-forth in a recent Letter of In-struction (no. 1464), listed all Marine Corps posts and stations, Recruiting and Reserve activities as issuing agencies for the two medals and announced the posthumous awards would be made by the Commandant of the Marine Corps.

Eligibility for the American Defense Service Medal and appropriate clasps is defined in Article 8-41, Marine Corps Manual, which states that members of the naval service on active duty between Sept. 8, 1939 and Dec. 7, 1941, are entitled to the medal.

The Globe, July 23

What's News

Chesty's

Test your Marine Corps knowledge! Every week The Globe will run 10 questions guaranteed to stump the smartest Devil Dog. Give it a try, it's good PT for

- 1) True or false: Operation Starlite, which started offensive operations in Vietnam, was originally named "Operation Satellite."
- Which Marine was WWII's top-scoring pilot, which squadron was he with and how many kills did he total?
- Who told a newsman when asked if he was retreating from Chosin Reservoir, "Retreat, hell! We're just attacking in another direction!"
- When were the Raider Battalions formed?
- What war witnessed the largest number of wounded Marines?
- 6) What was the primary role Marine avaiation in WWI?
- True or false: Marine aviators conducted the first aerial mine-laying missions.
- Who introduced the Chinese term "gung-ho," and what does it mean?
- When the first time Marines opeated as a brigade?
- 10) Who subdued abolitionis John Brown after he seized Harper's Ferry, Va?

True, A clerk's typing error transformed the name, which remained "Starlite." 2) Maj, Gregory "Pappy" Boyngton, of VMF-214 (the "Black Sheep" squadrom) claimaed 28 kills, but six were in "Pappy" Boyngton, of VMF-214 (the "Black Sheep" squadrom) claimaed 28 kills, but six were limited to the American Volunteer Force. In Marine operations, Capt. Joe Drombers of Sheep 25, 3)Maj, Cert. Oliver Smith, 1st Marine Division commander, 4) On hanney 1942, when 1st Bhn., 3) Vietnam 5th Marines Was accessing 1st Separate Battalion, llarer changed to 1st Raider Bn., 3) Vietnam (88,633 wounded), 6) Flying scaplance and Deltavilland DH-4 hombers on anti-submarine missions, 8) Marine Raider Lt.Col. Evans Carlson, It means "work together — work in harmony." 9) When restoring order to Panama in 1885. 10) Marine Lt. Isreal Greene, who slashed him with bits sword after Brown shot and killed Pvr. Luke Quinn. (Greene seceded to the Confederacy the Ollowing year).

Cohen Says U.S. Troops Are America's Ambassadors

TOKYO - One misdeed can destroy countless good works, U.S. Defense Secretary William S. Cohen told American troops stationed here

"Wherever you are stationed, you are carrying the honor of the United States," Cohen said. "Be always aware you are an ambassador as well as a soldier, Sailor, airman or Marine.

Cohen talked with airmen at Yokota Air Base and sailors at Naval Fleet Activities Yokosuka April 8 and with Marines at Marine Corps Air Station Iwakuni April 9.

"Many times you tend to forget how important the role is that each of you plays in our foreign and defense policies," he said. "You are a part of our strategy of engagement. By virtue of your presence, you are helping the United States carry out its role in stabilizing the entire region.

The United States is a global superpower, but even the United States can't go it alone. We have to have great allies like Japan," Cohne said.

Japanese support for U.S. forces in Japan took a severe blow last fall after two U.S. servicemen raped an Okinawan schoolgirl. The incident fueled the flames of other complaints against U.S. presence in Japan.

"Any time you have an incident involving a member of the military in a country in which we are guests, it does create domestic concern," he said. "That's understandable.'

Dispite the incident, U.S. relations with Japan, however, have been and continue to be so strong they will not be unraveled by any one incident, Cohen said. While some object to the U.S. presence, Japanese Prime Minister Ryutaro Hashimoto has repeatedly assured U.S. officials he is committed to providing a stable, legal framework for continuing American forward-basing in Japan.

Cohen asked U.S. troops to do their part in maintaining good relations by always being on their best behavior and acting responsibly. "Everything you do reflects upon our country wherever you're deployed," he said. "... On duty or off duty, you are having an impact and reflecting an image of who or what the United States is."

Linda D. Kozaryn, American Forces Press Service

ff-Limits Establishments

The following establishments in the eastern North Carolina area are off-limits to all military personnel:

- (1) Adult World
- (2) Private Affairs(3) Touch of Magic
- (4) Private Dancer
- (5) Playmates (6) Pleasure Palace
- (7) Esquire Massage (9) Brandy's Adult Relaxation
- (10) The Doll House
- (11) The Play Pen (12) Heather's Adult Relaxation
- (13) Tender Touch(14) Amy's Playhouse(15) Easy Money Catalog
- (16) North Carolina Catalog Sales
- (17) Kelly's Playmate

Asst. Editor

(18) Carriage House (19) Jacksonville Speedway

The Globe Vol. 59 No. 15

104 Canady Road 420 Wilmington Highway

316 Wilmington Highway

- 830 Wilmington Highway Highway 24 East
- Highway 258 West 46 Highway 17 South Highway 258 West Highway 258 West
- Highway 24 East
- 5227 Highway 258
- 3054 Wilmington Hwy 233-F Lejeune Blvd.
- 1943 Lejeune Blvd.
- Highway 24
- 5527 Highway 258 401 Blue Creek Road

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 E.N.C. Publications of the products or services advertised. Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color,

religion, gender, national origin, age, marital status, handicap, political affiliation, or any other nonme Published by E.N.C. Publications, a private firm if connected to the Department of Defense, the U.S. the U.S. Marine Corps, under exclusive written contribute U.S. Marine Corps, under exclusive written contribute. S. Marine Corps.

The editorial content is edited, prepared and prothe Consolidated Public Affairs Office, Camp Lejeu Any questions may be directed to: Commanding (Atth: Public Affairs Office), Marine Corps Base, PSC & Camp Lejeune, N.C. 28542-0004 or phone (910) 451-

MARINE MAIL:

Should Marines receive an allowance for storage of POVs while away on accompanied to

The following Marine Mail was submitted by Sgt. Robert M. Domen, 2d Battalion, 6th Marines, 2d Marine Division:

I am currently stationed at Camp Lejeune and am going to Marine Barracks Japan. I was shocked to learn that Marines going overseas for an accompanied tour were unable to store their privately owned vehicles at government expense. The TMO informed me that they were unable to store vehicles and that there is no allowance for outin-town storage

The only solution that could be given to me was to store the vehicle at either the MWR lot or at a family member's house. First, a fee is charged to store a vehicle on the MWR lot. The fee is only \$15 a month, but that is still \$180 a year out of the individual Marine's pocket (\$540 after three years). Second, not every Marine has a family member that is willing or able to take care of a vehicle for three years.

Solution: I do not propose to have every Marine that goes on a UDP and/ or Landing Force deployment to be able to store their vehicles. Nor do I propose to provide Marines with an indoor, air-conditioned storage unit. This would be impractical. But what I do suggest is that Marines who will be stationed overseas for a two- to threeyear accompanied tour be afforded the opportunity to store vehicles at government expense - even if the storage is outside, as long as it is safe and secure. I understand that space is a consideration; therefore, it should be possible for Marines to apply for an allowance to store their vehicles out in town. Maybe an allowance to store the vehicle at the MWR lot, just so the Marine does not have to worry about leaving the vehicle behind.

Since I will be detached from this command by the time this is answered, please forward a hard copy to my future command

Sgt. Robert M. Domen

by Mr. P.C. Hubbell, Ac tant Deputy Chief of Stat tion and Logistics (Fi HOMC:

In regards to your constorage of privately owne at government expense, there is no entitlement, will be one soon. Section Defense Authorization F lished a new entitlemen age of POVs. It applies t tary members with an effe of orders of April 1, 199 who are ordered to a du outside the Continenta States when a POV can't

ported. Unfortunately, you will gible for this entitlement or rent orders since your effe of orders is prior to 1 A_J However, if in the future, do Marine Corps career, you ordered to Okinawa, you v thorized storage of your P

Thank you for your con we are glad the law has cl give Marines the additions ment. Correspondence from such as yourself helps gui rection and keeps us in to what Marines think is imp

SEND YOUR MAIL TO LETTER - MARINI CMC, HEADQUARTEI RINE CORPS, 2 NAVY WASHINGTON, D.C. 203 E-MAIL - TYPE "M

THE MARINE CORPS TRONIC MAIL SYSTEM CATE THE MARINE MAI BOX

INTERNET — II
WWW.USMC.MIL/F HQMC.MIL.

Commandant's Reading.

STREET WITHOUT

Street Without Joy

by Bernard Fall

(New York, N.Y. Schocken Books, 1961)

This is a superb book that deals exclusively history of the early years in Vietnam (and briefly While the focus of Street Without Joy is on a Fren

paign between Hue and Quang Tri, it covers other significant activiti First Indo-China War. Dr. Fall, one of the few correspondents with a records of both sides, opens with the war's beginning, offers a factual of the early set-piece battles such as Vinh Yen, Lorraine, and Hoa B continues with an excellent analysis of the epic struggle at Dien Bien description of the planning and execution of the campaign along Hig addresses intelligence, logistics, weather, terrain, employment of am and airborne forces, close air support, and commander's intent. Reac have no difficulty in following the flow of the battle, and those lessons by the French commanders would be well worth filing away in one's notebook. Unquestionably, one of the book's strengths is Fall's final on the future of revolutionary war, a chapter that may have been over by those that planned and directed the Second Indo-China War. This nitely a book worth reading, and re-reading, by all military personne

Report incidents of waste, fraude abuse an Inday & Mon

Call 451-3928 for the CLAC -online or 451 for TDD for the nearing impaired C: Wille

P.O. Box 8206-6 LNC 28547-8206.

Cor high **IMARINE** rine Corps Bas

Marines NA

Nava

NAVAL AIR

gates of Naval A ion of the statio rine Corps Oct. 1

"The idea beh

is for security green," said Ma

hal of the futh

security wil inco

initial detachme

in place agnd w

the air stations 1

lows them a char

Sailors who have

topher K. Kaka

place, there wo

because we will

how to do it

Civilia

According to

The early into

Miramar. The number

began his gov here in 1950. F has been prese Commandant o Parks, the tion Manager, r vice Award for ments over th port Departme

With 93 Ma

to provide supp

and Marine Co

provide this let nate his staff, commitments Parks mana

is K. Cox, CNI

ed Nurse Mid

ew Seaso

CIED BCD'S % OFF PAD

FOR 1 BO 17

NAS Miramar Naval Air Station

NAVAL AIR STATION, Miramar, Calif. — Nine Marine military policemen have joined their Navy counterparts in patrolling and guarding the gates of Naval Air Station Miramar in anticipation of the station being turned over to the Ma-

green," said Maj. Camilo Chinea, provost marshal of the future Marine Corps Air Station,

f POVs

nied to

C. Hubbell, Ac

by Chief of Sta

Logistics (F)

rds to your cond

privately owner ment expense, o entitlement, c soon. Section

uthorization P

ew entitlement Vs. It applies to ers with an effe of April 1, 1997

rdered to a du

ne Continenta

nately, you will s entitlement or

since your eff

prior to 1

in the future, d

ps career, you

Okinawa, you

rage of your P

ou for your co

the law has c

es the addition

rself helps gi

keeps us in

OUR MAIL T

- MARIN

PS, 2 NAVY

TON, D.C. 2

- TYPE "

ding

out Joy

Joy is on a

e at Dien Bi

its o

ise a

e or 45

The number of Marines working with Navy security wil increase as Oct. 1 approaches. The initial detachment of 130 Marine MPs should be in place aqud will grow to more than 250 when the air stations at El Toro and Tustin close.

The early integration of Marine MPs also allows them a chance to learn about the station from Sailors who have worked here for years

According to military policeman LCpl. Christopher K. Kakas, when the changeover takes place, there won't be a lull in our effectiveness because we will already know what to do and

Cpl. John Glover

Civilian Marine earns Commandant's highest employee award

IMARINE EXPEDITIONARY FORCE, Marine Corps Base, Camp Pendleton, Calif. - He began his government career sweeping floors here in 1950. Forty-six years later, Willie Parks has been presented with the highest award the Commandant can bestow on a civilian employee.

Parks, the Operations Division Transportation Manager, received the Superior Civilian Service Award for his dedication and accomplishments over the past three years, according to Dick Grimsley, head of the Base Motor Transport Department.

With 93 Marines and 23 civilians in the department, Parks manages a fleet of 400 vehicles returns home to Hawaii to provide support to all units at Camp Pendleton and Marine Corps Recruit Depot, San Diego. To provide this level of support, Parks must coordinate his staff, vehicles, and a variety of other commitments simultaneously, often during cri-

Parks managed the base's motor vehicle as-

sets during the Los Angeles riots, Orange County Marines begin to patrol sets during the 203 Angeles Hots, Orange Country fires, the 1993 base flood, and many other operations

When water covered the airfield and industrial areas of the base due to flooding, Parks worked long hours to coordinate the emergency relief transportation operations and to establish a 24-hour alert center. He also organized the movement of many vehicles and sandbags used in the flood control efforts. During this time, the Motor Transport Department was the only department operating at 100 percent.

Besides his responsibilities as the transportation manager, he is the contracting officer's representative "The idea behind bringing the Marines in now for five contracts involving the leasing of a wide varies for security to slowly change from blue to ety of vehicles and commercial drivers through temporary employment agencies

Parks has worked with Marines through three wars and numerous actions. "The most memorable time was after the Gulf War," he said. "Seeing the families along the highway cheering and waving to the Marines returning to base and knowing I'd helped bring them home is an amazing feeling.'

After a career spanning almost half a century, Parks plans on working a bit more before retiring at the end of the year to spend more time with his wife. "I've had a great time working here, but I think it may be time to stop and smell the roses," he said.

LCpl. Matt Hagerman

Corpsman earns Marines' respect during Tandem Thrust '97

AUSTRALIA - Matthew Johnson is a hospital corpsman, not a doctor. Members of the 3rd Marine Regiment with Tandem Thrust'97 call him "Doc." Although he is a Sailor, Marines consider Doc "... one

Johnson is the assistant preventive medical representative, responsible for keeping "his" Marines healthy during this year's exercise in Australia.

Tandem Thrust is being conducted in the Shoalwater Bay Training Area in Queensland, where many of the world's most deadly snakes, poisonous spiders, and disease-carrying mosquitoes and ticks

'The regiment spent a lot of time prior to leaving Hawaii learning to identify dangerous animals and insects," said Johnson. "We learned how to best prevent bites from mosquitoes, ticks, and mites."

Johnson also helped lay the ground work for medical research that will take place when the regiment

We took blood samples before traveling from to Australia," said Johnson, "which will be compared with other samples when they return from Tandem Thrust. By comparing the two, we will hopefully be able to determine if any were infected with disease during the training period.

JOC Denny Banister

Dalton is honored guest at groundbreaking ceremony

MARINE CORPS BASE Hawaii, Kaneohe Bay, Hawaii -- Secretary of the Navy John H. Dalton and Senator Daniel K. Inouye (D-Hawaii) were honored guests Monday for a groundbreaking ceremony adjacent to Han-

The ceremony marked the first of 12 projects a \$16.8 million aircraft parking apron, which will support the realignment of Patrol Wings Pacific and its support personnel to MCB Hawaii and the closure of Naval Air Station Barbers Point.

"This ceremony begins a process that, when completed, will move 42 aircraft and roughly 2,200 Sailors and civilians to Kaneohe Bay," said Dalton. "By keeping Patrol Wing, specifically three P-3 Orion squadrons, a Seahawk helicopter squadron, in addition to the Pacific Wing's Pacific Command, we will continue to retain vital tactical assets for the potential crisis areas of the Pacific."

"This is the right operational and strategic position for this truly vital region," he added Inouye, who was wounded in combat while serving in the U.S. Army's 442nd Regimental Combat Team, had words of praise for today's military members

"If they're willing to stand in harm's way for us, the least we can do is make certain we give them the very best. This is just a small down payment," he said. "So, as we dedicate this first increment, let us all say thank you to the men and women of the United States Armed

Sgt. Valerie Griffin

John Dalton, Secretary of the Navy, shown with Sen. Daniel K. Inouye, Rep. Hawaii, talks to reporters during groundbreaking ceremonies at MCB Hawaii

s K. Cox, CNM

Onslow Women's Health Center

Janis K. Cox, CNM, MSN
GYNECOLOGY • PREGNANCY • DELIVERY Well-Woman Gynecology • Family Planning Comprehensive Pre-Natal Care Family Centered Childbirth a nurse mid-wife is present through all phases of your pregnancy and delivery

NOW ACCEPTING NEW PATIENTS Champus • BCBS • All Major Insurance Call To Schedule Your Appointment Today

(910) 577-3100 Free Walk-In Pregnancy Test ed Nurse Midwife

MARSTON PAVILION 10 MAY 1997

CHECK-IN TIME 0900

Entry deadline: 2 May 1997 Maximum participation: 150 Entry fee: \$3.00

☐ Child/Parent Look-alike

Ages: infant to 24 months

Announces w Seasonal Hours Of Operation

esday - Thursday

11:00a.m. - 9:00p.m.

day turday 11:00a.m. - 10:00p.m. 4:00p.m. - 10:00p.m.

nday & Monday

Closed

DITOMTIME DIVE CENTER WET SUIT SALE 25% OFF ALL WET SUITS IN STOCK

TED BCD'S

0% OFF PADI OPENWATER CLASS \$99.00 FOR MORE INFORMATION - CALL

SELECTED REGULATORS 50% OFF

BOTTOMTIME DIVE CENTER 1713-A N. MARINE BLVD. JACKSONVILLE, N.C. 1-800-527-2822 OR 347-2826

THAT'S MY BABY COMPETITION REGISTRATION FORM (Return to Marston Pavilion or T.T. Community Center)

Child's First Name(First)	Age (In months)(As	Birthdate of 11 May 1997)
Sponsor's Full Name		Phone
Contestant # (For	official use only)	
CHOOS	SE 2 CATEGORIES (Limit 15 Per Cat	tegory)
☐ Scooter Race 7-12 months ☐ Biggest Feet	☐ Fast Walker 13-18 months☐ Least Hair☐ Least Fyelashes	☐ Fast Walker 19-24 months☐ Most Hair☐ Smallest Feet

FOR MORE INFORMATION CALL 451-1521/5052

The child competing in the event will receive a gift bag at check in time. Refreshments will be served. Medals will be given out at the end of each event.

HUGGIES Johnson Kolloggis Sponsored by: Health tex Lyrn care weebok **U'S AIRWAYS** Sponsorship does not imply Federal or USMC endorsement

☐ Chubbiest Cheeks

In partnership with you for a better quality of life

www.mwrlejeune.com

Force Recon, ANGLICO detachments trade techiques with San Marco Bn.

Sgt. Mark D. Oliva

SAN VITO AIR BASE, Italy — Approximately 25 Marines from the 26th Marine Expeditionary Unit (Special Operations Capable) recently spent 10 days here cross training with detachments from Italy's San Marco Battalion.

The MEU's Force Reconnaissance and Air and Naval Gunfire Liaison Company (ANGLICO) detachments traded techniques with the Italians on urban combat, climbing skills, parachuting and helicopter rope and suspension training. They also trained together on live-fire ranges and land navigation courses

The exercises provided the Italian forces ideas about how to train more effectively with fewer resources

"We wanted to train them in some of our techniques," said GySgt. James Lutat, Force Recon Det. operations chief. "They share missions similar to our own in regards to low-intensity conflicts, but we have different ideas on how to conduct those missions.'

The chance to train with their Italian counterparts was also beneficial to the two MEU detachments.

"The payback from this training comes if we ever have to perform our mission in a 'real-world' situation," said Capt. Jim Garrett, ANGLICO Det. commander. "We found ways to work beyond language barriers. That knowledge will make our teams very effective if we're called to work together in a combined operation.

The MEU brought assets to the Italians it rarely or never gets to train with. The Italians were able to practice special purpose insertion and extraction and fast roping, many for the first time. HRST master was able to explain techniques and applications to the reconnaissance and forward observer teams inserted, sometimes miles in front of friendly lines.

Training at San Vito Air Base gave the Marines and Italians a chance to work within the joint environment of the Joint Special Operations Task Force (JSOTF) headquartered here. Assets such as the AC-130U Spectre Gunships and MH-53J Pave Lows have spent time operating in Bosnia. The interface with such units will aid the Marines and Italians in understanding expectations joint/combined commands will have of them.

"The joint/combined planning and coordination was an added benefit for everyone," Lutat said. "We learned what has to be done with other forces to meet our training missions and they were all met with very little altering of our schedule.

"This is one of those rare opportunities where we could work with another nation's military outside a structured environment," Garrett said. "We provided a base of knowledge of how we operate that has created a trust we'll count on if we're ever called into contingencies together.'

LCpl. Danny Cooper enters a room with his weapon in the ready position

Marines watch as an Air Force MH-53J Pave Low hovers over the landing zone. The Marines used Air Force aircraft to practice helicopter rope and suspension training

Marine, Italian platoons tra for conflict in built up area

1stLt. Billy Darrenkamp

MASSAFRA, Italy — A group of infantrymen from Battalion Landing Team 1/8, 26th Marine Expeditionary Unit (Special Operations Capable) spent five days here recently at this remote Italian military base conducting

The training was the first chance for Alpha Company departure from Camp Lejeune more than four months ago. It also afforded the Marines a chance to trade tactics with a reinforced platoon from the San Marco Battalion.

"This has been our best training to date because it was

at the platoon level," said Capt. Alan Greenwood, com-pany commander. "The platoons needed time to work

together to refresh basic skills, and the training gave small-unit leaders a chance to work with their Marines."

The company's four platoons rotated through a series of training areas throughout the five-day evolution. The round-robin training took the Marines through urban pa-

"This was our first true shot at a MOUT (Military Operations in Urban Terrain) environment," Greenwood nid. "The diversity of the buildings here and the new norman made the training much more realistic."

The structure of the training allowed leaders to de-

Cpl. Kyle Chavez (right) and LCpl. J. Sigman, of BLT 1/8, 26th MEU(SOC) direct of vehicle during a search in Massafra, Italy.

ncombatant

Task Force (the Marines if commande was to familiari re ISOTF had in contingency p EU brings a

is drawing fr

nnaissance Marines from 26th MEU(SOC) toe the firing line during modified qualifications

Szabo, Force Recon Det, 26th MEU(SOC) links Italians from San Marco Bn., to a SPIE line.

ines assume duties in Africa

). Oliva

WILLE, Congo - The 26th Marine Ex-Unit (Special Operations Capable) asole April 5 as the main effort of force to cuation operations in Zaire if the need

assumed this role from the Joint Speions Task Force. More than 1,400 Ma-ow positioned off the western coast of rd USS Nassau. They are standing by oint Task Force Guardian Retrieval.

1 3, the Marines began a two-day turn-SOTF commanders and JTF planners.

n was to familiarize themselves with the are JSOTF had in place, while at the same ng contingency plans to match force cae MEU brings as a Marine Air-Ground with inherent service support and air

OTF has been the main effort of force for e noncombatant evacuation operation up ," said Col. Emerson N. Gardner Jr., 26th commanding officer. "With the MEU asrole, we bring a larger scope of capabilire options to the JTF commander. We bility to sustain operations for an exod of time, and we can perform this misincertain or hostile environment.'

emphasized that Marines are familiar with ions and will easily assume responsibil-

U is drawing from experiences in past ses as well as recent operations in Albalief-in-place closely mirrors Exercise Isder '97 when the 26th MEU(SOC) re-

hearsed evacuation operations with these very Army

"We practiced this very concept a couple months ago," said Army Lt. Col. Pete Cafaro, JSOTF operations officer. "This is familiar territory for the soldiers and Marines. We are conducting this portion of the operation just as we practiced in Exercise Island Thunder, so the transition of responsibilities has been a smooth one."

The challenge of the even transition is in tailoring the concept of operations for an evacuation to match the increased capabilities the MEU brings to the region.

MEU assets are being matched with tasks the Marines will have to meet for the JTF commander. Marines will practice evacuation procedures over the coming days at the forward operating base here in Congo and refine possible courses should they be called into action,

"Our concept is to maintain a light footprint at the MEU forward headquarters here in Brazzaville," Gardner explained. "We're going to keep the bulk of our Marines aboard USS Nassau poised and ready to respond to orders. In the meantime, we'll be conducting extensive planning and confirmation with the Joint Task Force.

The 26th MEU(SOC) maintains its ability to project power ashore for evacuations by air or surface, or a combination of the two. Additionally, two KC-130 Hercules aircraft from Marine Aerial Refueling Squadron-252 from the 2nd Marine Aircraft Wing in North Carolina, have been positioned in Gabon and Congo. They bring increased range and airlift capabilities to the 26th MEU(SOC).

"The force we have off the coast is a capable one," Gardner said. "We proved our ability to an-swer our nation's call in Albania, and we're ready to do that again in West Africa if we're needed.'

ANGLICO observes Spectres

Detachments train with USAF Spectre Gunships

"By calling the AC-130, you can severely reduce the

enemy threat. They can locate enemy themselves,

respond to calls-for-fire and mark for other aircraft.

It's a great asset to have flying overhead."

SAN VITO AIR BASE, Italy - The 26th Marine Expeditionary Unit (Special Operations Capable) Air and Naval Gunfire Liaison Company Detachment called lightning from the sky with the help of some Air Force AC-130 Spectre Gunships.

The ANGLICO Marines, along with the MEU's Force Reconnaissance Detachment, trained with the U.S. Air Force's 4th Special Operations Squadron AC-130U Spectre Gunship crews.

The Marines were familiarized with the capabili-

ties of the latest version of the gunship and practiced calling it in for simulated closeair support and call-for-fire missions. Some of the Marines also took familiarization

rides aboard the aircraft.

"The A.C-130 adds a tremendous capability to the MEU," said Capt. Jim Garrett, ANGLICO detachment commander. "It's a precision overhead fire platform that can cause extreme amounts of damage to enemy

The MEU has indirect and close-air assets in Battalion Landing Team 1/8's mortars and 155mm howitzers and Marine Medium Helicopter Squadron 365 (Reinforced) carries the compliment of AH-1W Super Cobras and AV-8B Plus II Harriers.

The advantage the AC130U brings to the battlefield for the MEU, however, centers around its ability to remain on station for extended periods of time.

"The AC-130 provides a very accurate close-air support platform that can be available for as many as five hours at a time," Garrett said. "Our Harriers and Cobras provide very accurate fire, but their time on station doesn't match that of the AC-130."

The AC-130U is the latest model of the basic gunship that has been in service for more than 20 years. Its proven worth has been built upon with the latest technology and superior firepower.

It operates mainly at night, flying slow circles over the battlefield. It carries a 25mm Gatling Gun, the same as Marine Harriers, a 40mm L-60 Bofors cannon and a 105mm M-102 howitzer. These weapons systems are

matched with the latest targeting equipment including infrared and laser targeting capabilities.

There is usually very little adjusting with the AC-130 once you identify your target to the fire control officer," Garrett explained. "The rounds hit almost exactly where you want them. It usually takes just one round if there needs to be adjusting to the impacts.

The chance for the ANGLICO Marines to employ AC-130s in simulated missions was a rare event, explained Sgt. Joseph Bell, ANGLICO detachment platoon sergeant.

Because of the limited training opportunities with the aircraft, time spent working with it was extremely

valuable to the forwarded observers, he said.

We need to be constantly refreshing this basic skill," Bell said. "Standard operating proce-

changing and are being updated. Some crews have variations on how they need their calls-for-fire."

-- Sgt. Joseph Bell

The AC-130 is an attractive asset for the forward observers of ANGLICO because of how easy it is to employ in combat situations and the variety of missions it can perform.

As long as a Marine can locate himself and the enemy, the AC-130 can put rounds on target. This can be done by grid coordinates on a map and standard calls-for-fire or by simply using a laser or infrared marker to mark friendly positions and cardinal directions and distances to the enemy.

"By calling the AC-130, you can severely reduce the enemy threat, Bell explained. "They can locate enemy themselves, respond to calls-for-fire and mark for other aircraft. It's a great asset to have flying over-

By having the face-to-face time with the AC-130 crews, the Marines gain a confidence that is difficult to translate through publications," Garrett ex-

"When the Marines see how the whole thing happens up there, it broadens their scope of mission ca-pability," Garrett said. "It takes some of the magic out of it for them. They've gained a confidence by speaking face-to-face. They're certainly walking away smarter from the training.

Sgt. Mark D. Oliva

Force Recon Marines from 26th MEU hang from a SPIE rope while training at San Vito Air Base, Italy.

