

Combined Federal Campaign donation period nears end

CPL. SAMUEL A. NASSO

MCAS CHERRY POINT

As November approaches so does the time to be a good Samaritan and donate to the Combined Federal Campaign as the deadline to donate is Oct. 27.

The CFC is an annual fundraising campaign that focuses on providing financial support to local, national and international charities. For 50 years the CFC has been an avenue to raise money for thousands of charities that help people, animals and all varieties of causes around the world.

Even with the economy today, Bob Whitbeck, CFC coordinator and member of the local federal coordination committee, said she hopes the Marines and civilians at Cherry Point can still find a way to help their community.

"I do think that people are trying to be more careful with their money; it's tight for everybody," said Whitbeck. "But we hope that Cherry Point patrons realize that

See CFC page A7

OFFICIAL U.S. NAVY PHOTO

An F-35B Lightning II pilot waits on the flight deck of USS Wasp as an MV-22 Osprey departs after a historic visit to the ship Saturday. The event marked the first time these two modern platforms have met in an amphibious environment.

F-35B, MV-22 make history at sea

JOINT PUBLIC AFFAIRS OFFICE

MCAS CHERRY POINT

A 2nd Marine Aircraft Wing MV-22B Osprey made history during a visit to the USS Wasp, Saturday, as the first Osprey to share an amphibious assault ship flight deck with the new F-35B Lightning II.

The event marked the first time these two modern platforms have met in an amphibious environment.

The Marine Corps variant of the F-35 Lightning II, the F-35B, recently began a series of landings aboard the USS Wasp, a U.S. Navy multipurpose amphibious assault ship. October 3 marked the beginning of a two-week trial period testing the aircraft's landing and take-off capabilities at sea.

The MV-22B flew Secretary of the Navy Ray Mabus to the USS Wasp to observe the exercises. The Osprey belongs to 2nd MAW's Marine Medium Tiltrotor

Squadron 266, based at Marine Corps Air Station New River, N.C.

2nd MAW's F-35 training squadron, Marine Fighter Attack Training Squadron 501, is scheduled to receive the first F-35B at Eglin Air Force Base, Fla., in November. This will mark the arrival of the first Marine Corps F-35B into the 2nd MAW fleet.

The F-35 will replace the Marine Corps' aging F/A-18 Hornet, AV-8B Harrier and EA-6B Prowler. The implementation of the F-35 strike fighter family will introduce multi-role, fifth-generation capabilities to the battlefield in the form of one common tactical fixed-wing aircraft.

This will reduce maintenance costs while ensuring the Marine Corps maintains the tactical aircraft dominance required to deter potential adversaries and protect the nation's interests.

HQMC announces changes to tuition assistance program

CPL. SAMUEL A. NASSO

MCAS CHERRY POINT

New requirements for eligibility and funding rates for the Marine Corps tuition assistance program went into effect with the publication of Marine Administrative Message 616/11 Monday.

In preparation for the changes the Cherry Point education office was required to put a hold on all Tuition Assistance requests received during Oct. 1-17. After the publication of MARADMIN 616/11, those applications began processing.

Any applications submitted prior to Oct. 17 are not required to meet the standards established by 616/11.

As of Oct. 1, eligibility and funding rates for TA changed.

A key purpose in the new program is directed to more specifically focus TA utilization in the Marine Corps to first-term Marines interested in initiating higher educational pursuit, according to the MARADMIN.

The new approach recognizes the education funding options, such as GI Bills, that are intended to support

See TA page A7

LANCE CPL. GLEN E. SANTY

Three-year-old Lily Kinsella, daughter of Staff Sgt. Patrick Kinsella, 24th Marine Expeditionary Unit command element meteorology and oceanography chief, feeds a pony during "Pumpkin Fun Day" at the McCoy Dairy Farm Sunday.

Station families spend pumpkin fun day at farm

LANCE CPL. GLEN E. SANTY

MCAS CHERRY POINT

COVE CITY, N.C. – Not knowing quite how to feed the pony yet, 3-year-old Lily Kinsella, daughter of Staff Sgt. Patrick Kinsella, holds out one piece of straw at a time. Her father tries to show her the animal won't bite her fingers if she grabs more, but his efforts are in vain. He lets her keep playing, and neither Lily nor the pony seem to mind.

Feeding ponies was just one of many exciting activities during the "Pumpkin Fun Day" event at the McCoy Dairy Oct. 15. The once dairy farm, now dubbed "A Day at the Farm," hosts families to come out and enjoy hayrides, face paintings, pumpkin picking and more.

Marine Aviation Logistics Squadron 14 also came out to hobnob with residents from New Bern, Havelock and throughout eastern North Carolina.

"This is a fun and inexpensive way for the spouses of

See FARM page A7

Commandant of the Marine Corps says:

Sleeves down year 'round

and KIA bracelets are authorized

DIVISION OF PUBLIC AFFAIRS

HEADQUARTERS MARINE CORPS

According to Marine Administrative Message 621/11, which was signed Wednesday and will be effective Monday, the Marine Corps Combat Utility Uniform will be worn sleeves down all year long. The message mentioned this change does not affect the timing of seasonal uniform change, which will be addressed in a future MARADMIN.

In a separate press release, Gen. James F. Amos, commandant of the Marine Corps, approved the wearing of memorial bracelets effective Tuesday, Oct. 18.

Bracelets memorializing prisoners of war, missing in action, killed in action and those who died of wounds or injuries sustained in a combat theater are authorized.

Last week, Amos met with his senior leaders at a Marine Corps General Officer Symposium, a group of general officers who make recommendations to the commandant. The issue of the bracelets was discussed and the decision was made to allow their wear.

"We are acknowledging the close personal nature of our 10 years at war and the strong bonds of fidelity that Marines have for one another, especially for those fellow Marines who we have lost," said Amos.

Further guidance that details standardization and uniformity will be distributed across the Marine Corps through official correspondence by the end of the week.

LANCE CPL. GLEN E. SANTY

What's Inside

Chaplain's Corner	A2	CP Eagles football	B1
Fly-By	A2	Movie Reviews	B2
Robotic Showcase	A3	The Local Buzz	B3

In this edition:

Battle of the Air Stations

See B1 for full story and photos

Follow MCAS Cherry Point and 2nd MAW on Facebook

<http://www.facebook.com/MCASCherryPoint>

With your smartphone download a QR code reader and scan the code.

Chaplain's Corner:

When someone you love is hurting

LT. PHILIP J. NIETO

2ND MAW DEPUTY CHAPLAIN

When I was a pastor I encountered a lot of hurting people. When a person is hurting all they want is for the hurting to stop. They will seek answers in many places and yes, some of those places are the wrong places.

Hurting people can be found in all walks of life. They are those people we describe as having "hit rock bottom," or "made a mistake," or "took a wrong turn." Their offense can range from the very minor to the greatest. Some experience marital separation or divorce, others lose their jobs or take a cut in pay, others are entangled in an extramarital affair, and still others lie or cheat or get caught in an illegal or unholy act. Others are hurting not because of something they have done personally but because circumstances change and they get caught in the crossfire. I have seen it happen from a company merger to a church split. Still others are hurt because they become involved in the wrong set of friends/acquaintances.

Do you know any hurting people? The hurting can be our spouses, our kids, our friends, our pastors/chaplains, our leaders. They are people at work, in our family, and our churches. What can you do if you someone is hurting? The first and immediate action is for you to be a friend.

A friend has been described in many different ways. A friend knows all about you and loves you anyway. A friend steps in when the world steps out. A friend is one who never gets in the way, except when you are on your way down. A friend comes along side the hurting individual to offer support and encouragement. They help the struggler by assisting and comforting. They lighten their load, burden and pain. They bring refreshment like an ice-cold glass of tea on a scorching hot day.

Not only do you need to be a friend but a forgiver. Human beings have a great ability to recall old injustices, arguments, etc. and reopen old wounds. We tend to be unforgiving and unforgetting. One would think that Christians would be different. Often that is not the case. We often shoot our wounded.

What does a forgiver do? A forgiver releases the injustice, grudge, etc. In other words he lets it go. He or she doesn't keep a record of wrongs to be brought up in a later disagreement. A forgiver doesn't harbor grudges, forgets mistakes and lets the other person get on with life. Forgiveness means to cancel a debt in order to provide an opportunity for reconciliation of a broken relationship.

Being a friend sustains the hurting one in the present, being a forgiver wipes the slate clean of the past, but what about the future? You also have to be a future giver. What does a future giver do? A future giver restores a person's spirit. The Apostle Paul wrote to the Galatians, "Brothers, if someone is caught in any wrongdoing, you who are spiritual should restore such a person with a gentle spirit, watching out for yourselves so you won't be tempted also" (Galatians 6:1). The original Greek word in the text translated restore was used to describe the mending of a fisherman's nets in order to be used the next day.

Who do you know that needs a friend, a second chance or even a new future? For many hurting people you may be the person who can turn their life around by offering them friendship, forgiveness, and a hope filled future. Will you be that person?

Grillin' and pickin'

Photos by Cpl. Samuel A. Nasso

(Top Right) Cherry Point Marines enjoy some barbecue prepared by the New Bern Military Alliance during the Alliance's Biannual Chicken Pickin' aboard the air station Monday.

Hundreds of Marines and Sailors enjoyed free music, beer, 400 chicken breast halves and two 100-pound pigs.

(Bottom Right) New Bern resident Craig Holton serves a plate of food to a Cherry Point Marine during the Chicken Pickin'.

"It really is more rewarding for us to show our appreciation for those who sacrifice every day for us," Holton said.

(Bottom) Marines and Sailors at Cherry Point play bean bag toss during the Pickin'. "We do this because we love the Marines," said retired Maj. Gen. Thomas A. Braaten, former commanding general of MCAS Cherry Point from 1998-2001.

Celebrating 100 years of Marine Corps aviation

OFFICIAL USMC PHOTO

The "Sparrow" air-to-air missile joined the Marine Corps air-ground team in 1952. Shown here, armed with four "Sparrow" missiles, is a Marine F3D-2M aircraft attached to Marine All-Weather Fighter Squadron 542 stationed at Marine Corps Air Station El Toro, Calif., in 1956. Air combat is constantly changing due to evolving technologies. During World War II, an air-to-air kill with rockets was unheard of. Later, guidance systems were married to rocket technology to create guided missiles, but machine guns were still the main air-to-air weapons during the Korean War. Today, fire-and-forget missiles and radar technology can destroy the targets before pilots see the enemy.

The Windsock

The editorial content is edited, prepared and approved by the Public Affairs Office at Cherry Point. Correspondence should be addressed to: Commanding Officer, Public Affairs Office, (Attn: Individual concerned), PSC Box 8013, MCAS Cherry Point, N.C. 28533-0013. To provide comments or suggestions call 252-466-4241 or email: chery.point.windsock@gmail.com. Windsock is a registered trademark. To address any distribution problems please contact the distribution manager at Ellis Publishing at 252-444-1999. This Department of Defense newspaper is an authorized publication for members of the DoD. Contents of the Windsock are not necessarily the official views of or endorsed by the U.S. Government, the Department of Defense, United States Marine Corps, Marine Corps Air Station Cherry Point, or the Public Affairs Office, Cherry Point, N.C. The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of Defense, the U.S. Marine Corps, or Ellis Publishing Co., 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, sex, national origin, age, marital status, physical handicap, political affiliation or any other nonmerit factor of the purchaser, user or patron. The Windsock is published by Ellis Publishing Co., a private firm in no way connected with the Department of Defense or the U.S. Marine Corps under exclusive written contract with Marine Corps Air Station, Cherry Point, N.C. The editorial content of this publication is the responsibility of the PAO.

COMMANDING OFFICER
MCAS CHERRY POINT
COL. PHILIP J. ZIMMERMAN

PUBLIC AFFAIRS DIRECTOR
MAJ. WILL KLUMPP
PUBLIC AFFAIRS CHIEF
MASTER SGT. MARK E. BRADLEY

PRESS OFFICER
2ND LT. HECTOR R. ALEJANDRO

PRESS CHIEF
SGT. LISA R. STRICKLAND

EDITORS
CPL. SANTIAGO G. COLON JR.
CPL. TYLER J. BOLKEN
STACEY R. SWANN

STAFF WRITERS
CPL. RASHAUN X. JAMES
CPL. SAMUEL A. NASSO
LANCE CPL. SCOTT L. TOMASZYCKI
LANCE CPL. GLEN E. SANTY
LANCE CPL. CORY D. POLOM
LANCE CPL. ANDREA CLEOPATRA DICKERSON

PETTY OFFICER 2ND CLASS
JEFFERY S. SPARKS

Job Title: Boatswain Mate
Age: 25
Unit: Headquarters and
Headquarters Squadron
Hometown: Tar Heel, N.C.
Date Joined: Oct. 3, 2002

In a quiet corner on the air station is a group of Sailors who work hard to keep our local bombing ranges up and running. Petty Officer 2nd Class Jeffery S. Sparks works with this group of Sailors at the Navy Boat Docks aboard Marine Corps Air Station Cherry Point where he spends his days transporting Marines and Sailors from the Faircloths Bridge to different bombing targets in the area.

"I love my job and what I do," said Sparks. "I enjoy being out on the water. It's very secluded and I enjoy the environment."

The Navy Boat Docks Sailors help take care of the targets on the ranges and when Sailors are not on the water conducting their missions they are fixing and preparing their transport vessels for future missions, said Sparks.

"Out on the water I am in charge," said Sparks. "It helps make my job just that much better. Working and navigating boats on the water makes my job."

Highlight Your Superstar

Have a Marine, Sailor or civilian you would like to highlight? Let the Windsock know. Email us at chery.point.windsock@gmail.com or call 466-3542.

LANCE CPL. CORY D. POLOM

Clinton High School students listen to Gunnery Sgt. Brian Diaz, explosive ordnance disposal technician, explain the uses and capabilities of EOD's military disposal robots. EOD came to Clinton to give workshops to the students and show them the real world application to what they were learning in robotics class.

EOD Marines display practicality of machines

STORY AND PHOTOS BY LANCE CPL. GLEN E. SANTY

MCAS CHERRY POINT

Cherry Point Headquarters and Headquarters Squadron Explosive Ordnance Disposal hosted a show-and-tell at Clinton High School Oct. 12. The EOD Marines showcased the practical application of robots in today's society.

"Having the Marines here shows the students the real world application to what they are learning," said Susan Kennedy, the robotics teacher at Clinton High School. "Being in a rural area they don't get the exposure that students would get in a big city. Experiences like this show what the military has to offer and gives them exposure to some outside influences."

The Marines used their time at Clinton to show off three different robots. Two of the three classes were from Clinton High, the third was the eighth grade class from Samson Middle School.

First was the 510 Packbot made by iRobot. The Packbot is a lightweight tracked robot, Newer versions of the Packbot can be carried by infantry units because of its size and mobility.

The second robot shown was the TALON, a military ordnance disposal robot, made by Foster-Miller. The TALON is used by EOD and bomb squads in the U.S. and deployed environments to unarm improvised explosive devices in areas like Iraq and Afghanistan.

The third robot was the Remotec ANDROS F6-A remote ordnance neutralization system. The RONS is an unmanned remote bomb disposal robot used by the military as well as SWAT teams. Because of its enormous size and weight the robot is only used in the U.S. The RONS weighs in at an estimated 485 pounds according to www.militaryfactory.com.

LANCE CPL. GLEN E. SANTY

The TALON, a military ordnance disposal robot, made by Foster-Miller, picks up a water bottle during the Explosive Ordnance Disposal demonstration of their military used robots.

"It's good for the students to see how programs in school can transfer into opportunities after they graduate," said Gunnery Sgt. Brian Diaz, an explosive ordnance disposal technician. "Hopefully this will inspire these students to stick with the robotics program and one day go into a company that builds or work with them."

During the show case the robotics students displayed their class projects.

The students revealed their latest project from the VEX robotics kit.

VEX robotics is a versatile kit that gives the students the basic tools to create their own robot according to the www.robotshop.com website.

"This is incredible," said Rozell Venaboe, a 17-year-old senior at Clinton and one of three inaugural students in Clinton's robotics class.

"We've built four robots so far and we built them from the bottom up. I really like it so far and I'm going to keep building them. Seeing what the Marines do has got me interested in the military."

(Far left) - A JROTC student takes a photo during a Cherry Point Explosive Ordnance Disposal's robots demonstration Oct. 12. EOD brought three robots that the students were allowed to look at, test drive and ask questions about during the demonstration.

(Near left) Students observe and test Cherry Point Explosive Ordnance Disposal's robots during a demonstration at Clinton High School Oct. 12. During the workshop students learned about the benefit of the EOD robots and how they work.

(Bottom) Gunnery Sgt. David Brown, an explosive ordnance technician, shows students the controls to the Remotec ANDROS F6A remote ordnance neutralization system to students of Clinton High School Oct. 12. The RONS disposal robot is only used in the U.S. by Explosive Ordnance Disposal units and SWAT because of its size and lack of mobility.