Chapel Schedule

ROMAN CATHOLIC

Sunday Masses	
St. Francis Xavier Chapel	8:30 & 11:30 a.m.
Camp Geiger Chapel	11 a.m.
MCAS New River Chapel	9:30 a.m.
Tarawa Terrace Chapel	8:30 a.m.
Courthouse Bay Chapel	9:30 a.m.
Naval Hospital Chapel	10 a.m.
Brig	8 a.m.
Weekend Masses	
St. Francis Xavier Chapel	11:45 a.m.
Camp Geiger Chapel	11:30 a.m.
MCAS New River Chapel	11:45 p.m.
Naval Hospital Chapel	6:30 a.m.
Saturday Masses	
St. Francis Xavier Chapel	5 p.m.
Holy Day Masses	
St. Francis Xavier Chapel	11:45 a.m./5 p.m.
MCAS New River Chapel	11:45 a.m./7 p.m.
Baptism Class	
Wed. before 3rd Sunday at St. Fran	cis Xavier Chapel 5 p.m.

PROTESTANT SERVICES

St. Francis Xavier Chapel (Saturday)

Sunday Worship	
Base Chapel, Holy Communion	9 a.m.
Base Chapel, Worship Service	10:30 a.m.
Camp Johnson Chapel	9 a.m.
Naval Hospital Chapel	9 a.m.
Tarawa Terrace Chapel, Communion	9:45 a.m.
Tarawa Terrace Chapel, Worship	11 a.m.
Camp Geiger Chapel	9:30 a.m.
French Creek Chapel	9 a.m.
Courthouse Bay Chapel	11 a.m.
Midway Park Theater	12:15 a.m.
Sunday School	
Tarawa Terrace Chapel	9:30 a.m.
Base Chapel (Brewster Middle School)	9 a.m.
Brig	7 a.m.

EASTERN ORTHODOX EASTER SVCS

April 18, Great Vespers Feast of Lazarus Saturday	6:30 n m
April 19, Divine Liturgy Feast of Lazarus Saturday	
Great Vespers Feast of Palm Sunday	6:30 p.m.
Services of Holy Week	
April 20, Matins of Great and Holy Monday	6:30 p.m.
April 21, Matins of Great and Holy Tuesday	6:30 p.m.
April 22, Matins of Great and Holy Wednesday	6:30 p.m.
April 23, Presanctified Divine Liturgy	9:30 a.m.
Holy Unction	6:30 p.m.
April 24, Divine Liturgy of Great and Holy Thurs.	9:30 a.m.
Matins of Great and Holy Friday	6:30 p.m.
April 25, Vespers of Great and Holy Friday	3 p.m.
Matins of Great and Holy Saturday	6:30 p.m.
April 26, Divine Liturgy of Great and Holy Sat.	9:30 a.m.
April 27, Matins of Pascha (Easter)	Midnight
Nocturns	11:30 p.m.
Divine Liturgy of Pascha (Easter)	1 a.m.
Vespers of Pascha with Agape Feast	2 p.m.

JEWISH HOLIDAY SERVICES

(Held at Jewish Chapel in Bldg, 67 unless other	erwise noted)
April 21, First Seder at Staff NCO club	7:30 p.m.
April 22, First Day of Passover	11 a.m.
April 23, Second Day of Passover	11 a.m.
April 25, Fourth Day of Passover	7:30 p.m.

LATTER DAY SAINTS (MORMON)

Scripture study (Tuesdays) call Chaplain Vance	451-3210
Sunday Services call Bishop Scott	353-1714

ISLAM (MUSLIM JUMAH)

Base Chapel Annex, Bldg. 16 (Fridays)	11:30 a.m.
Brig Chapel	I p.m.

Chaplain's Corner: Harmony in one's far

Chaplain Ronald A. Soutiere

In his letter to the Colossians, Saint Paul gives some direction to the Christian family. "Wives be subordinate to your husbands, as is proper in the Lord, Husbands, love your wives. Children, obey your parents in everything, for this is pleasing to the Lord. Fathers do not provoke your children, so that they may not become discouraged." (Col 3:18-21)

He is speaking for God, and in no way does he intend to devalue the role of the wives.

He balances the responsibility of the husband to be equally subordinate to the wife when he tells the husband to love his wife.

If a man truly loves his wife, he will not try to "Lord it over her." Instead, he will seek to share responsibilities and burdens equally with her, respecting her judgment and input.

It must be so, for there to be harmony between them and, also, among the children.

Children will more readily love, honor, respect and obey their parents, when they daily experience this harmony between mom and dad. The caution given not to provoke and discourage the children applies equally to the mother. Neither parent should berate, nag, neglect or otherwise hurt their children.

Children are given by God as trusts to be raised as sons and daughters of God ...

To know, love and serve God each day, so as to be happy with God on this earth, now, and forever in the life hereafter.

The family has received its mission from

God to be the first and vital c This mission will be fulfilled domestic sanctuary through t fection of parents and children

The very important eleme as the catalyst for this family mutual affection is religious fa is actualized by the family's wo praying together.

Now, "There's the rub!" 7 see families that have placed o ahead of their duty to render d praise to God on Sundays.

However, by displacing th God as most important in the are devaluating all relationship

Ultimately over a period of Fruit" of such devaluation is family by the loss of other va honor, respect, and obedience

There is a deterioration, or o their religious faith. Instead o mestic sanctuary or kingdom, t comes disconnected and aliena of hurt!" Deep sadness enters

It falls to the parents to set which the family will live. God so, does provide the necessa blessings for parents to make the ments in all things.

The husband and the wife things in God's Holy Spirit th and mediation before acting will ceed in raising a family of lovir children, and the home will be of domestic peace and harmon

HIM WHILE

E1 - \$1,500 E2 - \$2,000 E3 - \$3,000 E4 - \$4,000 E5 8 UP - \$5,000

STORE HOURS: Mon. to Fri, 10 A.M. TO 8 P.M. Saturdays 10 A.M. TO 6 P.M.

Month

T.V. & STEREO "Serving The Military From Coast To Coast" 2151 Lejeune Blvd.

Jacksonville, NC

353-6090 (CREDIT HOTLINE)

By VIPER **BUDGET PLANS**

Automatic 1 Cycles (NAPS)-These laun

red, #79299

part of a series p Whirlpool Corporation

Use the automatic your dryer to help money and energy.

Automatic cycles best drying in the sh Drying time varies a the type of fabric, size dryness setting. The control senses the dry load and automatical

load and automatical the dryer when the senses is reached.

There are two typmatic dryer controls: a that senses the temper exhaust air and shi dryer when the selectereached; and an electrical determines the moisture in fabrics and the dryer when the senses is reached. ness is reached.

For more information

the Use and Care packed with your pro Whirlpool toll free. 253-1301.

The state of Utah is for the Ute Indians who

Before settling in W D.C., the U.S. Congriten different pl Pennsylvania, Mary York and New Jersey.

Sometimes it is m tant to discover what not do, than what one

TODAY

FREE 1-8

4944

· AUTOMATIC

ley

far

e fulfiller through nd childr

eligious amily's w

o render

ndays. placing t ant in

uation other v bedieno ation, or Instead

ingdom,

and alien

live. Go neces

Spirit

cting v ly of lo

atic

Cycles nese lam eries p rporation ces.

utoma to help nergy.

·4X4 ·LOADED · AIR CONDITIONING POWER WINDOWS

CRUISE

95 FORD PROBE GT

red, #79281

94 GMC C-1500

black, #79235

95 NISSAN X-CAB

black, #963392

93 SATURN SL2

black, #79295

92 MERCURY SABLE

gray, #962625

(OVER 15 PASSPORTS AVAILABLE) \$0 DOWN, 24 MO. LEASE, 1ST MO. PAYMENT & \$300 SECURITY DEPOSIT, TAX, TAGS, DUE AT LEASE SIGNING.

95 ISUZU RODEO XS

blue, #970741

94 FORD AEROSTAR

green, #79273

94 DODGE CARAVAN

blue, #961213

95 FORD THUNDERBIRD LX

red, #79310

96 NISSAN SENTRA GLE

white, #79204

93 SIVLERADO SUBURBAN

red, #79290

96 CHEVROLET S-10 LS

black,#79284

95 NISSAN XE

white, #79172

red, #79299

94 TOYOTA 4X4 white, #792701

97 JEEP WRANGLER

white, #79250

36 CHEVROLET CORSICA

green, #79293

15 CHEVROLET CAVALIER

blue, #79283

34 CHEVROLET CAMARO

white, #79285

0

red, #965101

95 SUZUKI SAMURAI

red, #960192

91 MERCURY TRACER

white, #965181

93 FORD THUNDERBIRD LX

blue, #79314

94 SATURN SL2

blue, #79294

94 HONDA PASSPORT LX

blue, #79296

95 FORD F-150 XLT

blue, #79263

green, #79176

91 FORD EXPLORER

red, #964762

95 FORD F-150 XLT

#imc

0 95 GEO TRACKER

94 FORD PROBE GT

white, #79304

95 FORD PROBE

95 MERCURY COUGAR XR-7 white, #79312

95 DODGE NEON

93 FORD PROBE GT red, #79309

O TOYOTA COROLLA

white, #964232

95 FORD RANGER XLT

blue, #79306

95 GMC SAFARI SLE

white, #79257

94 ISUZU TROOPER

red, #97041

6

green, #964601

95 FORD PROBE red, #79298

TODAY 1944

· FREE 1-800-849-8080

96 HONDA ACCORD EX

Introducing the New Standard of

Excellence

In Real Estate Service Dennis Keifer Delivers

Satisfaction Guaranteedsm 100% Satisfaction or My Commission Back

at's right-when you employ Dennis Keifer to sell your home, your satisfaction is tranteed. If, at the end of the transaction, you feel Dennis didn't earn his ministon, he will gladly return it. No hassles, no questions asked. Dennis believes the real estate knowledge, outstanding marketing skills and a total commitment service will convince you that he has indeed earned his commission. The problem as with selecting a real estate agent is that you usually don't find out how good or an agent is until the transaction is over and you've already paid their fee. In the reconsidering a real estate move, call Dennis today and ask a copy of Satisfaction Guaranteed. Man And his personal brochure that introduces to Dennis and highlights what he can do for you. Call Dennis today. You'll be you did, it's guaranteed.

Bus. (910) 353-4545 Home (910) 347-0753

Immediate Openings

New Jobs Available Full & Part Time Days, Nights, Weekends Earn \$7-\$15 per hour guaranteed For interview call 7 days a week

1-800-929-5753

Medical & Dental Benefits, 401K, Paid Vacations

AMERICA'S ADORABLE MISS BEAUTY PAGEANT AND BABY CONTEST

JACKSONVILLE N.C ON MAY 3,1997

OUALIFY TO WIN OVER 25,000.00 IN CASH, BONDS AND PRIZES.

BABY GIRL'S UNDER ONE, ONE, TWO, THREE. & FOUR YEAR OLDS GROUPS GIRLS 5-6 ,7-8 ,9-10, 11-13, 14-17

EVERY ONE WILL RECEIVE A TROPHY NO EXPERIENCE NECESSARY WE ARE LOOKING FOR AN ADORABLE CHILD

PAGEANT STARTS AT 11:00 AM BEGINNING WITH BABIES

CALL 919-870-0557 FOR ENTRY FORM

A JOINT COST-CUTTING PLAN THAT WILL WORK FOR MILITARY PERSONNEL AND THEIR FAMILIES.

New Military Connect 'N Save Plan

A calling plan for your residential phone

Domestic Direct-Dialed Long Distance Flat 15¢ a minute, 24 hours a day, 7 days a week

International Rates'

20% discount on direct-dialed International calls

Calling Card Get an AT&T Calling Card tied to your home phone account

Military Benefit Proceeds benefit Navy, Marine Corps and Coast Guard Quality of Life Programs

Call 1 800 242-7480, ext. 31651

Old books are books of the world's youth, and new books are fruits of its age.

-Oliver Wendell Holmes, Jr

Laws die, books never -Edward Bulwer-Lytton Master of Progra

W River Gras

ill perform at

aterfront Par

Jusical Lunch St

Park held every

are free and picnics a

a the performance wil

ing across the street.

me to overse

vel worksho

ver, Bldg: AS232. cussed are travel, allow

vesing, employment, C

er by calling 451-611

y for Preside

Support Duty

acks, Washington is

the interviewed at Ca

my Tuesday-Thursda

us possess a minimun

rafinal Top Secret Sec House Access, have high school graduate, m contract or infantry

ions or more than t

s no illegal drug use aproportion to height, Marines must pass an ir Group Resident and pa le bese requirements ma ording Officer, Marine information, Marines s mmand to contact MS 184-0348/DSN. All appl

vierecord book, medica and book for the intervie e information, cont 002) 433-2258/4521

Sponsorship

dinator trai

Service Center will b

ordinator training for been appointed as 10 a.m. to 11:30 a.m information or to reg

-5340 ext. 100/101.

tinancially

ially Fit" in '97: Pe ses will be con 32, Rm. 210, from 1

scheduled below.

our Rights

irdles (Finance) nembers and family cend. To register, call 4 and care will be provide

Countdown 1

AYNIA weeke weekend is May 2 thre

> hange, Mini Mayni and much more!

for the auto show a the included in the Ma

me to the Mic

ark yard sa

spring cleaning

and of it then at

sale will be held A n the field adjacer

pment Center. A

search for their tr emation, call 451-1

call 451-3

• Health Services N • Public Admin

Evening and Sa Classes at Camp Five terms a year...nin Call, write or fax for more to set up an academic adv

(910) 451-4407 • (9 FAX: (910) 45 Webs

Be a Good Don't Forge On Her Spec

We Offer Services You

MAILBO

Wal-Mart Marine Blvd., Ja 346-5713 Extended Hours: 9am · 7pm Monday 10am · 5pm Sature

Mail Boxes Etc.® Franchised Centers a sted, ©1996 Mail Boxes Etc. Services a Mail Boxes Etc. 9/96

Understand

Will 'A Pill A I

The Wrinkles (NAPS)-What i (NAPS)—What I'
Webster's Dictionary
"a crease or pucker in
any of those cause
frowning, etc..." To
they are just plain
But are they inevi
causes them, what ca
prevent or remove the
New scientific e

New scientific e gests that preventing gests that preventing ing wrinkles may sta in and thousands worldwide who have them, believe the Sincera Tablets prove keeps the wrinkle Originally develope and now available Sincera Tablets with specifically to prevent, to the extent verse the signs of agit.

and, to the extent verse the signs of agiAccording to expe
Pugliese, M.D., wh clinical trials on
Tablet: "Aging is esselogical disease protgenetically prograyears it was thoughted
aged as a result of aged as a result of but, as Dr. Puglies
"Our bodies are approximately 70 and remain so the

lives so how can on to 'dry out' as we ag Used in conjun-usual topical form the new tablets offe tic approach to within the body immune system essential vitamin marine proteins (unique to the S works to "increase the skin, giving it appearance. Gra become softer and blemishes and b slowly disappear says the manufact Sincera Tablet better health food s

call Scandinavian 1-800-688-2276 for

When I play with my cat, who knows but that she regards me re as a plaything than I do her?

Prograw River Grass ill perform at aterfront Park

Aaster (

Health Service

e a Good

n't Forg

Her Spa

ervices You

al-Mart

-5713

A Pill A

Wrinkle

Giver Grass will perform today at noon annual Musical Lunch Series at the aterfront Park held every Friday this erts are free and picnics are encourore information, contact Charles C. FAX: [910].

rain, the performance will be moved Webs milding across the street.

ne to overseas vel workshop

wakuni or Okinawa? There will be Orientation Workshop for Marines a.m. at the Family Service Center, River, Bldg: AS232.

e discussed are travel, allowances, pay, housing, employment, CHAMPUS gister by calling 451-6110.

for Presidential upport Duty

arracks, Washington is looking for antry corporals and lance corporals al Support Duty.

vill be interviewed at Camp Gieger's antry Tuesday-Thursday.

must possess a minimum GT of 100, or a final Top Secret Security Clearite House Access, have a Category I a high school graduate, and be conopen contract or infantry program, no nvictions or more than three moving ions, no illegal drug use or arrests. e in proportion to height, and no medi-Marines must pass an interview with t Group Resident and pass a psychoition.

these requirements may be granted anding Officer, Marine Barracks.

information, Marines should utilize command to contact MSgt. Curtis W 484-0348/DSN. All applicants should vice record book, medical record book ord book for the interview.

information, contact GySgt. (202) 433-2258/4521 Comm. or MALEN 21 DSN.

ponsorship

1-5340 ext. 100/101.

ays scheduled below

Hurdles (Finance)

3 your Rights

advance.

t financially fit

dinator training

y Service Center will be conducting

oordinator training for all individu-

e been appointed as coordinators,

10 a.m. to 11:30 a.m. at the FSC,

ncially Fit" in '97: Personal finan-

nent classes will be conducted by the

202, Rm. 210, from 1 p.m. to 4:30

emembers and family members are

ttend. To register, call 451-3212, ext.

ld care will be provided by calling

ountdown to

and much more!

YNIA weekend

weekend is May 2 through May 4

Field. Some exciting events for the

are as follows: carnival rides (free ID), stage entertainment, NBA

ts Road Show, NASCAR simulator,

schange, Mini Maynia Children's

ow for the auto show and volleyball

information, call 451-3535

ark yard sale

e to the Midway

or that spring cleaning again! What to get rid of it then at a yard sale.

yard sale will be held April 26, from

m. in the field adjacent to Midway

evelopment Center. All buyers are

ome search for their treasure!

information, call 451-1807.

Tuesday

Wednesday

information or to register for this

Briefs

American Legion will hold stress seminar

There will be an educational seminar on Post Traumatic Stress Disorder disease at the American Legion Hall on Georgetown Road Thursday. Learn the physiological and neurological affects of this dis-Many veterans have received help from the Beaufort Support Group.

Please come and learn what you can do to combat it. For more information on time and dates, call

Flower giveaway for Earth Day

In celebration of Earth Day and in continuance of the Neighborhood Beautification Program, the Family Housing Division is giving away bedding plants (Petunias, Begonias and other flowers) to residents of family housing April 25 from noon to 4 p.m. and April 26 from 8 a.m. to noon at the following

Tarawa Terrace/Midway Park/Knox MHP residents-Family housing Self-Help Office, Bldg, TT43

Berkeley Manor/Watkins Village/Paradise Point/Hospital Point/Courthouse Bay and Rifle Range- Marston Pavilion Parking Lot MCAS New River -Air Station Self-Help, Bldg, CG-1

This distribution is for residents only; and will be conducted regardless of weather conditions. For more information, call Bill O'Hara at 451-2895 ext. 238.

Come y'all for a Southern Farewell

Join the Camp Lejeune Officers' Wives' Club for a Southern Farewell May 7. Say farewill to friends moving, southern style (garden party hats, white gloves and parasols optional!). Join us for ice tea on the verandah at 10:30 a.m. followed by a luncheon at 11 a.m.The cost is \$8 per person.

Meet the slate for '97-'98 executive board and cast your vote by 11 a.m. The Camp Lejeune Playhouse will be present to perform a vignette from their upcoming production of "Grease."

Reservations are due by noon April 30. Make checks payable to OWC and mail or drop off to Amy Smith, Reservations Chairman, 2514 St. Mary Drive.

CLNC 28547 (353-3407). Reservations may also be dropped off in boxes at the Officers' Club, Para-dise Point. Childcare, Center and Hiddent Talents.

Joint Commission conducts surveys

The Joint Commission on Accreditation of Healthcare Organizations will conduct an accreditation survey of its organization May 5-7.

The purpose of the survey will be to evaluate the organization's compliance with nationally established Joint Commission standards. The survey results will be used to determine whether the conditions under which accreditation should be awarded the organization

Anyone believing that he or she has pertinent and valid information about such matters may request a public information interview with the Joint commission's field representatives at the end of the survey. Information presented at the interview will be carefully evaluated for relevance to the accreditation process

Requests for a public information interview must be made in writing and should be sent to the Joint Commission no later than five working days before the survey begins. The request must also indicate the nature of the information to be provided at the interview. Such requests should be addressed to:

Joint Commission Accreditation of Healthcare Organizations 1 Renaissance Blvd. Oakbrook Terrace, III. 60181

The Joint Commission will acknowledge such requests in writing or by telephone. The organization will in turn, notify the interviewee of the date, time and place of the meeting.

Sealed bids to be accepted Thursday

The public is invited to participate in a zone sealed bid Thursday. Items for sale will include desks, refrigerators, chairs, ranges, vehicles, recreational equipment, household furniture and more.Registrations will be accepted through the inspection period Wednesday.

Bids can either be mailed or dropped off at Defense Reutilization and Marketing Office, 906 Louis Rd., Camp Lejeune, N.C. 28547 or faxed

For more information, call 451-5652/5613.

Human Services

Anger Management Workshop scheduled

An Anger Management Workshop will be held May 30 from 8:30 a.m. to noon in Bldg. 65, 2nd deck training room.

This workshop is designed to help individuals and couples better understand the emotion of anger and resolve the conflicts they encounter in their own livesat work, home, and in the community

For information or to register, call 451-2876/2877/ 2865. Child care is available with advance notice

Stress Management Workshops scheduled

The Chaplain Corps will be holding a Stress Management Workshop May 1 from 8:30 a.m. to noon in the Chaplain's Training/Conference Room, Bldg. 37.

The FCC will be holding a Stress Management Workshop May 29 from 8:30 a.m. to noon in the Training Room, 2nd floor, Bldg. 65.

These workshops are designed to identify stressors and help develop healthy stress management

For information or to register, call 451-2876/ 2877/2865. Child care is available with advance

Command Financial Specialist training

The FSC is sponsoring a Command Financial Specialist (CFS) training program May 5-9.

The CFS program will provide specialized training to qualified Marines and Sailors.

As a qualified unit CFS, individuals will be positioned to counsel and assist Marines and Sailors in personal financial matters

To find out how you can become a unit CFS, or for more information, contact Roy Ells at 451-

MWR Events

County youth chorus performs on base

The Onslow County Young People's Chorus will premiere their local stage production, "Somebody Say Amen," at the Base Theater April 25.

Showtime is 5 p.m., and admission is free Don't miss this inspirational performance featuralso included in the MAYNIA fun! ing talented young people from the local area.

Have some fun at the base library

The library is not just about reading, it is about having fun, together! A Books and Craft Fun Night will be held Today from 5 p.m. to 9 p.m. for 1st-4th

The price is \$6.00 which includes a Burger King Kid's meal for dinner and craft supplies.

Registration deadline is April 16. For more information, call 451-3178.

Dust off your cowboy boots, the rodeo is 'ah comin'

The Lejeune Championship Rodeo is coming to town. The Base Stables will hold this two-day event, May 9, at 7 p.m. (gates open at 5 p.m.) and May 10, at 5 p.m. (gates open at 3 p.m.).

Admission for adults is \$6 in advance and \$8 at gate; for children \$2 in advance and \$4 at gate.

See show-stopping events like bareback bronco riding, calf roping, bull riding, steer wrestling, cowgirl-barrel racing, and much more! To compete in any Rodeo event, call the Sou

ern Rodeo Association at (919) 853-2937 May 5 only, between 6-8 p.m.

Kids can win a FREE ticket to the rodeo by competing in the Rodeo Coloring Bonanza con-

All entries can by dropped off at the Base Stables by May 3. Tickets are available at ITT Camp Lejeune, ITT New River, Base Stables and Bonnyman Bowling Center

For more information, call 451-1315.

Five-day Weather Forecast

Low 48

Sunday Monday High 72 High 72

Low 50

High 67 **Low 45**

MVP

Neil Lathrop retired from the Navy as a chief petty officer in November 1994. He has been volunteering his time at the Navy Relief Center since September 1996. Lathrop works there every Monday and Thursday counseling Marines and

At the Movies:

April 18-April 24 **Base Theater**

Today	7 p.m	Star Wars	PG	Action
	9:30 p.m	In Love and War	PG	Romance
Saturday	1p.m	Star Wars	PG	Action
	7 p.m	In Love and War	PG	Romance
	9:30 p.m	Dangerous Ground	R	Action
Sunday	2 p.m	That Darn_Cat	PG	Comedy
	7:30 p.m	In Love and War	PG	Romance
Monday	7:30 p.m	The Shadow Conspiracy	R	Thriller
Tuesday	7:30 p.m	Evita	PG	Musical
Wednesday	7:30 p.m	In Love and War	PG	Romance
Thursday	7:30 p.m.	Dangerous Ground	PG	Action

Midway Park Closed for renovation

New River

Today	7 p.m	Shadow Conspiracy	R	Thriller
	9:30 p.m	Evita	PG	Musical
		Evita	PG	Musical
	9:30 p.m	Shadow Conspiracy	R	Thriller
Sunday	1:30 p.m	That Darn Cat	PG	Comedy
1	3:30 p.m	That Darn Cat	PG	Comedy
	6:30 p.m	Evita	PG	Musical
Wednesday.	7 p.m.	In Love and War	PG13	Romance
Thursday	7 p.m.	Star Wars	PG	Action

PFC Darriess L. Coady, from Chicago, Ill., is a receptionist at the Base Chaplains office on Camp Lejeune. He has been stationed here for about four months. Coady's work consists of greeting and assisting people who visit and keeping up the filing system.

Unfortunately, not all marriages are made in Heaven, and may even become a curse rather than a blessing. I do not intend to encourage divorce; but when you reach that point where you decide the marriage must end, you should know that there is assistance

How do you end the current marriage? Marriages are terminated by obtaining the court order, a final divorce decree.

The easy way/the hard way. No matter what state you find yourself in, there are always two ways of getting this divorce decree. You can either get an uncontested divorce, where the parties agree to all the terms, or you can get a contested divorce, where everything is fought out before a

In other words, you can do it the easy way, rationally agreeing to reasonable terms, avoiding long delays, court and lawyer fees. and tremendous heartache, or you can do it the hard way, fighting all the way, until the judge decides what is reasonable

Grounds for divorce: Generally, in order to obtain a divorce decree in North Carolina, the parties must first live separate and apart for a period to exceed one year. There doesn't have to be a written separation agreement (although it is preferable); merely living separate and apart for the requisite period will suffice.

Resumption of cohabitation or resumption of sexual relations between the parties ment worksheet. The worksheet will ask

grounds for divorce are lacking; i.e., that the parties have not lived separate and apart.

Adultery: During the required one year period of separation, the parties are still lawfully married. Thus, having sex with others during the period of separation may constitute an offense.

In accordance with Article 134 of the Uniform Code of Military Justice, and chapter IV, paragraph 62 of the Manual for Courts-Martial, the crime of adultery consists of the following elements: That the accused wrongfully had sexual intercourse with another person, that the accused or the other person was married to some one else, and that under the circumstances, the conduct was prejudicial to good order and discipline or was service discrediting.

Further, North Carolina law makes it a crime to lewdly and lasciviously associate and bed together outside marriage i.e., have multiple acts of intercourse outside marriage. In addition, sex outside the marriage prior to the commencement of separation may result in a court determining that the offending party should not receive alimony.

Getting the uncontested divorce:

- First, find out the basic rules. You can consult civilian counsel and/or come to the weekly divorce/separation class taught by the Consolidated Legal Assistance Office (CLAO) Tuesdays at 9 a.m. at building 1209.

Secondly, after attending the class, you may wish to obtain an appointment to discuss any specific concerns you have with an attorney and to go over the separation agree-

and what child support and alimony, if any, should be paid. Due to conflict of interest concerns, CLAO may make an appointment only for one of the two spouses, referring the other to civilian counsel or to another installation's legal assistance office.

- Thirdly, you and your spouse will have to agree to terms. When you come to an agreement, have your spouse initial the separation agreement worksheet. CLAO will prepare a separation agreement based on the worksheet. When the document is signed by the parties and notarized, it becomes a

- Fourthly, the separation agreement can be used to facilitate the final divorce decree. Often, the parties desire the terms of the separation agreement to be the terms of the divorce decree as well. Thus, after one year, the parties simply ask the court to ratify the separation agreement and include its terms in the divorce decree. There is no need for further negotiations or extended court hear-

Remember that divorce and separation is an extremely emotional, volatile issue, sometimes bringing out the worst in people. Coming to agreement may, at least initially, seem impossible.

However, in many cases, the parties can calm down long enough to rationally work out their differences, especially when confronted with the alternative: enormous expense and delays. The separation agreement and uncontested divorce go a long way towards putting an extremely unpleasant chap-

Out with the old

LCpl. Erik Suthrland Svihla

Dynamite and demolition devices were traded for chainsaws and hammers as 1st Platoon, Bravo Company, 2d Combat Engineer Battalion, 2d Marine Division were given the opportunity develop new skills.

"This definitely isn't part of our normal job," said platoon sergeant SSgt. Jeffrey Vogle. "As combat engineers, we do landmine warfare and demo operations like destroying bridges. This is the first time our platoon has had to do something like this."

Civilian contractors drove pile-ons, or support beams, into the bay's bottom. At that point, the combat engineers took over. 'After the pile-ons were driven, the first thing we had to do was get our high-water mark. so that when craft pull up to the pier, they are neither too high nor too low to secure themselves," said Vogle

From there, the next step was to add the main structure of the pier, or girders, which are attached directly to the pile-ons. Support beams known as stringers were added next, they run the length of the pier, providing a base for the top planking

Although construction took only a onth, the process was challenging, according to LCpl. John Walton.

"This was a new thing for me. I really knew nothing about building a pier. I didn't even know what a girder or stringer was, so I really had to learn this as I went," he said.

'We had a few problems, like putting the girders up. We had to work while the waves were going, so that made it kind of hard."

Occasionally a Marine would suffer from slippery fingers, Walton added. Tools were dropped, and there was only one way to pick up the dropped tool: go right in after it.

dropped them wasn't too hard. working in deeper water, thos

According to Walton, learning pier was sometimes tedious. ran into trouble on a particular thing wasn't done right, the M

until their goal had been achie "We worked our tails off things sometimes got frustr stringer or girder was off, then thing out of whack. It had to b and that's it," he said.

Nevertheless, Walton said t was a positive chance to practi

'They've really done well. "They came into a new situat experience in this kind of work job. Small Crafts Company got i

LCpl. Erik Suthr A Marine lends a hand in the

Camp Johnson students put forth a helping ha

Cpl. Chris Irvine

Want to be a real Marine? Volunteer some of your time and help the community. That is the message that Ron Bower, Assistant Director of Instruction, Marine Corps Service Support Schools, Camp Johnson, gives to his students.

"We teach them how to become good warriors but we want to do more than just that. We want to teach them to be good citizens," Bower said. "Becoming a good citizen starts with community involve-

While getting their Military Occupational Specialty training is the primary focus of MCSSS, students are encouraged to volunteer as a class project. "We can't make them volunteer. They have to come together as a class and decide to do it," Bower said.

The volunteering program covers a wide variety of projects throughout the Jacksonville and Camp Lejeune commu-

The volunteer projects range from helping out at the Jacksonville's Woman's Center to sending Marines to help at local

Over 9,000 students a year participate in volunteer activities around the area. The Adjutant School's Class 2-97 is among the classes that have recently volunteered their time to help some of Jacksonville's homeless and hungry.

According to 1st Lt. Kenneth Sappenfield, Class 2-97, his class decided

to volunteer at the Christian Services Center's Soup Kitchen.

"When we started the adjutants course we decided that we were going to do some community service," Sappenfield said. "This is our last week here at the adjutants school and we decided to come here and do something constructive.'

The soup kitchen has served Jacksonville's neediest for seven years. Since February, the Christian Services Center has provided a shelter that can accommodate up to 50-people.

The services the soup kitchen and shelter offer are free of charge, but that does not mean that the food, shelter or volunteer man hours are not paid for in sweat and hard work

"Last year we had 3,092 volunteers who worked 15, 968 hours and served 52,346 meals last year. That's a lot of peanut butter sandwiches and soup. All the food that the shelter uses is donated and all the hours are volunteered," retired MGySgt.

Joseph Harrington, and current Executive Director of the Christian Services Center said

The 18 Marines who arrived that morning were immediately put to work wrapping sandwiches and preparing

Perhaps the most important project its pounding walls, scrubbing floors or

Marines from Adjutant School clear debris at the

shelter to make way for more canned foods. was knocking down old walls on the second floor of the shelter so the amount of storage space for donated food could be expanded. It was a job that was well suited for the Marines.

"I never refuse any help. I always find something for everyone to do. Whether something else," Harrington said.

Upon entering the second floor the Marines saw that they had a lot of work to do. There were four different rooms that had to be turned into one massive room. Despite the fact that some of the young officers were wearing somewhat formal attire, they picked up sledge hammers, saws or prepared to use their bare hands.

Within moments, chips of shattered walls were flying across the room as the entire floor filled with dust. Sweating through their clothes, the Marines hammered, sawed, kicked and pulled the walls

For 2d Lt. Heather Lee, Class 2-97, volunteering was a way not just to knock down walls but also knock down the barriers between the Marine Corps and the Jacksonville community.

"This is important to me because we've got the ability, we're able bodied people and I think that it's really important that we come out here and help people out," said Lee.

"I think that it's great to come out here and help the community. There's a lot of work to do and there aren't a lot of paid workers here. So there are always things to do to help people less fortunate than yourself," Sappenfield said.

Major Kathy Powalski, class leader of class 2-97, said that by volunteering the Marines didn't just give, they also re-

"It gives people here a ser and accomplishment that the nate being in the position t in. Our Marines get a chance things and this gives them pride that they're able to come a small portion of their time less fortunate.

Harrington believes that s occasional day-to-day friction the community and Marine (be alleviated if Marines took tive role in helping the comm

As he watched the Marine volunteers help prepare the shelter for the days first meal, reflected his own experiences ing in a country that was ov sick, hungry and destitute per

"When I was in Vietnam we out of the bush and help out pital for children in our compo ing there helped keep our helped us remember what wabout as Marines," Harrin "Marines are here to defend and younger. It's hard to do don't know what you're abo

As the Marines finished and started cleaning up the se Harrington said that the shelt

ways use more Marine volun "I'd love to see more volu the base. The Marines live they're a large part of the They can really make a different

Water, water everywhere

SSgt. Eddie Jones,

CARVER from 1A -

According to Carver he had many boyhood misconceptions about going off to battle. Those misconceptions soon dissolved in Vietnam's thick jungle atmosphere of humidity and death.

Though his tour changed his views Carver still sees many Marines with misconceptions about the nature of war. "I'm sorry to say this but many young Marines 17, 18 and 19 years old still see some glory in being able to off to some kind of conflict. They think it's exciting and adventurous based on the movies they see and the stories they hear," Carver said. "They need to understand that what we do is not a game."

With his tour in Vietnam complete Carver went on to his next assignment at Marine Barracks Philadelphia, were he served until 1973.

Carver has served with a variety of other commands around the world, to include two years as a drill instructor at MCRD San Diego; two tours on Okinawa; duty as a recruiter and 4th Marine Corps District sergeant major. In Sept. 1994, Carver assumed duties as Sergeant Major, Marine Corps Base, Camp Lejeune, Sept. 1994.

Now, as he takes on yet another one of the Corps' premiere enlisted positions he's faced with the daunting challenge of leading MarForLant's Marines through the challenges of a world wrapped in political change and upheaval.

According to Carver, one of his duties as sergeant major is to assess the abilities of his Marines to face

the challenges of today and prepare them f lenges of tomorrow. As a result, he feels that Marines' leadership abilities will be a key ele his tour. "Young corporals are doing things we didn't dream of doing 20 years ago," Car

Preparing NCOs for greater levels of res means, according to Carver, that war-fighting not be enough to accomplish the missions row. "In the old days being a great warrio ways mean that they were great citizens as why I'm glad that the Corps is concentration rality and being good citizens."

Attacking unhealthy leadership attitudes goal for Carver.

Sometimes I see NCOs walk right pa Marine who obviously needs to be correct some Marines are hesitant to stop and co rines when something is wrong. That has to end," Carver said.

Despite minor deficiencies that he NCOs Carver says his confidence in his unflinching. "These are the same kind of came in with. The difference is that they're cated and they receive much better traini

As Carver prepares to attack the challet morrow he said the he has a solid team ba up. His wife Debra, whom he has been ma 23 years and two daughters Bonnie and M his source of strength. "We've been a team None of this would have been possible with

MMANDING GENER NOR TO RECOGNIZ ED COMMITMENT EL TO THE CONSE OF THE ENVIRONA

much Earth Day 1997 avironmental manage installation in the follo ands competition: En immental Cleanup, I. lation Category; and R eadth and distinguished virtually-unprecedented by Camp Lejeune. Th sands of individual and protecting the na ment may have been con the family automob ing regulations. Other cting others perform osal of hazardous m ge all Marines, Sail conservation and enviro rent of the surrounding eghbor, particularly as

OMEGA

· Camp Jo (Bldg # M

> · Courthou (Bldg# Hours: Mc 0830-16

Interest,

mp Lejeune reflects on coming Earth Day, eives four SecNav Environmental Awards

MMANDING GENERAL, MARINE CORPS BASE, CAMP LEJEUNE, IT ONOR TO RECOGNIZE EARTH DAY, 22 APRIL 1997, BY REQUESTING JED COMMITMENT OF OUR MARINES, SAILORS, AND CIVILIAN NEL TO THE CONSERVATION OF NATURAL RESOURCES AND PRO-OF THE ENVIRONMENT.

proach Earth Day 1997 having just received national recognition of Camp environmental management program. Camp Lejeune was the first place Mainstallation in the following Fiscal Year 1996 Secretary of the Navy Environwards competition: Environmental Quality, Non-Industrial Installation Catvironmental Cleanup, Installation Category; Pollution Prevention, Non-Induslation Category; and Recycling, Non-Industrial Installation Category.

eadth and distinguished level of the above recognition represent the culminavirtually-unprecedented seven-year commitment of personnel and financial by Camp Lejeune. These command resources were supplemented by the efousands of individual Marines, Sailors, and civilian employees committed to g and protecting the natural resources under our stewardship. In some cases nitment may have been as simple as a resident in Family Housing recycling om the family automobile, or a young Marine carefully complying with hunting regulations. Other Marines and Sailors spent many long hours performrecting others performing the many tasks required to ensure the safe, efficient sposal of hazardous materials in the work place.

nge all Marines, Sailors, and civilian employees to continue these natural onservation and environmental protection efforts. With the rapid growth and ent of the surrounding community, it is most important that Camp Lejeune be ighbor, particularly as demands on the natural resources of this region con-

Major General, U.S. Marine Corps Commanding General, MCB Camp Lejeune

Pollution Prevention and Recycling Programs

April 1997 would be incomplete without acknowledging the environmental successes of Camp Leieune's Pollution Prevention and Recycling Programs.

The winners of the Secretary of the Navy Pollution Prevention and Recycling Awards for fiscal 1996, these programs' success is attributable to the continuous upgrade of waste

reduction procedures and facilities. The pursuit of cost-effective, innovative technologies; and the involvement, dedication and commitment of civilian and military personnel across the Installation.

Such factors have resulted in Camp Lejeune surpassing DoD solid waste reduction goals by decreasing tonnage in excess of 50%

Since its inception in 1986, Camp Lejeune's Recycling Program has expanded to its present collection of a wide variety of recyclable materials, including: used oil, batteries, antifreeze, laser toner cartridges, yard and wood wastes, pallets, construction debris, paper products, corrugated cardboard plastics steel and aluminum cans and scrap metals.

The Recycling Program's efforts also include the identification of markets for the collected recyclable

Camp Lejeune has achieved significant pollution prevention accomplishments through a variety of measures, such as material substitutions, process modifications and other innovative means. Examples of waste reduction projects include: a biomass-to-energy facility that will save approximately \$370,000 annually in electricity costs by using wood waste-derived fuel and the utilization of used

oil for boiler fuel at Camp Lejeune and Marine Corps Air Station New River

tion equipment such as paint spray gun washers and distillation units that will reduce the amount of virgin thinner pur-

ated; and a solid waste compost pilot project which transforms organic wastes such as food scraps, vegetation and unrecyclable paper, into a useful

OMEGA WORLD TRAVEL

OR HELP IN PLANNING ALL YOUR TRAVELS

700

d the Mari

vs first me experien that was

n Vietnam and help o

es," Harr

 Camp Johnson (Bldg # M-130) Hours: Mon-Fri 0800-1700 Closed Sunday 451-0996

Courthouse Bay (Bldg# 3A) Hours: Mon-Fri 0830-1600 osed Sat & Sur

451-7155

G CF-1150-M

(Bldg# 754) Hours: Mon-Fri 0800-1630 451-0555

MCAS (Bldg# 200) Sat 0900-1400 451-6362

9.90 Interest

WaveRunner

Yamaha of New Bern

New Bern, N.C. 919-638-3961

man is satisfied with the effect he produces on himself.

WaveRunner

when using the

-Sir Max Beerbohm

Yamaha Credit Card

watercraft

Relocating to Charlotte?

For FREE Information Call Joe Major, USMC Retired **Allen Tate Realtors**

1-888-849-8301 toll free or 1-704-849-6612

North Carolina's Newest Outdoor Outfitters

Announcing

Fine Quality Jewelry at Disposal Prices

3317-E Hwy. 70 East Rose Bros.

> **FURNITURE DISPOSAL CENTER** 2103 LEJEUNE BLVD. 353-1744

There are three things I always forget. Names, faces—the third I can't remember.

-Italo Svevo

HAS A "NEW WAY TO BUY" IF YOU ARE E-2 OR ABOVE, HAVE NO EXISTING

ALLOTMENTS AND HAVE AT LEAST 24 MONTHS LEFT ON YOUR ENLISTMENT YOU CAN OWN A VEHICLE TODAY.

NO GIMMICKS

EVEN IF YOU HAVE NO CASH OR CREDIT YOU CAN OWN YOUR NEXT CAR TODAY. OVER 200 CARS TO SELECT FROM THESE CARS AND OUR LENDERS ARE READY FOR YOU TODAY.

CALL NOW "MAC" MCCULLOCH 1-800-952-6483 OR 919-393-2469

NEWLY RENOVATED TRIANGLE

MOTOR

ERR

NOW OPEN PLANET ROCK CAFE

American Owned & Operated

HIGHWAY 17 SOUTH FOR RESERVATIONS CALL 455-4923

Suites Available

REFRIGERATOR IN EVERY DOUBLE ROOM

Charm is the ability to make somebody else think both of you are pretty wonderful. -Arlene Frances

is to be co

The Chosin Few: Bridge to a Mirac

Sgt. Lance M. Bacon

Editor's note: This is the final in a six-part series about the 1st Marine Division's famous fighting withdrawal from Chosin Reservoir, Korea in November and December of

The 1st Marine Division had faced nearly every imaginable obstacle and seemingly insurmountable odds in their withdrawal from Chosin Reservoir, but their hope sank quicker than the freezing temperatures as the convoy came to a sudden halt

The Chinese had blown a concrete bridge at a hydroelectric plant near Koto-ri. In doing so, the sizeable force remaining from the Chinese 9th Army would be able to ambush the crippled division in a way not equaled in the history of war. The Marine's success while fighting at sometimes 37-to-1 odds for continuous days and nights seemed for naught in a single instant. Then that instant passed.

Dog Company, 1st Engineer Bn., took the helm and set forth to rebuild the bridge. They soon learned that Chinese were present as rounds plummeted on their position. The company's personal safety, however, gave way to a greate cause. Without the bridge, the Marines would be halted. If so, the it would only be a matter of time before numerous Chinese divisions converged on the trapped leathernecks

The engineers moved quickly to ensure no such thing

rines were forced to start from scratch

They key to conquering the 150-foot chasm was in a 24ton Bailey bridge that was air dropped by Air Force C-119s. As initial construction began, Marines from the 5th and 7th regiments became wrapped in brutal firefights which had

The engineers set off to blow trees for lumber, but in the midst of a war-torn land ripped apart by artillery and bombs, timber is not a plentiful commodity. They were quickly running out of time and materials, so they did what Marines do best - they improvised, substituting with what materials

"There was little timber, and a half of a division of Chinese in the hills taking pot-shots, so we had to improvise in order to get that bridge built," said former corporal Gary Giggs, who was an engineer at Chosin. "We had to do it if we wanted to get out, so we did it.

After what seemed an eternity, but may have very well been a new record for building such a bridge, Marines and all of their vehicles and equipment began to cross the structure toward the freedom that waited on the other side

"The bridge was just wide enough to fit the treads of a tank," Giggs said. "Some of the larger trucks had to ride on the rim of the bridge to get across. It was sufficient to get everyone across, though, and that's all that mattered.

The force met resistance in their trek beyond the hydroelectric plant, but not near the extent they had seen in the They had marched 62 miles from the edge of hell, a frozen hell infested with unfriendlies, and it had taken its toll. Through it all, however, the Marines' esprit de corps and leadership persevered.

"The staff NCOs and officers were fabulous. Even if you hated them, they were fabulous. They would keep you moving and kicked us in the ass until we made our way out," said retired MSgt. Bob Dyer, who was a private first class four-duce mortarman at the reservoir. "Most of the Staff NCOs were Marines who had seen action in World War II. That kind of personal leadership pulled a lot of us out and kept us on the march when it would have been much easier to sit down, go to sleep and forget the whole damn thing."

Many who made the legendary journey to Hungnam remember Col. Lewis B. "Chesty" Puller yelling to his men "Damn it, shape up and march in as U.S. Marines." They did so, arriving in the Hungnam perimeter with heads up and singing The Marines' Hymn. From that entrance came a better-known quote, though. As the Marines neared the port city a Navy lieutenant shook his head, unable to believe they had survived. "Look at those bastards," he said. "Those magnificent bastards."

They weren't quite done yet, however. Upon reaching Hungnam, the battered, tired and malnourished division participated in the largest rescue of noncombatants from a war-torn land ever. The U.S. government described it as "the greatest rescue operation in the history of mankind." Chosin survivors know it as "The Christmas Miracle.

In mere days about 100,000 North Korean men, women and children were evacuated from the country as Allied forces withdrew in order to take up a defensive strategy. The Marines and Sailors loaded them onto practically every ship available. When the last had been evacuated on Christmas Eve, the division mounted up and set sail for South

"I remember being cramped on that ship heading out," said retired MSgt. Stan Sierzchula, who was a private first class with Charlie 1/7. "They gave us clean clothes to wear, but the stench from the piles of dirty clothes remained. They served two meals, but the chow line never ended. It was just a large circle. We took turns sleeping on bunks. If it wasn't our turn, we slept on the deck. And Marines would stand at the mirror brushing their teeth for hours.

The 1st Marine Division had survived to fight another day, but at a cost of 718 dead, 192 missing, 3,485 wounded and 7,338 cases of frostbite. The Chinese sustained an estimated 43,500 casualties, including 28,000 killed.

Seventeen Medals of Honor were awarded for actions during the Chosin Campaign. Among the recipients was Lt. Col. Ray Davis, 1/7 battalion commander, who later became Assistant Commandant of the Marine Corps. Additionally, 70 Navy Crosses, five Army Distinguished Service Crosses, five Distinguished Service Medals, more than 390 Silver

A Magic

9:0

South

·2 Adul

·Hotel/

·Free D

See AK

their train

300 Martial

th Annuc

REGISTE

Call for

nerican Ka

onds: What

ation (ADIA) offers

Look For

3085

bridge at Koto-ri.

Stars, 75 Legions of Merit and, as retired GyS put it, a "seabag full of Bronze Stars and I were awarded for actions in the campaign. sion and attached units were awarded the Pr Citation for "decisively defeating seven en together with elements of three others."

Author's note: Unfortunately, the men Chosin have found an even greater enemy the or the cold, and that is ignorance. Their tren fice at Chosin, and the Korean War itself, through the years and absorbed by the past school's history books typically devote a pag entire war, and even many Marines know

The Chosin Few are not merely part of the history, they are Marine Corps history. The dation upon which we are built. These mer among us, and are eager to spread their first among the active duty units.

I say this because I have been writing ab for seven weeks, and for seven weeks I have a fitting way with which to end this story. Or self and my fellow Marines, I end this series greatest gesture I have ever known. First, your sacrifices in Korea and sharing them foremost, Semper Fidelis.

would happen on their watch. The Chinese had blown all

The 1st Marine Division played a key role in the evacuation of about 100,000 North Koreans prior to the Allies leaving the country to take a defensive posture

SUNDAY COUP

YOU GET 121 DAYS FOR THE PRICE OF 91 DAYS!

That's correct! The Daily News delivered right to your home every day before 6AM for only \$28.50. That's just 23¢ per day which includes our Sunday edition, with its SUNDAY COUPONS! All you need to do to take advantage of this super offer is return this form with your payment to start your delivery at once!

Please Call: 910-353-1171 or 1-800-745-2629

Offer good to new subscribers only.

SAVE

SAVE TIME & MONEY

THE DAILY NEWS C/O CIRCULATION DEPT. P.O. BOX 196 JACKSONVILLE, NC 28541

New Subscriber Information:

| Rural Delivery Directions

| Mailing Address Delivery Address

City.

Burton D. Price, M.D.

Onslow Women's Health Cen's of affection: a dia-Welcomes

Burton D. Price, M.D.

for the practice

Gynecology • High & Low Risks Obstetrics Bladder Problems • Adolescent Gynecology Outpatient Laparoscopy

Abnormal Pap Smears • Family Planning Champus Tricare Provider • BCBS Approved All Insurances Accepted

Call to Schedule Your Appointment

(910) 577-3100 Free Walk-In Pregnancy Test

Aviation Maintenance (Power Plant)

This course will assist individuals with civilian or military aviation experience to prepare for the Federal Aviation Certification of Power Plant Technician. Textbook required. 30 contact hours. Fee: \$35.

> April 29 - August 21 6:00 p.m. - 9:00 p.m. Tuesdays and Thursdays MCAS, Building 831

Division of Continuing Education 444 Western Boulevard, Jacksonville, North Carolina (910) 938-6294

Unless I cancel, my subscription will continue at the regular

of Shaik Rashid Bin Saeed Al Maktoum, to Princess Salama in Dubai in May 1981. It lasted seven days and cost about \$44 million.

Offer good to new subscribers only.

Enclosed is payment of \$28.50 (\$9.50 Savings) for 121 days.

Enclosed is payment of \$57.00

(\$19.00 Savings) for 242 days.

MASTER CARD

NUMBER

EXP. DATE

In 1904, Thomas Sullivan, a New York City coffee and tea mer-chant, sent his customers samples of tea leaves in small silk bags instead of the usual tin containers—and tea bags have been popular ever since.

The newest letters to be added to the English alphabet a "v," which came into use after 1630. Before that time they tonly as variants of "i" and "u."

out such "incluo the fewer the

the more valuable of a diamond—its

fine, "life" or whatay call the light it
the viewer's eye—is
to keep in mind. A
more brilliant may

eller can help when to buy. It's a good of sale to include damonds, as well color, clarity and mation that fully purchase.

A Magical Celebration for the WHOLE FAMILY

> On April 26, 1997 from

9:00 AM to 5:00 PM

at.

Southwest High School Register to Win a

Vacation isneu

•2 Adults/1 Child

• Hotel/Admission/Transportation

•Free Disney Souvenir

See AKAO students "Show Off" their training & skills to more than 300 Martial Art competitors during the

th Annual AKAO Tournament

and don't forget... REGISTER TO WIN THE MAGICAL TRIP TO DISNEY

Call for additional information

455-3675

Sponsored by

nerican Karate Association of Okinawa 3085 Richlands Highway

PO Box 1268 Jacksonville, NC 28540

"There is NO Speed Limit on our Highway" FRIDAY NIGHT - APRIL 25TH

STREET LEGAL RACE

\$1000 PURSE

Gates Open 6 PM Elimination @ 8 PM **RUNNER UP - \$150** SEMIS - S50

Car & Driver - \$25

Wild Card - \$15

40 CAR MINIMUM

Must be street legal with a valid Inspection Sticker/License Plate. No delay devices. Racing slicks will be allowed.

ze Stars and

e campaigr warded the I

ting seven e

ely, the men

aler enemy

ce. Their to

m War itse

ed by the pa

devote a pe

rines kno

ely part of th history. Th h. These

weeks I ho this story. nd this seri nown. Fir sharing the

h Cen

bstetrics

ntment

Test

tion

Power \$35.

on

Carolin

D

others."

onds: What look For

If the weather has up to romance, you buying that memo-of affection: a dia-american Diamond ciation (ADIA) offers

an established jewel-as the experience and ide you in evaluating most important face your own personal thetic judgments. e diamond's color.

e diamond's color.
come in different
neral, the more color,
the more valuable.
ne diamonds do have nct colors—canary, een and blue. These rare, and can also

any imperfections, s, bubbles or lines, ithout such "incluso the fewer the the more valuable

of a diamond-its of a diamond—its fire," "life" or what-ity call the light it the viewer's eye—is r to keep in mind. A more brilliant may able.

eller can help when to buy. It's a good pill of sale to include of diamonds, as well t, color, clarity and formation that fully purchase

adley was the only lected mayor of Los times.

CARDINAL NISSAN 🕮

MONTH'

197 1/2 ALTIMA GXE NO DOWN PAYMENT, AND...

NO DOWN PAYMENT, AND...

EQUIPPED WITH A/C, AM/FM CASSETTE, POWER WINDOWS & LOCKS & MORE!

MONTH"

LOADED!

We'll do what it takes to put you into the Nissan of your choice at Cardinal Nissan! No Reasonable Offer Refused!

We'll Pay Off Your Trade...
No Matter How Much You Owe!

\$144/mo

\$79/mo

1997 PATHFINDER

Cliff Jacobs

Alex Barletta Mike Lazzara

Nathan Thompson Gary Blake

THERE IS ONLY ONE LEADER...

95 Nissan Altima GXE, Auto, Loaded

'92 Pontiac Sunbird 4 Door SE

'95 Nissan Sentra GXE

ardina.
NISSAN Locally Owned And Operated for 26 Years

PRE-OWNED CAR SALE

\$177/mo \$211/mo \$269/mo \$178/mo \$144/mo \$229/mo \$200/mo \$213/mo \$266/mo \$213/mo \$199/mo \$135/mo '95 Nissan 4x2 XE V6 King Cab 2 to choose '95 Ford Mustang, 10 Disc Chngr, A/C, Red '97 Nissan VTP Truck, Low Mi, 2WD \$162/mo \$233/mo \$199/mo '95 Pontiac Firebird TA, Auto, A/C, Must See \$298/mo \$184/mo \$91/mo \$335/mo \$126/mo \$201/mo

'97 Nissan VTP Truck, Low Mi, 2WD
'94 Ford Escort, 2 Door, LX, Blue, Nice
'93 Nissan Altima GXE, Blue, SSP
'93 Ford F150 Automatic, A/C, Nice
'95 Chevy S-10, 2WD, Must See!
'93 Chevy S-10 V6, A/C, Nice!
'94 Mazda Protege SSP While
'93 Hyundai Scoupe Auto, A/C, Sporty \$133/mo \$121/mo

310 WESTERN BLVD **NEXT TO JACKSONVILLE MALL**

910) 353-7700

1997 Oustanding Voluntee

Editor's note: The following individuals have been recognized by Camp Lejeune as 1997's Outstanding Volunteers.

Mrs. Ginny Greatsinger Navy-Marine Corps Relief Society Camp Lejeune Auxiliary

Mrs. Ginny Greatsinger has served the Marines and Sailors of the Camp Lejeune area as Chairman of Volunteers for the Camp Lejeune Auxiliary of the Navy-Marine Corps Relief Society since September 1995. Mrs. Greatsinger is responsible for recruiting, training, management and retention of a quality volunteer personnel force. Because of her devotion, determination, leadership and managerial skills, the Volunteers are productive and capable.

Mrs. Sharon Zacharias Navy-Marine Corps Relief Society New River Branch

Mrs. Sharon Zacharias serves as the Chairman of Volunteers, New River Branch, Camp Lejeune Auxiliary, Navy-Marine Corps Relief Society. Her superb performance of duty in recruiting, training and managing the volunteer force has resulted in qualified, professional volunteers to assist military personnel and their families at the New River Branch office. Her exceptional devotion to the military community has ensured that Navy-Marine Corps Relief services are available at MCAS New River.

Mrs. Robin Lermo American Red Cross

Mrs. Robin Lermo has served as the Hospital Chairman for the American Red Cross, Camp Lejeune since October 1994. She has placed over 242 volunteers in more than eighteen different clinics and departments at the Naval Hospital. Mrs. Lermo has contributed over 1600 hours to recruiting, orientation, placement and management responsibilities for the volunteers. Mrs. Lermo's exemplary leadership and direction have provided a strong foundation upon which Red Cross volunteers continue to make significant contributions throughout the hospital. Her volunteer contributions to our military community are reflective of her personal commitment and dedication to the highest ideals and principles.