For more photos scan code with QR code reader or visit

<http://www.facebook.com/MCASCherryPoint>

Racers hit Cherry Point flight

Helmets are staged for racers at the Cherry Point autocross hosted by the Sports Car Club of America at the Foxtrot Taxiway on Marine Corps Air Station Cherry Point Oct. 9. The event emphasized safety with only two cars on the track at a time and making it mandatory every driver wear a helmet.

LANCE CPL. GLEN E. SANTY

LANCE CPL. GLEN E. SANTY

The ground rules are given by Sports Car Club of America representatives before the Cherry Point autocross commences at the Foxtrot Taxiway Oct. 9. The racers ranged from the 18-year-old lance corporal to drivers who have raced for years.

LANCE CPL. GLEN E. SANTY

Lance Cpl. Ryan Lozano, right, a fixed-wing aircraft airframe mechanic with Marine Attack Training Squadron 203, and a volunteer at the Cherry Point autocross signs in contestants before the race begins at the Foxtrot Taxiway Oct. 9. Lozano was also a contestant in the race along with helping the Sports Car Club of America members.

The path to leadership starts here

Central Michigan University at Seymour Johnson AFB

Christi Amato
MSA degree in
Public Administration

"Central Michigan University has the best programs for working professionals, parents, and military families for various reasons... It's portable, it's affordable, and the format is most conducive to working families."

Master of Science in Administration degree

Military friendly university

- Named a military friendly university by both *GI Jobs* and *Military Advanced Education* magazines
- Offers military and civilian DoD discounted tuition rate – visit www.cmich.edu/military

The MSA degree combines financial and organizational skills with the leadership and people skills that are needed for success in any professional work environment.

Four concentrations

- General Administration
- Human Resources Administration
- Leadership
- Public Administration

Designed for working adults

- Local classes at CMU's Seymour Johnson AFB Center
- No GMAT or GRE required
- Career-focused content
- Compressed terms
- Open to military and civilians
- Convenient, flexible, and affordable

We make it possible. CMU at Seymour Johnson AFB
Call 919-735-8064 or toll-free 877-268-4636 today!
www.cmich.edu/offcampus cmuoffcampus@cmich.edu

NORTH CAROLINA AQUARIUM AT PINE KNOLL SHORES

TRICK OR TREAT UNDER the SEA

DIVE IN!

Choose from two nights
Wednesday, Oct. 26
Thursday, Oct. 27

Fun activities
for all ages

Trick-or-treat
throughout the
Aquarium

\$6 per person, per night
Ages 2 and under FREE

Ticket sales 4:30 -7:30 PM
Purchase advance tickets online

252-247-4003
www.ncaquariums.com
1 Roosevelt Blvd.,
Pine Knoll Shores, NC 28512

Memberships & daily
admission tickets do not apply

line for autocross

LANCE CPL. GLEN E. SANTY

Lance Cpl. Garrett Chapman, a ground support equipment representative, Marine Attack Training Squadron 3, the Sports Car Club of America at the Foxtrot Taxiway Oct. 9. The autocross was designed to give Marines a chance to race and drive like a stunt driver while teaching them safe driving skills.

LANCE CPL. GLEN E. SANTY
MCAS CHERRY POINT

Marines and members of the Cherry Point community drove their jalopies and Jaguars out to the air station flight line Oct. 9 for the Sports Car Club of America autocross.

The contestants varied in age and raced time-trials in cars ranging from souped-up speed demons to stock station wagons on a tightly coned track.

"When you're going down Highway 70, you're only going 55 mph," said Lance Cpl. Garrett A Chapman, a 23 year-old Tucson, Ariz., native who has been into cars since he was about 10 years old. "But out here, no one gets a ticket. You can pretty much take your car to its max."

Chapman, a ground support equipment representative with Marine Tactical Electronic Warfare Squadron 3, said he tries to get as many guys from his squadron to come out as possible.

"It's just a fun time; the cars don't need to have a whole lot of horsepower because the track isn't long and open," he said. "It's a lot of short corners and whatever it is, you could bring it out here and have a blast."

Tim Geary, approaches the starting line of the Cherry Point autocross hosted by the Sports Car Club of America at the Foxtrot Taxiway Oct. 9. The drivers and their cars varied from supped-up speed demons to strait off the assembly line.

Gwen Baake, 64, who goes by Gwennie, is a six-year autocross veteran and was a revered contestant at the autocross in her custom modified 2009 baby blue Mini Cooper.

"I always give the young guys a hard time," said Gwennie, who resides in Bohemia, N.C., with her husband, who worked on aircraft at Cherry Point as a contractor for 33 years. "This is kind of like coming home."

"It's a great site," Gwennie said of Cherry Point. "You can do more things in this space than most of the places in North Carolina."

Gwennie said she has done a lot of things in her life, but nothing else quite compares to autocross.

"It's the adrenaline.

It's conquering the track and there is always something that

you could have done differently," she said. "You never get a perfect run."

The average time for most drivers was between 46 and 53 seconds. Even though most insisted they came out for each other's company, they kept an eye on the stopwatch display that clocked them when they crossed the finish line.

"The second you get done with a race, you want to know what everybody else ran," Chapman said. "I've gotten addicted to it."

LANCE CPL. GLEN E. SANTY

Lance Cpl. Joseph Sanchez, a production specialist with 2nd Marine Aircraft Wing Combat Camera and his 1 and a half year old daughter Jolynn watch the Cherry Point autocross hosted by the Sports Car Club of America at the Foxtrot Taxiway Oct. 9. The autocross was a family event with an open invitation to Cherry Point service members and Department of Defense employees.

LANCE CPL. GLEN E. SANTY

When it comes to accident damage...

Roberts' Body Shop in Havelock has been servicing people in this area for over 40 years. We have what it takes to restore your car to pre-accident condition using the finest state-of-the-art equipment and the latest frame-straightening techniques. Don't settle for anyone less than the best We'll even work directly with your insurance company.

A National winner of customer service & satisfaction awards Roberts' Body Shop always puts the customer first.

ROBERTS' BODY SHOP
562 U.S. Hwy 70, Havelock, NC 28532
(252) 447-3274
www.robertsbodyshop.biz

Committed to Your Community

For almost 70 years, First Citizens has been providing personal banking service to the Marines, Sailors and Civilians of Cherry Point. We're committed not only to helping you meet your financial goals, but also to being a part of your community.

To learn more about our special military banking packages with flexible loan qualifications, visit us on base at our Cherry Point office.

201 Carteret Road (next to the McDonald's) | 252.447.2077 | 6 convenient ATMs on base

ON BASE SINCE 1943

firstcitizens.com/military

Member FDIC. Equal Housing Lender

Ghostwalk
October 27-29, 2011
New Bern, North Carolina

New Bern's historic ghosts come to life!

One ticket good for all three nights!

Tickets- \$15 in advance, \$20 day of event, Active duty military & students \$10. See website for additional information

Go to www.NewBernHistorical.org or call 252-638-8558

Buy tickets by Oct 20 to be eligible for a 2-night stay at the New Bern Hampton Inn.

Presented by New Bern Historical Society

Title Sponsor
Chesnutt, Clemmons & Peacock P.A.

Team of Marines integrates ground, air forces in Afghanistan

CPL. BRIAN ADAM JONES
2nd MAW (FWD)

CAMP LEATHERNECK, Afghanistan — As Marines, coalition and Afghan forces in the southwestern regional command of NATO's International Security Assistance Force patrol the Helmand River Valley, they do so knowing an overwhelming advantage is behind them.

With air assets led by 2nd Marine Aircraft Wing (Forward), the coalition can strike the enemy at will, move troops around the battlespace safely and quickly, and medically evacuate service members or Afghans in need.

The coordination and communication driving that advantage, however, is a hefty task for a team of 64 Marines.

They are the Marines of the direct air support center and they make their home in the combat operations center on the headquarters compound at Camp Leatherneck, where an array of monitors and maps allow the Marines to seamlessly integrate aviation assets with ground combat forces across the region.

"We fall under the Wing, but coexist with the ground element," said Capt. Andrea Goeman, a native of Byron Center, Mich., and the officer-in-charge of the Marine Air Support Squadron 1 detachment, which runs the center.

The center monitors all of 2nd Marine Aircraft Wing (Forward)'s helicopters, fixed-wing aircraft and remotely piloted drones, in addition to all other air assets operating in Helmand or Nimruz provinces. If it flies in Southwest Afghanistan, the center's Marines are watching it.

"The airspace here is some of the busiest in the world," Goeman said.

The center is responsible for processing immediate air support requests from ground forces, integrating aviation with ground fires, and procedurally controlling aircraft.

On hectic days the Marines can be responsible for as many as 20 aircraft at a time, according to 1st Lt. David Roodhouse, a senior air director for the center and a native of Cincinnati.

The secret to success lies in the center's ability to communicate, Roodhouse said.

The Marines not only communicate with each other, but also with infantry battalions, other government agencies, and the center's own air support liaison teams that work with the ground combat forces in Afghanistan.

They then relay requests to 2nd Marine Aircraft Wing (Forward)'s tactical air command center, which approves and assigns aircraft for assaults and medevacs.

The direct air support center communicates with forces across the region by way of instant messaging, allowing the Marines to process a large amount of information from several sources at once.

"[Chat rooms provide] our primary means of communicating with everyone who isn't flying," said Goeman. "The most challenging part of our job is prioritizing all

CPL. BRIAN ADAM JONES
Cpl. Joseph L. Rosalez, left, a native of Ganado, Texas, and Sgt. Jordan M. Hendrix, from Indianapolis, monitor communications for 2nd Marine Aircraft Wing (Forward)'s direct air support center from a truck at Camp Leatherneck, Afghanistan, Oct. 10. Rosalez serves as an avionics communications systems technician and Hendrix is a tactical data network administrator with the center.

the information we have. The individual tasks themselves aren't difficult, but once you put them together, it turns into managing chaos.

"Most people don't realize how complex it is to coordinate an airstrike or a medevac," said Goeman. "The Marines in [this center] really get to make a difference. The better we do our job, the quicker the ground forces get the support they need."

FIRST CHURCH OF CHRIST, SCIENTIST
406 MIDDLE STREET
SUNDAY SERVICE 10:00AM
SUNDAY SCHOOL 10:00AM
WEDNESDAY MEETING 7:00PM
ALL ARE WELCOME CHILD CARE PROVIDED

The Personal & Professional Development Program brings you the **FAA A&P EDUCATION & CAREER ROADMAP**
To learn more about FAA training opportunities call or email Cynthia Boule at 252-466-5197/3500, or cynthia.boule@usmc.mil.
2011 Fall Information Sessions
October 20 - October 27 Sessions will be held from 1500-1600.

UPWARD SPORTS
UPWARD BASKETBALL
UPWARD.ORG
Evaluation/Registration
Friday October 21st 6pm to 7pm
Saturday October 22nd 9am to 10am
HOLLY SPRINGS FWB CHURCH
(252) 223-4900
www.hollyspringsfwb.org

Active duty and their spouses are invited to:
Four Lenses for Couples
Thurs, Oct 27 - 6:00-9:00PM
at Miller's Landing 466-4637
Join Family Team Building for a fun, interactive workshop for couples. We will focus on couples' communication, romance, and handling fights. Space is limited so sign up today!

We Want Your Auto Loan That Is Financed Elsewhere
And We're Willing To Pay Up To **\$200***
*For auto loan balances from \$5,000 up to \$15,000 we will pay \$100. For loans of \$15,000 and above we will pay \$200!
This is for a limited time and the cash payment only applies to auto loans we refinance from another lender. Certain restrictions apply. Apply online, at a branch, or by phone.
Visit one of our convenient branches:
1501 E Main St., Havelock
4737 Arendell St., Morehead City
2211 Hwy 70 E., James City
www.marinefederal.org • 910.577.7333 or 800.225.3967
Federally Insured by NCUA • Membership Eligibility Required

READY FOR A NEW HOME OR TO REFINANCE YOUR EXISTING HOME?
MetLife
MetLife Home Loans
a Division of MetLife Bank, N.A.
• MetLife Home Loans Offers VA, FHA, 100% USDA Loans
• First Time Homebuyer Loans
• Conventional and Reverse Mortgages
Lola
Teresa
Mark
252-672-8819
2117 S. Glenburnie Rd., Suite 14
New Bern, NC

One journey. Yours.
One Future. Park University.
If you have a head start on your degree, you need to make the most of your hard-earned credits. At Park University, we understand the value of the work you've done and the credits you've earned. So let us help you make the most of it!
Park's specialty is affordable degree completion programs for students with careers, military obligations, family responsibilities, busy schedules . . . or all the above!
With Park's online and in-class programs, you can earn your college degree in a reasonable time.
Our classes start five times during the year so you can begin the completion of your degree as soon as you are ready.
We have the answers to your questions and other helpful information about financial aid and transferring the credit hours you've already earned. In addition, your career experience may qualify for up to 24 credit hours via our Validated Learning Equivalency Program. Veterans and members of the military may qualify for credit hours based on their military experience.
Check out Park University. Affordable. Convenient. Quality education with full accreditation and a 136-year history of excellence.
We offer the following degrees at our Cherry Point Campus Center.
BACHELOR OF SCIENCE
■ Criminal Justice Administration
■ Information and Computer Science
■ Management
■ Management/Accounting
■ Management/Computer Information Systems
■ Management/Finance
■ Management/Human Resources
■ Management/Logistics
■ Social Psychology
For more information, call, e-mail or visit us on the web.
(252) 447-0461
CHER@park.edu
www.park.edu/cher
Serving MCAS
Cherry Point since 1988.
PARK UNIVERSITY

CFC from page A1

there are people who desperately need help around the world. If you know your financial situation is stable, why not help someone in need?"

Marines, Sailors and civilians can pay via payroll donation, cash, or write out a check. When using the payroll option, Marines can give a minimum of a dollar per month for a year and civilians can donate a dollar per pay check totaling 26 dollars for the year. Contributions through a one-time donation are welcome as well as unit fundraisers for the campaign.

Common nonprofit organizations, such as the American Red Cross and multiple wounded veteran charities receive major funding from CFC contributions.

In 2010 Cherry Point raised a total of \$222,159 for the CFC, continuing a trend of raising more than \$200,000 for more than a decade. The committee hopes to keep that tradition this year. However, the primary goal isn't about the money but to ensure 100 percent contact. All personnel should have the opportunity to make a donation, explained Whitbeck.

The Combined Federal Campaign needs your pledge, Whitbeck continued. There are more than 2,600 non-profit agencies in the Charity Listing supporting health and medical treatment, education and research, military member and veteran support agencies, child welfare agencies, animal protection and adoption services, religious charities, environmental concerns and much more.

"All of these agencies rely on your donations to continue providing services," said Whitbeck.

If anyone has questions in regards to the Cherry Point CFC contact Whitbeck at 466-4237.

TA from page A1

a broader continuum of learning or achievement of education degrees or certification that maybe necessary for those Marines transitioning out of the Marine Corps after successful service.

A ceiling of \$175 per semester hour for undergraduate courses, \$225 per semester hour for graduate courses, and \$3,500 per fiscal year are the new established department of defense TA rates. However, Marine Corps TA analysis confirms that most Marine TA users take on average 4 or 5 semester hours per year and therefore Marines will be restricted to five semester hours per year for TA reimbursement which amounts to \$875 per year.

Per the MARADMIN, the Marine Corps TA program is intended to encourage personnel to voluntarily attend courses delivered by accredited, civilian educational institutions on campus, at resident centers, on military installations or through distance learning during their off-duty time.

Other funding options are available to Marines for their education with the availability of the Montgomery GI Bill and the Post 9/11 Bill, which allow greater choices in the academic institutions they can choose to attend.

The American Council on Education continues to evaluate military training for recommended college credits. These credits, coupled with the credit by exam program offered by the Defense Activity for Non-Traditional Education Support (DANTES), payment for college courses through the GI Bills, and TA afford all eligible Marines, the opportunity to start the process to pursue their higher educational goal. Maximizing educational opportunities for the greater number of Marines demands the scope of the Marine Corps TA program to be adjusted.

These policies will remain in effect until repealed and is subjective to the availability of funds. Additional guidelines of the policy exist on the MARADMIN and for more information refer to the MARADMIN, contact the Jerry Marvel Training and Education Building at 466-3500 or contact your education officer.

FARM from page A1

MALS-14 to get out and see what's available within a reasonable driving distance," said Lt. Col. Ryan Goulette, commanding officer of MALS-14. "My favorite part about today has been getting to meet the families and seeing everybody having a good time."

"This is our third year in a row coming here," said Kinsella, a 24th Marine Expeditionary Unit meteorology and oceanography chief with 24th MEU Command Element. "She loves it."

The event was hosted by Julia Bircher and her sister and business partner Melissa Barnett. The sisters grew up on the McCoy Diary and were the ones who decided to keep the farm alive by having events like Pumpkin Fun Day, Easter egg hunts and other features that are posted on www.adayatthefarm.com.

"I love seeing lots of kids out here and seeing everyone having a good time," said Bircher. "We love having the Marines out here and we do our best to give any military member a discount if possible."

After picking out a pumpkin the children took them to a work station to put straw hair and googly eyes on their pumpkins to decorate for the season.

"This is a great opportunity for the kids to get out and have fun," said Kinsella. "This is good for the kids because it helps them celebrate the season and breaks away from the typical begging for candy."

For more photos visit
<http://www.facebook.com/MCASCherryPoint>

Per MARADMIN 616/11 the following information must be confirmed prior to the approval of a TA application.

1. Is subject named Marine (SNM) at his/her first permanent duty station? (If No skip to Question 4)
2. Does SNM have one year or more onboard first permanent duty station? (If Yes skip to question 4.)
3. Was SNM enrolled in an education program on Oct. 1, 2011 and already received TA benefits for the program? (If Yes, Marine is grandfathered and can continue receiving TA benefits to continue the program.)
4. Did SNM pass his/her most recent Physical Fitness Test?
5. Did SNM pass his/her most recent Combat Fitness Test?
6. Is SNME currently recommended for promotion or advancement (as applicable)?
7. Has SNM been awarded non-judicial or court-martial punishment in the previous 12 months?
8. Has SNM completed one of the following MCI courses: "Leadership" (Course ID 8112A designated for Cpls. or Sgts.), or Personal Financial Management (Course ID 3420F Designated for all Marines)?

Celebrate with SatoVacations during the month of October with 7 day sailings starting at \$599

Book one of our fantastic Royal Caribbean International® cruise offers and receive two SatoVacations beach towels or a cruise ship ornament. Bookings must be deposited by October 31.

Combinable with all promotions & military discounts!

Contact our cruise experts today!
1.877.698.2554

SatoVacations
 Find us on

Prices are per person, cruise only, based on double occupancy, and in U.S. dollars. All itineraries and prices are subject to change without notice. Certain restrictions apply. Government taxes and fees are additional.
 ©2011 Royal Caribbean Cruises Ltd. Ship's registry: The Bahamas.

OCTOBER SPECIAL - \$25 OFF COMPLETE TRAILER PACKAGE (HITCH & WIRING)

TOW, TOW, TOW YOUR BOAT, RV OR TRAILER TO THE BEACH WITH CONFIDENCE!

We Carry All Brands of Fifth Wheels, Goose Necks, Hitches, Weight Distribution Systems, Brake Controllers & Wiring For All of Your Towing Needs.

Trucker TOY STORE

Eastern Carolinas #1 Automotive Accessory Headquarters
WWW.TRUCKERSTOYSTORE.NET

Morehead City 5453 Hwy 70W252-247-4199
 Jacksonville New Bern Hwy910-455-4545

ASE Certified Fully Insured **Next to Pumpkin Center Fire Dept.**

ERIC HORNER IN CONCERT

October 23, 2011
 6:30 pm

First Baptist Church
 111 Hollywood Blvd.
 Havelock, NC 28532
 (252) 447-8478

ALL WELCOME! LOVE DONATIONS ACCEPTED!

Your Station Library brings you

Autumn Craft Day!

At the Library on "E" Street, for ages 3-8

Tues, Oct 25 10-11:30am

Free!

For registration or more info call 466-3552.

Need a Night off?

Enjoy Parent's Night Out!

Parents! Enjoy a night out on the town while we watch the kids! Snacks will be served but children should eat dinner beforehand. Registration and payment is required by COB the Wed prior to the event. You may use your "Take Ten" hours or pay only \$3.00 an hour! Call the Child Development Center or Cherry Tree House to make your reservation.

Saturdays: Nov 19 & Dec 17.
Thursdays: Oct 27, Nov 3 & Dec 1.
6:00pm - 10:00pm

The **Child Development Center** is located at Bldg 4629/4298 (adjacent to Commissary) for more information, call **466-3105**.
Cherry Tree House located on 4th Ave. For more information call **466-3861**.

Marine convoy commander attributes unmanned aerial vehicles for saving his life

CPL. JUSTIN BOLING
2nd MAV (FWD)

CAMP LEATHERNECK, Afghanistan — “Mission after mission we were exposed to a barrage of small arms fire, medium machine gun, heavy machine gun and sniper fire in addition to [roadside bombs] and [rocket and mortar attacks],” wrote 1st Lt. Marcos Garcia in a letter to Marine Unmanned Aerial Vehicle Squadron 3.

“We were forced to take similar routes due to their trafficability and the enemy exploited this.”

Garcia served as a convoy commander with 2nd Marine Logistics Group in Helmand province, Afghanistan for seven months.

According to his letter, his convoy suffered eight IED strikes, three artillery and rocket attacks, 10 small-arms-fire engagements and three complex ambushes while moving fuel trucks throughout southwestern Afghanistan. That was until VMU-3 got involved, using their RQ-7B Shadow drones to provide invaluable aerial surveillance and reconnaissance for Garcia and his Marines.

“The turn in events truly took place as soon as the Shadow supported our convoys,” wrote Garcia. “The Shadow is a remarkable asset that should be employed by any convoy traveling in a highly kinetic environment.”

VMU-3’s Shadows operate out of multiple sites in Helmand province, allowing the drones to surveil virtually every corner of the southwestern region under NATO’s International Security Assistance Force.

“Our primary goal is to provide information needed to make operations successful,” said Gunnery Sgt. Jarrad Demster, the staff non-commissioned officer in charge of VMU-3’s Camp Leatherneck detachment.

According to Demster, a native of

Boise, Idaho, the survey footage collected by the Shadow is utilized by both ground and aerial forces to plan their actions and ensure they are conducted safely and intelligently.

Improvised explosive devices present a serious threat to ground forces that travel throughout southwestern Afghanistan. For Garcia and his Marines, the presence of the Shadow allowed them to mitigate the threat posed by roadside bombs.

“We can watch areas for strange behavior and use our camera to scan for signs of [improvised explosive devices],” said Demster. “This allows us to ensure convoy routes are safe for travel before the vehicles in the convoy even start their engines.”

On Aug. 28, Garcia and his Marines were attacked by more than 35 insurgents. The Shadow offered Garcia and joint tactical air controllers the information needed to place precise fire on enemy fighting positions.

Four Hellfire missiles and a 500-pound, laser-guided bomb quickly put a stop to the enemy assault.

“We aid attack aircraft and artillery assets to deliver more effective fire on targets,” said Demster. “We can also keep eyes on the target to ensure the success of the strike.”

Garcia wrote that he owes his life to the Shadow and the Marines of VMU-3.

“The Shadow has proven reliable, effective and ... devastating against enemy forces,” wrote Garcia. “I’m convinced that lives were saved [by this asset].”

“It feels great to be reminded how important our work is,” said Demster of Garcia’s letter. “My Marines got to hear the tangible result of their efforts and feel a sense of accomplishment.”

CPL. JUSTIN BOLING

RQ-7B Shadow is an unmanned aerial vehicle operated by Marine Unmanned Aerial Vehicle Squadron 3 in the southwestern skies of Afghanistan. Each Shadow carries a camera, which surveys and streams video to higher headquarters and ground units, giving them a full perspective of the battlefield.

CPL. JUSTIN BOLING

Marine Unmanned Aerial Vehicle Squadron 3 technicians, Cpl. Jeremy Perez and Cpl. Aaron Gibson, prepare a RQ-7B Shadow for launch at Camp Leatherneck, Afghanistan, Oct. 3. The Shadow’s camera streams video back to ground commanders to plan their next strategy to quell the insurgency in Southwest Afghanistan.

I can’t believe it—

a great rate just got even better!

Sign up for this great rate and take off in a new set of wheels, thanks to Navy Federal. We have the low rates, the convenient locations, and the superior service that will get you on the road in your dream car. For complete details, visit navyfederal.org.

60-month loans on new autos as low as

1.79% APR*

ARMY
MARINE CORPS
NAVY
AIR FORCE
DoD
NAVY FEDERAL
Credit Union
navyfederal.org
1.888.842.6328

First-time buyers welcome.

*Rates based on creditworthiness, so your rate may differ. Rate discounts can be applied, but cannot cause the rate to fall below the 1.79% APR minimum. 1.79% APR available on 2010, 2011, and 2012 year models with 7,499 miles or less. Payment example: loan amount of \$20,000 at 1.79% APR for 60 months would have a monthly payment of \$349.03. Financed by NCUA. © 2011 Navy Federal FCU (11) 151

USS Essex, at sea

2ND LT. DAVE BAUGH

Cpl. Mark D. Svetina, a crew chief with Marine Medium Helicopter Squadron 265 (Rein.), 31st Marine Expeditionary Unit, guides the pilots toward the flight deck of the USS Essex, Oct. 11. The Marines were returning from a mock humanitarian assistance and disaster relief operation conducted during the 31st MEU's certification exercise. The 31st MEU is the nation's only continually forward deployed MEU and remains a force-in-readiness in the Asia-Pacific region.

Precision repairs bumper to bumper and everywhere in between.

Only you can authorize repairs on your vehicle. Be certain that the insurance company will cover the cost of repairing all accident damages before you sign anything.

Quality Body Shop

1305 East Main Street • Havelock, NC 28532
252-447-3066 or 252-447-2086

Marine Corps Ball Special
Schedule an appointment with *Jessica Bailey* and receive **\$5.00 OFF** your hairstyle for the Ball.

310 Hwy. 70 West • Havelock, NC
252-447-0176

Marine Corps Ball Formal Hairstyles • Bring Ad to Receive \$5 Off

WHY SPEND MORE TIME AND MONEY JUST TO FLY OUT OF A BUSIER AIRPORT?

STOP

VOTED ONE OF THE TOP 10 STRESS FREE AIRPORTS IN THE NATION!

COASTAL CAROLINA Regional Airport
CLOSE. CONVENIENT. CONNECTED
CoastalCarolinaAirport.com | New Bern, NC
Served by Delta and US Airways, with direct flights to Atlanta and Charlotte.

MONEY CAN'T TALK BUT IT'S ALWAYS SPOKEN FOR.

When the paycheck's gone before you get it, we can help. We serve the military exclusively and we're committed to offering you a smart, stress-free way to borrow.

- Personal loans \$500-\$10,000
- Quick access to your money
- Competitive interest rates
- 15-day, no-risk satisfaction guarantee

Call or click to apply today:
1-800-FOR-LOAN
PioneerMilitaryLoans.com

Lending | Saving | Learning

Follow us on

© 2011. All loan applications subject to our credit policies. No official U.S. military endorsement is implied. MidCountry Bank is a member FDIC. 11-DL-063

Movie Hotline: 466-3884
Visit us at www.mccscherrypoint.com
Adults only \$2 • Kids (2-12) only \$1
NOW SHOWING

	Runtime
Thursday, October 20	
6:00pm - Contagion PG 13	1:46
8:00pm - The Debt R	1:44
Friday, October 21	
7:00pm - Shark Night PG 13	1:25
9:00pm - The Debt R	1:44
Saturday, October 22	
2:00pm - Shark Night PG 13	1:25
4:00pm - Contagion PG 13	1:46
10:00pm - "Rocky Horror Picture Show" - Live Performance	
Sunday, October 23	
3:00pm - Sneak Preview - "Puss In Boots" PG	1:40
Tuesday, October 25	
6:00pm - It's the Great Pumpkin, Charlie Brown	:25
6:45pm - It's the Great Pumpkin, Charlie Brown	:25

MOVIE SYNOPSIS

Contagion - Starring: Marion Cotillard, Matt Damon, Jude Law, Kate Winslet. "Contagion" follows the rapid progress of a lethal airborne virus that kills within days. As the fast-moving epidemic grows, the worldwide medical community races to find a cure and control the panic that spreads faster than the virus itself. At the same time, ordinary people struggle to survive in a society coming apart.

The Debt - Starring: Helen Mirren, Tom Wilkinson, Ciaran Hinds, Romi Aboulafia, Sam Worthington. In 1997, shocking news reaches retired Mossad secret agents Rachel and Stefan about their former colleague David. All three have been venerated for decades by their country because of the mission that they undertook back in 1966, when the trio tracked down Nazi war criminal Vogel in East Berlin. At great risk, and at considerable personal cost, the team's mission was accomplished - or was it?

Shark Night - Starring: Sara Paxton, Dustin Milligan, Chris Carmack, Katharine McPhee, Joel David Moore. Seven friends who are spending a weekend at a lake house discover the waters are infested with sharks.

Puss In Boots - Animation - Starring the voices of Antonio Banderas, Salma Hayek, Zach Galifianakis, Billy Bob Thornton, Amy Sedaris. Way before Puss ever met Shrek, our suave and furry feline hero goes on a swashbuckling ride, as he teams with mastermind Humpty Dumpty and the street-savvy Kitty to steal the famed Goose that lays the Golden Eggs.

It's the Great Pumpkin, Charlie Brown - Starring: Peanuts Gang. All of the Peanuts gang dress up for the enchanting night of Halloween. All, that is, except for Linus, who firmly believes that this year the Great Pumpkin will finally visit his humble pumpkin patch.

Movies are subject to change without notice

III MEF assesses flooding in Thailand

CPL. JUSTIN WHEELER

A humanitarian assistance survey team consisting of 10 Marines from III Marine Expeditionary Force board a KC-130J Hercules assigned to Marine Aerial Refueler Transport Squadron 152, Marine Corps Air Station Futenma, Saturday. The team will travel to disaster affected areas in Thailand, which sustained devastating flooding from monsoons to conduct assessments and determine the required humanitarian assistance and disaster relief support. III MEF regularly trains to respond to natural disasters during exercises held on Okinawa and throughout the Asia-Pacific region. Marine Aerial Refueler Transport Squadron 152 is assigned to Marine Aircraft Group 36, 1st Marine Aircraft Wing, III MEF.

CPL. JUSTIN WHEELER

III MARINE EXPEDITIONARY FORCE / MARINE CORPS INSTALLATION PACIFIC

MARINE CORPS AIR STATION FUTENMA, OKINAWA, Japan — A humanitarian assistance survey team, consisting of 10 Marines from III Marine Expeditionary Force, departed from here for Bangkok, Thailand, to assess the flooded areas and the magnitude of assistance needed Saturday.

Significant rainfall from the monsoon season resulted in flooding, affecting 8.2 million people in 61 of 77 provinces in Thailand. The Thai government made a request to the U.S. government for assistance, and III MEF quickly assembled a team, tasking them with a four-day mission to identify key areas, scope and possible duration of subsequent support from U.S. forces.

"Recent floods have caused a lot of human suffering among the people of Thailand," said Col. John A. Ostrowski, officer in charge of the team. "We are going to see what it is that we can potentially provide with our capabilities. It's key that we provide just what they need."

The role of the Marine Corps during any humanitarian assistance and disaster response is to rapidly respond with critically needed capabilities to deliver assistance and relief to the area requiring immediate aid. III MEF regularly trains to respond to natural disasters during exercises held on Okinawa and throughout the Asia-Pacific region. III MEF's readiness to rapidly respond and provide aid to partner nations in the Asia-Pacific region was demonstrated during Operation Tomodachi, the Japan-U.S. effort to provide essential resources and aid to those affected by the March 11 earthquake and subsequent tsunami in mainland Japan.

Prior to the deployment of a large number of forces in support of a HA/DR mission, a HAST deploys to an affected area to assess and gain information essential for planning.

"This event highlights the responsiveness of III MEF in the Pacific theater," said Ostrowski. "Less than 12 hours ago, we received word that they may need assistance and now here we are about to board a plane. Like we've done for many years in the Pacific, we are deploying with today's team; today's forces for today's events."

The team is made up of subject matter experts in the fields of aviation, logistics and medicine. These planners took with them approximately 18,000 sandbags to supplement the relief efforts to those in the disaster stricken areas.

Lance Cpl. Luis A. Villa, a data network technician with 7th Communications Battalion, III Marine Expeditionary Force Headquarters Group, III MEF, is a part of the HAST and is conducting his first mission in support of a disaster-relief operation. His job is to ensure members of the HAST have communications.

"I really want to see what's going on and help out," said Villa.

Villa, who has been to Thailand before during an exercise, is excited to return and help the people of Thailand.

THEME COMPETITION

MAY 4-6 2012

Rules

- 6 Word Limit
- No Art Work Needed
- Only 1 Submission Per Person

Themes should reflect Marine Corps Aviation Centennial and Cherry Point's 70th Anniversary

The Winner Will Receive...

- A ride in one of the performing aircraft!
- VIP pass for a family of four in MCCS seating at the chalet night show and day show
- 1VIP parking pass
- An official air show poster autographed by the CG of 2d MAW & the CO of MCAS Cherry Point
- 2 official air show T-shirts
- 2 official air show hats
- A chance to meet and greet the pilots
- Air show memorabilia

Deadline:
October 31, 2011

2010's winning theme was:

Semper Fi over the Carolina Sky

for more information call 466-2178

To Submit your proposed theme:

- option 1. Scan the QR code
- option 2. Visit the URL below

<http://linkzip.com/airshowtheme>

QR CODE

SCAN ME

Join Us for Sunday Brunch!