HM1 Jonathon Jarocki Youth Sports Program

Since arriving at Camp Lejeune, HM1 Jarocki has been a continuous and dedicated supporter of the Morale, Welfare and Recreation Department, Youth Sports Program. He has coached every sport offered—football, soccer, basketball, and baseball. In all his coaching efforts, HM1 Jarocki brings leadership, excellence, and character development to our youth. His players strive to win and love to compete, but they do so in an environment of fun and learning. Thanks to Coach Jarocki's patience and teaching, they develop a life-long appreciation for physical fitness and receive an early boost in character development and self-esteem.

Cpl. Mark Villarreal Youth Sports Program

This Marine is making a difference! Corporal Villarreal is a selfless individual who teaches, inspires and motivates the youth at Camp Lejeune, coaching both baseball and football. In coaching, he stresses effort over winning and losing, and team goals instead of individual performance. The level of loyalty and dedication that the players exhibited toward their coach was truly inspirational. Having no children of his own old enough to play sports, his commitment comes from a desire to make America's future brighter by instilling high moral character in our children through athletic activities.

Mr. Everett Dockett Youth Activities Programs

Mr. Dockett has been a volunteer for Youth Center Programs for several years. He spent many hours assisting with the logistics for the 1996 Youth Center Summer Program, as well as volunteered during special events such as dances, family days. He has volunteered over 250 hours at the Youth Center and is always willing to lend a helping hand. His dedication to volunteer service is apparent since he also volunteers at the French Creek Fitness Center, the Youth Sports Office, and as a coach in the Youth Sports Program.

Mrs. Tina Pineda Base Library

Mrs. Tina Pineda has been a volunteer for the Base Library for more than four years. She has spent innumerable hours at home on such projects as cutting materials for craft projects for Storytime (with assistance from her children, Trish, Tony and George), assisting setting up for Books and Crafts Nights, and cleaning up afterwards. Mrs. Pineda has also helped prepare for and assisted during the Summer Reading Program for the past three summers. As a Native American, she has shared her experiences, stories and artifacts during Native American Indian Heritage Month. Her services have been greatly appreciated by the staff and patrons at the Base Library.

Mrs. Lynn Bowden Chaplain's Religious Programs

Mrs. Lynn Bowden serves in a variety of programs at the Tarawa Terrace Chapel. She organized choirs for children and youth and is an active participant in the adult choir and the chapel's gospel quartet. The children's program started from scratch and now has an average of 20 members. They performed recently at the music festival at Sandy Run Baptist Church. She also coordinated the 1996 Harvest Festival, an alternative to Halloween, in which over 200 members of the community participated in games, activities and a full meal. Mrs. Bowden has a cheerful, positive and enthusiastic attitude that is contagious and is truly an outstanding volunteer.

MSgt. Richard Embrey Boy Scouts

Master Sergeant Embrey has been a positive influence on the adults and scouts of Pack 490 and White Oak River District for the past three years. His theme is "Make it Simple, Keep it Fun" to ensure the boys' interests are the priority of the leaders. His focus ensured Pack 490 had a quality program that earned the 1996 Summertime Pack Award. He also focuses the scouts on their responsibility to the community with recycling and clean-up projects. MSgt Embrey's tireless commitment and devotion to scouting are an indication of an exceptional individual who cares about his community and its youth.

Mrs. Vickie Kangas Girl Scouts

Mrs. Vickie Kangas has been a Camp Lejeune Girl Scout Service Unit Manager for the past 2 1/2 years, while also serving as a Cadet Troop Leader. She is also Onslow County's Association Delegate for the Girl Scout Council of Coastal Carolina. She volunteers in many other areas in the community, while also working full-time with an additional partime position. Her timeless devotion and energy to help organize and make things happen for the Camp Lejeune Girl Scouts is a model citizen of the highest character.

Mrs. Shoko Gray Family Readiness

Mrs. Shoko Gray has volunteered at the Camp Lejeune Family Service Center since November 1996, contributing more than 220 volunteer hours as a Family Readiness Assistant. Her efforts have been directed toward military support, relocation and key volunteer training, improving the quality of services and resource literature for a multitude of active duty service members and their families. Fluent in both Japanese and English, she has been an invaluable asset at the Welcome to Okinawa Brief, sharing information about her home island. Both the employees and customers of the Family Service Center have benefited greatly from Mrs. Gray's willingness to share her time and talents.

Ms. Mary Sabourin Family Service Center

Ms. Sabourin has provided the retired military community with more than 878 hours of exceptional support for the past year. She volunteers her time and expertise in the Retired Affairs office, Navy Relief's Well Baby Clinic, and Navy Relief's Loan Management. She is very active in a variety of other organizations throughout the Camp Lejeune/Onslow County community where she distributes current and pertinent information and solicits valuable feedback. She approaches each individual's problem with the highest degree of dedication and efficiency. The administrative assistance and interaction between Ms. Sabourin and her clients are of the highest degree of professionalism.

Mrs. Patricia Richte Key Volunteer

Mrs. Patty Richter has been a key volunteer for 2d Assault Amphibian Battalion since June 1995. As the Key Volunteer Advisor for Alpha Company, she has recruited key volunteers and ensured they were properly trained. In February 1996, she took over a dual role as the Battalion's Key Volunteer Advisor and Coordinator. She has also been active in promoting family activities and was instru-

mental in planning and executing this past year's Christmas Party for the Marines, Sailors, and families of the Battalion. She also volunteers with Cub Scouts, teaches CCD for the Catholic community, is a room mom, and team mom for a youth basketball team. Mrs. Richter has been an asset to the Battalion and the community in which she lives, affecting many families in a multitude of positive ways.

Mr. Chris Newman Junior Volunteer at Base Library

Mr. Chris Newman is considered a Junior Volunteer at the Base Library and is a Junior at Camp Lejeune High School. He assists every Tuesday and Thursday afternoons, accumulating over 70 hours assisting in the Children's Room, changing bulletin boards and posters, straightening videos and magazines, shelving books, and assisting with refreshments. He encourages others to volunteer and makes sure his sister covers his time for him when he has been unable to stay and help himself. He is a wonderful example for other young people to emulate in giving of their time and talents to others.

CWO-2 William McCarthy The MASTERS Program Russell Elementary School

CWO-2 McCarthy's perseverance and dedicated hard work have been instrumental in building a bridge which will help the students at Russell Elementary School avoid the pitfalls of modern life and reach tomorrow safely and soundly. He was the driving force in initiating and maintaining the Marines Adopting Students Toward Enriching the 3R's (MASTERS) program at Russell Elementary School. MASTERS is designed to provide academic support and encouragement within the classrooms, on a constant and continuous basis, from Marines at a nearby military installation. As a direct result of his commitment and genuine concern, Russell Elementary School has been officially "adopted" by the Marines of Motor Transport Maintenance Company, 2d Maintenance Battalion, 2d FSSG. His truly exceptional service is an important step in ensuring the students of today have the very best advantage going into the 21st century.

Mr. Jim Sutton Onslow/Lejeune Special Olympics

Mr. Jim Sutton has been instrumental in the planning and execution of Special Olympic Events for over 14 years, assisting with the Basketball Skills Tournament in November and the Spring Games each April. He directs the logistical support and organizes the Spring Games which averages 350 mentally challenged athletes, 500 volunteers and numerous staff members and parents, and well as takes direct responsibility for the Softball Throw and is the Venue Director for the races, one of the largest events of the day. His enthusiasm, support, commitment, leadership and loyalty are of the highest caliber and are overwhelmingly appreciated by the Special Olympics athletes and their families.

MSgt. John Deitle Hunter's Creek Young Marines

From 8 January to 16 December 1996, MSgt Deitle volunteered many hours of his free time in support of the Hunter's Creek Young Marines. During this period, he performed duties as a Company Commander of Young Marines, provided logistical, administrative and technical support, and organized local hikes, close-order drill, and other ceremonies. MSgt Deitle provided leadership and guidance to the Young Marines, emphasizing citizenship and personal responsibility. MSgt Deitle conceived, planned and executed a one-week leadership course as an organized summer trip. With assistance from the SNCO Club, the first ever Young Marine Mess Night was conducted, with the Young Marines demonstrating their knowledge of manners and etiquette in a formal setting. MSgt Deitle provided a superb example for the Young Marines to emulate!

Lt. Col. Truman & Mrs. Linda Preston Camp Lejeune High School

LtCol and Mrs. Preston epitomize the partnership between parent's and the school to encourage, support and maintain high standards of conduct and performance paramount to the student's success. Under their leadership, the Parent Teachers Organization was reestablished at the high school this year. Fundraising events have been more successful than ever. Under their leadership as co-presidents, the PTO has provided financial and moral support to Lejeune High School's activities and programs. The Preston's enthusiasm is infectious and has encouraged other parents to take a more active role. Lt.Col. and Mrs. Preston's supportive and gra-

cious manner has made it a pleasure join them in their tireless efforts to m High School a place of excellence.

Mrs. Debra Bauma DeLalio Elementary S

Mrs. Debra Bauman has been a med DeLalio School Community since Augustrue partner with the school to help productional environment for all the chas worked in the classroom as well as tees such as the Read-at-Home Comn. Fairs, Carnivals and others. She has streasurer for the DeLalio PTO for the last and can be counted on to do this tasl and in a timely fashion. DeLalio Schoto know her as someone who is positive dependable. Debbie Bauman truly expartner for education.

Mrs. Debra Lewis Russell Elementary So

Mrs. Debra Lewis has been at the the battle against illiteracy, teaching 1 3rd graders to read for over two years. directly with the students, reading, lis assisting budding authors compose, eclish their won books. She is a dependable fixture in the children's lives at Russell School. She is leading the way in teadren to read and helping teachers to teavaluable part of the team at Russell School.

Mrs. May Urso Berkeley Manor Elementary School

Mrs. May Urso gives freely of her to students and staff in the classroom and Media Center. On a weekly basis, she reture to the children in first grade. She staff in the Media Center by providing to vices and assisting students. Mrs. Ursher duties as a volunteer with a high degretence and caring. The students are veable with her and happy to receive her exhibits the same helping attitude with the whom she works.

Mrs. Teresa Barnes Tarawa Terrace 1 Elementary School

Mrs. Teresa Barnes has provided over of volunteer time in her children's class has been very active the Parent Teacher tion. She has served as chairperson of Fling, Fall Carnival, Book Fair, Snow (mittee, and Class Pictures, and has just a role of PTO Treasurer. Mrs. Barnes in a presence in the school and has made a peference in the lives of the school communication.

Mrs. Marion Plocical Tarawa Terrace 2 Elementary School

For the past two years, Mrs. Marion F volunteered at Tarawa Terrace 2 Elements assisting the classroom teachers with m letin boards, helping children with their ving to the children, going on field trips, ing cupcakes. In October 1996, she voluserve on the PTO board and in January b treasurer. She planned, organized, and the school shirt logo contest. She also the school yearbook. She also volunteer areas throughout the Camp Lejeune compared that did advocate, a supporter of teacher school community, Mrs. Marion Plocica willing to offer a helping hand, and in teaches our children what it looks like to munity contributor.

Mrs. Maria Stroebell Stone Street Elementary School

Mrs. Maria Stroebel is a barrel of ene enthusiasm is contagious. She has serve president for Stone Street Elementary S two years and as room mom, tutor, and c chairperson for the PTO, and "school sli This year, she worked with teachers and paint the inside of the school during her "f Mrs. Stroebel is also active in her church munity, as well as serving as a reservist her. Lejeune. Mrs. Stroebel is a hard chargen namic personality—a person in whom of ways depend—and one who is truly combuilding partnerships between home and the military community.

's suffrage enth Amendment enth Amendment ion, guaranteeing ion, yote, was ht to yote, was

> sured in decithan ten decithuman ear to der than 120 inful. A watch ibels.

OW TE

TO THE NEARES

82

B) CA

RICOCK RICHARD RICHARD

CAPE FEA

Saturday, Api our the campus - Learn lat your career plans -

opcom - Chat with

College repre Columbus, al We're Open your doo

Cape

Caning, Heating & Refriging Technology - Machine Start Technology - Machine Start Technology - Machine Start Management - Jay Technology - Boat Buoy, Walstin

y - Weding Technology y - Weding Technology - In Philebotom

the 19th century there will the highest old the progress

from whose natur

tates had already ien's suffrage laws eteenth Amendment tution, guaranteeing right to vote, was

measured in decifor the human ear to e louder than 120 be painful. A watch 20 decibels.

a Lewis

Mano Schoo ely of he

grade.

Schoo

rs. Mari

rion Ploci

COLLINS & MOORE Attorneys at Law

WHEN RESULTS COUNT...COUNT ON COLLINS,& MOORE

NOW ACCEPTING APPLICATIONS FOR

AVE MONEY ON ALL YOUR FAVORITE COUNTRY MUSIC

SEE YOUR EXCHANGE

CAPE FEAR COMMUNITY COLLEGE

OPEN HOUSE

aturday, April 19, 1997 • 9 a.m. to 1 p.m.

ir the campus - Learn about degree programs - Chat with the President t your career plans - Find out how to apply - Financial Aid - Free hotdogs popcorn - Chat with instructors - Talk to current students - Find out how to transfer to a university

munity College representatives from Brunswick, Onslow, Duplin, Bladen, Columbus, and Sampson counties will be available.

We're in downtown Wilmington at 411 North Front Street Open your door to the 21st Century through world class workforce development at Cape Fear Community College

ditioning, Heating & Refrigeration Technology • Chemical Technology - Med/Heavy Duty ystem Technology - Machining Technology - Drafting and Design Engineering Technology- al Electricity - Mechanical Engineering Technology - Computer Engineering Technology - Statute Management - Automotive Body Repair - Automotive Systems Technologynacy Technology - Boat Building - Carpentry - Paralegal Technology - Instrumentation logy - Welding Technology - Real Estate - Interior Design - Early Childhood Associate - chitectural Technology - Industrial Maintenance - Masonry - Truck Driver Training-Phlebotomy - Marine Technology and many more.

e late 19th century there were often presidential candidates from more than two parties. The Indidate with the highest percentage of the popular vote in the 20th century was Theodore Candidate for the Progressive Party.

Millian Market Britania Britan

STORES ST

ists from whose nature some effect does not follow.

-Benedict Spinoza

This Week In

RODEO COLORING

CONTEST HEY KIDS! WIN AFREE TICKET TO THE LEJEUNE CHAMPIONSHIP RODEO! PICK UP YOUR RODEO PICTURE AT THE BASE STABLES CONTEST ENDS 3 MAY. CALL THE BASE STABLES AT 451-1315 FOR MORE INFORMATION!

Just another part of 2 on 2 Volleyball Tournament 3-4 May

For more info, call 451-3535

Col. J.R. Stewart, Assistant Chief of Staff, MWR cordially invites residents of Berkeley Manor and Watkins Village Housing Areas

Community Partnership Discussion (Second in a Series)

Thu, 24 Apr

1900-2030 at Marston Pavilion

child Care reservations call 451-5981 by noon on 23 April

Be sure to attend the play of the 90's...

A Floral Affair

LEJEUNE CHAMPIONSHIP RODEO IS 9-10 MAY

Secretaries' Day Special 23 April Springtime Floral Arrangement

Located at the Exchange Mall Complex

Celebrate Secretaries Day at your club! 23 April

Paradise Point Officers' Club Secretaries' Day Luncheon

\$5.95 For info & reservations, call 451-2465

Vittles All You Can Eat Admitto upe Buffet Receive a FREE

carnation with lunch purchase!

MILITARY CHILD

EVERYTHING you want to get rid of and join the fun!

Featuring

THE ONSLOW COUNTY

YOUNG PEOPLE'S CHORUS

Base Theater

Friday, 25 April * 1900

FREE!

For more information call 451-3535

FOR RESIDENTS OF MIDWAY PARK HOUSING COMMUNITY SAT, 26 APR * 0700-1300

> In the field adjacent to the **MIDWAY PARK** Development Center

CALL 451-1807 TO RESERVE YOUR TABLE BY WED, 23 APRIL

IN CASE OF INCLEMENT WEATHER THE SALE WILL BE RESCHEDULED

For more information call 451-1807

Baseball/Softball Opening Ceremonies, MWR Youth Activities will provide a family picnic beginning at 1700.

\$1 for one dinner (Hot dog, bag of chips, and one soda)

FOR INFORMATION CALL 451-3375

In Partnership With You For A Better Quality Of Life

CHILDREN'S EXPO A HIT WITH

LCpl. Erik Suthrland Svihla

Camp Lejeune has many different resources and programs available for the benefit of parents and children alike. The Family Service Center, Navy/Marine Corps Relief Society, and many other organizations have services established for the good of the family. Unfortunately, many families may not be familiar with these programs, or are completely unaware that they exist.

For this reason, Childrens Development Services (CDS) held Childrens' Expo '97 April 12 at Marston Pavilion. The event aimed to provide families the opportunity to learn about these programs, as well as offer other useful and fun ideas to enrich the development of

According to Tonya Turner, the supplemental programs director for CDS, 24 different organizations from aboard Camp Lejeune came out to volunteer their services for the

Each of the participating organizations provided information about their services from booths set up in the pavilion's lobby,

ranging in subjects from dental checkups to Morale, Welfare, and Recreation (MWR) youth activities, or even which book programs were available in the month of May at

As an incentive for the parents to visit every organization's booth, the Expo held a booth bingo, where after each visit to a booth they were stamped and given the chance to win prizes for their patronage.

In addition to the information provided by the organizations, there were various activities scheduled throughout the day for the families to enjoy, Turner said.

Live performances by Smiley the Clown and Joey the Clown were scheduled, as well as puppet shows by the Party Animals performance group and other production companies. There were also many different crafts and games available to participate in

"We'd like to give the families different ideas about constructive fun they can have around the house, like building funny hats out of newspaper and balloon puppets. Parents don't have to go out and spend \$150 on a new toy...kids will have fun with just about anything," Turner said

Scheduled during a day when several different other events were taking place, such as the airshow at MCAS Cherry Point, N.C., the Expo's planners were very unsure about the number of people who would actually turn out for the program. Contrary to expectations, the Expo tallied well over 7,000 people in attendance by the end of the day.

"It was really great getting to be with all the kids. They really got excited about all the things to do, like making hats and all, and even the parents got into it. It was great," said Celia Dolphin, a volunteer for the program's activi-

Cheryl Wiggins, a family member and parent, agreed. "The kids really are having a great time. We've only been here a year, and it's great to know there are so many programs here to help us.

The fun doesn't stop here for CDS, though, according to Judith Koron, CDS activities director. With the passing of each year, she expects the expo to grow larger and possibly extend its reach beyond the gates of Camp

More than 120 employers turn out for Lejeune's '97 Job Fair

Sgt. J. J. Rodriguez

Employers and prospective employees converged at Goettge Memorial Field House April 3 for the semiannual Job Fair where those soon to enter the job market tried to match skills with available jobs.

More than 3,000 military members and their families met with 127 employers. The event featured new additions to its already extensive selection of employers recruiting for qualified servicemembers. This is the first time FBI, CIA; various state, and city, police, and sheriff depart-

SSgt. Yvonne Reed

MARINE CORPS BASE, Quantico, Va. - The Marine

Corps has used the Leaders' Reaction Course since the

1950s to evaluate officer candidates' leadership potential

and ability. Now, the course has become the backbone of

the OCS' "Crucible," which was first conducted March 24-

26. The 54-hour event resulted from the Commandant's guid-

ance to instill Core Values during entry level training for all

Both Marine Corps Recruit Depots began conducting the

Crucible in December. Unlike the training for enlisted recruits,

the OCS Crucible contains two days of evaluation and graded

events for each candidate. In the past, this evaluation period

"We are enhancing our tried and proven training. Our

mission to 'train, evaluate, and screen officer candidates to

ensure that they possess the moral, intellectual, and physi-

cal qualities for commissioning and the leadership potential

to serve successfully as company grade officers,' has not

changed. Rather, we are changing the sequence of some events and enhancing others, while adding a symbolic bridg-

ing to the next step in officer training," said Col. Al Davis,

The officer Crucible is designed to acquaint candi-

The Crucible begins with a helicopter insertion, after

dates with The Basic School, the six-month follow-on

which a TBS lieutenant from the senior company issues

ment to the North Atlantic Treaty Organization obstacle

course where they are required to complete a re-sup-

ply mission while negotiating numerous obstacles.

training course, through a wide scope of activities.

commanding officer of OCS

was known as Small Unit Leadership Evaluation II.

to Kim Vallone, job fair coordinator.

Employers came from all parts of the nation in search of what some called "the best-qualified people in the job market." A professional work ethics, experience and being drug-free are some of the most important qualities that attract employment agencies to former military personnel, said L. S. "Beau" Vinsant, patrol officer re-

There's been nothing but positive comments from the employers and servicemembers, said Craig F. Reed, career resource

program coordinator. Goettge Memorial Field House came short of resembling an ant's nest as hundreds of "soon-to-get-out" short-timers entered its pre-

The first thing they saw was a job fair representative welcoming them and handing out complete

One by one the job seekers, some clad in business suits with resumes in hand, approached the employers' booths. Resumes and professional attire is an important asset when attending an ina positive attitude can work just as well at times, said Reed."

"(Getting a job) has a lot to do with the way you present yourself," Vallone said. "If you dress for success it increases (hiring) chances dramatically.'

A good presentation of the fair represents a good command structure and displays the caring of a command for its people, said Milton H. Mathis, CIA recruiter. "When I first came here today I knew right away that the command was behind this operation. It's one of the better ones I've attended, and believe me. I've at-

Gunny is ready to as first female in h MOS assigned to M

Sailors of the Ye

When some Marines talk about the "real Corps" they're talking about deploying "on float." Many Marines consider going on float as one of the most prestigious things that a Marine can do. Until recently, only men could deploy aboard ships but now some deployable Military Occupational Specialties have opened the hatch for women to serve aboard ship.

Gunnery Sergeant Karen Houchen, Logistics Chief, 8th Engineer Support Battalion, 2d FSSG is the first woman in her MOS to deploy with a Marine Expeditionary Unit.

Some people in her position might have enjoyed the attention of being the first woman in her MOS to deploy on a float, but Houchen is uncomfortable with the notoriety. "I don't want to be seen as being any differently from the guys. I'm a Marine and that's really all anybody needs to know."

Houchen says that she is looking forward to the days when a woman deploying on a ship stops being news. Despite the unwanted recognition, she is ready to fulfill a career long dream. "I'm looking forward to it and I can't wait. Ever since I first joined the Marine Corps I've always wanted to go

Houchen's interest in the is also firmly grounded in take her professional know it to the test. "I've been tr ships and aircraft. I've tra everyone else. This is sim

GCLASSES

ses begin May 3

niques and safety

during these

in or to sign up for a

nd civilian person-

graged to enter the

Hospital Corps 10K

male and female ach category and to

oreinformation or an

arHMI Eisslerat 451-

slow/Lejeune Special

oring Games will, be

ly, April, 25, (Rain

y, April 28) at the

h School Track and

led behind Brewster

itol. Volunteers are

"Buddies" for the

angin age from 2 yrs.

of age. For more

please call Liz Pleier

TH BASEBALL

outh Baseball/Soft-

remonies will be

Harry Agganis Sta-

ng the ceremonies,

Activities will pro-

picnic from 5 p.m. to

oldog, bag of chips,

may be purchased

person. For more

all 451-3375.

tration of everything I've an CIAL OLYMPICS Houchen said. After arriving at 8th Eng Battalion early last Septem quickly learned that there a logistics specialist on the

Expeditionary Unit. She requested to fill the found out that her wish wor When she first joined the she never thought that she float and Houchen said that that women perform have cl cally since she first joine Corps. Houchen believes th Corps offers women a muc ety of career choices. "When there were a lot of jobs that we do. Now women can fill alm there is," Houchen said. "Do

portunities pass you by." Houchen leaves for the! to begin the rigorous work to next year's deployment

MEDAL from 1A -

but he said that they (Marines) were preparing to put down smoke on the hill. He told me to start crawling as soon as the smoke hit.

With the Allied offensive against the Japanese reaching a frenzied pace, recognition of Demar's accomplishments and heroic acts fell by the wayside. "I

met my company commander a year later and he said that he had put me in for an award. He didn't know why I hadn't received my award and he asked me if wanted to do something about it. I said 'no," Demar said

He continued with his Marine Corps career, retiring as a first sergeant in 1963.

Unknown to Demar, before his company commander died he submitted an account of Demar's actions during the Sugar Loaf Hill battle for an award. Once Demar's actions became known, it didn't take long for the Bronze Star Medal

After receiving his award,

who died 52 years ago.

"It's an honor to me and t rines and corpsmen that we afternoon. They were the Not me," said Demar.

Retired 1stSgt. Edmund H. Demar Demar remembered the men during morning colors.

ducted at the MCRDs, the officer Crucible concludes with a presentation of the Marine Corps emblem and a

During the Warrior Meal, each candidate is paired with a lieutenant to discuss the different aspects of training at TBS and how they will bridge the gap between candidate and "lieutenant of Marines.'

Warrior Meal

Crucible challenge now at OCS

"This transitional training gives the candidates a little edge. They don't go from candidate to lieutenant overnight. There's a heightened sense of maturity in the candidates that was apparent on the morning of day observing the first OCS

J. Scott Olmsted

three," said Davis after Candidate J.M. Harrington, fourth platoon, lowcrawls through an obstacle.

He added that there is also a high sense of satisfaction in the staff. Candidate Company — the officers and the sergeant instructors — was an

integral part of the development and implementation of the new training "This enhanced training will not only produce better officers for the Fleet Marine Force," said Davis, "but will forge officers with a heightened sense

Volunteers of the Year

eams from all over Eastern North Carolina took part in the Camp Lejeune Lacrosse Classic held at the Liversedge Field and intramural field behind the

This two-day tournament sponsored by MWR

pitted 10 teams playing two games a day. The two teams with the best records played each other Sunday after-

'There were seven college club teams and three mens' club teams," said Lt. Mark Oswell, Lejeune player and tournament

coordinator. "The college teams were pretty good because they are able to practice with each other 3-4 times a week. The mens clubs don't have that much time to practice, maybe two or three

"N.C. Weslyan is the newest of the teams in the tournament,"

For the beginners, lacrosse is played with a 2.25" diameter solid rubber ball. It weighs less than a pound and can travel at

speeds up to 100 mph. A goal is scored in a 6' X 6' net opening with a goalie trying to block the shots. There are 10 players on

a team. Three defensemen, three attackmen, three midfielders and a goalie. Each of these individuals wear protective padding

and hold wooden sticks with a net like cup for catching and

throwing the ball. Defensemen can have up to six feet of stick to

work with, while the attack and midfielders have shorter 3 foot

sticks. There is a circle around the goalie called the "crease."

This crease is the goalie's safe zone. No player other than the goalie may penetrate this boundary. The ball may be moved up

rand Prix Serie a run over a fast, flat, d certified at a dise challenge, emphance. It consists of ain including sand, The last leg repeats all 451-1799.

ING CLASSES

classes begin May 3 alk Marina. Learn batechniques and safety vater during these es are \$25 per student n, or to sign up for a tos he marina at 451-8307.

ITAL CORPS 10K

y and civilian personouraged to enter the al Hospital Corps 10K ay 9. Entry fee of \$10 n includes a T-shirt. ill be given to first and ace male and female each category and to male and female wincontact HM1 Paschall 0 or HM1 Eissler at 451-

y grounder essional kno

"I've been!

e. This is sit rything I've

ly last Septem

ed that there

ecialist on th

her wish w

st joined the

ught that she chen said the erform have c

he first join

vomen a mu

t of jobs that

y Unit sted to fill the

CIAL OLYMPICS

ing at 8th End nslow/Lejeune Special Spring Games will, be riday, April, 25, (Rain nday, April 28) at the ligh School Track and ated behind Brewster chool. Volunteers are s "Buddies" for the nging in age from 2 yrs. s. of age. For more on, please call Liz Pleier

TH BASEBALL

97 Youth Baseball/Softing Ceremonies will be y at Harry Agganis Staceding the ceremonies, uth Activities will proily pienie from 5 p.m. to A hot dog, bag of chips, oda may be purchased I per person. For more n, call 451-3375.

JEUNE RODEO

gler-wearing cowboys in May 9-10. Events will reback bronco riding, bull riding, steer wres cowgirl barrel racing. trons will be allowed

KETBALL GAME

LEJEUNE LACROSSE CLA

East Carolina University beats Charleston Men's Club for championship

Camp Lejeune attackman John Derosa rolls past an ECU defender.