Relax and
Leave the
Cooking to Us.

11:30am - 3:00pm

Adults

\$15.95

Children

\$8.95

Enjoy Chef
Smoke's Prime
Rib Every Sunday
and Much More!

Voted Best Chef
Three Years in a Row!

Voted Best Brunch in
New Bern!

Bring the Family &
See For Yourself!

Don't Forget Your
Church Bulletin to
Receive 15% OFF
your ENTIRE PARTY!

the
Flame

Catering and Banquet Centre

Make Reservations Today!

252-633-1193

2301 Neuse Blvd.
New Bern, NC 28560

TheFlameCatering.com

Life & Times

Section B

October 20, 2011

CHAMPIONSHIP REMATCH

Reigning champion Cherry Point holds onto 14-11 win over New River

LANCE CPL. CORY D. POLOM

Jason Jarmond, a wide receiver for the Cherry Point Eagles, reaches for a pass thrown to him in stride during the "Battle of the Air Stations" football game between the Cherry Point Eagles and the New River Blue Knights at the Cherry Point Varsity Football Field Oct. 11.

LANCE CPL. CORY D. POLOM

MCAS CHERRY POINT

The Cherry Point Eagles made two goal-line stands against their rival air station, New River, sealing a 14-11 victory over the Blue Knights in the "Battle of the Air Stations" at the Varsity Football Field at Cherry Point Oct. 11.

The game was a rematch of last year's championship game, which Cherry Point won after making a huge fourth quarter comeback.

"This game is between the last two champions this league has had," said Bryant K. Searcy, the athletic director for Cherry Point. "Cherry Point is the reigning champ, and New River won it the year before."

Strong defense from both sides sent the teams into halftime scoreless, with the first score not coming until the mid-third quarter when a Cherry Point running back scampered 15 yards across the goal line for an easy touchdown.

"There is so much learned from games like this," said Lederrick G. Hunter, head coach of the Cherry Point Eagles. "There is so much history between these two teams. We know how to play them and them us. This game truly showed that we are battle tested."

Cherry Point later scored their final points of the night with a pass to the tight end, followed by a successful two-point conversion.

"We started slipping a bit toward the end but our defense really showed its resilience," said Hunter. "We are going to go back to the drawing board and figure out ways to correct what needs to be corrected."

The key factors to the Eagles victory included a combination of both strong defensive stands and great running from Cherry Point's running back Timothy H. Johnson.

"I never let the rivalry get to me while playing this team," said Johnson. "This is just another game and another team acting as a speed bump on our team's way to perfection and a repeat championship. Today's game has showed us where we need to tweak our game play."

Cherry Point, now 5-0, looks to continue their quest for perfection with two more regular season games remaining, while New River will try to regroup. After the game, the two teams of Marines shook hands and huddled together as one in the middle of the field.

"We represent an air station; they represent an air station," said Johnson. "Today it was the best of New River against the best from Cherry Point. Today we were the better team, but this is football, any team can win any day. You just have to go out there and act and play as professionals."

(Right) Teammates of the Cherry Point Eagles come together after the game in a huddle with hands held high to celebrate their victory over the New River Blue Knights during the "Battle of the Air Stations" football game at the Cherry Point Varsity Football Field Oct. 11. Cherry Point edged out their neighboring air station with a final score of 14-11. "There is so much history between these two teams. We know how to play them and them us. This game truly showed that we are battle tested," said Lederrick G. Hunter, head coach of the Cherry Point Eagles.

LANCE CPL. CORY D. POLOM

LANCE CPL. CORY D. POLOM

Larry Edmond, a running back for the Cherry Point Eagles, covers the ball in anticipation of the oncoming hit during the "Battle of the Air Stations" football game between the Cherry Point Eagles and the New River Blue Knights at the Cherry Point Varsity Football Field Oct. 11.

LANCE CPL. CORY D. POLOM

Lederrick G. Hunter, head coach for the Cherry Point Eagles, gets his team motivated and pumped up before the opening kickoff of the "battle of the air stations" football game between the Cherry Point Eagles and the New River Blue Knights at the Cherry Point Varsity Football Field Oct. 11. "We started slipping a bit toward the end but our defense really showed its resilience," said Hunter. "We are going to go back to the drawing board and figure out ways to correct what needs to be corrected."

From the clinic:

Cold weather exercise, it can be done!

DR. KIMBERLY LAZARUK
NAVAL HEALTH CLINIC CHERRY POINT

Just because the weather has gotten colder doesn't mean you need to forgo your favorite outdoor exercise. It does, however, mean you need to take some extra time to prepare.

With October being National Physical Therapy Month, it's a good time to re-focus on activity goals and "move forward", the slogan for this month. Here are a few tips adapted from the Mayo Clinic to ensure your outdoor exercise is not frozen in time:

- Dress in layers – start with a thin layer to draw sweat away from your body. Next add an insulation layer, like a fleece. The final layer should be waterproof yet breathable. Don't forget about a hat and gloves.
- Stay hydrated – just because you may not feel hot doesn't mean you're not losing fluids during your exercise. Hydrate before the activity and keep hydrating during and after the activity.

- Remember sunscreen – even though it's cold out, the sun can still cause sunburn, so protect exposed skin with sunscreen, at least 15 SPF and labeled "broad spectrum".

- Consider the wind – factor wind chill in to your decision to exercise outdoors, remembering that as you move you create wind and thus could make it colder than the thermometer reads. It's also a good idea to begin your exercise going into the wind to avoid the extra chilling effect at the end of your exercise.

- Listen to your body – if you start to feel numb or a stinging sensation, get out of the cold and gradually warm up the area. If improvements are not felt, seek medical assistance.

By following these simple tips you can exercise outdoors even as the temperature drops. Always be sure you are safe to exercise regardless of the weather by consulting your health care professional before beginning an exercise program.

Cherry Point Halloween Hours

Regular door-to-door trick-or-treating in the housing areas will be from 6-9 p.m. on Halloween night, Oct. 31, which will coincide with the trick-or-treating schedule in Havelock.

Law enforcement and fire department personnel will provide safety for the little ghosts and goblins throughout the housing areas, and there will be an increased presence of patrols in each housing area throughout the evening as well.

Electrical safety in the home

SPECIAL TO THE WINDSOCK
CHERRY POINT FIRE AND EMERGENCY SERVICES

Safety Tips

- Replace or repair loose or frayed cords on all electrical devices.
- Avoid running extension cords across a doorway or under carpets.
- In homes with small children, unused wall sockets and extension cord receptacles should have plastic safety covers.
- Avoid overloading outlets. Plug only one high-wattage appliance into each receptacle outlet at a time.
- If outlets or switches feel warm, frequent problems with tripping circuits, or flickering or dimming lights occur, call a qualified electrician.
- Place lamps on level surfaces, away from things that can burn, and use bulbs that match the lamp's recommended wattage.

FACTS & FIGURES

- 41 percent of home electrical failure

fires involved electrical distribution or lighting equipment in 2003-2007.

- In 2003-2007, 53% of electrical failure home fires involved other known type of equipment. The leading other known type of equipment involved in home electrical failure fires were caused by washers, dryers and fans.

- U.S. fire departments responded to an average of 25,200 reported nonconfined home structure fires in-

volving electrical distribution or lighting equipment in 2007. These fires resulted in 270 civilian fire deaths, 1,050 civilian fire injuries, and \$663 million in direct property damage.

- Some type of electrical failure or malfunction was cited as factor contributing to ignition for 72% of electrical distribution or lighting equipment home structure fires.

These films are now playing at local theaters

REINHILD MOLDENHAUER HUNEYCUTT
MCB CAMP LEE/INE PUBLIC AFFAIRS

"I DON'T KNOW HOW SHE DOES IT" (PG-13)

"I Don't Know How She Does It" is a comedy-drama and family fare about working mothers.

Sarah Jessica Parker ("Sex and the City," "Failure to Launch") stars as Kate Reddy, an overworked financial executive, who must juggle her mega career with her full family life that includes a husband and two mischievous young kids.

Kate devotes her days to her job with a Boston-based financial management firm.

At night, she goes home to her adoring and easy going, recently downsized architect husband Richard, played by Greg Kinnear ("The Last Song," "Green Zone"), and their two young children.

It is a non-stop balancing act, and the same one that Kate's best friend and fellow working mother Allison, played by Christina Hendricks (TV's "Mad Men"), performs on a daily basis.

Torn between business meetings, bake sales, and her kids' head lice, the overwhelmed Kate has trouble balancing her job, the kids and romance.

So when Kate receives a new major account that will require frequent trips to New York, and Richard also gets a new highly desired position, both will be spreading themselves even thinner.

Complicating matters for Kate is her charming new business associate Jack Abelhammer, played by Pierce Brosnan ("James Bond" series, "Mamma Mia!"), who proves to be an unexpected source of temptation.

Co-starring are Olivia Mann ("Date Night") as Momo Hahn, Kate's driven colleague; Kelsey Grammar ("Swing Vote") as Clark Cooper, Kate's boss; Seth Meyers ("MacGruber") as Chris Bunce; and Jane Curtin ("I Love You Man") as Marla Reddy.

Douglas McGrath ("Infamous," "Emma," "Company Man") directed this fluffy piece, which screenwriter Aline Brosh McKenna ("The Devil Wears Prada," "27 Dresses") adapted from Allison Pearson's era-defining 2002 hit novel.

"I Don't Know How She Does It" is a somewhat funny but lame look at the universal dilemma of working mothers and family life in our modern society. This movie missed its mark and plays out more like a sit com for television.

"IDES OF MARCH" (R)

"Ides of March" is a thrilling political drama about loyalty and betrayal, sex and power.

The storyline takes place during the frantic last days before a heavily contested Ohio presidential primary where an idealistic staffer gets a crash course on dirty politics during his stint on the campaign trail.

George Clooney ("The American," "Up in the Air," "Michael Clayton") plays Pennsylvania Governor Mike Morris, a slick and charismatic politician who is just days away from the Ohio Democratic primary in his bid for president.

Ryan Gosling ("Drive," "Crazy Stupid Love," "Blue Valentine") stars as the ambitious Stephen Myers, a young and brainy but very naïve and idealistic up-and-coming campaign press secretary, who finds himself involved in a political scandal that threatens to upend his candidate's shot at the presidency.

The stellar ensemble cast includes: Philip Seymour Hoffman ("Moneyball,"

"Doubt") as Paul Zara, Morris' trusted veteran campaign manager; Paul Giamatti ("Hangover II," "Sideways") as Tom Duffy, campaign manager for the conservative Senator Pullman, Morris' opponent;

Evan Rachel Wood ("The Wrestler") as Molly Stearns, a young and pretty campaign intern; Marisa Tomei ("The Lincoln Lawyer") as Ida Horowitz, a pushy investigative New York Times reporter; and Jeffrey Wright ("Source Code") as the powerful North Carolina Senator Thompson.

Also appearing are Max Minghella ("The Social Network") as Ben Harpen; Jennifer Ehle ("The Adjustment Bureau") as Cindy Morris; Gregory Itzin ("Law Abiding Citizen") as Jack Stearns; and Michael Mantell ("Thank You for Smoking") as Senator Pullman.

George Clooney ("Leatherheads," "Good Night, and Good Luck") directed, co-wrote the screenplay and co-stars in this political election piece adapted from the 2008 play Farragut North by Beau Willimon.

Supported by an outstanding and brilliant cast, this movie proves again that Clooney is a very talented filmmaker; and that Gosling is due for some accolades.

"Ides of March" is a terrific sophisticated, engrossing and cynical political drama set in the world of dirty politics.

"THE DREAM HOUSE" (R)

"The Dream House" is a psychological thriller and suspenseful horror yarn about a family that unknowingly moves into a home where grisly murders were committed.

Some say that all houses have memories. But for one man, his home is the place he would kill to forget.

Daniel Craig ("Cowboys & Aliens,") stars as Will Atenton, a successful New York writer and publisher who quit his high power job in Manhattan to relocate his family to a quiet place in the country.

When moving his wife, Libby, played by Rachel Weisz ("The Lovely Bones," "The Fountain"), and their two young daughters into a small New England town, Will discovers that the country holds just as much menace as the big city.

As they settle into their new life, they soon discover that the beautiful and quaint little house they moved into has a very brutal past and was once the site of a savage murder.

Apparently the whole town is under the belief that the murder was done by the hands of the husband who survived.

Naomi Watts ("King Kong," "The International") co-stars as Ann Patterson, their mysterious neighbor, who seems to have known the victims, fills Will, who is investigating the tragic story, in on all the gruesome details about the slaying of a devoted mother and her two children.

Will and Ann try to piece together the haunting puzzle and must acknowledge that the killer is still on the loose and that the family could be the killer's next target.

Jim Sheridan ("My Left Foot," "Brothers," "In America," "The Boxer") directed this twisted horror tale, a whodunit that unravels as weird and disturbing images and people start appearing to the clan's patriarch.

"Dream House" is a supernatural but disappointing, less suspenseful and effective thriller not quite up to par for director and his talented cast.

THE LOCAL BUZZ

Announcements

► *Indicates new announcement*

► Horror Show

The station theater is hosting "The Rocky Horror Picture" show Saturday at 10 p.m.

The adults only show encourages full audience participation. For participation rules go to <http://www.mccscherrypoint.com/RockyRules.htm>.

Doors will open for the show at 9 p.m. and it is expected to last past midnight.

For more informatoin, call 466-3850.

► Blood Drive

The Cherry Point area Combined Federal Campaign is co-sponsoring a blood drive at the main exchange parking lot Friday, 9 a.m. to 1 p.m.

The Armed Services Blood Program advises that all blood types are needed.

An appointment to donate blood may be made by going online to <http://www.militaryblood.dod.mil/Donors/default.aspx>.

Alzheimer's Walk

The community is invited to support families dealing with Alzheimer's disease and other dementias at the 2nd Annual Coastal Alzheimer's Walk at Union Point Park in New Bern, N.C. Saturday.

Registration for the walk begins at 9 a.m. and the walk begins at 10 a.m. The Alzheimer's walk raises public awareness and funds for Alzheimers North Carolina, Inc. in its fight against Alzheimer's. In 2010, more than 200 area supporters joined in to show their support for the care and support of those affected by Alzheimer's disease. All funds raised stay in North Carolina to help families in local communities who are dealing with Alzheimer's disease.

To sign up a team or make a donation, contact Alzheimers North Carolina, Inc. at <http://www.alznc.org/> or call 919-832-3732.

Breast Cancer Awareness 5k

Naval Health Clinic Cherry Point will host the 6th Annual Breast Cancer Awareness 5K Run/Walk/Stroll, Saturday, beginning at 9 a.m. at the start of the running path at Slocum Road and Roosevelt Boulevard.

T-shirts are currently on sale for the event. Contact Jane Dorris at 466-0167 to place an order.

► Volunteer Request

The Cherry Point Young Marines youth organization is looking for both male and female Marines who would be dedicated to working with its youth, ages 8 to 18 on Friday nights.

The group meets on Friday nights from 5:30 to 8 p.m. and one Saturday a month from 8 a.m. to 12 p.m.

The Young Marines program provides an alternative for youth and seeks to instill a sense of pride in the youth — pride in themselves, in their community and in their country. If you are interested in volunteering, contact Paula Cusson at 444-5914 or go online at <http://www.cherrypointyoungmarines.com/>.

► Influenza Vaccinations

Naval Health Clinic Cherry Point will be having influenza vaccination fairs at the clinic for all family members and retirees on the following dates:

- Nov. 9, 1 to 3:30 p.m. in the Immunization Clinic
- Nov. 19, 8 a.m. to 12 p.m. in Medical Home Port (formerly Family Medicine)
- Dec. 7, 1 to 3:30 p.m. in the Immunization Clinic
- Dec. 10, 8 a.m. to 12 p.m. in Medical Home Port

Only Influenza vaccinations will be given during these times.

Parade of Preschoolers

Craven County-based preschoolers are invited to dress up and participate in the Halloween Day Parade in New Bern, N.C., Oct. 28.

The parade will be 9:30 to 11:30 a.m. down Middle Street to Union Point Park, where there will be special treats and festivities.

For more information or to register, call New Bern Parks and Recreation at 639-2902.

► Arts & Crafts Show

The 21st annual Scroogefest Arts and Crafts Show is being held at the Annunciation Catholic School in Havelock Nov. 19, 9 a.m. to 4 p.m.

Scroogefest is considered one of the areas's premier arts and crafts shows and all participants are welcome.

For more information, call the school office at 447-3137 or go online at <http://www.annunciationcatholicnc.org/>.

Marine and Family Programs

Marine, Family Programs Office Numbers

The Family Member Employment Program, Transition Assistance Management Program, Relocation Assistance Program and accredited financial counselors can be reached at 466-4201.

- Child Development Resource and Referral – 466-3595.
- Exceptional Family Member Program – 466-3305.
- Family Advocacy Program – 466-3264.
- Library – 466-3552.
- LifeLong Learning – 466-3500.
- Military Family Life Consultant – 876-8016.
- New Parent Support Program – 466-3651.
- Retired Activities – 466-5548.
- Sexual Assault Prevention and Response Program – 466-5490.
- Substance Abuse Counseling – 466-7568.
- 24/7 Victim Advocate for Confidential Services relating to Sexual Assault or Domestic Violence – 665-4713.

Budget for Baby

The Navy-Marine Corps Relief Society offers Budget for Baby classes.

To register call 466-2031.

Breastfeeding Class

The Navy-Marine Corps Relief Society offers free breastfeeding classes to expectant mothers. The purpose of the class is to help prepare the mother to be ready and confident to breastfeed once the baby arrives.

To register call 466-2031.

Veterans' Assistance

A representative from the Veterans Affairs Office visits Cherry Point each Thursday in building 4335. Call 466-4201 for assistance.

Monthly and Weekly Events

Courage to Change

Cherry Point and Havelock Courage to Change is a support group for friends and families of people who suffer from alcoholism.

Meetings are held at St. Paul's Lutheran Church in Havelock, Tuesdays at 8 p.m.

For more information, call 241-6155 or 670-6236.

AA Beginners Meeting

There are two weekly Alcoholics Anonymous meetings aboard the air station. The meetings are held Wednesdays and Thursdays at 8 p.m.

The meetings take place in Room 208 of Building 229, in the same building as the tax center, next to the Cherry Tree House.

For more information, call 447-2109.

Al-Anon Family Group Meeting

There are Al-Anon family group meetings Tuesdays at 8 p.m. for family members and friends of individuals who may have alcohol problems.

The meetings are held at Havelock First Baptist Church.

For more information, call 447-8063 or 447-2109.

Together For Life

The "Together for Life" one-day premarital seminar is held for active duty personnel age 26 and under, within 90 days of marriage.

Please call the chapel at 466-4000 for more information.

Domestic Violence Victims

A support group for victims of domestic violence is provided by the

Carteret County Domestic Violence Program.

The group meetings are held every Wednesday at 6 p.m.

For more information, call 728-3788.

Marine Corps League Meetings

The Cherry Point Detachment of the Marine Corps League meets the third Tuesday of each month at Miller's Landing at 7 p.m.

For more information, call 515-1175.

Disabled Veterans

Chapter 26 of the Disabled American Veterans meets on the third Tuesday of each month at the Senior Center in Havelock at 7 p.m.

For information, contact Cris Young at 259-3427.

Hotlines

2nd MAW Command Inspector General

466-5038

Station Inspector

466-3449

Fraud, Waste and Abuse

If you know of or suspect any fraud, waste or abuse aboard MCAS Cherry Point, call 466-2016.

This line's automated answering service is available 24/7.

Sexual Assault

This procedure is not to replace calling 911 if you are in immediate danger. Immediately call 665-4713, which is monitored 24/7. The person answering the call will help you decide the next steps to take. You may remain anonymous.

Severe Weather and Force Protection Information

Cherry Point personnel call 466-3093. FRC East personnel call 464-8333. DDCN personnel call 466-4083.

Operation Eagle Eyes

SUSPICIOUS PHOTOGRAPHY ACTIVITY

- Look for the "4-SAMES": Same kind of people, in the same place, at the same time of day, doing the same activity.
- Usually one or two people; male or female
- More likely to use cell phones for communication.
- Identifiable by behavior: People using still or video cameras – overtly or discreetly.
- Film "subjects" not typically photographed by tourists: Embassies, building entrances & exits, security personnel, critical infrastructure, school grounds, etc.
- Suspicious surveillance activity should be REPORTED and INVESTIGATED immediately!

*If you observe this or other suspicious incidents,
call 466-3616 or 466-3617 immediately.
MCAS Cherry Point Emergency Dispatch*

Off Limits

MCAS CHERRY POINT AREA

98 CENT ONLY STORE
(BIG DADDY) WESLEY'S GROCERY
COASTAL SMOKE SHOP
EXPRESSIONS
FRIDAY'S NIGHT CLUB (AKA CLUB INSOMNIA, CLUB CLASSICS, INFINITY LOUNGE)
H&D EXPRESS AKA CITGO
NADINE'S FOOD MART
SUPER EXPRESSWAY
TOBACCO OUTLET (HAVELOCK AND NEW BERN)
TOBACCO SHOP & GIFTS
TOBACCO TOWN
TWIN RIVERS (NOT THE MALL)
WHITE SANDS CONVENIENCE STORE

MCB CAMP LEJEUNE AREA

BELFAST QUICK MART
BELL AUTO SALVAGE II
BOTTA BOOMS
CASH-N-ADVANCE
CJ'S QUICK MART
CLUB MICKEY'S
COASTAL SMOKE SHOP
DASH-IN
DISCOUNT TOBACCO
D'S DRIVE THRU
D'S QUICK MART
DOLL HOUSE
EASY MONEY CATALOG SALES
EXPRESS WAY
FANTASIES
HIP HOP AND HOOKAHS
ILLUSIONS
JACKSONVILLE SPEEDWAY AUTO PARTS
KINGS DRIVE THRU
KWIK STOP MART
LAIRDS AUTO & TRUCK CENTER
MILITARY CIRCUIT OF JACKSONVILLE
MOE'S MART
NASH MARKET
ONE STOP SHOP
PAR TECH
PLAYHOUSE
PLEASURE PALACE
PRIVATE PLEASURES (AKA CARRIAGE HOUSE)
RACEWAY AUTO PARTS
REFLECTION PHOTO
REID'S MART
SMOKERS POST
SOUTHERN COMFORT
SMITTY'S R&R
SPEED MART
TALK OF THE TOWN II
TENDER TOUCH (AKA BABY DOLLS)
TOBACCO ALLEY
TOBACCO AND MORE
TOBACCO CLUB
TOBACCO FOR LESS
TOBACCO HOUSE CIGARETTE CENTER
TOBACCO LEAF
VERONA QUICK STOP
VETERANS AFFAIRS SERVICES

OUTSIDE AREAS

CARLAND
CENTENNIAL ENTERPRISES, INC.
STUDENT ASSISTANCE COMPANY
JOSHUA EXPERIENCE/ CLUB ACCESS

MCCS HAPPENINGS

QUALITY OF LIFE PROGRAMS FOR OUR MARINES & SAILORS & THEIR FAMILIES

Entertainment & Fun Stuff

FREE TEEN BOARD GAME NIGHT AT THE LIBRARY!
 Thursday, Oct 20
 6:00-7:30 P.M.
 Ages: 12-17
 For requested registration call 466-3552 by Oct 18. The Station Library is located in Bldg 296, on E St.

Free Sneak Preview
 ANTONIO BANDERAS
PUSS IN BOOTS
 Sunday, Oct 23 - 3PM
 See it before it comes out!

Fellow Marines and Sailors
Barracks Bash!
 at the Quad at the barracks closest to the Troop Store.
Friday, October 21
 5:00pm-9:00pm
 Join the SMP for Barracks Bash! You & your fellow Marines will enjoy free food for the first 200, 3 on 3 basketball tournament, games, and a Live DJ!
 No need to look far...Fun is in your backyard!
 Single and Unaccompanied Marines Only!
 Call 466-3027 for more info.

Your Station Library brings you
Free! Autumn Craft Day!
 At the Library on "E" Street, for ages 3 - 8.
Tuesday, October 25
 10:00-11:30am

For registration or more info call 466-3552.

Thursday, October 27
 6:00-7:30pm

The Station Library Presents:
SPOOKY TALES FOR HALLOWEEN!
 At the Community Center, for ages 3-8.
FREE! For more information call 466-3552

HOWL-O-SCREAM
 SHIP Busch GARDENS Trip
 Williamsburg, Va
SATURDAY, OCTOBER 29
 Bus leaves at 6am
 Register Early! Spaces are limited!
 Single Marines, come join us for a day of fun celebrating Halloween at Busch Gardens!
 Single and Unaccompanied Marines and Sailors.
 Please check with the Single Marine Program desk regarding pricing. As of today, Busch Gardens has not announced if the entry will be free for military or not.
 Call 466-3027 for more info.

Your Station Library brings you
FREE FAMILY PUMPKIN CARVING
 At the Community Center on Stanley Rd in Nugent Cove, for ages 3 - 17.
Saturday, October 29
 2:00-3:30PM

Join the Station Library as we celebrate Halloween with a pumpkin carving and costume contest! Doughnuts and apple cider will be served and each family that registers will receive one free pumpkin to carve with us at the event. Gift cards will be awarded for best costumes and best pumpkins! Please bring your own carving kit and stencils! Registration limited to 20 families so call 466-3552 or stop by the Station Library to register by October 26th!
 Sponsored by: **Sylvan**
 No federal or USMC endorsement implied.
 For registration or more info call 466-3552.

UFC 137
 ULTIMATE FIGHTING CHAMPIONSHIP
FREE!!!
 at CUNNINGHAM'S
 "E" Street
Saturday, October 29
 9:00pm
 Come experience the UFC fight on the big screen!
St. Pierre VS Condit
 Call 466-3027 for more info.

Single Marine Program
Smithfield Outlet Mall Shopping Trip
Saturday, December 3
 All Day
 Register Early! Spaces are limited!
Register at Cunningham's ("E" Street)
 Come join us for a day of non stop shopping at Smithfield Outlet Mall, in Smithfield, NC. FREE transportation!
 Single Marines and Geo Bachelors Only!
 Call 466-3027 for more info.

Register your kids today for...
PAINTBALL CAMP
 (ages 10 & up)
 at **BUNKERZ**
 next to Cunningham's, located on Roosevelt Blvd.
 Saturday, Nov. 5, 9:00am-Noon,
 Sunday, Nov. 6, 12:30pm-3:00pm
 One Day!!
Only \$25.00 per child
 Both Days!
Only \$55.00 per child
 Limited to the first 50 participants to register.
 To register or for more info call 466-3027 or stop by Paint Ball field.

Travel

Experience the excitement of gaming & nightlife in...
Atlantic City!
Sunday - Tuesday, November 13 - 15
 Come enjoy 2 nights stay of gaming at the Bally Park Place Casino Hotel. Trip includes transportation, lodging, and \$60 Casino Voucher Bonus. Seats are limited!
\$235
 per person, 2 to a room.
 \$50 deposit at registration, final payment due October 30.
 For more info call 466-6625 or come by the office next to the Naval Clinic.
 For more info call 466-2172 or 466-2197

HOWL-O-SCREAM
 at Busch Gardens
ITT has your tickets!
THE DARK SIDE OF THE GARDENS
 ZOMBIES LIVE HERE.
 For more information call 466-6625/2197

HOLIDAY AT THE BILTMORE
 Tour Summary:
 December 2-4, 2011
 Per Person Rate: Adult - \$260.00
 Child (7-12) - \$110.00
 For more info call 466-2172 or 466-2197

Myrtle Beach Excursion
Friday-Sunday, Nov 4-6
\$145.00
 per person!
 Call the ITT office to sign up. Price includes transportation, two nights lodging, two days of continental breakfast and admission to the Pirates Voyage. We will meet at the ITT Office, Friday, Nov 4, at 9:00am.
 For more information call 466-2197/2172
 Concessionaire Center is across from Naval Clinic

Info & Education

The Personal & Professional Development Program brings you the
FAA A&P EDUCATION & CAREER ROADMAP
 Through our partnership with Craven Community College (CCC) and Southern Illinois University Carbondale (SIUC), the Education Program is excited to announce the FAA Airframe & Power Plant Training opportunities aboard MCAS Cherry Point.
 To learn more about FAA training opportunities, information sessions will be held in the Jerry Marvel Training & Education Bldg 4335. Please call or email Cynthia Bouie at 252-466 5197/3500, or cynthia.bouie@usmc.mil to reserve your seat.
Fall Information Sessions
 October 20
 Sessions will be held from 1500-1600.

Need Help Going to School?
TRiO can help you to fulfill your educational dream!
 The Federal TRiO Programs are Federal outreach and student services programs designed to identify and provide services for individuals from disadvantaged backgrounds. TRiO includes eight programs targeted to serve and assist low-income individuals, first generation college students, and individuals with disabilities to progress through the academic pipeline from middle school to post-baccalaureate programs.
 Join the MCCS Education Program to learn more about TRiO.
Friday, October 28
10:00-11:00A.M.
 at the Training & Education Bldg 4335, Room 235
 Call 466-3500 and reserve a seat as space is limited!

Active duty and their spouses are invited to
Four Lenses for Couples
 Thurs, Oct 27 - 6:00-9:00PM
 at Miller's Landing
 Join Family Team Building for a fun, interactive workshop for couples. We will focus on couples' communication, romance, and handling fights. Space is limited so sign up today!
FREE CLASS! FREE CHILDCARE!
 Miller's Landing is located on Club Dr. For more info & registration call 466-4637 before Oct 25. Register for Free Childcare from the CDC at 466-3491 by Oct 19.

Is your debt weighing you down?
Debt Reduction/Credit Management Workshop
 This workshop is designed to help you identify alternative solutions, gain a better understanding of the "warning signs" of credit abuse, and develop a plan that will help you regain your financial freedom.
Tuesday, October 25
 1300-1500
 Training and Education Bldg 4335 on "C" St, Room 227
 For additional information or to register call 466-4201/5529

PARKER
 Parker Car Automotive Group are proud sponsors of your MCCS Events.

First Flight
 FEDERAL CREDIT UNION is a proud sponsor of your MCCS Events.

Events for Oct 20 - Oct 27 ...and beyond

QUALITY OF LIFE PROGRAMS FOR OUR MARINES & SAILORS & THEIR FAMILIES

Sports

INSANITY BOOTCAMP

at the Fitness Connection, Bldg 4027 (located on Alexander Road)

Starts Monday, October 31 5:45am

FREE!!!

Are you ready for max interval training? It's time to push past your limits with plyometric drills on top of nonstop intervals of strength, power, resistance and core training. This 6-week training program will be sure to help you get the most insane body ever.

For more information call 466-1147/2371

"ROOKIES" Basketball Registration

At the Cherry Tree House (4th Ave.)

Only \$30 per child (ages 5-6)

Now thru **Wednesday, November 30**

- Clinics are designed to develop the participant's motor skills of passing, dribbling, rebounding and shooting.
- \$5 discount for each additional child in the same family.

Must be age 5 by Dec 1 & not turn 7 prior to Jan 2

Call 466-5493/4825 for more info.

Shopping & Services

CHERRY POINT HAIRCUTTERS

In Retail Annex, between the Naval Health Clinic & the Main Exchange

Hours of Operation
Monday - Saturday: 8am-8pm
Sunday: 8am-9pm

It's time to *Winterize*

Make sure your vehicles are ready for the winter!

Now only \$69.95

Your Auto Care Center will pressure test your cooling system, flush with premium radiator flush and refill to manufacture's specifications.

Special Also Includes:

- Inspection of Hoses
- Inspection of Belts
- Check all Fluids (make recommendations as needed)

(Some vehicles may require additional anti-freeze.)

****During the month of October only!**

MOCS Auto Care Center

For more information call 670-1995

HOP HOP HOORAY

Youth Basketball Cheerleading Registration

Register at the Cherry Tree House (4th Ave.)

Register Now thru Wednesday, November 30

Only \$40 per child ages 5-9

\$5 discount for each additional child in family. Early Bird Registration: Oct 3-14 saves you \$5.

Call 466-5493/4825 for more info.

Recreational Basketball Registration

At the Cherry Tree House (4th Ave.)

Regular Registration: Now thru Nov. 14

\$40 per child/ \$35 for each additional child in the same family.

Late fee of an additional \$10 beginning Nov. 15

Call 466-5493/4825 for more info.

TACTICAL EVENT

at your **MCX CORE BRANDS CORPS VALUE**

Now thru Tuesday, October 25

Enjoy additional savings throughout your MCX!

For more information call 447-7041, Woodside Drive

2011 ISMC BIRTHDAY SWIM

At the COMBAT POOL, (Off "F" Street)

Now thru **Thursday, November 10**

To celebrate the 236th Birthday of the United States Marine Corps, we challenge you to swim 1 lap for every year (236) the United States Marine Corps has existed.

The first 36 swimmers reaching 236 laps will receive a commemorative long sleeve t-shirt.

Sign up at the Combat Pool.

FREE for anyone with base access!

For more information call 466-2510.

STAY WET!

Holiday Weight Challenge

Starts Monday, November 14 FREE!

Challenge yourself to maintain or lose weight through the holidays. This program is simple; come in and get weighed the week of November 14. Then we will weigh you again after New Years, the week of January 9. If you maintained your weight or lose weight, you will receive a small prize and a "Shout-out" in the Windsock.

Register by Thursday, November 17 at the Personal Training Room

For more info call 466-2371/1147.