Trish Brostek
Carolina attackman Brendan McGlaughlin shoots low shot past the Clemson defenseman and scores a goal.

the field either by passing or running. The midfielders are the only players that may move all over the field. Defense and

Cpl. Kristofer E. Holly

noon for the championship.

field house April 12 and 13.

he added. "They were there to learn and have fun.

attack positions must stay on their side of the field. Sound easy? Think of lacrosse as a mix between basketball and hockey Consider what those two sports consist of and a rough idea may form in your mind.

"The hardest part of lacrosse is learning to control the stick," said Oswell. "You need to catch, throw and cradle the ball in the midst of running around.

During the course of the tournament, the games were either close scoring or they were blowout

SEE LACROSSE/2B

Camp Lejeune defensemen Wayne Bowie muscles his way past a UNC-East Carolina attackman Brendan McGlaughlin shoots low shot past the Clemson

ERRY POINT SERVES UP CHAMPIONSHIP WIN

MCB CAMP LEJEUNE, N.C. — Cherry Point's men's volleyball team, "The Legion of Doom," defeated New River Thursday at the Marine Corps East Regional Championship Tournament at Camp Lejeune, N.C.

Cherry Point advanced to the championship after convincing victories over Quantico in the semifinals and Camp Lejeune in the winner's bracket finals. After winning their round-robin match 15-3, 15-11 against New River, it appeared Cherry Point would have an sy time in the championship. But with the return of All-Armed Forces player Kevin Kelliher, New River gained new life.

Together with the talent of Jason Petkunas, Kelliher raised the level of his teammates' play to new heights. New River was beaten by Camp Lejeune in quarterfinals and dominated Quantico in the loser's bracket for the opportunity to challenge Camp Lejeune once again in the loser's bracket final. After enjoying an early lead, New River took the first game, 15-9. Camp Lejeune, powered by the skilled hands of All-Marine setter Brian Rupp and outside hitters Chuck Taylor and Kevin Redman, Camp Lejeune crushed New River in the second game, 15-2. But New River proved too much for Camp Lejeune, capturing the third and deciding game, 15-11.

SEE VOLLEYBALL/3B during a semi-final game.

Cpl. Brian Lieske
Blockers Kevin Kelliher and Hideki Coulter of New River couldn't stop the spike by Mike Testa

Sgt. Houston F. White Jr.

Last weekend in Augusta, the sound of records being shattered was almost audible as Tiger Woods assaulted and conquered the Masters field on route to an incredible 12-stroke victory. As ludicrous as it seemed at the time, the 21-year-old golf phenomenon was actually favored to win the tournament by many experts before play began. Even with all the lofty expectations placed upon Woods, still, no one could have predicted this kind of domination. The final round of the tourney was essentially a race for second place as the barely-drinking-age Woods made the rest of the field look like Sunday drivers. In winning the Masters, Tiger Woods also distinguished himself as the first person of color to win a golf-major. Fittingly, Tiger's victory came on the eve of the 50th anniversary of Jackie Robinson breaking the color barrier in Major League Baseball. After draining a putt for par on Sunday, finishing

with yet another Masters scoring record at -18, Tiger tearfully embraced his father and mentor, in front of a gallery that seemed to number in the tens of thousands. Also on hand to congratulate Woods was Lee Elders, the first African-American to compete in the Masters, ironically in 1976, the year Tiger was born. Lee Eiders, the first African-American to compete in the Masters, monically in 1976, the year Tigger was born.

As per tradition, during the victory ceremony Tiger was presented his prestigious green jacket (42 long) by
the previous year's champion, Nick Faldo, who was in as much awe as everyone else over Woods' performance. The television ratings for this year's Masters tournament reached new highs as fans and non-golf fans
alike tuned in to see what all the excitement was about. They were not disappointed. Tiger Woods has
become golf's first truly transcendent athlete, appealing to seemingly every cross-section of society. His
combination of youth, ability and heritage has given the sport a significant boost in popularity not only in
America, but abroad as well. If the Masters was any indication of what is to come from Woods, opponents

Logistics Golf Tournament Tees o

A chill in the morning air and a layer of clouds hung strong in the sky until around noon when the sun shined its mighty rays through to give military and civilian personnel from Camp Lejeune the perfect day to take part in the Logistics Golf Tournament that was held April 11 at the Paradise Point golf course on Camp Lejeune.

The tournament was Captain's Choice. In this version, all four players hit their balls down the fairway. The captain choices which ball is better to continue from, usually the ball closest to the hole. The other players then take their balls and continue play from that point. Play continues until the first putt is made. In simpler terms, it's four players working together to score on one

The team of Keith Cieri, Gene Gully, Robert Mills and Tom Schiro beat out a field of 16 by shooting a overall 62 to take first place honors in the tournament. Baskum Caywood, Tony Ortega, Lonnie Smith and Shawn Wicks putted their way to a close second place with a 63. Mike Joiner, Daniel Bosch, Rick Smith and Mrs. Nancy Kalm made for a competitive third sporting a 64

"We try and do the (Logistics) golf tournament about 2 or 3 times a year," said Col. James Marapoti, assistant chief of staff, Logistics. "It gives us a good opportunity to work with other logistics on base. Division, FSSG, and

Colorful trophies were awarded to first, second and third place winners. Fourth place finishers received Dunlop golf umbrellas, fifth place gave players the chance to shield the sun from their eyes with new Paradise Point visors, and sixth place winners received a golf towel and a sleeve of three Maxfli golf

Towels and balls were also awarded to the individuals who won the longest Beginner and veteran golfers alike birdied, pared, and bogeyed their drive contest on selected holes and closest to the pin also on selected holes. Both contests were off of tee shots only.

Players with different levels of play were categorized as A, B, C or D players. "A" having a better golf game than a "D" player. The selected holes for the contests were determined on the skill of the players.

"I have a 23 handicap," said Lee Perkins, winner of the longest drive for "D" players. "It (the tee shot) was low and long. After she hit, it kept rolling. I didn't even know that it was my hole to do that. I had no clue.

Cpl. Kristofer E. Holly

To some players, it was the first time being in a tournament, others it was their first time golfing ever, and still others were in some tournaments before.

"I was in the Red Cross tournament a couple of weeks ago," said Col. Ed Dillard. "Course-wise, Northshore is in better shape. Give this one another couple of years to get fine tuned.

SEE GOLF/3B

Golfers were treated to wonderful skies and little win tournament.

WHO'S GOT IT???

Charleston did exceptionally well considering the handicap. "They (Charleston) came with only 9 players. They were able to borrow "mercenaries" from other teams and use them for the games. They borrowed players from UNC-Wilmington, Bragg and Lejeune.

"They were stronger than what they appeared.

way through each hole.

ECU and Charleston both went undefeated with 4-0 records and played for the championship. Charleston couldn't withhold ECU's mighty offense nor could they penetrate their immovable defense as they were pummeled

"ECU came to win this thing and they did," stated Oswell. "They had enough skilled players to make their

For more information on joining lacrosse, contact Mark Oswell at 451-5655.

UNC-W midfielder Corey Crawford scoops the ball for possession against Catholic University.

ECU and Charleston players square off for control of the ball at the beginning of the championship game

maintain possession of the ball

Saturday, April 12 games:

Lejeune 19, N.C. Weslyan 0 Clemson 5, UNC-Charlotte 5 (OT) Maryland 6, Catholic 5 ECU 24, N.C. Weslyan 0 Charleston 10, UNC-Wilmington 4 Lejeune 14, Clemson 1 Catholic 9, Bragg 8 (30T) ECU 17, UNC-Charlotte 3 Charleston 7, Maryland 6 (OT)

Sunday, April 13

Clemson 9, N.C. UNC-Charlotte 8, N.C. Lejeune 11, UNC-Maryland 1 Catholic 9, UNC-Wilmin Charleston 1 Maryland 8, UNC-Wil Charleston 5, Cath

Cpl. Kristofer E. Holly

On a normal day, different battalions in the 2d FSSG can be found doing their respective jobs. Administration, ISMO, Supply, Storage; all key parts in the success of a battalion

On April 11, around 200 Marines plus supporters of the battalion untied their work boots and tied on some bowling shoes to compete in a 2d FSSG bowling tournament at the Bonneyman Bowling Center.

"This is our first tournament and we had an excellent turnout," said Lt. Col. Tony P. Fazio of G-1, 2d FSSG. "We came out to have fun and build commraderie. The idea came up and the battalion commander secured everyone at lunch (Friday) to have fun and be part of the tournament."

Twenty-one teams consisting of four bowlers apiece took to the lanes to try and achieve the highest possible score for both individual and team prizes. Trophies were awarded for 1st-3d place and a special 'last place' trophy showing a bowler hitting his foot with a bowling ball was awarded for the bowler with the lowest score.

"The scoring system is a different from regular tournament scoring," said Rickey Hill, MWR Program Manager. "There were a different number of teams for a battalion and we added the total of all their scores to determine the

ing pins as they struck out the competition with 7358 total pins for the first place win overall. H & S Bn. bowled 6506 pins for second place and 8th ESB framed a 5168 total for third.

Individual winners included Sgt. Raymond Santiago in first place with a 587, LCpl. Charles Hughes from Supply with a 584, SSgt. Doug Funk with a 527 and the trophy for lowest score went to LCpl. Lindsay Duncan III who rolled a 201.

The spark of fun that was in the bowler's eyes brought out more than just competitive bowling, but competitive apparel as well.

Known as the MDC Warriors, the team of CWO3 Tom A. McGovern, Major Christopher T. Craig, CWO3 Norm E. Gallant and SSgt. John R. Donaho

put on their Harley t-shirts and bandanas in lieu of their competitiveness. "It was our theme," said Donaho. "It was Gallant's idea to do this. He

The one outfit that stood out the most, and fit the bowling occasion the best, was GySgt. Robert S. Beaudin of 2d Supply Bn. He donned a t-shirt that looked like Fred Flintstone's clothing from the cartoon show. He was missing the 1,000 pound bowling ball and the twinkling tiptoe bowling approach

Come Monday, the bowlers of 2d FSSG would have to hang up their bowling shoes and once again put on the work boots and go on with a normal work day

Smiles on the faces of the bowlers showed their relaxation the office and the fun they were having.

NOW OPEN

ENTAL OFFIC for Appointm Today dults & Childr

gand Acceptance 32 Office Jackson

appointment

Announces Operation

Stephen Barrett

GTON — Whether it's pumping iron at a Camp Lejeune, N.C., volksmarching around Neuschwanstein Castle in the German along a Japanese nature trail, there are many ways to remain

change from winter comes a new DoD program designed to ealth of all defense personnel and their families. Dubbed Operalefense officials hope the program will augment the military's ess efforts and provide new ways to promote fitness within

2, assistant secretary of defense for force management policy, ram will focus on improving and expanding fitness and sports vill encourage recreational activities involving physical activity active participation from all military community members.

ing the peace through military training and preparedness war if necessary -- calls for men and women who are extremely "What we spend in fitness, sports and recreation programs physical fitness is an investment -it's the human side of force

ary services have a variety of programs designed to keep service sically fit. Carolyn Becraft, DoD's deputy assistant secretary support, families and education, said today's military service some of the best fit in the country. However, she said, the he incentive is to expand fitness beyond the unit PT program ctivities that can be relaxing, fun and still promote exercise. ogram is the perfect vehicle for us to wrap our arms around," 'There are lifestyles of fitness that encourage 'moving' as a of your daily life. This shows what we're going to do for fitness ary - whether it be riding a bike, walking, jogging or

ig and Becraft cited findings of a July 1996 U.S. surgeon general's

physical fitness program. The report ties regular physical activity with decreased incidence of disease, improved overall physical and mental health, and an improved quality of life.

"We know that if you grew up in a home where you - as a child -were doing physical activity, that's become part of your family culture," said Becraft. "It's a behavior — one that you will model as you go on. We want our people to continue those fitness patterns because it promotes a healthy lifestyle that pays benefits all your life

Last December, DoD hosted a fitness forum including senior representatives from the military services, the Office of the Assistant Secretary of Defense for Health Affairs and the President's Council on Physical Fitness and Sports. One result is prompting DoD into taking its first departmentwide look at how morale, welfare and recreation fitness facilities at military bases support their customers and promote recreational fitness.

Becraft said some financing for these incentives is already in place, courtesy of former Defense Secretary William J. Perry's quality of life initiative two years ago. In 1995, DoD provided funds to MWR to budget day care programs and enhance recreation facilities at bases both stateside and abroad.

Because of these funds, Becraft said, many recreation facilities have more equipment and remain open longer. The key now, said Becraft, is to make progress in upgrading or replacing some older facilities, increase the number of trained and certified staff, and provide a fitness experience for service members and families equal to what's available in civilian communities. "Our overall goal is to get people into our facilities and get them moving," she said.

Some programs do not have that problem. A good part of the recreation budget goes to the military's sports leagues — aimed primarily at service members and their children. Military athletes compete at unit level, base leagues and interservice play. Youth services sports programs teach individual basics in athletics and sportsmanship.

However, Becraft said, there is room for other sports that would encourage family involvement. "Look at your base population. If there's a need for a women's soccer league, don't be afraid to ask about starting one. If there are

we can provide a venue for it," she said

Becraft said one way DoD hopes to improve is by promoting more familyoriented fitness activities, such as hiking, bicycling and ski trips. She said many recreation centers can book arrangements for outdoor activities that build family unity and fitness. They can also acquire most of the equipment they need for these trips and excursions - boats, skis, backpacks, in-line skates - through outdoor recreation centers.

While DoD is promoting the fitness program for all employees, Becraft said allowing DoD civilians to use a base's recreational facilities and equipment is still a local commander's decision. Civilians assigned to military bases overseas often rent sports and recreation equipment from military centers. Those assigned stateside may not have that privilege

Still, these local issues should not discourage DoD civilians from participating in recreation programs, Becraft said. With all the community rental agencies and the amount of equipment and programs available in local markets, designing a family recreation program should be easy for anyone willing to participate.

DoD's fitness initiative is drawing praise from other health and fitness officials. "The Surgeon General's Report on Physical Activity and Health is a landmark document in our nation's understanding of a public health threat," said Sandra Perlmutter, executive director of the President's Council on Physical Fitness and Sports. "I commend the Department of Defense for being the first federal agency to embrace the findings in the report and develop a specific action plan to increase physical activity among its work force and their

Perlmutter said she hopes other government organizations will follow DoD's initiative, but Becraft said DoD is not trying to compete for attention. "We really want to look at what our own program is doing," said Becraft, "but the president's committee is very interested in what were doing. I think they are delighted that a government agency jumped on board. I think they'd like to use that fact to trigger other agencies to take a look at their [own] work force.

CONTINUED FROM 2B

erving a nasty tee shot, Robert Mills of the first place team said, "You gotta laugh, that's all about. It's a game.

the Marine Corps Birthday golf tournament have been scheduled for Nov. 7. For more

Cpl. Kristofer E. Holly

ent participant chips towards the green.

CONTINUED FROM 1B

New River carried this momentum into the championship match against Cherry Point. Again led by the talent of Kelliher and Petkunas, New River caught Cherry Point off-guard, winning the first game 15-12. In the second game, the Cherry Point players dug in their heels and turned the tide. Setters Rick Vollbrecht and Bryan Lieske confused New River's blockers with quick sets to middle hitters Frank Murray and Jim Bright to come back from the early upset and capture the next two games, 15-12 and 16-14. The outside hitting of Tim Hutchings and Tony Guerrero, together with big jump serves and back row defense of Rick Haynie, made Cherry Point's offense too powerful for New River to handle.

Cherry Point coach Mike Auleta said, "It was an outstanding team effort by all. This championship has been a long time coming, and we've worked hard for it. The long months of practice have finally paid off, and I feel we've earned it.

New River attempts to block a spike

Cpl. Brian Liesk

To 60 Mos

95 Toyota Camry

Black, 6 Cyl., PS, PB, PDL AM/FM Stereo Cass., AT, AC

96 Grand Caravan, SE

12,000 Miles St. 3282

96 Mitsubishi Eclipse GS

17,000 Miles, Whi P. Sunroof, 5 Speed, Loade St. #3-217

94 Pontiac Firebird

Low Financing No Down Payment Custom Watch

w Shadow A.C.E. 1100 with no down payment and financing as low as new Shadow A.C.E. 100 with no down payment and thrancing as low as or 36 months? A Gold Wings SE or Aspencade" with no down payment (9% A.P.R. financing for 60 months? And customs like our Shadows, "and Valkyries" with no down payment and low A.P.R. financing? supplies last, we'll throw in a limited-edition custom watch when you rchase a CBR*60013, Shadow A.C.E. 1100, Shadow Spirit* 1100, Shadow VLX/VLX Deluxe, or Magna/Magna Deluxe. See your Honda Dealer soon because time is running out.

Ends May 31st

e to see w

riotte 8, N.C

Maryland UNC-Wilmin Charleston

nd 8, UNC-N eston 5, Can

LEJEUNE MOTOR CO MOTORCYCLE DIVISION 910-455-1551

Stephen C. Futrell, D.D.S

NOW OPEN NEW ENTAL OFFICE

Nor Appointments **Today** ults & Children

and Acceptance of Military Insurance 32 Office Park Drive

Jacksonville. NC

ind Jacksonville Mall-Office Hours Hours by Appointment)

Phone D) 353-8200 ppointments.

whales use their teeth only to capture prey, not to chew it. whales swallow their food whole.

Family Communications

Brynn Marr Office Park St#10

Customized Designed Computer Sales INTERNET PROVIDER Unlimited Access 33.6 Modems

Fastest Online

Ask for Angela Hunt 577-0201

N & KNIFE SH

SATURDAY, APRIL 19 9:00 AM - 5:00 PM SUNDAY, APRIL 20 10:00 AM - 5:00 PM

FAIRGROUNDS

JACKSONVILLE, NC (919) 745-5647 OR (910) 347-5690

(R)

We Do More Than Just Mufflers

\$10.00 Off **Complete Brake Service**

Service must include new shoes or pade, resurface drums or rotors and any other parts or service required to restore the evelow to proper operating condition. Expires 7-19-97 • Meineke*

10% Off Wheel Alignment

10% Off Lifetime Mufflers

\$10.00 Off Complete Exhaust

Service

ust - Brakes - Shocks/Struts - Springs - C.V. Joints Wheel Alignment - Tire Balancing - Oil Change State Inspection

1319 Country Club Rd. PEN MON - SAT 8 AM TO 6 PM

Jacksonville 347-7746

April Is Low APR Month SUPER SPRING SAVINGS \$200 Below Invoice Plus You Get The Factory Rebate 97 Plymouth Breeze D AT, AC, Cassette, Cruise, Tilt, PS, PB, Dual Air Bags* st.# 7503 \$266. \$266. 97 Dodge Intrepid 97 Dodge Avenger ES PW, PDL, Tilt Wheel, Cruise Cont., V6, AM/FM Cass w/CD \$1000 4.9% Fin. For Up \$1000 4.9% Fin. For Up To 60 Mos. Rebate Rebate **USED CARS** 4 Dr., White, 4Cyl., PS, PB, PDL, PW, AM/FM Stereo Cass., AT, AC, Low Miles, Tilt, Cruise 94 Dodge Dakota 4x4 96 Pontiac White, 6 Cyl., PS, PB, PDL AM/FM Stereo Cass., AT, AC, Low Miles, One Owner Tilt, Cruise 4 Dr., Red, 6 Cyl., PS, PB PDL, PW, AM/FM Stereo Cass., AT, AC, Tilt, Cruise 96 Plymouth Breeze 96 Chrysler LHS 30,000 Miles, White Loaded, Leather P6 Dodge B250 High Top Conversion Van 95 Chevy Astro Conversion Van 36,000 Miles, Taupe PW, PL, Tilt, Cruise Captains Chairs, 96 Ford Mustang 96 Cougar XR7 28,000 Miles, Burgund Loaded, PW, PL, Tilt, Cruise, Keyless St.#12-1126 werside. - 633-4411 CHRYSLER-PLYMOUTH-DODGE

SPORTS SHORTS

1997 REGIONAL **ALL-MARINE AND** ARMED FORCES CHAMPIONSHIP SCHEDULE

TRACK

All-Marine Trials MCB Camp Pendleton, Ca

SOFTBALL (MEN)

East Coast Region July 13-19 MCAS Cherry Point, N.C

SOFTBALL (WOMEN)

All-Marine Trial July 6-26. M.CB Camp Lejeune, N.C

GOLF

East Coast Regional August 3-9 MCB Quantico, Va

TRIATHLON

Armed Force MCB Camp Lejeune,

GOLF TOURNAMENT

Play around with us... support Lejeune Scholars! The Lejeune Scholarship Foundation is sponsoring the third annual Tom Mchee Golf Tournament at Paradise Point Golf Course, Camp Leieune on Saturday, April 26th Show time is 7 a.m., Tee-off at 8 a.m. Registration forms are available at all area golf courses; entry deadline is April 20th. \$50 entry fee includes green fee, cart rental, T-shirt, goody bag, barbecue, and the chance for great prizes. All proceeds from the tournament support the Lejeune Scholarship Foundation, which awards scholarships to eligible students. For additional information contact Larry McRacken at 451-2451.

TEAM BASS TOURNAMENT

Gottschalk Marinas' 8th Annual Summer Starter Team Bass Tournament will be held May 17. Registration must be paid in cash in person at Gottschalk Marina or Courthouse Bay Marina. Entry fee is \$40 per two-person team prior to May 16 and \$50 day of event. Two-person Teams will fish for Largemouth Bass on the New River and its tributaries only. Trophies and cash will be awarded. For more information call 451-8307/8345

HUNTING SAFETY

The Onslow County Parks & Recreation Department and the N.C. Wildlife Resources Commission will be conducting Hunting Safety lessons. The lessons will be held from April 29 - May 1 at Blue Creek Elementary School from 6 - 9 p.m. There is no charge for the lessons but preregistration is required through the Onslow Pines Park Administration Office. Class size is limited. For more information, call 347-5332.

WELLNESS WATCH

As part of its "Wellness Watch" series, MWR's fitness branch will perform a slide demonstration, 11 a.m. until 1 p.m., at the Marine Corps Exchange. The demonstration will include basic moves and safety tips. Patrons are welcome to participate. The Wellness Watch series provides education on overall health, fitness and wellness, and it promotes programs offered through MWR's fitness branch. For more information, call 451-5430.

ROD & GUN CLUB

The John A. Lejeune Rod and Gun Club, located on Seth Williams Blvd. near the Officers' Club, has memberships and meetings open to all ranks, both active and retired, their dependents, and civilian government employees. The club holds meetings at 4 p.m. on the first and third Thursday of every month. The meetings consist of scheduling events and making future plans.

The Rod and Gun Club assists in the conservation, restoration and development of fish, wildlife and habitat aboard the Camp Lejeune-New River complex. This includes the Verona Loop and Sandy Run areas. The club also holds its own hunter safety classes for hunters new and old, with instructors who teach several classes throughout the year. Base regulations require a North Carolina hunting license as well as a base hunting license to hunt on base. In the past, the club has assisted the base wildlife program by taking part in the development of the duck fly-way on the beach and in the trapping and relocating of raccoons. Plans are in effect for planting quail food fields. For more information call Sid Soos at 353-2424

BASEBALL AND SOFTBALL COACHES

The Jacksonville Recreation and Parks Department is compiling a list of potential volunteers for its youth baseball and softball programs. Anyone interested in coaching may pick up an application weekdays at the Athletic Office at the Jacksonville Commons Recreation Complex. Applicants must be at least 21 years old. Those selected must be willing to attend a mandatory four to six hour National Youth Sports Coaches Association Certification Clinic upon approval of the application. For further information call Allison Scott at 938-5304, weekdays between 8:30 am - 5:30 p.m.

YOUTH BASEBALL UMPIRES NEEDED

The Jacksonville Recreation and Parks Department is in need of baseball umpires for the 1997 youth baseball season. North Carolina High School rules will be used. For more information, call the Athletic Office at 938-5304 weekdays between 8: 30 am and 5:30 p.m..

LEJEUNE SCHO 1997 GI SOCC SCHED DEADLINE I

Mond April: (AWA) SWANSE (Conference

Wednes April 2 (HOME SOUTHV (Conference

All skills appre-

omer of Court

Parking in rear.

ce. For more in-

ase call Katie

ter of the Purple

M2 meets at 7 pm. of every month.

Bldg., Onslow

nds. All active

nd honorably dis-

Heart recipients

thes of the Armed

raged to attend.

invites you to at-

for relief of stress es. Classes on GITA Tuesday and sat 7:00 pm. "The Dharma for This sumptuous Veg ne. 118 Neighbo ads Ferry State

ed of each month. cation varies. For

ion call 577-3862.

Rat 575 Corbin St

Service Personnel

nand Parks Deoperating hours. is for Adults are sday and Friday am - 1:00 pm ursday evenings om to 9:30 pm

sare from 3:00 pm Mondays and for more informaamics Center at 01 or 938-5308. The

rier is located at 292

ind South Drive) be-k Amyette Recreation

LUMINUM RECY.

TER is located at

Shopping Center, e, Friday 9-5. Closed

Mondays at 7 pm in enent, 9 Tallman St

ve. (corner of

Monda April 2 (AWAY TOPSA

(Conference Coach: Francis Game Time: Home Site: S located at Old High School p Brewster Middl

CUSTOM SCREEN PRINTING

Wear Your Pride Unit T-Shirts/Uniforms Made To Order (For All Your Screen Printing Needs) SILKSCREEN SPECIALISTS

Come by & Get Your Free T-Shirt! (1 per customer while supplies last) Expires 4-25-97

Law Offices Of Thomasine E. Moore and Rene Reilly

Wrongful Death

Social Security Claims

FREE CONSULTATIONS

410 New Bridge St. Suite #12

347-2060

Are you tired of the mess hall food yet?
Come join us at Yet Wah for a taste of the CEMENS CHRISermit best Orient Cuisine.

Rat 575 Corbin St.

· Alcohol Permit

Huge Selection
Group Party Welcome Free Delivery
Banquet 1215 N. Marine Blvd. Jacksonville, NC 28540

yment with Recreents and Christian (910) 346-5220 & (910) e Study starts at day and Friday e 577-7000 for TFN

MILITARY BANKING. WHEN YOU'RE STARTING OUT, **EVERY PENNY COUNTS.**

With our new Military Banking Package, you get a half-year of no monthly service charge checking and savings.

Just open a checking and savings account with direct deposit of your military pay. After six months, keep a combined daily balance of \$200 and continue your checking and savings with no monthly maintenance fees.

Only First Citizens brings you this kind of bargain. Because we know when you're just starting out, every penny counts. Not to mention every nickel and dime.

Your financial resource. Just around the corner.

Certain restrictions apply. Member FDIC.

Wholesale to the Publ Inventory Reduction Sal

Auto & Truck Sale

1987 VW Jetta 1989 Chevy Corsica 169 1987 Isuzu Imark 900 1984 Buick Regal 400 1987 Hyundai Excel 1987 Buick Riviera 1986 Ford Escort SW 895 2595 1985 Plymouth Voyager 1986 Ford F-100 1986 Ford Mustang Conv. 1984 Honda Civic

\$0 down financing on all 89 or newer 1 to all E-1 and up

1979 Datsun 280ZX

Jakes Auto & Truck Sales 705 Gum Branch Road Jacksonville, NC 28540 (910) 347-7377

If you are out to describe the truth, leave elegance to !

-Thomas Jefferson

Now when I bore people at a party, they think it's their fault.

-Henry Kissinger

The man who fears no truths has nothing to fear from lies.