MCCS Phone Numbers

- DINING**
- 11th Frame 466-9309
 - Andy's 466-9010
 - Catering 670-7156
 - Clausen's Pizza, Wings & More 466-5555
 - Dunkin' Donuts 444-3665
 - McDonald's 444-2269
 - New City Deli 463-7358/7361
 - Pappy's Bar & Grill 463-7356
 - Subway 444-1864
 - The Pit 466-9561
 - Wings Restaurant 466-9224
- MARINE & FAMILY PROGRAMS**
- Cherry Tree House/Youth Activities 466-3861
 - Child Development Center 466-3595
 - Counseling - Personal & Marital 466-3264
 - Employment Assistance 466-4401
 - Exceptional Family Member Assistance 466-4401
 - Family Advocacy 466-3264
 - Family Child Care 466-4867
 - Family & Parenting Education 466-3264
 - Financial Management 466-4401
 - Human Resources 466-2301
 - Library 466-3552
 - New Parent Support 466-3651
 - Relocation Assistance 466-4201
 - Retired Activities 466-5548
 - Substance Abuse Counseling 466-7568
 - Transition Assistance 466-7149
 - Victim Advocacy 665-4713
- FAMILY TEAM BUILDING**
- Family Readiness Training 466-4637
 - L.I.N.K.S. 466-5588
- MCCS COORDINATORS**
- Donnie Koontz 466-6453
 - Karen Rochon 466-5071
 - Wayne Simmerman 466-5206
 - Sandra Zimmerman 466-4846
- RECREATIONAL FUN**
- Bowling Center & Pro Shop 466-3910
 - Golf Course & Pro Shop 466-3044
 - Marinas, Lodges & Parks
 - Hancock Marina & Lodge 466-3620
 - Pelican Point Marina & Ship's Store 466-2762/4874
 - Slocum Lodge 466-5812
- RECREATIONAL FUN Contd.**
- Information Tickets & Travel 466-2197/2172
 - Outdoor Connection Equipment Rental 466-4058
 - Cunningham's Single Marine Program Recreation Center 466-3027
 - Theater 466-3850
 - Extreme Outdoor Park 466-3027
- SHOPPING & MORE**
- 7-Day Troop Store 463-1693
 - Auto Care Center 670-1995
 - Auto Skills Center 466-2352
 - Barber Shop (in MCX Mall) 463-1654
 - Barber Shop (near 7-Day Store) 466-9263
 - Convenience Store 463-1626
 - Dry Cleaner 447-2130
 - Furniture Store 463-1692
 - GNC 444-1288
 - Hammond's Plaque Shop 444-1288
 - Main Exchange Mall 447-7041
 - Marine Mart 463-1639
 - Massage Therapy 444-0829
 - Military Clothing Store 463-1608/1623
 - Package Store 463-1638
 - Safety Store 466-9063
 - Sprint 464-0007
- SEMPER FIT SPORTS & ATHLETICS**
- Aquatics 466-2510
 - **Swimming Pools**
 - Cedar Creek Pool 466-2277
 - Combat Indoor Pool 466-2209
 - Hancock Pool 466-2168
 - Athletics Department 466-2390
 - Devil Dog Gym 466-2713
 - Hancock Fitness Center 466-4018
 - Health Promotions 466-6467/7201
 - Marine Dome 466-2566
 - Semper Fit Department 466-4232
 - Single Marine Program 466-3027
 - Youth Sports 466-5493/4825
 - Community Center 466-4824
- CLUBS**
- Cunningham's SMP Recreation Center 466-3027
 - The Pit 466-9561
 - Miller's Landing 466-9067
- PERSONAL & PROFESSIONAL DEVELOPMENT PROGRAM**
- Education Office 466-3500
 - **Colleges & Universities**
 - Boston University 466-2491
 - Craven Community College 466-5020, 444-6000
 - Park University 466-2855
 - Southern Illinois University 466-2779
-

MCAS Cherry Point TURKEY TROT 5k

Come run with us and win a Thanksgiving Turkey!

Tuesday, November 22

Start and Finish at the PFT Course (Corner of Slocum & Roosevelt)

Register by Tuesday, November 8 (at the Devil Dog Gym, Special Events Coordinator or www.active.com)

Check-In: 10:30am - 11:30am
 Race Starts: Noon

Call 466-2208 for more info.

ALL-TERRAIN Unit Competition

Friday, November 4

Check-In: 6:00-7:00am • Race Starts: 8:00am

at Hancock Lodge (off Roosevelt Blvd.)

Register by Wednesday, October 26 (number of participants registered by deadline date will determine the status of event)

Limited to 30 teams!

Come and join us for an adventure of a lifetime. This is a 4-7 mile race designed for 10 person teams.

All Active Duty teams may register thru an MCCS Area Coordinator, Devil Dog Gym, Semper Fit Center or thru the Special Events Coordinator (Marine Dome), Berna Crosby

Each team must provide the names, phone numbers and email addresses of two volunteers to assist with the event upon registering.

Required Team Captains Meeting Wednesday, November 2 • Noon at the Semper Fit Center

For more info contact: Berna Crosby at 466-2208 or Email: berna.crosby@usmc-mccs.org

FREE Event!

- PRESSURE RELIEVING COMFORT
- PROPER BACK SUPPORT
- BALANCED SLEEPING TEMPERATURE
- UNDISTURBED SLEEP
- PREVENTS ROLL-OFF OR SAG

Five reasons to never count sheep again...

perfect sleeper

Queen Set Starting at \$399.99

Factory Select Queen Set \$299.99

Twin Set \$199.99 Full Set \$249.99

Edmond EuroTop Queen Set \$599.99

Twin Set \$449.99 Full Set \$549.99 King Set \$899.99

Mattresses Available In All Comfort Levels: Extra Firm, Plush, Pillow Top

Longleaf EuroTop Plush Queen Set \$799.99

Twin Set \$599.99 Full Set \$749.99 King Set \$1099.99

Rosser Cove Ultra Plush Super PillowTop Queen Set \$999.99

Twin Set \$799.99 Full Set \$949.99 King Set \$1299.99

FREE DELIVERY

FREE SET UP

FREE REMOVAL

icomfort® Sleep System by Serta®

Queen Set Starting at \$1299.99

Right Style, Right Price, Right Now!

HAVELOCK SHOWROOM 509 HWY. 70 WEST HAVELOCK, NC MONDAY-SATURDAY 9AM - 7PM SUNDAY 12PM - 6PM • (252) 444-6960

NOW OPEN - NEW BERN 2514 NEUSE BLVD. 252-634-2442

Now Partnered with Monster.com!

How Do I Place An Ad?

By Phone: 888-328-4802
By Fax: 888-328-8261
Online: encclassifieds.com

In Person: Mon-Fri 8am-5pm
3200 Wellons Blvd, New Bern, NC 28562

By Mail: ENC Classifieds
1300 Gum Branch Road, Jacksonville, NC 28540

What Are The Deadlines?

Publication Day	Deadline
Sunday	1pm Friday
Monday	2pm Friday
Tuesday	1pm Monday
Wednesday	1pm Tuesday
Thursday	1pm Wednesday
Friday	1pm Thursday
Saturday	Noon Friday

Cool Cheap Stuff:

Items under \$500 run free for 7 days. Some restrictions apply.

Specials are available for the following classifications:

Pets For Sale, Autos For Sale, Boats For Sale, Garage Sales, Items For Sale under \$2,500.

Call a Classified Ad-Visor at 888-328-4802 for information.

Publication Policy

To ensure the best response to your ad, please take time to be sure your ad is correct the first time it appears. If you see an error, please call us immediately to have it changed. However, the publisher is responsible for one incorrect day only. Liability shall not exceed the portion of the space occupied by the error and is limited to the copy submitted for publication. We reserve the right to classify and index any advertising based on the policies of this newspaper. The publisher will not be liable for any advertisement omitted for any reason. Ad position is not guaranteed. Rates are based on consecutive insertions. For information about lower contract rates, please contact an Ad-Visor at 888-328-4802.

050 Help Wanted

Management

Employment Program Manager (New Bern)

Responsible for performance and production of retail store. Minimum 1 year supervisory experience. \$39,000 per year + benefits. Weekends and evenings required.

SEND RESUME TO:
khart@goodwillenc.org
CLOSING DATE:
Wednesday 10/19/11

EOE/Drug Free Workplace

050 Help Wanted

Medical

At RHA Howell, Inc., We Invest In Our Employees!

We are now accepting applications for the following positions at our Riverbend location.

• DEVELOPMENTAL TECH I

All Shifts. Full & Part time positions available.

Please apply in person:
140 Pirates Road
New Bern NC 28562

005 Services Directory

Appliance Repair
TYTEN APPLIANCE We repair any and all appliances & stand by our work, on call 24/7 (252)474-1987

Automotive
I BUY JUNK CARS! I pay \$160-\$600. 100% guaranteed. Call 910-385-8585 (7 days per week)

Builder
Professional Remodeling & Repairs. "We stay within budget". Reliable, reasonable, quality work guaranteed! Kitchens, baths, sun-rooms, rails, flooring, tile, tile renewal expert, painting. **ROOFING:** metal, rubber, repairs and coatings. Floor, foundation and structural specialist! Licensed. Member of BBB. **P&R (252)633-6675**

Carpentry
FREELANCE CARPENTER for hire. Experienced. Reasonable. (252) 633-2672

Cleaning
At Your Service! Detailed cleaning. Flexible scheduling. Cleaning supplies provided. Excellent prices and references! (252)672-5211.

Compost/Topsoil
CERTIFIED CLASS A Compost \$20/ton, mulch and topsoil, \$25/ton. Will deliver. No order too large or too small. (252)633-5334

Concrete
DISCOUNT PRICES Driveways, patios sidewalks No one can beat my price Daugherty's (910)389-8575

Flooring
HARDWOOD FLOORS Sanding, refinishing, staining, repairs & install. Old floors made new! Call (252)634-7000 for estimates

Handyman
A QUICK SERVICE Can remodel, repair or install anything. **Painting, Flooring, Tile, Roofing,** etc. 30 years experience. Licensed. **Quality Work guaranteed. Member of BBB.** Credit cards accepted. (252)633-6675

Handyman
A-1 HANDYMAN SERVICE No job too small. Reasonable rates! (252)229-7016

Hauling
CLEAN UP, TOP SOIL, sand, rock. Heavy bushhogging & lot clearing Free estimates. (252)670-5311

Hauling
LOT CLEARING, FILL DIRT, tree removal, bush hogging, stump grinding, debris sites, dump trucks for hire and landscaping. FREE estimates! Call (252) 723-3537

Hauling
TOPSOIL, SAND, rock, backhoe, grading, ditching, clearing, culverts, debris removal, demolition, drainage, landscaping, **Reid Avery (252) 638-2801**

Home Improvement

ATLANTIC HOME IMPROVEMENT
Lifetime metal roofs at shingle prices. Storm & Insurance Work. Craven & surrounding. Room additions, garages, decks, vinyl siding & windows, painting. All types of remodeling. (252)571-8429

Home Improvement
CANNON VINYL PAINT & Remodeling. 25 years experience. Call Joel (252)634-8078 for estimate.

Home Improvement
Home Maintenance & Repairs. Joist/Seal Repairs, room additions, vinyl windows, interior/exterior, "You name it we can do it!" References, (252)229-9542

Home Improvement
Painting, Carpentry, Garages, Additions.... Reasonable rates and quality work! (252) 671-6606.

Home Improvement
Painting, Carpentry, Garages, Additions.... Reasonable rates and quality work! (252) 671-6606.

Landscaping
RANDY'S BED MAINTENANCE & LANDSCAPING Summer is here. Planting, mulch, pruning, weeding, sodding, and pine straw. Call 910-743-2951 or 252-474-4491

005 Services Directory

Roofing
ACHEE'S HOME IMPROVEMENTS, LLC Roofing of all types. Complete Home Building and Remodeling. Professional Hurricane Relief since 1993 New Bern, NC 252-626-0655

Sharpening

GARDEN TOOLS, SCISSORS, KNIVES, Carbide blades and more. 252-626-2908 or 252-626-7942

Structural repairs
WE REPAIR JOISTS, seals, girders, water/termite damage. All home repairs! (252)756-2915

Tree Service
A+ TREE & CRANE SERVICES, INC. Hazardous Tree Removal, pruning and stump grinding with use of crane, bobcat, Backhoe, Excavator, stump grinder, everything to get the job done right the 1st time. Remember, "Never call a C+ company to perform an A+ Job". Don't hesitate to call 888-871-4844 24 hours service. Email: info@aplustrees.com, www.aplustrees.com

030 Instruction & Training

050 Help Wanted

General

\$SEARN EXTRA\$\$
Delivering phone books in Craven, Jones & Pamlico Counties. \$7-\$9/hour. Up to \$15/hour possible. Must have license & own transportation. Call 443-859-2864

050 Help Wanted

General

DATA ENTRY/ CUSTOMER SERVICE
FREE TUITION TAX SCHOOL
Earn extra income after taking course. Flexible schedules! Course starts soon!!
LIBERTY TAX SERVICE
Jacksonville: (910)353-3880
Havelock: (252)447-7878
SMALL FEE FOR BOOKS

General

Executive Housekeeper
MasterCorp is seeking an Executive Housekeeper for an upscale resort in New Bern. Experience in running a house-keeping dept, customer focus, and basic computer skills are a plus. We offer health & dental plans, 401K with 100% matching contributions. Spanish / English a plus. EOE.
Forward resume to
careers@mastercorpinc.com

General

Navy Federal Credit Union is currently seeking a **Part-Time Member Service Representative** Cash handling, customer service experience required Experience in a financial institution preferred
Please apply online at
www.navyfederal.org
Click the Careers tab
Job ID: 15209

050 Help Wanted

Drivers

EXPERIENCED LOG TRUCK DRIVERS
3 years experience with class A CDL. Excellent pay and equipment.
Apply in person to
Treeline Inc. at
125 River Rd.
Vanceboro NC

Lost Something?

Find it in the Classifieds! Or if you don't find it in the "Lost & Found" section, you can place your own ad there and let the finder... find you! The Classifieds are your best connection to meet up with buyers, sellers, prospective employers or employees. Call today to place your Classified Ad.
1-888-328-4802
Windsock

CUSTOMER SERVICE POSITION

DOES THIS DESCRIBE YOU:

**Money Motivated,
Dependable,
Hard Working
and a Team Player?**

WE HAVE A POSITION FOR YOU!

**Please apply in person:
392 McCotter Blvd,
Havelock, NC 28532**

252-463-3450

050 Help Wanted

Education

ARAPAHOE CHARTER SCHOOL
SEEKS:
3RD GRADE TEACHER
You can find our application online at:
www.arapahoeh charter.org

PRINT OR DOWNLOAD, COMPLETE AND SEND TO:
9005 NC Hwy. 306 S.
Arapahoe, NC 28510
YOU MAY ALSO FAX TO:
(252)249-1316
PLEASE INCLUDE AN UPDATED RESUME.

APPLICATIONS ACCEPTED UNTIL NOVEMBER 4, 2011

CONTACT TOM MCCARTHY WITH QUESTIONS:
tom.mccarthy@arapahoeh charter.org
(252)249-2599 ext. 1104

ACS IS AN EQUAL OPPORTUNITY EMPLOYER

050 Help Wanted

Human Services

ABA TUTOR
12 to 15 hours per week. Dependable, energetic, caring person needed to work with children with autism. Positions in Jacksonville & Havelock areas. \$10-\$20 per hour. Drivers license needed and completed 48 semester hours of college. No experience required. Training provided.
Call 252-653-4100

Like Antiques?

You'll find some great ones in the classifieds.

To place an ad call 1-888-328-4802

COASTAL COMMUNITY ACTION, INC. CAREER OPPORTUNITIES

To respectfully and responsibly help people help themselves.

CCA, Inc. a private, non-profit corporation is building a diverse workforce and encourages applications from candidates who enjoy making a positive difference in people's lives. We offer eligible employees an excellent benefits package which includes Medical, dental, life and 401K. **Additional Information at**
www.coastalcommunityaction.com

DISABILITIES/MENTAL HEALTH SPECIALIST - FULL TIME

Seeking a qualified individual with expertise in Early Childhood disabilities, mental health, social-emotional development, and/or challenging behaviors with a focus of serving children ages zero thru four.

Responsibilities include:

- Providing support and technical assistance to the teaching staff through classroom visitations, training, and one on one mentoring.
- Assisting the DMH Manager in the planning, implementation, oversight and administration of the Disabilities and Mental Health program areas.
- Adhering to all federal, state, and private regulations, report writing, research and data collection/tracking, and program development.

Requirements: BA/S in Special Education or Early Childhood Education with a minimum of three to five years related experience required. Working knowledge and sensitivity to child care issues of low income, at risk children and families. Strong leadership, time management, organizational, written, and verbal skills required. Strong computer skill required.
Location: Newport, NC

BUS DRIVER- PART-TIME

Responsible for transporting children to and from Child Development Center. Position involves non-traditional part-time work hours. Requirements: Must have North Carolina CDL, school bus and passenger endorsement, and an excellent driving record.