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

I Paris	DEADLINE	IS FRIDAY @ 5:00PN
-	1	Auctions6
	4	Construction/Roofing6
	10	Business Opportunities7
-	15	Garage/Yard Sales7
	20	Pets & Supplies/Grooming8
	30	Wanted To Buy/Rent8
& Ser	vices32	TV/VCR, Radio Video Game 9
× 001	34	Retirement Planning9
es	36	Sales10
Servi	ces37	Livestock10
30111	38	Catering10
	40	Moving Services11
	41	Musicians11
	45	Musical Instructors11
	50	Music/Supplies11
*********	53	Collectibles/Records & CD's11
	55	Musical Instruments12
	58	Office Supplies12
ed	60	Legal Services13
Bu	62	Call An Expert13

R MAIL ENC PO	JELICA
Card of Thanks	140
Farmers Market	145
Cash & Carry	147
Financial Services	150
Professional Services	152
	153
Income & Investments	155
Income Tax Services	
Instruction & Training	165
Literature	
Modeling	170
Happy Ads	175
Collectibles	177
Crafts/Ceramics	
	179
Crafts/Needlework	
Florist	
Military	187
Printing Services	
In Memoriam	190

Miscellaneous		
Homes For Rent	Miscellaneous	195
Apartments For Rent		
Rooms For Rent	Homes For Sale	210
Rooms For Rent	Apartments For Rent	220
Manuf. Horries For Rent/Sale 242 Manufactured Home Sites 250 Real Estate-Wanted to Buy 255 Real Estate-Wanted to Rent 260 Real Estate For Sale 261 Property For Sale 265 Lots & Acreage 267 Resort Property 270 Condominiums For Sale 272 Stores & Offices For Rent 274 Stores & Offices For Sale 276 Beach Property For Rent 278 Beach Property For Sale 280		
Manufactured Home Sites .250 Real Estate-Wanted to Buy .255 Real Estate-Wanted to Rent .260 Real Estate For Sale .261 Property For Sale .265 Lots & Acreage .267 Resort Property .270 Condominiums For Sale .272 Stores & Offices For Rent .274 Stores & Offices For Sale .276 Beach Property For Rent .278 Beach Property For Sale .280	Roommate Wanted	235
Manufactured Home Sites .250 Real Estate-Wanted to Buy .255 Real Estate-Wanted to Rent .260 Real Estate For Sale .261 Property For Sale .265 Lots & Acreage .267 Resort Property .270 Condominiums For Sale .272 Stores & Offices For Rent .274 Stores & Offices For Sale .276 Beach Property For Rent .278 Beach Property For Sale .280	Manuf. Homes For Rent/Sale	242
Real Estate-Wanted to Rent. 260 Real Estate For Sale. 261 Property For Sale. 265 Lots & Acreage. 267 Resort Property. 270 Condominiums For Sale. 272 Stores & Offices For Rent. 274 Storgs & Offices For Sale. 276 Beach Property For Rent. 278 Beach Property For Sale. 280	Manufactured Home Sites	250
Real Estate For Sale. 261 Property For Sale. 265 Lots & Acreage. 267 Resort Property. 270 Condominiums For Sale. 272 Stores & Offices For Ben. 274 Stores & Offices For Sale. 276 Beach Property For Rent. 278 Beach Property For Sale. 280	Real Estate-Wanted to Buy	255
Property For Sale .265 Lots & Acreage .267 Resort Property .270 Condominiums For Sale .272 Stores & Offices For Rent .274 Stores & Offices For Sale .276 Beach Property For Rent .278 Beach Property For Sale .280	Real Estate-Wanted to Rent	260
Lots & Acreage 267 Resort Property 270 Condominiums For Sale 272 Stores & Offices For Rent 274 Storgs & Offices For Sale 276 Beach Property For Rent 278 Beach Property For Sale 280	Real Estate For Sale	261
Lots & Acreage 267 Resort Property 270 Condominiums For Sale 272 Stores & Offices For Rent 274 Storgs & Offices For Sale 276 Beach Property For Rent 278 Beach Property For Sale 280	Property For Sale	265
Resort Property. .270 Condominiums For Sale .272 Stores & Offices For Rent .274 Stores & Offices For Sale .276 Beach Property For Rent .278 Beach Property For Sale .280	Lots & Acreage	267
Condominiums For Sale		
Stores & Offices For Sale		
Beach Property For Rent 278 Beach Property For Sale280	Stores & Offices For Rent	274
Beach Property For Sale280	Stores & Offices For Sale	276
Beach Property For Sale280	Beach Property For Rent	278
	NAME OF TAXABLE PARTY.	

CH HD, JACKSONV	ILLE
Home Builders	284
Home Repairs	287
Framing	290
Bargain Center	301
Appliances	305
Home Furnishings	309
Furniture-Household Goods	310
Computers	320
Computer Supplies	322
Toys	328
Games & Recreation	330
Camping	335
Merchandise	340
Merchandise/Housewares	341
Paintball	346
Recreation	348
Sporting Goods	350
Health & Fitness	352
Antiques	360
Farm Equipment	365
D (involve	~ 1
Professional	0
Services	JOS JA
OCI VICES	

Just 10 cents a minute!!!

Call anytime, anywhere in the US. Calling Cards, 800 Number Save your hard earned money

Call 1-800-583-3684. Must use program code 1242-0682.

NC. 28540	
Heavy Equipment	370
Lawn Service	374
Lawn & Garden Equipment	375
Equipment Rentals	
Building Material	385
Automobiles For Sale	401
Automobile Leasing	
Automobiles/Trucks Wanted	
Automobile Supplies	425
Automotive	427
Trucks For Sale	430
Vans For Sale	
Boats For Sale	
Boats/Marine Supplies	450
RV Sales/Rentals	455
Antique Automobiles	460
Motorcycles	465
Bicycle-Sales/Services	470

ncements Wedne

LEJEUN SCH 1997 SOC SCHE Mor Apri

SWANS Conference

April

(HOI

Mono

April

(AWA

TOPS

onferenc

ch: Francis

ome Site:

ated at Ok

gh Schoo

wster Mide

Il food yet? taste of the

20 & (910)

Pub

on Sa

volunteers needed isis to support Onty Ministries (Soup SOUTH r). All skills appre on corner of Court Conference t. Parking in rear. ance. For more inease call Katie

> der of the Purple 642 meets at 7 pm. of every month. ion Bldg., Onslow ounds. All active nd honorably dise Heart recipients hes of the Armed ouraged to attend.

R invites you to atn for relief of stress s. Classes on iITA Tuesday and ts at 7:00 pm. "The d Dharma for This ee sumptuous Vegie. 118 Neighbor-Sneads Ferry State erry NC. Call for on 327-2694. TFN

PHI MEETINGS. d. of each month. ation varies. For on call 577-3862. TFN

BEMEN'S CHRISat 575 Corbin St. Service Personnel ment with Recrenents and Christian ble Study starts at esday and Friday one 577-7000 for TFN

ENTER: The Jackation and Parks Deamics Center has w operating hours. urs for Adults are nesday and Friday 0 pm.Tuesday and 00 am - 1:00 pm. Thursday evenings om to 9:30 pm. rs are from 3:00 pm on Mondays and For more informa-Ceramics Center at 1 or 938-5308. The ter is located at 292 rive. (corner of d South Drive) be-Amyette Recreation

ALUMINUM RECY-TER is located at Shopping Center, Friday 9-5. Closed m. Consumers can 1-800-228-2525 for ion.

TFN

380 will hold weekly Mondays at 7 pm in ment, 9 Tallman St. on-profit weight loss TFN

ands Ministry has in need. Call 938or Diane or Marc

k Sal

Roal

2854

Entertainment 4

• 22' Shuffle Board

Video Games

· Hard & Soft Tip Darts

SNUG HARBOR

Rick Downing Show

Entertainment

Karaoke Fri & Sat 9:Until

46" Big Screen TV **Drink Specials Daily** 11:00am-2:00am

40

7 Days A Week 455-5606

30 Personals

ATTRACTIVE, Single White Female, is looking to meet a Single White Marine in early 20's. Please respond by calling 704-824-0544. 4/25

32 Beauty Supply & Services

THERAPEUTIC MASSAGE Judy Amon, Licensed Therapist Special Effects Beauty Tanning Salon
Gift Certificates Available
910-326-3979 on 24, Swansboro

Sue's Hair Clinic ing Center 938-1118

Disability

ACCIDENTS HAPPEN!

Social Security Disability & SSI Bankruptcy

FREE CONSULTATION David L. Best

40 **Employment**

Immediate opening for therapeutic homes in Onslow County for Children with behavior challenges. Provide room and board, call 910-353-1113 for application. 4/18

Bartending University

Bartending/Mixology Certification
Day, Night, & Saturday Classes Local & National Job Placemen 1110 Gum Branch Rd. • Jacksonville 347-5006 or 1-800-282-2MIX

GREAT PART-TIME JUB!

Telemarketing Concepts
A professional computerized
telemarketing center.
Start at \$5.50/hr plus bonuses. We train.
Mornings, atternoons, and evenings
938-2037

LEADERS WANTED

I am looking for 8 leaders, individuals that can learn my business and then teach, motivate, and manage other. The pace is fast and the compensation depends on your success as a leader. Guaranteed Salary

Call Ms. Kaster 455-0468

Shop the Classifieds

Dance Floor

213 Henderson Dr. **Employment**

EXCELLENT CAREER

OPPORTUNITY Career opportunity with international publishing campany servicing our in-ternational client base.

*Guaranteed salary \$40k potential yearly *Daily bonus *Paid vacations *Great working hours
*Excellent benefits
Only motivated, career minded persons need apply. Call Tom at
455-0601 for information

> Shop the Classifieds

38 Disability

Automobile Accidents & Personal Injury

Attorney at Law

346-1103 410 New Bridge St. Suite 3-B

> **Employment** PRO-TYPE STAFFING SERVICES

Employing Onslow IMMEDIATE OPENINGS Secretaries
 Telemarkete
 Bookkeepers
 Laborers
 Assemblers

NO FEES CHARGED 825 Gum Branch Sq II Suite 137 Jacksonville, NC 28540 HOURS: Mon-Fri 9am-5pm **910-455-2827**

41 Education AVIATION OPPORTUNITY -

Qualify for a career. We offer FAA Approved Courses. Ask about our Flight Specials. Ellis Airport. Jacksonville. TARHEEL AVIA-TION 324-2500. TFN

42 Self Improvement

MARINES and spouses... Help your children! New childrens book published by "Full Circle Creativ-ity", entitled "Bye Bye Dad"... "My Dad the Marine and why he deploys" is a self help manual/coloring book written to help ease the pain and confusion children experience when their fathers deploy. Illustrations and Activities, 30 pages. Approximate ages 3-9 years. Send \$6.95 + \$2.50, S&H, (addresses in NC as 6% sales tax), to: Full Circle Creativity, P.O. Box 995, Havelock NC, 28532.

62 Alterations

The Village Seamstress Shop
Alteriations-Military
Regulation over 20 years
experience! Our low overhead
means you save money! means you save money!

1 Freedom Way Phone 326-3242

Auctions

Auctions

Professional T

Services

COMPLIMENTARY

FACIAL

Personalized skin care program

customized for you skin type.

Dermatologist-tested. Call today

for a free consultation. Kimberly

Hays, Independent Mary Kay

Beauty Consultant, 347-0715

Topsoil, sand, gravel, bush hog-

ging and other light tractor work.

Call David Shepard 910-347-5231

RLERT, ALERT, ALERTI CALLETTI CALLETTI

Tint America has moved: New Location
93-F Western Blvd. (next to Libery Inn)
90 COUPON OF REGULAR PRICES
10 00 COUPON OF REGULAR PRICES
10 00 COUPON OF REGULAR PRICES

Beeper 1-800-941-5876

)GGGGGGGGG

MAYSVILLE AUTO AUCTION
Hwy 17 North, Maysville, NC 28555 1-800-515-9876 ★ Dealer & Public Sales ★ ery Thursday & Saturday at 7 pm

105 Live Stock

Adorable Quarterhorse / Arab Colt, D.O.B. 3-4-97. Red / 2 White Socks socialized, friendly register, name, raise yourself. Day 577-4004, Night 326-6454.

114 Musicians

Church organist opening mid-June. Salaried position. Send resume to Minister of Music, 501 Anne St., Jacksonville, NC 28540. 5/30

Records & 117 CD's

BUY . SELL . TRADE more for rare records and import CD's

227 WESTIERN BLVD.

130 Legal Services

130 Legal Services A

Erriest J. Wright ATTORNEY AT LAW

Personal Injury Worker Compensation Real Estate Civil Litigation

Accidents Wrongful Death Sex Discrimination Cases Traffic Offenses/DWI Criminal Law

410 New Bridge St. Suite 12B 455-9646 Jacksonville, NC

Cash & Carry

TAYLOR'S IGA SPECIALIZING IN WHOLESALE

Party supplies Bulk Foods
Janitorial supplies Bulk Paper Product
Concession Sales Piney Green 353-0387 Hwy 258 455-7800

Shop the Classifieds

150 Financial Services

RELIEF? DEB1 Tired of being stressed out by harassing phone calls and letters?

Call right now for a *free* confidential consultation to discuss your eligibility for a Chapter 7 straight bankruptcy or Chapter 13 wage earner plan. 347-7902 (evening calls welcome)

Jeffery S. Fulk Attorney at Law Suite 138 G. Gum Branch Sq. III Jacksonville

John Hancock. Insurance for the Unexpected nvestment for the opportunities Richard D. Baldwin LUTCF orthwoods Professional Plaza Suite 2 455-2511

Weddings

Panache Weddings and/or Receptions. Facilities, Christian ceremony, catering and limousine. Free estimates. Call 347-2884.

Classifieds

187

Military

MEDAL AND RIBBON SETS expertly mounted for uniform wear. We stock all Medals (regulation, anodized, miniatures) Ribbons Devices, Mounts. 455-1982. TFN

FRAMED MILITARY MEDAL **DISPLAYS** professionally done for Retirements, Gifts, Special Occasions. We can supply all Wars, All Branches, Medals, Emblems, Badges, Engravings, Framing. Makes a great gift! 455-1982. TFN

Appliances

Appliance Sale - Matching Washer and dryer sets with warranty 300.00. Appliance Service Center. 353-8668.

We Buy & Sell Air Conditioners, Washers, Dryers, Refrigerators, Dishwashers & Ranges. Appliance Service Center. 353-8668. 2011 Lejeune Blvd.

Furniture & 3,10 Furniture & A

FOR SALE: Daybed, White and Brass, 2 Orthopedic Mattresses, Pop-up Trundle, in box, never used, cost \$700, \$325 cash. 910-938-1919.

FOR SALE: Brass bed, queen with deluxe orthopedic mattress set, in factory box, never used. Cost \$7-50 new, \$300 cash. 919-637-2645.

CASH PAID for Dressers, Chest of Drawers, Living Room Furniture, Kitchen Tables, Chairs, Bunkbeds, Bedroom Sets, & Antiques. 743-0088 TFN

Autumn Days Antiques Cash Paid For:

Drassers

Chest of Drawers

Chest of Drawers

Bedroom Sets

Antiques (910) 743-0088 Maysville, N.C.

Special Deal! 2-4 Drawer chest of drawers \$79.00 FURNITURE FINANCE
933 LEJEUNE BLVD. 346-9988

Classifieds Work! 938-7467 for more information

Shopper • Globe • Rotovue

900909090

Credit Problems?

\$9900.00

low hours, outriggers, fish, dive, cruise - (910)392-7084

PS, PB, CC

Call 353-7564.

\$9,800 OBO.

00 OBO. Call

1000 OBO. Call

y., \$1,500. Call

k, needs minor 0BO. Call 346-

AM/FM CD. W.

Call 577-0398

Sol, blue, conv.

\$9,500 OBO.

pkg., \$350 a 2drs, needs

4-9871. Cab truck, dark

lo., \$2,200. Call GXE, Charcoal

E spkr., system, V8, best offer. Call

URCYCLES

For All Your Construction Needs.... **AAA Construction**

• We remodel homes all · We can do all types of types of homes & roofing & vinyl siding! mobile homes!

CALL US TODAY!

"No job too large or small' 938-4053 INSURED/LICENSED NCC0710 910-340-2938

Shop the Classifieds

1st Time Buyers! Military or E-1's! Bankruptcy! Bad Bills! We have helped thousands!! Call FRAN @ 1-800-489-0865 Call Today, Drive Today! 1973 VW Superbeetle, great on

new parts, asking \$2200. or best offer. Call 346-1613.

89 Fox excellent condition, inside and out. \$3500 OBO. Phone 938-

85 Oldsmobile Delta-88, 4 door, white, good condition \$2595.00 OBO. Call 324-5294.

ible, AC, CC, PS, CD, Alarm, Cell

Phone, all leather, perfect shape \$7.800. 919-393-6131 or 389-

1995 Mercury Villager GS, loaded with extras \$16,500. 1993 Smoker craft boat w/30HP electric start, Johnson and lots of extras, \$3,750

Shop the Classifieds

Advertise in the Classifieds!

THE GLOBE

Just fill out the coupon and mail it with your pay.

E.N.C. PUBLICATION

1300 Gum Branch Re Jacksonville, NC 285

You May Have Exactly What Someone Else Needs

NEW HOURS Mon, - tri, 8am - 5pm Closed Sat, & Sun

20 per word over 20 words, 1.00 for a bordered a

THE GLOBE

Phone

Name

Address

My Ad

Payment Enclosed &

Week 2 Weeks 3 Weeks

Business Classifieds

4 Weeks

\$7.00 \$13.00 \$17.50 \$21.00

\$12.00

Check

Money Order

Deadline is Friday before Publication at 5pm. All Classified Ads must be paid for in ADVANCE! No Abbreviations.

DBE TRADER A

NOBILES

465 Motorcyc I BUY MOTO

white with fathe pipes, very cle 346-4477 after

> Shop 8 Camaro, 305, 46-4839 jood project car,

-0207 I, 76K mi, A/C, es, \$6,900. Call

1 4x4, 300 6cyl., A/C, champagne Call 451-3192,

rt GT., red, tinted arts, sport rims, 26-7128.

6spd. Z-28, PS, PB, CC, tereo, w/10disc low miles, very iew, dark red, Call 353-7564. 5spd., 2dr. white nd., \$9,800 OBO.

3 Blazer, 4dr. 4x4, 2,000 OBO. Call

and Am SE, V-6, B, PW, AT, w/one ay miles, \$2500

0 XLT, 302 V8, 36,000 OBO. Call

al van, low miles. icyl., \$1,500. Call

200 up, diesel, \$1,200

ick, needs minor OBO. Call 346-

iger, red w/black ., AM/FM CD, w/ miles, extra cab, Call 353-3415. nt., all pwr., moon leathers. . Call 452-0417. elica, black, moon . AM/FM cass.. Call 577-0398. Sol. blue, conv... d., \$9,500 OBO.

rans AM, full pwr., oort pkg., \$350 7-3465

entra 2drs, needs \$900. Call 577-

relude, sunroof, 354-9871

ng Cab truck, dark ripe. \$7,900. Call

Merkur, white w/ tires, clutch, ste-Call 353-5695. er Lebaron, 72k uto., \$2,200. Call

GXE, Charcoal es, \$11,300 OBO.

Sable 4dr., 2.500 00. Call 353-8150. ruck, needs minor e, \$3,545 OBO.

BE spkr., system, /8, best offer. Call

ick, shortbed, good 0 OBO. Call 577-

RCYCLES

lighthawk, 700 cc, 455-9069.

XR-100R, \$1,000, XR-200R, \$2,000.

ki Bayou, less than 3,200. Call 326-

Badger 80, electric Call 577-0398. ki 700 cc Vulcan. lack, new helmet

6,000 OBO. Call RECREATION

hp Force, new trolling motor, Batts, seats, etc.., includes 2 life vests, battery. charger, many extras, \$3,800 OBO. Call 577-1430

'95 Neptune 180, 18ft. center console, 90 hp. Evinrude, stainless prop, extras, EZ load trailer, low hours. \$9,900. Call 919-393-6118.

'38 Richardson, aluminum hull, twin 327, Gray Marine engines, newly remodeled interior, sleeps six. Call 326-1906.

19' Safety Craft, well boat, w/ trailer, and sticker, bow steering, has rigging for shrimping, \$1,000. Call 326-1906

Bass boat, w/1996 Johnson 28hp, Minnkota trolling motor, new trailer, extras, \$1,750. Call 346-5534

Bass boat, '88 Skeeter, 175 hp Johnson, trolling motor, accessories, new carpet, runs great, \$6,000 OBO. Call 353-7564. Yamaha Ski, Jet

WaveBlaster II, 90hp, \$5,000 OBO. Call 326-7451. 16' Sunfish sailboat, like new, 2

sets of sails, and spars, 1 set new, all new hardware, new dolly and more. Call Bob Laughlin at 455-4590

FURNITURE & APPLIANCES

Full size sofa bed \$80. Call

Black/brass bunk beds, \$80, large black lacquer dresser, Call 346-1836

Wooden patio table, w/4 bench seats, \$75. Call 326-7451.

Two Phoenix gold car amps MS275, \$175, MQ430, \$225, Kenwood KRC940, \$200 Kenwood DSP, \$200, Kenwood 10-disc CD changer, \$175. Call 937-7088

Custom built subwoofer box for Camaro, has 2 12 in. kicker Solobark subwoofers, carpeted, \$500, Amp rack with glass top and fans, \$150. Call 937-7088. Small chest freezer, \$100, Citizen color on command printer, \$75. Call 326-1906

Dining room set, \$600, Patio furniture, \$200, drill press, \$125. Call 353-6519.

Magnavox Pro-Logic home theatre system w/CD player \$250, signature head VCR, \$150, Samsung 21 in. color TV stereo, \$150. Call 326-7834.

Queen sz. waterbed, w/headboard, \$150. Call 919-633-6983.

Oak entertainment center, glass dr., CD rack and VCR storage. \$75. Call 938-6971

Solid farm-ranch rectangular coffee table, green legs w/mahogany top, call for dimensions, Call 577-4543

Black overstuffed sofa and loveseat, 4 yrs. old, good cond., \$300 OBO. Call 327-2547.

Laptop computer, Zenith 286 w/ erfect installed, \$500 OBO. Call 355-3032. 2x Kenwood home stereo

spkrs., 240 watts, \$250 OBO. Call 327-3123.

25 cu. ft. upright freezer, heavyduty compressor, 2yrs. old, \$200. Call 577-7553.

Sofa, \$45, couch, \$0, color TV, \$90, electric typewriter, \$45, 286 computer w/color monitor, \$125, 386 computer w/color monitor, \$275, laser printer. \$100, color tv, \$50., chest of drawers, \$40. Call 455-3798. Kelvinator, Refrigerator 3 mos. old, \$325, microwave, panasonic, \$65, Sears lawnmower, self-prop., w/bag-

ger, \$125. Aiwa compact disc player, AC and DC, car kit plug, AIWA headphones, played twice, \$160. Call 347-1162.

Audiovox 50 watt car stereo, re-

movable face, 18-station memory, \$170 OBO. Call 347-

19.9 Whirlpool refrigerator, 14.8 Westing house chest freezer, \$250 OBO. Call 577-4533 Washer/Dryer, Ig. capacity,

\$200. Call 326-1572 Couch, looks new, feels new, \$95 cash only. Call 353-0733 Recliner chair, like new, \$45 OBO. Call 938-9280.

Antique stereo radio, walnut cabinet, \$75 OBO. Call 938-9280

Kenmore window A/C/heater, \$200. Call Kim at 346-4726.

MISCELLANEOUS

4 Cragar SS chrome mag rims, 14", includes chrome lug nuts, set of 4 wheel locks, \$150 Call 577-3323.

7'8 Sharpe surfboard, fun shape, exc. cond., no dings, comes w/full board bag, \$250. Call 353-0287

MEC Stepmaster, model 77, 12 ga. reloader, \$60 OBO. Call

New boots, jungle, leather, \$23/ pair, new gabardine blouse, sz.42, trousers, never worn, \$150 OBO, Creighton shirts, sz M, \$10 ea., new all weather coat, \$25, Chorfram shoes, sz 9D, \$20, covers, .50 ea, dress blue jacket, sz. 40, \$25. Call 347-7386

Winchester 94 model Trapper .45 Colt commemorative rifle, new in box, never fired, \$330 firm. Call 347-7386.

Motorguide trolling motor, 4516 thrust, foot control, \$350 OBO. Call 347-7386.

Four 185/70 used tires, exc. tread remaining, \$50 for set. Call 353-1081

Mountain bike, 21 spd., w/quick release seat, wheels, and handle bars, 1 1/2 yrs. old, \$250 OBO. Call 577-3465

Raft paddle motor batt., \$200. Aluminum 8x10 storage shed, \$200, truck window, \$30, truck topper full sz., \$75, scuba gear, \$150, soloflex copy, \$150, loading truck ramp, \$100, all OBOs. Call 577-7626.

Custom fit overhead console for 88-96 Chevy/GMC pickup, full siz., and 92-96 Suburban, Chevy gray. Call 353-6386.

Leonard truck cap, painted emerald green metallic, bedliner and tailgate guard for full sz. shortbed pickup. Call 353-6386

White wedding dress, fits sizes. 8-10, \$250 OBO. Call 937-6696

Antique upright piano, has been refinished, \$400. **Call 577** 1880

Pistol, Ruger, 9 1/2' barrel, .22 cal., \$265, Winchester shotmodel 12, 20 ga., \$350. Call 455-3665

Double baby jogger, new seat, \$125, 2 Century 2000 carseats, o ea., Little Tykes tugboat, \$5, sports car, \$15.

Kolcraft stroller, blue, \$20, Graco swing, \$5, Gerry conv. baby stroller, \$5. Call 353-6967

Dress White shoes, 91/2 E, Bates Lites, white trousers, 31B, white jacket, 39R, \$50. Call 353-0733 Road bicycle, Giro helmet, \$40,

SIDI Genius II clipless bike shoes, \$60. Call 347-9167. Four 185/70 R14 used tires. good tread remaining. \$50 for set. Call 353-1081.

Set of 4 31 x10.50 x 15 general tires, on 6 lug Chevy white spoke rims, \$250. Call 347-

2 fiberglass bucket seats, \$60, Lyman cartridge case tumbler, \$75, light utility trailer, \$200. Call 326-5855.

Reference set, \$300, black

leather jacket, \$150 OBO., engagement trio, \$400. Call 347-

Lawnmower, Craftsman, selfpropelled, w/bagger, 4hp, \$75. Call 455-3665.

Complete Nintendo System w/ 3 games, \$60, Call 577-4011. Cardio glide dual running stroller, doghouse, Paradise Point 2-story carpets, call 577-5308

2 Gabardine trousers, 33R, \$10ea., 1 blouse 42R, \$30, Creighton C shirt, \$25. Call 347-5781

PETS

Male gray and white cat, free to a good home, great with kids Call 577-1646.

Ferret w/2story cage, 2yrs. old. Call 919-633-6983

Free: Female dog, cocker spaniel/shitzu mix, all shots updated. Call 919-633-6983

Free: Female cat, 1yr. old, black and white, fixed w/ all shots. Call 919-633-6983 Black Lab, 15 mos., fixed, all

shots, dog house and accessories included, \$75. Call 327-Love Birds, \$35, cockatiel, \$35, parrot, \$225 for two. Call 347-

0719 Pit Bull Puppies, no papers, \$20, mother, ADBA reg., \$225. Call 577-0192

3 yr. old female Pekingese, white, cream color, fixed, AKC registered, have papers, \$100. Call 326-2551

REAL ESTATE

'96 2090 sq. ft. Double-wide MH, sheetrock walls, w/w carpet, burgundy/white interior, 5 bedrooms, bay window, dishwasher, take over payments. Call 577-3323

College Park, 4bdr, 2 1/2 bth., 2 story, colonial brick fireplace, 2 car garage, large fenced yard, swingset, playhouse, shed, \$126,000. Call 938-3884.

4bdr., 2 bth. home for rent, clean and big, 2600 sq. ft., quiet neighborhood, Northwoods schools, \$825/mo., 1yr. lease, available immediately. Call 577-3329

12 x 65 trailer, new floors, new paint inside, good yard layout, \$6,500. Call 355-2627

Horsecreek Farms, 4bdr., 2bth, lg. family rm., fireplace, garage, lg. fenced yard, quiet neighborhood, 10 min. from main gate. Call 353-5394.

1993 Oxford MH, in KMHP, 3bdr. 2 bth., new carpet, linoleum, extras, BAQ affordable. Call 355-0929.

'88 Patriot MH in Knox MHP, 14x70, 2bdr., 2bth., LR, DR, Kit., upgrades, extras. Call

Sandridge Rd., close to base, 3bdr. 2bth 2yrs. old, fenced yard, 2 car garage, fireplace, storage shed, \$85,000, Call 326-2132

Rent: 3bdr., 1 house on cul-desac, car port, large fenced yd., pets welcome, \$500 per mo., close to schools and shopping off Gumbranch. Call 347-2052 For Sale: Home in Raintree subdivision, 3bdr., 2bth., located in

quiet cul-de-sac, in nice neighborhood, living, family, dinning, privacy fence, \$104,500. Call 938-8981

YARD SALES

Moving sale: 8am-1pm, 232 St.Mary Dr., furniture, household, items, clothes, Yard Sale: April 19, 8-12pm, Connecticut 5354 playschool bike, 1-2-3 baby clothes, storage shed, soloflex copy, scuba gear, raft w/acces-

Yard Sale, April 19, 8-12pm, baby clothes, stroller, toys misc., household items, 5955 Virginia St., Watkins Village

Yard Sale, Sat., April 19, 8am, clothes, toys, furniture, bikes, refrigerator. 103 E. Pebble Ct. off Shadowridge Rd., in Brynn Marr. Call 577-6694.

Multifamily yard/bake sale, Sat. April 19, 6am, across from Housing Office near 7 day store at TT1, household goods, clothes, furniture, toys, etc.

WANTED, LOST, FOUND

Upright freezer, call 577-1011 Heirloom lost/missing, gold filled Elgin pocket watch with small pocket knife on gold chain as a FOB. Have appraisal sheet, reward. Call 326-4447 Roommate needed, 2bdr, 1bth, Apt., no children, please, very clean, \$275/mo, includes rent, electric, and cable. Call 455-5575, ask for Nate.

Moving boxes. Out of town until Mon. evening, please leave message, 938-0077

HOW TO PLACE YOUR FREE TRADER AD

* Trader ads are a free service. The Globe reserves the right to edit and/or omit ads that do not meet expressed guidelines or Globe policy.

*Ad requests received prior to noon Friday **SHOULD** appear in the following week's paper, unless space is limited. In such a case, the ad will be published in the next issue. Late forms and phone requests will **NOT** be accepted.

* A separate request form must be submitted each week you wish the ad to run.

Forms must be filled out **COMPLETELY**. That includes full name of sponsor, his/her rank and unit, home address and home and work phone numbers. Incomplete forms will **NOT** be published. Military work numbers will not be published. Barracks #'s must include room number.

* Print legibly. If we can't read it, it will **NOT** be published.

* Individual forms **MUST** be filled out for each category of items you want published. I.E., automobiles, furniture, pets. If an ad is sub-mitted with several items from different categories on one form, they may not be published. Time is limited.

* No more than 20 words per form. Only three forms per household a week will be published.

* No ads for 'services provided' or commercial business will be published.

* Trader ad submissions will not be accepted by fax, guard mail, phone or return contacts

Mail to Commanding General (Attn: Public Affairs Office) PSC Box 20004 Camp Lejeune, NC 28542-0004

with military phone numbers.

TRADER FORM

Deliver to: Public Affairs Office Virginia Dare Rd. (Mainside) MCB Camp Lejeune

certify that I have read and understand the above information. I certify that I am not involved in any commercial enterprise and if requesting advertisement for rent or sale of a house or trailer, it is available without regard to race, creed or religion.

Rank

Organization

Home Address

Signature

Home Phone

Work Phone

Accent

1007

Camp Lejeune, N.C.

vanted the best, and 1 got the best

notos by Sgt. Lance M. Bacon

the roar of the crowd growing louder and louder by bedroom, tennis racket-turned-guitar poised ands. The words echoed through the amplifiers: the best and you got the best. The hottest band ISS!"

belted out the opening riffs of "Detroit Rock ousands who stood before me. My age had not its and I thought anyone in their mid-20s was nad found my calling.

age of six I saw my first concert (after months I empty promises). It was to the almighty Kiss I giance. They, in turn, flattened me when I somed the powers that be to take me to a live perfor-Kiss was a comic book super hero meets rebel se in my eyes, and played great music to boot 12 years to 1989, when I packed my bags and ot camp. It was to be three months without the ds, which proved to be a bit too long.

week at Marine Corps Recruit Depot San Diinstructors turned us loose for five hours of the base. It was the first taste of freedom we 11 weeks, and I knew exactly where to go.

little money I had I purchased a walkman and vly released "Dr. Feelgood," and Kiss' "Alive." ining money I grabbed a burger, and drifted off lerful world of rock 'n' roll I had so missed.

of course, were not allowed at recruit training, re watch wake me every morning at 2 a.m. With ed under the blanket and pillow, I would let the ld. That's a true addiction -- there's no fix in the challenge the deadliness of four would-be furiil instructors.

't find out, and I've subsequently reached the 25. I ventured to Chapel Hill, N.C., this month to e to my heroes once again. I'm more mature this however — a state-of-the-art air guitar has retennis racket as my weapon of choice, after all. reunion tour at the Dean Smith Center brought emories of carefree days of old. More imporneert gave me a new respect for the quartet, as introduced me to the ways of the world, I saw ent band than I remember.

e music industry embraced the band's moneyy in the 70s, most suits and critics loathed the 3 and fire-breathing antics. Kiss was the band at to hate. Still, they played on,

, personal problems lead to the split of first Peter

re Frehley. Still they played on.

n perform together again, It was obvious why they

played on. It was never about the theatrics, pyrotechnics, costumes or cult classic B-movies. It wasn't about the Kiss dolls, lunch boxes or comic books. It was about the music — everything else was only a product of their love of music and the fans.

They were never simply going through the motions. The team of Gene Simmons and Paul Stanley, whose tastes are as different as Meow Mix and filet mignon, have consistently merged their notes into a unique melody that has become the means by which to measure all others.

These songs were not only from the heart, they seemed to flow from a well that never runs dry. Every six months the band was putting new vinyl on the shelves. How many of today's acts can boast that kind of output? Not many. Most bands don't even last six months.

Don't get me wrong, this love has been apparent throughout the past 25 years. It simply wasn't visible to a youngster in the 70s who understood the "show" but not the "business."

Looking back on the makeup days I realize each song, album and concert was a labor of love; a love that was evident again as Paul Stanley interacted with the Chapel Hill crowd, joining them in the 30th row to sing "Love Gun." The Starman showed his unique pipes are strong as ever, and stopped on six occasions to tell the crowd of his love for them and thanks for their support. I didn't hear six "thanks yous" in a month of concerts last year.

The love was evident when Gene Simmons transformed into the God of Thunder, spewing blood and flying to his perch atop the rafters. Seeing him perform with and without makeup makes me wonder what kind of alter ego hinds behind the paint, because the two are not the same man. Then again, part of me is afraid to ask.

The love was evident as Peter Criss kicked it on the skins. When he took to the microphone for "Black Diamond" and "Beth," you could tell that there was only one life worth living in the Catman's heart. Toss the other eight aside.

The love was evident as Ace Frehley left the strings of his guitar smoking as in days gone by. If the Heaven's Gate cult was looking for answers to the stars, they needed to look no further than "Space" Ace. The answers to life aren't in Hale-Bopp, they are in a Les Paul.

And before the band stood the Kiss Army — arguably the most dedicated legion of fans the world has ever known. Together they flock to the living Mecca that is Kiss, striving to be so close to the stage that their hair becomes singed and their shirt soaked with Simmons' bloody concoction.

Word has it Kiss will return to the lineup of Simmons, Stanley, Bruce Kulick on lead and Eric Singer on skins after the reunion tour. I can't say I'm too disappointed with that, because I have a great deal of respect for both as musicians and performers.

But before the final curtain call I want to send a "thank you" of my own back to the original line up. Thank you for being a young boy's heroes. Thank you for reminding us what is good in life. Most of all, thank you for taking us on one last spin.

DISCOVER THE WORLD OF BILTMOI

wines, guests enjoy fine food, wine and ac-

tivities for children. The Winery celebrates

summer holiday weekends and the coming of

fall with live jazz in the out door court-

house. Alfresco Jazz, Memorial Day Week-

end, May 23-25, Red, White and Blues,

Independence Day Weekend, July 4-6, and

Wonderful Winery Jazz Weekend, August

and unique selection of gifts, beckon you to

enjoy a special shopping experience. To

relax and rejuvenate, choose from three res-

taurants. Each facility has its own atmo-

sphere, from casual to elegant, and all fea-

ture Estate-grown items. Reservations are

required for dinner at the Stable Cafe. The

Bistro, located at the Winery, is open on a

walk-in basis to guests without reservations.

fered at the Estate. Biltmore's garden's come

rate Victorian floral arrangements in Biltmore

If there is a specific flower or plant

Vintage dancing, turn-of-the-century

Saturday and Sunday evenings from

house as Biltmore comes to life with "Amusements of the Gilded Age", a celebration of

Weather conditions make it difficult to pre-

A wide variety of entertainment is of-

Biltmore's eight shops, laden with a fine

Cynthia A. Till

As winter draws to a close, spring brings a brilliant burst of color to the Western North Carolina Mountains. Rivaling the fall as the most colorful season, the colors and scents of spring welcome visitors to acres of blooms and formal gardens at the Biltmore Estate in

Built by George Washington Vanderbilt one hundred years ago, the Biltmore House, a 250-room chateau and the largest private home in America, is adorned with aromatic, fresh floral arrangements to complement the immense, lavish rooms. Mr. Vanderbilt's love for greenery, inspired him to create vast gardens on the 8,000 acre estate, filled with flowers and plants from around the globe. Each spring since, the fruits of his labor are renewed. Today, his descendants vigorously preserve the garden community for future generations to enjoy.

The Biltmore is a full-day adventure. As you drive your own vehicle the 3 miles from the Estate entrance to the parking lots, showy Dutch tulips greet you with a robust wave in the breeze. Silky, ivory blossoms emerge from pale gray buds in varieties of Japanese magnolia. Ancient heads of buttery narcissus stretch tall toward the sun. Refined Oriental cherry trees, copper bark gleaming, bear the ancestral fruit of soft-rose clusters. French lilacs unfold in shades of pink and lavender. Dogwoods, so popular in the American South, yield a festive display of pink and white blossoms. Many of the native azaleas in Biltmore's extensive collection brandish deliciously fragrant flowers in an ornamental universe of bright color.

The State-of-the-art Winery, originally Biltmore's dairy, is America's most visited winery. Offering commemorative spring

in and out of bloom in a progression of color throughout the 12th Annual Festival wine, self-guided tours through the cellars, and complimentary tasting of award-winning of Flowers, from April 11- May 11. Elabo-House, strolls along garden paths alive with 50,000 tulips, acres of azaleas and hunyou with color. you wish to see in bloom, please call ahead. dict blooms precisely. instrumentals, featuring harp, guitar, flute or dulcimer solos, entertain live throughout the estate each weekend. Enjoy Musical Vignettes on the Italian Garden stage, with excerpts from La Bohe'me, Mikado or Gondoliers. April 11-May 11, a warm glow emanates from the rich marble and limestone of the

entertainment during George Vanderbilt's

As you make your way through America's largest home, charming performances inside the house and in the surrounding courtyards feature characters by Shakespeare and Strauss, mountain dancers, mystics, and trio from the Asheville

Varying in length from 10-20 minutes, guests enjoy the re-creation of many amusements that delighted family and friends during the turn-of-the-century.

Submerge yourself in the evening's grace, then dine by fanciful candlelight. Reservations are required for the Festival of Flowers Evenings. Evening tickets are not transferable or refundable. Unused tickets with intact stubs may be used for a daytime visit before De-

cember 31, 1997. Evening tickets may be used for a daytime visit the following day.

to the Estate, nationally known jazz, classical dreds of other varieties of flowers will dazzle and adult contemporary artists for the first annual summer concert. series. Held on the South Terrace stage overlooking the beautiful Blue Ridge Mounfashion and authentic bridal gowns., garden tains, these evening

performances will be held rain or July 26, August 2, and August 9. tions are required.

Biltmore Estates first-ever autu val, Michaelmas: An English Harvest be held September 26-October 26. mas is the traditional feast day celel honor of St. Michael the Archange back to sixth-century England. Capt charm of an English country fair, includes musical and theatrical perfe in Biltmore House, live jazz conce Winery, demonstrations of turn-oftury farming equipment and other ac

Spring at Biltmore House, Gard Winery. It's a new world every year. it this spring.

For information or to make rese call, 1-800-289-1895.

ASHEVILLE CALENDAR OF EVENTS

April 26-May 26 Appalachian Spring Celebration, Cradle of Forestry. A great time to get out into the woods and have fun learning the diversity of native wildflowers, birds and waterfalls. 704-877-3130

May 2-4 Tell it in the Mountains, Diana Wortham Theater. This festival features some of the best storytellers around, as well as workshops for those interested in learning the craft. 704-259-5306

May 2-4 Spring Herb Festival, WNC Farmers Market. Sponsored by the North Carolina Herb Association, this bi-annual event is the largest in the southeastern region. 704-689-5974

May 3 A Day in the Gardens, Botanical Gardens, UNC Asheville. This 10-acre garden hosts a fund-raising sale of wildflowers, perennials, and native plants. 704-252-5190

May 3-4 Rock Climbing Demonstrations, Chimney Rock Park. You don't have to be Spiderman to climb rock faces-come see why! 800-277-9611

May 10 Fiber Day, Folk Art Center. This hands-on learning experience will teach you about carding, spinning, weaving, dyeing, basketry and papermaking. The day will be highlighted by a sheep shearing demonstration and a handmade wearables fashion show. 704-298-7928

May 11 Mother's Day and Trees in May, Cradle of Forestry. Crafts, guided walks, and fun children's activities for families to share. 704-877-3130

May 24-26 Black Mountain Folk Festival, Black Mountain. A weekend of camping and nationally acclaimed entertainment. 704-669-6813

May 30 Moonlight over Downtown, Pack Square. This outdoor street party with musical entertainment, food and drinks, will kick off a line up of summer events in downtown Asheville. 704-251-9973

of the mos ys that if you he face or body

me due to othe says that if you

uch of what women true about hair n fact be a myth.

notoriously harsh ng sensitive facial d lead to some of the s that women are trye. Nudit advises that cleansing with soap all that is necessary e hair removal.

pel the myths that from buying and noval products propan innovative new tance line staffed by t Nudit.

held rain or

nd August 9.

October 26.

neatrical per

e jazz con

s of turn-o

and other

e House, G

first-ever auto le, one of the most hs says that if you nglish Harves om the face or body, ack in thicker, dark-

east day cele o hair professionals, he Archang not true. This myth m heavy beards on an entirely different acture than women. r color and texture ver time due to other s aging, medication, sun exposure, but

or't change it.
yth says that if you
ccess facial or body
0s, you won't develop
er. This is simply not e fuzz of youth may aple of stubborn dark 20s to 50s and even our senior years. Find need to know about s soon as you can. ow more facts about

Call 1-800-62NUDIT. receive a coupon for Nudit product and a

SERVICE

New River Shopping Center

Jacksonville

455-7611

DYEAR'S BEST SELLING PASSENGER TIRES

- Toll-Free 800 Access

Gasoline & Fluids Flat Tire Assistance Lock-out Entry Battery Jump Start

3 Day 300 Mile Return Guarantee

For Your "Peace Of Mind" Used Car Purchase

577-7722 NATIONAL AUTOMOTIVE 577-7722

2301 LEJEUNE BLVD-JACKSONVILLE MON-FRI 8:30AM-8:00PM/SAT. 8:30AM-6:00

Check Cashing

"All Kinds"

Money Transfer Service

Two Locations to Serve You:

Hours

10:00-8:00

10:00-9:00

10:00-6:00

2219 Lejeune Blvd.

(Next to Tireville)

353-8511

Great Rates | 100% Financing | Preapproved | Second Chance | Auto Leasing

Automobile

Call Navy Federal 24 hours a day 1-800-336-3333, or 703-255-2626 in metro Wash., DC.

Rates and terms also available at www.navyfcu.org.

Encourage eligible family members to join today for a lifetime of excellent financial services and great benefits.

Federal law prevents credit unions from serving the general public. Navy Federal Credit Union can serve most active and retired Navy and Marine Corps personnel, Department of the Navy civilian employees, and their families.

M-Th

Fri

Sat

SAVE UPTO Special 100 Regular Price ARROW WHITE 43.00 50.00 53.00 55.00 59.00 67.00 69.00 75.00 79.00 ED BAND 46.00 48.00

48.00 50.00 53.00 65.00 67.00 57.00 60.00 62.00 66.00 71.00 74.00 66.00 69.00 73.00 76.00

INTREPID SAVE UP TO Special 65.000 BLACK SERRATED LETTE 45.00 48.00 53.00 55.00 58.00 61.00 64.00 WHITE 35.00 37.00 41.00 43.00 45.00 48.00 47.00 50.00 52.00 55.00 61.00 64.00 67.00 71.00 62.00 66.00 69.00 74.00 78.00 69.00 72.00 76.00 37.00 39.00 41.00 43.00 48.00 50.00 52.00 55.00 46.00 48.00 51.00 55.00 55.00 55.00 55.00 55.00

GOODYEAR'S BEST SELLING PERFORMANCE TIRES GT II & EAGLE ST IV - 15% OFF **ALL OTHER EAGLES 20 % OFF**

EAGLE GT | SAVEUPTO 1 50,000 MILE LIMITED WARRANTY Special Regular Price

BLACK SERRATED LETTERS P185/60R14 P195/60R14 P195/65R14 64.00 67.00 70.00 76.00 77.00 80.00 73.00 77.00 88.00 90.00 95.00 P275/60R17 69.00 71.00 79.00 84.00 89.00 76.00

WINGFOOT HP SAVE UP TO 20% Regular Price Special Price RAISED WHITE LET P185/70R13 P195/70R14 P205/70R14 P215/70R14 P275/60R15 P225/70R15 P255/70R15 BLACK SERRATED I P185/60R14 46.00 50.00 53.00 55.00 75.00 60.00 67.00 P185/60R14 P195/60R14 P215/60R14 56.00 51.00 53.00 54.00 57.00

EAGLE ST IV SAVE UPTO

RAISED WHITE LETTERS 53.00 63.00 70.00 72.00 77.00 45.00 54.00 60.00 61.00 65.00 P175/70R13 P205/60R13 P225/70R14

IME LIMITED TREADLIFE FINITRED

SENGER TIRE GS UP TO 20%

S & SIDE WALLS AVAILABLE Regular Price Special Price R13 77.00 61.00 80.00 **64.00** 85.00 **68.00**

R14 89.00 71.00 R15 101.00 80.00 A NARROW WHITE R14 106.00 80.00 70,000 MILE LIMITED WARRANTY AQUATRED II **PASSENGER TIRE**

SAVINGS UP TO 25% OTHER SIZES & SIDE WALLS AVAILABLE Regular Special BXS Price Price P175/70R13 79.00 59.25 P185/70R13 83.00 62.25 P185/70R14 87.00 65.25 P195/70R14 91.00 68.25 P215/70R14 101.00 75.75 P205/65R15 104.00 78.00 P215/65R15 109.00 81.75

65,000 MILE LIMITED WARRANTY **S4S**

PASSENGER TIRE SAVINGS UP TO 15%

OTHER SIZES & SIDE WALLS AVAILABLE SIZE Special Price P155/80R13 42.00 36.00 P185/75R14 58.00 P195/75R14 61.00 52.00 **BLACK SERRATED LETTERS** 175/70R13 52.00 44.00 54.00 46.00 185/70R14 57.00 48.00

50,000 MILE LIMITED WARRANTY T-METRIC / DECATHLON PASSENGER TIRE

SAVINGS UP TO 15%OTHER SIZES & SIDE WALLS AVAILABLE SIZE Special Price T-METRIC BSL 28.00 24.00 175/70R13 35.00 30.00 185/70R13 37.00 DECATHLON XNW 37.00 32.00 P185/75R14 | 40.00 | **34.00** P195/75R14 | 43.00 | **37.00**

LIGHT TRUCK

25% OFF

Wrangler AP Wrangler Aquatred Wrangler AT Wrangler GSA Wrangler MT Wrangler MT Wrangler P-Metric Wrangler RT/S Wrangler HT

ALL WRANGLERS |ALL WORKHORSE 15% OFF

Workhorse Extra Grip **Workhorse Radial** Workhorse M+S Workhorse Rib

SEE THE SALES ASSOCIATE FOR SIZES AND SIDEWALLS AVAILABLE.

Marine Corps Exchange

-AN MWR ACTIVITY-

FROM THE FRONT ROW TO THE PROPERTY OF THE PROP

with Reinhild Moldenhauer Huneycutt

THE SAINT (PG-13)

The Saint is an action adventure set in the near future and spanning the Globe from Russia to London. The aftermath of the fall of communist Russia, and the new world of criminal intrigue and political instability is the setting for the revival of this fascinating fictional character.

The Saint came to life in the novels by British author Leslie Charteris. Popular through books, radio and movies from the 1920s to the 1960s, the hero was played by George Sanders in several late 130s and early 140s movies and by Roger Moore in the long-running 1960s British TV series, just to mention a few.

Val Kilmer ("The Ghost and the Darkness", "Batman Forever") stars as Simon Templar, a.k.a. the Saint, a very psychologically complex character. He is a gentleman, a master thief and impersonator; equally at home negotiating with power brokers, seducing beautiful women, or dangling from the roof of a tall building. He is a man of thousand disguises - from card sharks, confidence men, espionage experts to traveler/ poet/ artist - and has eluded international syndicates, corrupt tycoons, and Interpol. But he is much more than a sophisticated thief; he is "The Saint", battling for justice where the law cannot or will not reach.

In this updated version, Templar comes home from a Hong Kong orphanage and takes on many identities, all named for Catholic saints. Templar is always cool and cynical and is a passionate and sensitive man until his path crosses that of a young scientist, Dr. Emma Russell, played by Elisabeth Shue ("Leaving Las Vegas").

Simon is very attracted to Emma, the American physicist working at Oxford University from whom he is hired to steal a cold-fusion formula, an alternative energy source. As he is getting more and more caught up in a true relationship, he is trying to protect her from the danger she is in and the trail brings the cool-handed criminal to Russia.

Director Phillip Noyce ("Patriot Games", "Clear and Present Danger") brings us this new thriller. He has created a 190s guy but with much the same essence. He emphasizes of how a sinner becomes a saint and of one man's struggle for redemption. Since much of the story takes place in contemporary Russia and to bring more authenticity to the film, he has mostly employed Russian and Eastern European actors for the

Kilmer is excellent in playing over a dozen characters and donning many disguises. He and Shue have a certain charismatic chemistry. The Saint is a terrific adventure fantasy and reminds us of our all time favorite

INVENTING THE ABBOTTS (R)

Inventing the Abbotts is an old-fashioned romantic movie and a story about sex and small-town status in the late 150s. It is about flirtation between young men and women in which the numbers dont quite add up.

Set in 1957 in a small mid-western town where nothing much happens, the bittersweet movie tells the story of two passionate brothers who are competing for the affections of three wealthy and beautiful young women. One seeks true love, while the other is motivated by anger. A secret between the two families threatens to consume all of the them.

Billy Crudup ("Sleepers") plays the handsome 17-year-old Jacey Holt and Joaquin Phoenix ("To Die For") plays his shy but smart 15year-old brother, Doug. They live with their widowed mother, Helen, played by Kathy Baker, (TVs Picket Fences) in fictional Haley, Illinois.

In Haley there also lives the very wealthy Abbott family with their three spoiled daughters. Liv Tyler ("Stealing Beauty") plays Pamela, the youngest of the off-springs; Jennifer Connelly ("Mulholland Falls") plays Eleanor, the middle daughter; and Joanna Going ("Wyatt Earp") is Alice,

In the Abbott's era, sex is as popular as Elvis, many flirtations and couplings among the privileged sisters and the poor Holt brothers make Lloyd Abbott, played by Will Patton, uneasy. There also seems to be some bad blood between the two families

Pat O'Conner ("Circle of Friends") tackles ano relationship from the adaptation of a short story by Sue N wrote The Good Mother. The movie deals with an abur issues and situations. The cast is excellent and the nostals Inventing the Abbotts is a slow paced story with much innocence and is definitely worth watching.

THAT OLD FEELING (PG-1)

That old Feeling. a romantic comedy, is a tale of a di reunited after fourteen years, at their daughters wedding. their new spouses do not appreciate those old feelings por

Bette Midler ("First Wives Club") and Dennis Farina play the divorced couple who are forced together by the mi daughter. At the wedding of their daughter Molly, pla Marshall, they reunite again that old feeling. Lilly and D. f up and "fall in lust". However, Lilly is now married to as played by David Rasche; and Dan has wed Rowena, p O'Grady. They ditch their respective spouses at the rece New York for romantic fling. To enjoy their newfound re back in love birds must sidestep their daughter, partners, a a pesky tabloid photographer, played by Danny Nucci.

Director Rob Reiner ("Fatal Instinct") funny and touc comedy is very endearing. Midler gives a hilarious perfor

You're in good hands,

Charles A. Rivers Ret. USMC

Associate

Donna M. Jolenek

WE HAVE COVERAGE JUST FOR YO PRICED RIGHT! CALL FOR DETAIL

New River Shopping Cente

Mon.-Fri. 9:00-6:00 938-5838

Evenings by Appointment Saturday

Campbell University

Offering Bachelor Degrees and the MBA to the Civilian and Military Communities

451-3097

Camp Lejeune **Base Education Center** Bldg. 202

Registration: May 1-2, 5-6, & 14-15 Class Dates: May 27 - June 26

451-6600 **MCAS New River**

Station Education Center Bldg. 215

Kollogg's commissary Announcing... on selected Holloggis cereals!

Prices effective 16 April to 15 May 1997, and offered only at military commissary stores."

Hey, check out our website! http://www.kelloggs.com

EXPIRES (MAY 15, 1997)

Kellogg's * cereals (mix or match)

(NAPS)-Both ne experienced drivers from a series of help from the car and safet the Shell Oil Company

A series of free boo Shell Oil Company he stay on the road to s economy. To order Ansi call 1-800-23-SHELL.

Titles include: Ho Safely in Bad Weath Help the Injured and M Life, Guard Against Af Around Your Car and k Your Car From Being St

You can get copies other Shell Answer Bo yourself or your civic organizations by calling SHELL. Past Arcanosment effects to this

some of the questions hear every day to help patients wheir medicine. It's goal is to help strats and if the derstand how to going to get the armacopeia, Just abrook Parkway,

Dr. Bob Rotella

tAsk!

Taking Your **Appropriately**

of us have aluable source of we just remember uestions.

The first English dictionary was published in London in 1604 and contained about 3000 words.

armacist's job is to ns about the best store medications.

y side effects to this ould I be using this pregnant? Should I syrup in the refrig-nappens if I'm also or headaches? is a tale of a d hters wedding old feelings por Dennis Farina gether by the m st some of the ques-ists hear every day thter Molly, pla

er to help patients om their medicine. st's goal is to help ng. Lilly and Di ow married to a tients and if the understand how to their medication, ved Rowena, p uses at the rec en't going to get the ould. nformation, write eir newfound re hter, partners, a

Pharmacopeia, Just winbrook Parkway, yland 20852. funny and tour

anny Nucci.

hilarious pert

S,

T FOR Y

aced driv

Oil Comp

Guarda in an

es of free by Company the road to To order A -23-SHELL

ISTENCY: EP TO THINKING AND IKE A CHAMPION

ith Dr. Bob Rotella, al Advisors ler-Plymouth

you ask me how I A Tour's all-time leadher, I'll give you a one consistency. You need but consistency is the gyour potential and of your game. It's also est challenges every gether, Doc and I have re than ten years on vsical and mental rouneet this challenge at ent, on every hole, w tips Doc and I rec-you play consistently:

rown pre-shot rou-that the precise rou-s for me may not work R DETAIL habit: Practice your it becomes effortless c. This takes repetiysical and mental. Lise target: Determine t the ball to go on every ur eyes and mind into ig Centi

yay fear: If there is or doubt, walk away and start over again. strategy: Determine advance of each round it. Stick to your game good and bad play. play great if you do. me you're out there, ut of my play book— ency a priority and uts.

arship Offer

offers, ages 12 to 18.
are available at proler Plymouth dealery calling Program
at 1-800-856-0764.

uch nicer to be in a higher tax bracket ing pattern over

-Judith Viorst

diminishes commonions and increases , as the wind extin-dles and kindles fire. de la Rochefoucauld

they inhabit, till all on higher ground in

-Maxwell Anderson

Stop Repossessions And Foreclosures

You may be eligible under Federal Bankruptcy Law for debt relief, either through extension of time to pay or being excused from payment without losing property

FOR A FREE CONSULTATION

Call The Coxe Legal Clinic 346-9886, 1-800-443-6276 Suite 107 Gum Branch Square, Jacksonville, NC

******** ABSOLUTE AUCTION

SUNDAY, 20 APRIL 2 P.M.

Don's Auction Barn Off Bell Fork at 17N on Sumter Street Jacksonville, NC

TOYS . DOLLS . RUGS . ANTIQUES NO BUYBACKS - NO RESERVE!

Final Auction for Lieutenant General Herman Nickerson and others. Keywind metal toys: Dancing Jiggers 1938 USA Pat. 2072308, Unique Art Dognatch Band 1945. MARX: 171/2" Prinocchio 'The Acrobat' 1939, Popeye & Olive Oil On Tin Roof, 1936, Honeymoon Express 1930's, 2 Flipo 'See Me Jump' 1040, Pluto "Watch Me Roll Over' 1939, Donald the Drummer 1940, Caterpillar Climbing Tractor 1942, Doughboy Tank Wipopup Gunner 1930, E12 Climbing Tank 1942, Jumpin Jeep 1945, M10005 Engine and REA Post Office, Roll a Tune (Crank on wheel), Celluloid Donald Duck Acrobat on Trapeze. Midtown Helicopter Terminal Airway Arcade, Wolverine Auto Lift, Buffalo Bill Cap Pistol 1940 by Stevens and other toys.