TEACHERS HEAD START & MORE @ FOUR - FULL-TIME

Responsibilities include: The overall operation of a preschool classroom in accordance with Head Start Performance Standards and North Carolina Child Care Regulations. This includes planning, coordinating, and supervising a classroom environment that promotes each child's total development (i.e. social, physical, emotional, cognitive and nutritional) while promoting positive, open communication with parents and children. SIGN-ON BONUS of \$1,000 for M@4 Lead Teachers and \$500 for M@4 Teacher Assistants who meet the educational requirements. Requirements: MUST have an A.A. or B.A. in Early Childhood Education with a Pre K Add-on or BK Licensure. Location: Carteret, Craven and Pamlico County

CHILD CARE PROVIDER PART TIME & FULL TIME

Responsibilities include: providing quality childcare to children ages zero thru four, development and implementation of curriculum and weekly lesson plans, maintaining a daily schedule with a predictable routine, ensuring a healthy and safe environment, and promoting positive, open communication with parents and children. Requirements: Early Childhood Credentials and experience teaching children ages zero thru four. Location: Carteret, Craven and Pamlico County.

EDUCATION SPECIALIST - FULL-TIME

Responsible for monitoring classroom activities to ensure requirements under Head Start Performance Standards and North Carolina Child Care Regulations are being met; providing support and technical assistance to the teaching staff through classroom visitations, training, and one-on-one mentoring. Requirements: B.A. in ECE/D or related field with coursework equivalent to a major relating to early childhood education; minimum of 2 years teaching experience in early childhood ages 3 to 5. Location: Newport, NC

To apply submit application and cover letter to:
Dora J. Sprague, Director of Human Resources
Coastal Community Action, Inc., P.O. Box 729, Newport, NC 28570
E-Mail: dora.sprague@coastalcommunityaction.com
Fax: 252-223-1688
CCA is an Equal Employment Opportunity Employer

VISIT THESE HOMES & MORE RAPID SELLERS

www.enchomefinder.com

\$2,000 Closing Costs Assistance

622 East Front Street ~ \$444,900
Beautiful Historic Home w/a view of the Neuse River out the back door. Features new gas pack, heat pump & air handler system. It is nicely landscaped and has a double car garage w/a UFROG. Large eat in kitchen with island opens to the family room. Also has a Jenn Air gas oven and electric range.
Century 21 Zaytoun-Raines
MLS#79720 Jack Morton, Jr. 252-259-4736

SHORT SALE!

2418 Turtle Bay Drive ~ \$350,000
Affordable Waterfront in Old Towne
CALL THE TYSON GROUP
Steve Tyson 252-675-9595
www.NCmove.com
KELLER WILLIAMS

MAKE AN OFFER

4605 Helen Lane ~ \$299,000
Custom built home on 1+ acre lot with partial Neuse River views without river view price! Spacious 4BR/3.5BA with fully appointed kitchen, huge Carolina Room, workshop, wood "Epay" deck & separate storage building. Wood, tile, vinyl & carpet flooring. Fenced back yard and asphalt driveway. Move-In ready!
Century 21 Zaytoun-Raines
MLS#80157 Darlene Boyd 252-617-7315

403 Harbour Drive ~ \$289,900
INCREDIBLE WATERFRONT BUY
CALL THE TYSON GROUP
Steve Tyson 252-675-9595
www.NCmove.com
KELLER WILLIAMS

NEW LISTING

211 Columbine Crossing ~ \$349,900
Executive style brick home situated on over an acre lot that backs to woods! Beautiful hardwood, tile & carpet flooring, open floor plan with large BONUS & additional rooms on 2nd floor. Updated kitchen with granite, stainless & roll outs. Extensive trim/molding. In-ground pool & detached workshop.
Century 21 Zaytoun-Raines
MLS#83119 Darlene Boyd 252-617-7315

127 St. Gallen Court ~ \$335,000
Enjoy maintenance-free living on your screen porch overlooking Taberna's 1st tee. Spacious home with granite countertops in kitchen, gas fireplace in living room, bright Carolina Room, ceiling fans throughout, convenient to historic New Bern & MCAS.
COLDWELL BANKER
Building exterior and landscape maint. included.
MLS#80035 Connie Sithens 252-474-4054
WILLIS SMITH

PRICE REDUCED

205 Mellen Road ~ \$269,000
Relax on large screen porch. Private back yard and woods beyond. Lovely open split plan with beautiful newly refinished hardwood floors in LR, DR & Kitchen. Full of light, palladium windows in bedrooms. Large bonus room with full bath upstairs. All bedrooms are of a good size and have new carpeting.
COLDWELL BANKER
MLS#87643 Connie Sithens 252-474-4054
WILLIS SMITH

NEW LISTING

4007 Shinnecock Drive ~ \$242,500
All brick home and newly remodeled with vaulted ceilings in LR, Dining Room and Master BR. Wood floors LR and Dining room. Well lighted home with wooded backyard. Carolina room heated & cooled. Bosch dishwasher, microwave with external vents. Entertainment center, with TV and bookcase.
Century 21 Zaytoun-Raines
MLS#83089 Jack Morton, Jr. 252-259-4736

NEW PRICE

1238 Pine Valley Drive ~ \$225,000
In GREENBRIER. From the time you enter, you know this is a very special home - 18X25 Great Room w/Custom F/P & looks out to the private back yard & deck. Many extras, Oversized Double Garage. Close to everything! .50 Acre!
NEW BERN
MLS#77364 Johnnie Bunting 252-671-0414

319 Barbara Drive ~ \$209,900
Charming 3BR/2BA Cape Cod has a traditional living with tray ceiling, formal dining room and den with wood burning fireplace. Master Bedroom has laminate flooring and large walk-in closet. Master bath has whirlpool tub w/separate shower. Kitchen has beautiful maple cabinets by Zaytoun.
The Real Estate Center
MLS#81509 Pam Baumgardner 252-626-3721

122 Finch Lane ~ \$199,900
Immaculate 3BR/2BA home with FROG. Berber carpet in family room and fire place w/gas logs. Lots of shade trees on this lot. NO CITY TAXES! Tideland EMC for electric.
NEW BERN
MLS#81646 Aaron (Pete) Mallard 252-670-1621

BRING AN OFFER

309 East Rock Creek Road ~ \$179,900
Here's your chance to own your private getaway. Perfect for part time or full time living. Close to boat ramp. Owner says "Bring an Offer".
Prudential Clear Water Realty
MLS#80771 Angela Jovanovich 252-474-5627

3826 Canterbury Road ~ \$175,000
Great family home close to Bangert Elementary School. Hardwood flooring in living areas/new carpet in all 3 bedrooms. Spacious kitchen with stainless appliances & pantry. Separate laundry room Large screened in porch & deck. Rear yard includes large storage building w/electric, playhouse & well.
KELLER WILLIAMS
MLS#82463 Bill Hermance 252-617-2789

5206 Moye Road ~ \$175,000
In the heart of Trent Woods and surrounded by tall pines! This home offers 2 Principal BR/BA's with walk-in closets and 2 additional BR's. Large living spaces, separate formal dining and laundry with cabinets, separate formal dining and laundry with cabinets. Eat-in kitchen with center island. Newer hot water heater.
Century 21 Zaytoun-Raines
MLS#879202 Darlene Boyd 252-617-7315

117 MEADOWVIEW DRIVE ~ \$157,750
Nice 3 bedroom, 2 bath with FROG. Split floor plan, large living room with great architectural features. Great location, convenient to everything! Call to See!
Prudential Clear Water Realty
MLS#83064 Angela Jovanovich 252-474-5627

314 Lakemere Drive ~ \$153,000
Beautiful 3B/2BA home in Lakemere Subdivision a desirable location in River Bend and located on a quiet cul-de-sac. You will love the open floor plan and spacious living room with vaulted ceilings. With neutral paint colors and flooring it's ready for your personal touch!
The Real Estate Center
MLS#83153 Pam Baumgardner 252-626-3721

ANXIOUS SELLER

2403 Elizabeth Avenue ~ \$124,900
With \$4,000 closing costs. This renovated home is a real charmer. Beautiful hardwood & tile floors, peaceful yard. Great updates throughout. Windows replaced except front picture window. Natural Gas. SS Kitchen appliances.
NEW BERN
MLS#81675 Johnnie Bunting 252-671-0414

1713 A&B Spencer Avenue ~ \$125,000
NEW ROOF SHINGLES INSTALLED On House- Cute Little 2 BR, 1 BA Bungalow with new appliances, freshly painted inside, new heat pump. Garage apartment behind house now leased for 2 yrs at \$400.00 a month. Garage apartment also has new appliances, window A/C, and storage downstairs.
NEW BERN
MLS#82634 Aaron (Pete) Mallard 252-670-1621

3410 Preakness Place ~ \$123,000
Great home with plenty of living space! Large master suite, nice living room with fireplace, extra room for play room or man cave. New vinyl, also has a great screened in porch with tile flooring for entertaining. Shed in very nice back yard. Washer and Dryer convey.
COLDWELL BANKER
MLS#79585 Deborah Shirk 252-665-0605

223 Bernhurst Road ~ \$112,500
Wonderful home in a country setting, this home boasts large bedrooms, hardwood floors, nice kitchen with plenty of counter space and a separate laundry room. The back deck has a view of the Neuse River! This home is priced to sell! It won't last long!
COLDWELL BANKER
MLS#82300 Deborah Shirk 252-665-0605

NEW LISTING

1409 Phillips Avenue ~ \$99,500
Just starting out, downsizing or investment opportunity! Nice brick ranch offering 3BR/1BA, eat-in kitchen with appliances and w/d. Carport has storage area and there is detached workshop in the fenced back yard. Conveniently located in the heart of New Bern and close to medical, shopping & dining.
Century 21 Zaytoun-Raines
MLS#83164 Darlene Boyd 252-617-7315

SOLD

ATTENTION REALTORS: NEED TO RAPIDLY SELL A HOME?
Advertise it on the Real Estate Rapid Seller Page
Simply Call Celia Rolison at (252) 635-5640
or Latoya Cardona at (252) 635-5645 for Details
EACH OFFICE IS INDEPENDENTLY OWNED AND OPERATED

FAMILY MEDICAL SUPPLY
Great Opportunity! We are growing!
DRIVER TECHNICIAN
Join the Family Medical Supply Team!
If you enjoy helping people this is the job for you. We are one of NC's fastest growing Home Medical Equipment companies. Qualifications: Must have clean driving record and excellent communication skills in order to instruct people on use of equipment. Honesty, positive attitude, and solid work ethic a must. We offer competitive benefits and opportunity for advancement.
Email Resumes to:
williams@familymedsupply.com
No phone calls please

Nursing
Go From Good to GREAT!
Two Rivers Healthcare - Trent Campus now hiring for the following positions:
RN or LPN 3-11
We are "Committed to Caring" and provide our partners excellent compensation and competitive benefits.
Apply in Person
836 Hospital Drive
New Bern, NC 28560
UHS-PRUITT CORPORATION
Committed to Caring
UHS-Prutt Corporation and its subsidiaries and affiliates (UHS) are proud to be Equal Opportunity Employers M/F/D/V. UHS complies with all laws regarding reasonable accommodations for disabled employees.

050 Help Wanted
Medical
Grantsbrook Nursing & Rehabilitation Center is now seeking a **FULL-TIME RN SUPERVISOR**. Must be able to work Mon-Fri. This position also includes on-call duty & some holidays. Apply in person at **290 Keel Rd. Grantsboro Mon-Fri 9am-4pm AAE/EOE**

Medical
HOPE CLINIC is seeking an employee for: **MAP/PAP (Medical Assistance Program) 20-25 hours**. Person must be adept at Excel, be available every Thursday, have good people skills & be detail oriented with good organizational skills. **CALL HOPE CLINIC (252)745-5760**. Leave message for Marge.

Medical
MEDICAL OFFICE RECEPTIONIST
Duties include scheduling patients, data entry, patient payments, answering telephone.
MAIL RESUMES TO:
Box 2342
c/o The Sun Journal
PO Box 13948
New Bern, NC 28562

050 Help Wanted
Sales
\$400-\$800 WEEKLY!
35+ years of success. Proven system to make you money. Legitimate TeleSales for NC/SC charities i.e. Shriners. Put your skills to work for something better!
Call (252)639-9937

050 Help Wanted
Trades
EXPERIENCED ROOFERS WANTED
No experience need not apply. Call **Harris Construction** at 252-671-5760

Trades
MECHANIC Godwin Pumps seeks skilled shop/field diesel mechanics to troubleshoot & repair diesel engines & centrifugal pumps. Exp. w/3-phase elec power & hydraulic systems, MSHA Pt 48 Trng +. Comp wages/benefits w/401K. Apply between **8:00AM & 4:30 PM** at **80 Gregory Road, Belville, NC 28451** Phone **910-383-1106** Fax **910-383-1108** EOE M/F/V/D

080 Antiques
JL Kirkman's Antique Mall is sooo loaded with everything imaginable! Think about it! We purchase whole estates & that's a lot of stuff! Quality furniture, sofas, beautiful stemware, 25+ sets of china, glassware galore, gorgeous collectibles! You must see our mall to believe it! The place for your holiday gift giving! "A short trip across the bridge to Bridgeton" 9-6 M-F, 10-6 Sat. 252-634-2745

Buying Or Selling with Classifieds Is A Breeze
Looking for a unique item or some quick cash?
The classifieds are your one-stop source for buying or selling anything from hot plates to heaters.
The Windsock
1-888-328-4802

085 Auction
HUGE AUCTION
Sat. Oct 22 - 9am (Preview Fri Noon-Dark)
3203 Oaks Rd., New Bern NC
Personal Property of the Late John T. Pugh Sr. - Contents of a **HOARDER'S HOUSE!**
House is FULL of QUALITY Items. Garage Packed Full of QUALITY items from 35 Years ago!! No Telling What We Will Find! We Will Run TWO Auctions ALL DAY! Lots Mahogany Furniture, Hoosier Cabinet, Red Oak Dresser, Deacons Bench, 100's Pcs Glassware, 100's Pitchers & Teapots, China, Stoneware, Pottery, Johnson Brothers, Jewl Tea, Esmond, Ironstone, Bennington, Watt Dutch Apple, 100's Miniatures, Carnival Glass, Fostoria, Beer Steins, Fire King, McCoy Pottery, Hull, Roseville, Enamelware, Primitive Kitchenware, Cast Iron - Griswold, Favorite Piqua Ware, Churns, Hummels, Lots Old Dolls, Guns - Winchester Mod 42 410, Remington Mod 1148 410, Marlin 30/30, Browning 16 ga, Old Percussion Shotguns, Plus More!! Pictures and Listing will be updated on the web all week as we are setting up.
Check The Web Daily!!
www.jerryharrisauktion.com
(919) 545-4637 or (919) 498-4077 Firm #8086 10% Buyer Premium

Make a Difference RECYCLE

Meet Your Neighborhood Real Estate Experts!

Call these local real estate agents or visit their offices anytime to see the best area homes.

Listing & Short Sale Specialist
Darlene Boyd
The Best In Town For Your Property Turnaround!
 DARLENE BOYD
 REALTOR®/Broker, ABR®, GR®, SFR
READERS CHOICE Award Winner - 2009-2011
617-7315
 DarleneBoyd@C21ZR.com
Each office independently owned and operated

WHEN WAS THE LAST TIME A GREAT HOME DROPPED OUT OF THE SKY FOR BUYERS?
Realtors help buyers find their dream home, and there's no better place to start than right here....

STEVE TYSON
 Realtor, CDPE, E-PRO
Your Real Estate Authority
252-514-9157
 Licensed Broker #56806
THE TYSON GROUP
 SteveTyson@NCmove.com • www.ncmove.com
 toll free 1-888-675-9595 • fax 1-888-603-3215
www.NewBern-NC.info
 1915 Trent Blvd., New Bern, NC 28560
Our Favorite Compliment is the Referral of Your Friends and Family

Angela Jovanovich, Broker
252-474-5627
Whether Buying or Selling, I Put YOU First!
 angela.nbnc@gmail.com
 www.callnewbernhome.com
Always Here For You! Helping Both Buyers and Sellers. Call Me For All Your Real Estate Needs.

Realtors, introduce yourself to potential home buyers!! Run Your Business Card in the REAL ESTATE DIRECTORY

Pam BAUMGARDNER
A Realtor Friends Recommend!
 www.new-bern-nc.com
 2305 Grace Ave., New Bern, NC
252 638-4242
Each office is independently owned and operated

EACH OFFICE IS INDEPENDENTLY OWNED AND OPERATED

090 Garage / Yard Sales

GIANT FLEA MARKET 21700 Hwy. 55 Oriental. Look for "Pickers". Open Thurs.-Sun. **252-249-0725**

MULTI-FAMILY YARD SALE 100 Crystal Lake Drive, Havelock. October 22nd 8am-1pm. Dryer, full size taupe couch, furniture, holiday decorative items.