Dolls: Handwerck 16/99 Germany 28", A.M. 341/16" "My Dream Baby", "Milm" 16" and others. Oak S Curve Rolltop desk w/accountants pull outs (Circa 1860), Chinese 12x15 hand knotted wool beige rug (estimated \$4,000), ARIENS riding lawn mower with trailer (cost \$2,000+). Duhrles and oriental style rugs, wrought iron table w/chairs, wrought iron sofa w/chairs, marble top chest w/carved wood pulls, wing back down filled sofa w/4 carved front legs, dome top sofa w/carved born front and 4 legs, huge oak 3 stack wall unit w/beveled glass on 2 top units, rosewood buffet and 4 carved back rosewood dining chairs. Oak treadle sewing machine, oak round pedestal, square and rectangle top tables, assorted oak chairs, bardey twist window table, bentwood high chair, oak bakers rack, mirrored door and other wardrobes, Thomasville pecan bedroom set, mahogany floor lamp, Deco bird cage on stand. Chinese footed brass trim tea chest, black lacquer folding floor screen w/soapstone figurines, other floor and hanging oriental screens, pair ceramic patio elephants (Vietnam 1966), ceramic garden stool w/light.

Omate German calendar top, lots of 1951 salesman sample calendars, 8 old quilts, other smaller dolls, crocks, jugs, 12 place setting Nortake china w/serving pes., pair sterling candelabra, 3 oriental silk embroidered framed screens, German platters, Bucke

INSPECTION & REGISTRATION STARTS AT NOON.*
TERMS OF SALE: Cash, Cashiers check, local checks with photo I.D., MC, Visa & Discover. Out of town checks must include bank letter of guarantee unless known by auctioneer. Sales tax will be collected unless tax # is provided.

Col. Don Byers, Auctioneer, NCAL 1492 (910) 455-5640

(910) 353-2524 (after working hours)

★★★★★★★★★★★★★★★★★★★★★★★★★★

Master of Science Degrees from Boston University:

Business Administration Computer Information Systems

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

For Information Contact:

Next Term Starts: May 10th & 11th

MCB Camp Lejeune Consolidated Education Center Building 202

(910) 451-5574

MCAS New River Station Education Center Building AS-233 (910) 451-6459

Sanders Ford BIG Inventory Reduction Sale! Sanders Ford must sell off 300 cars and trucks before April 30th

one

pd AC Burg. 1949 Pont. Sunbird 10ps Spee AC 1940 Ford Aspires 1, AC only. 1990 Ford Aspires 1, AC only. 1991 Mustang GT 1991 Mustang GT 1993 Engle Vision 1993 Engle Vision 1993 Engle Vision 1993 Ford Contours 1993 Ford Contours 1996 Ford Asrostar 1996 Ford Contours 1997 Ford Asrostar 1996 Missan Sentra 1996 Missan Sentra 1996 Hissan Sentra 1994 Monda Accord 1996 Ford XLT 1996 Convert Missan Guest 1996 Ford XLT 1996 Ford Windstar Van 1996 Ford Missan Guest 1996 Ford Windstar Van 1996 Ford Missan Guest 1996 Ford Windstar Van 1996 Ford Missan Guest 1997 Ford Explorer 1997 Ford Explorer 1998 Ford Contours 1999 Ford Explorer XLT 1998 Lincoin Continental 1997 Ford Explorer 1998 Ford Contournal 1997 Ford Explorer 1998 Ford Explorer 1998 Ford Explorer Eddie Bauer 1998 Ford Continental 1997 Ford Explorer 1997 Ford Explorer 1998 Ford Explorer 1998 Ford Explorer Eddie Bauer		
1994 Pont. Sumbird Cope Steps AC. 1995 Ford Aspires (AC only	993 Hyundai Elantra	56995
196 Ford Aspires 1.4C only 1.99	1994 Pont. Sunbird	57450
1906 Ford Aspires	1995 Ford Aspires	
995 Nissan Pickup 991 Mustang GT 991 Mustang GT 995 Pontiac Gr. Am 195 Pontiac Gr. Am 195 Pontiac Gr. Am 195 Ford Contours 198 Ford Contours 199 Ford Contou	1996 Ford Aspires	
193 Mustang GT 1905 Pontlac Gr. Am 1905 Pontlac Gr. Am 1905 Replay State 1905 Port Am 1905 Replay State 1905 Port Contours 1905 Ford Contours 1906 Ford State 1906 Hissan Sentra 1907 Hissan Sentra 1907 Hissan Sentra 1907 Hissan Sentra 1907 Contours 1908 Hissan Sentra 1908 Hissan Sentra 1908 Hissan Sentra 1909 Hissan	AT, AC only 1995 Nissan Pickup	58995
Supper White Sept. 1905 Portiac Gr. Am 15 Full Power, Red. 1910 Service Wission 1905 Regile Wission 1905 Ford Contours 1906 Ford Contours 1906 Ford Contours 1906 Ford Contours 1906 Ford Contours 1907 Several to Choose from 1905 Topota Corolla 1906 Ford Contours 1906 Ford Contours 1907 Ford Contours 1908 Ford Contours 1908 Ford Contours 1908 Ford Contours 1909 Ford Willia 1909 Ford Willia 1906 Ford WILL 1906 Ford WILL 1906 Ford WILL 1906 Ford WILL 1907 Ford Marcostar 1907 Ford Marcostar 1908 Ford WILL 1908 Ford WILL 1908 Ford WILL 1909 Ford Willia 1909 Ford	5spd AC, Red	58995
If, Full Power, Red. 90.993 Eagle Vision adodd, Bik, Grey Leather. 911.99 925 Ford Contours. \$19.99 \$19 Ford Contours. \$12.99 \$10 Ford Contours. \$12.99 \$10 Ford Contours. \$12.99 \$10 Ford Contours. \$12.99 \$10 Ford Contours. \$12.99 \$	Coupe, white 5spd.	\$10,995
Jacked Bik, Grey Leather 911-99 95 Ford Contours Several to Choose from 911-99 95 Ford Arcordia 1 Gold Full Power 912-99 95 Ford Corolla 912-99 96 Ford Corolla 912-99 96 Ford Corolla 912-99 96 Hissan Sentra 97 97 97 Ford Corolla 912-99 98 Hissan Sentra 98 House Arcordia 98 Hissan Sentra 98 House Arcordia 98 House Arcordia 98 House Corolla 98 Ford Windstar Van 98 Ford Stall Power 998 Ford Stall Power 998 Ford Stall Power 998 Ford Explorer XLT 4XA 10 Low Miles Full Power 998 Ford Explorer XLT 4XA 10 Low Miles Full Power 998 Ford Explorer XLT 997 Ford Explorer 10 Ford Explorer 10 Ford Explorer 10 Ford Explorer 11 Ford Explorer 11 Ford Explorer 12 Ford Explorer 13 Ford Explorer 15 Ford Explorer 16 Ford Explorer 17 Ford Explorer 18 Ford Explorer 18 Ford Explorer 18 Ford Explorer 19 Ford Explorer 19 Ford Explorer 19 Ford Explorer 10 Ford Explorer 11 Ford Explorer 11 Ford Explorer 12 Ford Explorer 13 Ford Explorer 15 Ford Explorer 16 Ford Explorer 17 Ford Explorer 18 Ford Explorer 19 Ford Explorer 19 Ford Explorer 19 Ford Explorer 19 Ford Explorer 10 Ford Exp	4dr, Full Power, Red	\$10,995
Several to Choose from	Loaded, Blk, Grey Leather	\$11,995
1 Gold Full Power	1995 Ford Contours FP Several to Choose from	\$11,995
1996 Ford Contours	1993 Ford Aerostar XLT Gold Full Power	\$12.995
1985 Topyto Corolla	1996 Ford Contours	
1906 Missaan Sentra 1904 GMC Safari XT Van 1904 GMC Safari XT Van 1904 GMC Safari XT Van 1905 GMC Safari XT Van 1906 Chevy Camaro 1906 Missaan Sentra 1907 Missaan Safari XT Van 1908 Missaan Safari XT Van 1908 Missaan Gwest 1908 Ford Windstar Van 1908 Ford Safari Missaan 1908 Ford Safari Missaan 1908 Ford Safari Missaan 1908 Ford Safari Missaan 1908 Ford Explorer XLT 4X4 1908 Full Power 1908 Ford Explorer XLT 4X4 1908 Full Power 1908 Ford Explorer Safari 1908 Full Power 1908 Full Power 1908 Ford Explorer 1908 Full Power 1908 Ford Explorer 1908 Full Power 1908 Full Power 1909 Ford Explorer	1995 Toyota Corolla	
Average Could be a served by the served by t	1996 Nissan Sentra	
Average Could be a served by the served by t	GXEs AT, AC, FP your choice	
Visign Full Power, Blue 914.99	Conversion, Full Power, Vantastic	513,765
AT AC, Full Power, White. 914.99 Ford XII. 18 Pickup V8 Full Power 915.99 96 Chery Monte Carlo 10 circlen, Full Power, Red. 915.99 97 Ford Aerostar 17 Gm Full Power 98 Hissan Queen 98 Ford Windstar Van 996 Ford Windstar Van 996 Ford Windstar Van 997 Brown Citoria 18 Power 996 Corown Victoria 18 Power 996 Tord Windstar Van 998 Pipmouth Gr. Woyager 40F Full Power 995 Explorer XII. 985 Full Power 995 Explorer XII. 987 Ford Explorer 18 Full Power 996 Ford Explorer 18 Full Power 996 Ford Explorer 18 Full Power 997 Ford Explorer 18 Full Power 998 Lincoln Continental 18 Full Power 1996 Lincoln Continental 18 Full Power 1996 Lincoln Continental 18 Full Power 1997 Ford Explorer 1997 Ford Explorer 1997 Ford Explorer 1998 Lincoln Continental 1997 Ford Explorer 1998 Ford Windows 1998 Ford Windo	CV 5spd. Full Power, Blue	514,995
I/8 Pickup V8 Full Power 196 Chevy Monte Carlo 1906 Chevy Monte Carlo 1906 Chevy Monte Carlo 1916 Sport Acrostar 31 Gm Full Power 196 Ford Arguest 198 Jan Burg Full Power 198 Prof Windstar Van 198 Prof Windstar Van 198 Prof Windstar Van 199 Prof Tarlower 190 Ford Carlower 190 Ford Explorer XLT 4X4 100 Mines Full Power 190 Full Power 190 Full Power 190 Full Power 190 Full Power Cominental 100 Full Power 190 Full Power Cominental 100 Full Power 190 Full Power Cominental 100 Full Power Cominental 100 Full Power Cominental 100 Full Power Cominental 101 Full Power Cominental 102 Full Power Cominental 103 Full Power Cominental 107 Ford Explorer 108 Busicoland Cominental 109 Full Power Cominental 109 Full Power Cominental 100 Full Pow	X AT, AC, Full Power, White	514,995
## Cordon, Full Power, Red 916.97 916 Ford Acrostar \$1 Girt Full Power 916 Missan Quest 92 Ford Windstar Van 92 Ford Windstar Van 92 Ford Windstar Van 93 Ford Windstar Van 93 Ford Windstar Van 93 Ford Windstar Van 93 Ford Full Power 93 Ford Full Power 93 Ford Explorer XLT 4X4 ## Low Miles, Full Power 93 Full Power Gord 93 Ford Explorer 10 Full Power Gord 97 Ford Explorer 11 Ford 12 Full Power Gord 97 Ford Explorer 13 Ford Explorer 14 Full Power Gord 97 Ford Explorer 15 Ford Explorer 16 Full Power Gord 97 Ford Explorer 17 Ford Explorer 18 Ford Explorer 18 Full Power Gord 97 Ford Explorer 19 Ford Explorer 19 Ford Explorer 19 Ford Explorer 10 Full Power Gord 11 Full Power 10	SWB Pickup V8 Full Power	\$15,995
ST GM Full Power SH P	Jeff Gordon, Full Power, Red	\$16,995
906 Missan Quest Vann Burg, Full Prower 18/ 906 Ford Windstar Van winthe Full Prower 119.99 1906 Crown Victoria 1908 Plymouth Gr. Voyager 4.05 Full Prower 1908 Explorer XLT 4X4 1908 Explorer XLT 4X4 1908 Explorer XLT 4X4 1908 Full Prower Continental 1908 Full Prower Continental 1908 Lincoln Continental 1908 Lincoln Continental 1908 Lincoln Continental 1919 Ford Explorer 1919 Continental 1919 Ford Explorer 1910 Ford Explorer	XST Gm Full Power	\$16,995
yether, Full Power 19.99 Forow Victoria 19.99 Pymouth Gr. Voyager 4.00 Full Power 19.90 Explorer XLT 4X4 10.00 Mark Full Power 19.90 Explorer XLT 19.90 Explorer XLT 19.90 Explorer XLT 19.90 Ford Explorer 19.50 Lincolin Continental 10.50 Lincol	1996 Nissan Quest	\$17.995
196 Crown Victoria 190 Plymouth Gr. Voyager 407 FUI Power 190 Explorer XLT 4X4 100 New 190 FUI Power 190 Ford Explorer XLT 190 FUI Power 190 Ford Explorer XLT 190 FUI Power 190 Ford Explorer XLT 190 FUI Power 190 FUI FOWER 190 FUI FOWER 190 FUI FOWER 190 FUI	1996 Ford Windstar Van	£19.905
1906 Plymouth Gr. Voyager 1905 Explorer XLT 4X4 1905 Explorer XLT 4X4 1906 Ford Explorer XLT 1907 Ford Explorer 1908 Found Ford 1907 Ford Explorer 1908 Ford 1908 Ford 1907 Ford Explorer 1909 Ford 1909	1996 Crown Victoria	
1905 Explorer XLT 4X4 III. Low Miles, Full Prover 1905 Ford Explorer XLT 1905 Lincoin Continental State Full Power Contine	1996 Plymouth Gr. Voyager	
M. Low Miles, Full Power 998 Ford Explorer XLT 9, Full Power Grr. 991 Sincoln Continental 886 Full Power Grly 997 Ford Explorer 1 Black Full Power Crly 992 Lincoln Continental 991 Canada 991 Lincoln Continental 991 Canada 997 Pown. Carana AM 997 Pown. Carana AM 997 Explorer Eddie Bauer 10 cana, Full Power CD Payer Landed 11,599 ALANDS 41ANDS 993 AMARIANA 994 AMARIANA 995 AMARIANA 995 AMARIANA 995 AMARIANA 995 AMARIANA 996 AMARIANA 997 AMARIANA 997 AMARIANA 997 AMARIANA 998 AMARIANA 998 AMARIANA 998 AMARIANA 998 AMARIANA 998 AMARIANA 999 AMARIANA 998	E 4dr Full Power 1995 Explorer XLT 4X4	
8. Full Power Com 979 S Lincoln Continental into Full Power only 979 Ford Explorer Fillack, Full Power 126 98 Lincoln Continental saft located 979 Ford Explorer 506 Bouer located CD Leather, Roof 979 Point, Grand AM 979 Point, Grand AM 979 Point, Grand AM 979 Point, Grand AM 979 Explorer Eddie Bouer 970 colous, Full Power CD Pages Leathed 974 Explorer Eddie Bouer 975 Colous, Full Power CD Pages Leathed 975 Colous, Full Power CD Pages Leathed 975 Colours, Full Power CD Pages Leathed	low, Low Miles, Full Power	\$20.995
ALANDS AND THE POWER COPY 1977 Ford Explorer 1980 Chicolin Continental 1981 Continental 1981 Ford Explorer 1997 Ford Explorer 1997 Ford Explorer 1997 Ford Explorer 1997 Point Grand AM 1998 Full Power 1997 Explorer Eddie Bauer 1998 Full Power 1998 Full Power 1998 Continent CD Player Leaded 1998 Full Power 1998 Fu	V-8, Full Power Grn.	521,999
F Black, Full Power 129. 99 C Lincoln Continental and loaded 90 Toold Explorer 300 Baserloaded CD Leather Roof 91 Point Canad AM 19 Bit Rull Power 197 Explorer Eddie Baser 19 Explorer Eddie Explorer 10 Explorer Eddie Explorer 10 Explorer Eddie Explorer 10 Explorer Eddie Explorer 10 Explorer Eddie Explorer	White, Full Power only	522,995
PAT FORD Explorer 197 Ford Explorer 198 Teach Explorer 198 Teach Explorer 198 Teach Explorer 198 Teach Explorer 197 Port. Grand AM 198 Teach Ford 197 Explorer Eddie Bauer 197 Explorer Eddie Bauer 198 Teach Ford	XLT Black ,Full Power 12k	\$26,995
ALANDS HEAVY 24 HOREHEAD OTHERS TO BE THE THE THE THE THE THE THE THE THE TH	Pearl loaded	528,999
PSP Pont. Grand AM PSP CLAI PSP EXPLORE Eddie Bauer 10 raine, Full Proses CO Player Landed ALANDS HANDS HANDS HANDS HORSE CONTROL OF CLAIM AND CONTR	1997 Ford Explorer Eddie Bauerloaded CD Leather Roof	531,999
HANDS HA	1997 Pont. Grand AM	SECTAL
ALANDS THE COLOR OF THE COLOR O	1997 Explorer Eddie Bauer	531.000
HANDS THE CONTROL OF		
HWY 24 SHAREHEAD OCT VALLE		Thinders fare
HWY 24 SHAREHEAD OCT VALLE		
OTTY	CHLANDS	State Care
OTTY	1 10 to	POTEN
OTTY	The Sept will	E -000
OTTY	San CAN CA.	CHANGE
	1400 HWY 24	MOREHEAD
	NSONW.	CITY
Leieune Bouleva		
Jacksonville	1	ejeune Boulevar

Swansboro

Onslow County Info Sessions

from UNC Wilmington in nursing without leaving Onslow County? If you have the RN credential, you may qualify. Come to UNCW's Nursing Info Night.

When:

6:30 p.m., April 29

Where: Featuring: H-150 on the Coastal Carolina Community College Campus

· Dr. Marsha Dowell, director, RN-ACCESS Program, UNCW School

Dr. Jim Edmundson, UNCW director, Onslow County Extension

Larry Cook, on-site coordinator, UNCW Onslow County Extension Program
 UNCW admission representatives

What you need to earn a four-year degree from one of the South's top-ranked nursing schools
How you can do it without leaving Onslow County
What classes we offer

 What classes we oner
 How our low tuition gives you a better value for your dollar
 How to start the application/admissions process
 The advantages of being a UNCW student
 What UNCW can do to help you in your career search and placement

· How some courses may transfer to out-of-state NLN Schools,

Step into Your Future with UNCW.

Call Larry Cook at 455-2310 or UNCW at 1-800-257-3551

for more information.

Visit us on the WWW at http://www.uncwil.edu/dpsee/onslowcty

MAXIPEDIC®

\$144⁹⁹ Reg. \$159.99

\$16499

Reg. \$179.99

S19499

Reg. \$209.99

S26499

\$19499

Reg. \$209.99

\$24499

S48499

Reg. \$259.99 \$31499

iropractic

445 WESTERN BOULEVARD, SUITE A, JACKSONVILLE, NC 28546

347-4033

If You Suffer From:
• Back Pain/Neck Pain
• Pain Between Shoulders

Headaches/Sinus

Work Related Injury Muscle Spasms

Auto Injuries Numbness/Tingling Pain Down Arms/Legs

WE ARE HERE TO HELP!

WE ACCEPT MEDICARE/MEDICAID, BC/B

FOR THE LARGEST SELECTION of JEWELRY AROUND!

Nice Selection of Natural Colored Gemstones, Pearls, Diamonds, Gold Chains, and Wraps. Don't Forget Our Services!

Ring Sizing Customizing, Stone Replacement, Chain & Ring Repairs.

Woodson's Jewelry Hwy 24 East - Piney Green Shopping Center - Midway Park, N.C.

910-577-2000

Our own Milky Way galaxy is only one of ten billion galaxies.

Handbook, provides the focomprehensive and heav that is the product of 10 years.

LOW

ents Call

Ours \$27,404

Suburban LS 4x4

Ours \$22,716

evrolet Blazer

50 Ours \$7,986

5 Ours \$5,833

et K - 1500 Z-71 50 Ours \$14,250

plorer Eddi Bauer

Wolet S-10

ay for

Price Shipping Tax (NC Residents only) Total

SWAN IDA MARINA

R.V. GENERATOR - SALES & SE tails!

Experienced Gas & Diesel Mechanics

We Welcome Warranty Work

*Ice/Drinks/Beer/Fishing Tackle/Bait/Gas & Diesel Fuel Open 7 Days

Dry & Wet Storage

• 40 Ton Travel - Lift

· Charter Boats Available

(910) 327-1081 et • Sneads Ferry, NC 28460

Only five vice-presidents have served two full four-yoffice: John Adams (1789-97), Thomas R. Marshall (1913 Nance Garner (1933-41), Richard Nixon (1953-61) and (1981-89).

Sleep Your Best on a Simmons / Bedding Accessori

TWIN 2 PC. SET

2 PC. SET

2 PC. SET

3 PC. SET

QUEEN

KING

TWIN

2 PC. SET

2 PC. SET

2 PC. SET

3 PC. SET

KING

FULL

Truckload Priced!

Special .

Save Even More On Every Set

Take our 10 point Bed Check & see if you need new bedding

- Dees the mattress surface look uneven?
- Are there sagging spets where you usually lie or around the edges?
- Does the foundation (boxspring) have an
- uneven or sagging surface?
- Would you be embarrassed to show your Sandaple of salvest the property of the salvest salves
- Is the mattress comfortable in some piaces & in some positions, but not in
- When you turn ever, do you hear creaks, crunches or other suspicious
- When you roll around, does the bed
- Are you and your partner rolling together without meaning to?

Are you fighting each other- or the coversfor enough space to get comfortable?

PBRL 7183 Super single med. density

PBRC 7193 Super single firm density

PBRG 7203 Super extra firm density

Also Available: White Goose down Pillow 9.99 COmpare @ 12.99

Your Ours \$12,900

Sheet Sets from Sha

180 Thread Cou Percale Coordinate

tiet S-10 extra cab Twin 16 25 Ours \$9,500 Full 19 Queen 24 King

> ssan Pathfinder Special Put 680 Ours \$15,300

> > Y MORE

LNOMi

Sunbear REGAL Automatic Bla

Warm only your bed...turn thermostat and save on fi

 Stock only All sizes may not be available

Camp Lejeune

Marine Corps Exchange

-AN MWR ACTIVITY-

TWIN

FULL 2 PC. SET

QUEEN

KING

2 PC. SET

3 PC. SET

S28499

\$32499

Reg. \$339.99

\$394°°

Reg. \$409.99

\$56499

LIKE IT?

CHARGE IT!

Reg. \$579.99

and questions to us at mcx@ntemet.net

CAMP LEJEUNE SALE DATES: 17-20 APRIL 1997

Layaway Available w/small down payment

HIS TEN BUYS

as In

nancing Low nts Call ly for ails!

it/Cas & Dicadh Suburban LT 4x4

Ours \$27,404

Suburban LS 4x4 Ours \$22,716

vrolet Blazer 0 Ours \$7,986

two full for Marshall (1) 1953-61) an 9 rd Ranger

Ours \$5,833

zda B2300

Ours \$8,000

et K - 1500 Z-71

0 Ours \$14,250

olorer Eddi Bauer

0 Ours \$12,900 8

evrolet S-10

5 Ours \$11,400 9

30 Thread le Coordin et S-10 extra cab 25 Ours \$9,500

=ull Queen (ing

an Pathfinder 0 Ours \$15,300

alla) Sunbe REG! matic

> MORE NOW!

ISBORO

FREE THINGS TO SEND FOR

(NAPS)——For free copies of a magazine called SGR 4 KIDS, which explains the Surgeon General's Report on the dangers

General's Report on the dangers of smoking to young people, call the Centers For Disease Control hotline at 1-800-CDC-1311.

For free information on health reform and how it would affect rural areas, call Communicating for Agriculture at 1-800-335-CHOICE.

For a free brochure outlining the lifestyle benefits of multimedia technology, call Compaq at 1-800-759-1533.

For free information about

For a Second of the Control of the C

DONOR.

For a free copy of a new travel guide from the European Travel Commission, *Planning Your Trip To Europe*, write: European Planner, Dept. B, P.O. Box 1754, New York, NY 10185. Allow about four weeks for delivery.

BODY BUILDER ALERT

Hard science has discovered the most significant, legal and natural growth stimulator ever!

'What DHEA, Tribulus and Acetyl - L -Carnitine Promised Androstene - 50 Delivers!'

Your destiny is not that which you will do, but that which you have done. Your future lies behind you, in your past.

-E. F. Benson

L. THOMAS BISHOP, DDS

GENERAL DENTISTRY FOR **ADULTS & CHILDREN NEW PATIENTS ARE WELCOME**

(Behind Jacksonville Mall) 27 OFFICE PARK DR.

HOW TO GET THROUG

ENEMY LINES WITHOUT BREAKING A

DON'T BE OVERCHARGED. USE 1 800 CALL ATT.

A Shopper's Guide To

Buying Cultured Pearls ® (NAPS)—You've decided to buy cultured pearls. But you're not really sure what to look for? How

really sure what to look for? How do you know if you're getting good value for your money?

According to Jewelers of America (JA), the national trade association dedicated to providing consumers with information and education about jewelry, there are five things to consider when buy-

ing pearls. "A pearl's value depends on its luster, size, shape, surface perfection and rarity," says JA Chairman Mike Roman.

Cultured pearls have a crystalline "nacre" that absorbs and reflects light, which imparts a distinctive quality, called luster. Luster refers to the deep inner glow and shimmering iridescent characteristic of cultured pearls. The deeper the luster and iridescence, the more precious the pearl.

Size contributes to the price of a pearl. Larger pearls are usually scarcer, and ordinarily more expensive. But, two cultured pearls of different sizes may be valued the same if the smaller

pearl is superior in luster to the larger.

The more symmetrical the shape of cultured pearls, the more valuable.

The smoother the pearl is the better the quality. Some cultured pearls may appear to have irregu-

lar surfaces. Unless the blemish is

lar surfaces. Unless the blemish is disfiguring it should not effect the value of the pearl.

Rarity increases the value of any jewel. Pearls are no exception. Well-matched pearls are more expensive because nature makes few pearls exactly alike in luster, size, color and shape. However, it is essential that all pearls in a strand should blend well together, particularly in regard to luster and color.

One last tip. Roll a strand of pearls along a flat surface to determine if all pearls are strung through their exact centers. All pearls should roll evenly, without an eccentric wobble. And try to look at pearls against a light colored background for the best view. JA will send you a free brochure on what you should know about cultured pearls. Write to them at 1185 Sixth Avenue, New York, NY 10036. One last tip. Roll a strand o

UST ANNOUNCED

NEW PRICE

THE FORMATION OF "FUTURE FINANCIAL" HAS LOWERED RATES CONSIDERABLE AND PEOPLE WITH CREDIT BLEMISHES, COMPUTERIZED 15 MINUTE

LY FOR PREMIUM BUYERS. E-Z FINANCING POSSIBLE FOR 1ST TIME BUYER E APPROVALI EXCLUSIVELY AVAILABLE AT MOORE AUTOMOTIVE

GHISS

STRENGTH OF EXPE

OTIVE

1 MILE NORTH OF WAL+MART (HWY 17) 910-455-1414 · OPEN NIGHTS TIL 9

WID SIZED SEDAN IN IT'S CLASS

BEST FULL SIZE VALUE IN AMERICA: 5

YEARS RUNNING

MONTERO

95 GRAND PR

60 MONTHS 10.99% \$595 DOWN

18241 PER MONTH

96 REGAI

95 SAFAR

7

95 TRANS SPORT

SPORT ES

COMPARE **TSUM UOY** 97 MIRAGE

COMPARE

NEW ECLIPSE

SPECIAL LEASE

48 MONTHS \$1499 DO Plus 1st Payment Refundable Deposit, Tax, Tag

Insurance Symbol in

REBATE

95 GRAND AM

60 MONTHS 10.99%

95 CENTURY

PLUS

HINOM

Lowest

SONOMA

Industry

彩

Plus 1st

SPECIAL

LEASE

add

-4 -X M

A FEW AS LOW AS

familiaten men Corp bein rete shor Coiou ily c

CHOICE