STATELY PINES 916 Fields Road October 22nd 9am-5pm. Everything must go. Furniture, lamps, art work, clothing, 33-1/3 albums, books, magazines.

YARD/TOOL SALE 106 Hawthorne Havelock (Westbrook). Sat. Oct. 22nd 7am-Noon. Rain or shine.

100 Boats & Marine Supplies

17' BOSTON WHALER with trailer. Recently serviced, new bimini top, 90hp Johnson, \$7,975. Call (252) 514-1410

110 Pets & Supplies

"DOG SCHOOL"
 Basic/Advanced training for all breeds! **wellerkennels.com**
 New Bern, NC (252)636-5225

115 Appliances

MOBILE HOME HEAT AND COOL UNITS 24,000 BTU package system. \$1499 **Discount City Havelock 252-447-1880**

SPECIAL BUY! 3-ton, 36,000 BTU, 13 Seer Heatpump, split or package system, \$1,996. **Discount City Havelock 252-447-1880**

120 Sporting Goods

TACKLE BOXES 1 large and 1 small. Lures, leads, hooks, lots of stuff. Make offer. (252) 637-3868

WEATHERBY 12-GUAGE PUMP \$375. Hopkins and Allen double 12-gauge with hammers, collectible, \$120. (252) 223-3258

150 Miscellaneous

AFFORDABLE BARNS! 12x16 \$1,895; 12x20 \$2,395; 16x16 \$2,795. Other sizes available. Built on your lot. Call (252)531-0664 or 800-218-BARN, Ayden

CAMPER SHELL FIBERGLASS White, fits full size truck, looks sharp. Can be seen at 280 Easy St. Newport. (252)223-3258

CLEAN LONG LEAF PINE STRAW
 \$4.25 per bale! Delivered!
 (252)244-1738

FRESH NC OYSTERS, shrimp, scallops and fish. Call for prices. **R.E. Mayo Seafood, 183 Mayo Road, Hobucken. (252)745-5331**

160 Wanted to Buy/Rent

BUYING ALL US AND FOREIGN coins and paper money, stamp collections, gold, silver, platinum jewelry and coins, sterling silver flatware, candlesticks, more! Call 919-608-6069 or email rattinncc@yahoo.com

BUYING ALL US AND FOREIGN coins and paper money, stamp collections, gold, silver, platinum jewelry and coins, sterling silver flatware, candlesticks, more! Call 919-608-6069 or email rattinncc@yahoo.com

165 Storage Rentals

2 CONVENIENT LOCATIONS Trent Rd, Glenburnie Rd, Tyson Mgmt 252-514-0188

\$50 PER MONTH! 8'x20', 160 sq.ft., We deliver to your site. **On-Site Storage (910) 389-3659**

190 Lots & Acreage

10 ACRES, 10 MILES East of New Bern. Walk to shopping at Grantsboro. \$38,000 Call (919) 478-9343

10 ACRES, 10 MILES East of New Bern. Walk to shopping at Grantsboro. \$38,000 Call (919) 478-9343

FARM/HOME FOR SALE! 78.3 acres, 66.8 cleared, 1,200 feet road frontage, 3/2 bath. Hwy. 41, Eastern North Carolina. Will sell 4 tracts separately. (910) 324-5586

200 Business Opportunities

DISTRIBUTOR NEEDED
 For local expansion of **Five Hour Energy** into high volume accounts. Six figure income potential 1st year! You must have \$19,900 to invest now.
Call (800)854-2382

Established Vending Route
 10 year old very profitable route. Will sell all or part.
Call (910)278-9442

202 For Sale By Owner

225 MACDONALD BLVD, Havelock 4 bedroom, 2 bath. Open House Saturday 10/15, 10-2. Great home, Great location! 1 mile to gate! Home only 5 years old. Fenced yard, oversized 2 car garage, many upgrades + NEW carpet. Priced to sell and move in ready! \$183,900 Tommy 252-649-9149

205 Homes for Sale

HOME IN NEUSE HARBOUR 3 bedroom, 2 bath, huge closets, cabinets, new microwave, Whirlpool, carpet & tile, fireplace, porches. (252)637-3868

HOME NEAR CHERRY POINT 107 Pirates Lane, many updates, 3 bedroom, 2 bath, pool, 2 decks, gas fireplace, \$125,000. (252)342-5615

210 Homes for Rent

2 BEDROOM, 1 BATH HOME with garage & fenced yard in Havelock. \$760/month. (252)636-8789

2 BEDROOM, 2 BATH with river view, Old Cherry Point Rd area. \$750/month. Call (252)670-4299

3 BEDROOM, 1 BATH on Edenton Street. Washer, dryer, central heat and air, fenced yard. \$575/month. Call (252)633-0177

3 BEDROOM, 2 BATH Fenced yard, garage, New Bern. \$750 per month. **252-224-0872/259-1467**

501 CRUMP FARM Rd 3 bedroom, 1 bath. 1/2 acre lot with fenced in back yard, Brinson School District. \$750 a month 252-636-1190

210 Homes for Rent

4 BEDROOM 3 bath brick ranch. 2900 sqft. Very secluded on private pond, off Old Cherry Point Rd. \$1095+ deposit. No pets smoking. (252) 617-9878

\$1,000 4/2 RANCH 1408 Oxford Ln, New Bern Convenient, quiet in-town location. Just renovated. No smoking. Small dog considered with deposit. Tenant screening. Unfurnished. Lease/deposit. \$1,000 month. Contact Greg 252-617-7718.

2422 EDUCATIONAL DRIVE 2 bedroom, 1 bath duplex. No pets. Call (252)633-4853

303-B SELOVER AVE James City area, 2 bedroom, 2 bath Duplex. New updated interior. \$625 mo. (252)633-4975 or 514-7025

3/2 HISTORIC SPACIOUS Nice kitchen, fenced yard, lease & deposit, \$1075. **252-635-7052**

3/2.5 RIVERBEND on the golf course, 36 Quarterdeck Townes. No in a flood zone. \$850 per month. **Pete Mallard, New Bern Real Estate 252-670-1621**

AFFORDABLE 1-3 BR apts, mobile homes and houses, some furnished and w/utilities for \$400 - \$1000. **www.havelockrents.com or 252-447-6170**

NEW TODAY

HAVELOCK 3/1. Living, dining, kitchen, laundry room, 1 car garage with workshop, fenced yard. \$855 per month. No pets. 1 year lease/deposit. (252)223-4901

NEWER 3 BEDROOM, 2.5 BATH Arbor Green, main floor bedroom. \$900/mo. + dep. (909)973-4791

RIVER BEND WATERFRONT 2 bedroom, 2 bath & sunroom. \$795 month **252638-4245 or 876-6888**

RIVERBEND PATIO HOME! 2/2 washer/dryer, garage, enclosed porch & patio, No pets. \$800 (252)635-1461 or 671-2603

STRICTLY RENTALS : 2 bed rentals \$550-\$750 3/4 bed houses \$750 & up. Call (252)447-0222

VERY NICE 2 bedroom house! Fenced yard, central air & heat, \$650/month + deposit. References required. Call (252)633-4918

215 Rooms for Rent

CLEAN FURNISHED NO SMOKING near Tryon Palace. for single. \$100 week & up **252-249-2200**

HAVELOCK NC Great location, move in, everything furnished, no deposits, extended stay less than \$24 day, next to Food Lion. **Hostess House Motel 252-447-3689**

220 Apartments for Rent

1 BEDROOM Furnished Apartments Waterfront setting, weekly, monthly **910-578-5777**

2 BEDROOM, 1.5 bath Condo, River Bend. Quiet neighborhood! Pet ok. \$675. (252) 474-6003

2 BEDROOM, 2.5 BATH Nice, safe, quiet, waterfront neighborhood. Walk to marina, rec center, waterfront dining and boat ramp. Large bedrooms, cathedral ceilings, pets okay, cable, washer/dryer included, \$895/mo. (252)675-0518

712 B STREET Bridgeton, 1/1 Duplex, Quiet street, no pets/smoking \$475 **252-670-6112/637-5600**

ALL THE BEST DEALS Apartments, Townhouses, Duplexes, Mobile home lots or mini storages. Section 8 accepted. (252) 637-5600 Management Services

NEW BERN, BLUEGRASS CT. 2 bedroom, 2 bath. Spotless! Quiet, open floor plan, washer & dryer, private patio. No smoking, no pets. \$695/month. Call (252)670-7192

220 Apartments for Rent

NEWPORT, NC Quiet, clean, 1 bedroom apartments. Completely furnished including housekeeping. No deposits. No waiting. Pay by the day, week or month. **Hostess House 252-223-6020**

240 Stores/Offices for Rent/Sale

2,400 SQ. FT. RETAIL OR OFFICE SPACE for lease. Riverwood Plaza, MLK Blvd., 17S. \$1570/month. (252)636-7681 or (252)672-7639

COMMERCIAL RENTALS! All sizes and price ranges! **Tyson Management (252)514-0188**

OFFICE SPACE FOR RENT ON HWY 70E NEAR TABERNA 1,246sq.ft. + 585sq.ft. garage/storage area, lighted parking lot, \$800/mo. **252-244-2464 after 5pm**

OFFICE SPACE for rent. 1400 Sq ft, downtown New Bern, Ample off-street parking. (252) 633-2470

250 Manufactured Homes/Sale

1976 CRIMSON 3/2 12X70, all appliances and AC, \$3,500. You must move. (252)636-5359

BRAND NEW DOUBLEWIDE! 3 bedroom, 2 bath. \$29,990. Stock # 1236. **Call Down East Homes Kinston (252)527-2750**

CLEAN WINDZONE II/III SINGLEWIDE & PARK MODEL HOMES FOR SALE! (919)778-1818

NEW 2012 16' wide 3 bedroom, 2 bath. Only \$27,990, delivered & set. **Call Down East Homes (252) 527-2750**

REDUCED NEW 3/2 Open house Sun 10/23 2-4pm 312 E. Korngay St. Dover. (252)756-4200

THE EXCLUSIVE EDGE!

16x76, 3 bedroom, 2 bath with upgrades. Less than \$280/month! (252)523-3900 (agent)

255 Manufactured Homes/Rent

2 & 3 BEDROOMS Singlewides. Sandy Ridge MHP Bridgeton. No pets allowed. Rental lots available. (252)637-9321 or 474-5058

2 BEDROOM 2 BATH in Bridgeton. Quiet neighborhood! No pets. \$625! **252-671-7956 before 9pm.**

12', 16' & Doublewide \$425-\$700 Old Cherry Point Rd & Antioch Rd. No pets. (252)636-5359

FOR RENT Clean well kept newer **2 & 3 bedroom Mobile Homes** in quiet country setting in Havelock. Close to base! \$500 and up! (252)447-3625 Info: text ENC39216 to 56654

HOMECREST PARK

2 & 3 bedrooms, 2 baths, \$300 to \$550 plus deposit. Includes water, kitchen and laundry appliances, & parking. No pets. **252-637-5549**

HOMECREST PARK

2 & 3 bedrooms, 2 baths, \$300 to \$550 plus deposit. Includes water, kitchen and laundry appliances, & parking. No pets. **252-637-5549**

MOBILE HOMES for rent in Newport area. Starting at \$325. Please call for availability. **252-223-6002**

NICE 14x80 2/2 on 1 acre \$495 per month. 7 miles to New Bern. No pets. Call (252)249-3999

265 Sport Utility Vehicle

FORD 2002 EXPLORER XL V6, white, sporty, 2WD, was \$5,987, sale \$4,700. Plaza Auto Supermarket Havelock 252-447-0314

265 Sport Utility Vehicle

HONDA 2002 CR-V EX Excellent condition with all service records. 120,000 miles. AWD, auto transmission, Stereo cassette/AM-FM/6 CD changer, sun roof, roof rack. \$8,750. **252-249-0443**

270 Autos for Sale

CAR INSURANCE BEST PRICES IN TOWN! GRADY & GRADY 3330 Neuse Blvd, New Bern (252)638-5433 Non-Owner Insurance BEST RATES FOR DWI

CHEVY 1998 CAMARO T-top, blue, 5-speed, 3.8L, was \$5,195, sale \$3,995. Plaza Auto Supermarket Havelock 252-447-0314

CHEVY 2009 MALIBU 4 door LT. Very clean, excellent condition, non smoking owner, low miles 33820, priced to sell. Asking \$16,900. Retail Value: \$18,075. Please call James at 252-646-7476

CHEVY 1998 CAMARO T-top, blue, 5-speed, 3.8L, was \$5,195, sale \$3,995. Plaza Auto Supermarket Havelock 252-447-0314

CHEVY 2009 MALIBU 4 door LT. Very clean, excellent condition, non smoking owner, low miles 33820, priced to sell. Asking \$16,900. Retail Value: \$18,075. Please call James at 252-646-7476

CHRYSLER 2001 PT CRUISER Red, sporty, clean, was \$4,985, sale \$3,800. Plaza Auto Supermarket Havelock 252-447-0314

FORD 1996 EXPLORER 205K miles. Runs great. New tires. AM/FM Cassette/CD \$3,000 or best offer **252-514-5344**

CHRYSLER 2001 PT CRUISER Red, sporty, clean, was \$4,985, sale \$3,800. Plaza Auto Supermarket Havelock 252-447-0314

FORD 1996 EXPLORER 205K miles. Runs great. New tires. AM/FM Cassette/CD \$3,000 or best offer **252-514-5344**

CHRYSLER 2001 PT CRUISER Red, sporty, clean, was \$4,985, sale \$3,800. Plaza Auto Supermarket Havelock 252-447-0314

FORD 1996 EXPLORER 205K miles. Runs great. New tires. AM/FM Cassette/CD \$3,000 or best offer **252-514-5344**

CHRYSLER 2001 PT CRUISER Red, sporty, clean, was \$4,985, sale \$3,800. Plaza Auto Supermarket Havelock 252-447-0314

FORD 1996 EXPLORER 205K miles. Runs great. New tires. AM/FM Cassette/CD \$3,000 or best offer **252-514-5344**

CHRYSLER 2001 PT CRUISER Red, sporty, clean, was \$4,985, sale \$3,800. Plaza Auto Supermarket Havelock 252-447-0314

FORD 1996 EXPLORER 205K miles. Runs great. New tires. AM/FM Cassette/CD \$3,000 or best offer **252-514-5344**

CHRYSLER 2001 PT CRUISER Red, sporty, clean, was \$4,985, sale \$3,800. Plaza Auto Supermarket Havelock 252-447-0314

FORD 1996 EXPLORER 205K miles. Runs great. New tires. AM/FM Cassette/CD \$3,000 or best offer **252-514-5344**

285 Motorcycles

HARLEY DAVIDSON 2007 FLSTC Heritage Softail Classic. Pearl White, 20,200 miles, extras, \$10,000. (252)322-4970

HARLEY DAVIDSON 2009 Rocker C. 4426 miles, garage kept, radiant blue pearl with silver flames, 240 rear tire, Vance and hines pipes, excellent condition, \$15,600 252-876-1949

HARLEY DAVIDSON 2011 TRIKE Black, mint condition, brand new, never been on the road, \$29,500. (252)514-1410

HONDA 2005 SHADOW 750 Aero, low mileage, new tires. Includes windshield, crash bar, back rest, more. \$4,500 (252)808-2962

PONTIAC 2002 GRAND PRIX Loaded, red, clean, was \$5,987, sale \$4,400, Plaza Auto Supermarket Havelock 252-447-0314

SHADOW MASTER TRAILER 2002 car hauler trailer, \$3500, tandem axle, new tires, 21x7 252-288-5670

TOYOTA 2000 CAMRY Great little gas sipper, was \$3,995, sale \$2,800. Plaza Auto Supermarket Havelock 252-447-0314

275 Vans for Sale

CHRYSLER 2002 TOWN & COUNTRY VAN Dependable family car! 170550 miles. Good/fair condition. Auto, cruise, A/C. \$3,000! (252) 626-5058

275 Vans for Sale

DODGE 2000 GRAND CARAVAN Loaded, 3rd row, was \$4,875, sale \$3,900. Plaza Auto Supermarket Havelock 252-447-0314

FORD 2001 WINDSTAR SE, tan, leather interior, 3rd row seating, \$3,475 Plaza Auto Supermarket Havelock 252-447-0314

FORD 2001 WINDSTAR SE, tan, leather interior, 3rd row seating, \$3,475 Plaza Auto Supermarket Havelock 252-447-0314

FORD 2001 WINDSTAR SE, tan, leather interior, 3rd row seating, \$3,475 Plaza Auto Supermarket Havelock 252-447-0314

SUPER SALE

TIME IS RUNNING OUT!

44 MPG*

ALL NEW 2012 FORD
FUSION

Stock # CR154399

\$229 PER MO. OR **\$19,992** BUY FOR

23 MPG*

ALL NEW 2011 FORD
RANGER

Stock #T9151

\$172 PER MO. OR **\$14,858** BUY FOR

46 MPG*

ALL NEW 2012 FORD
FIESTA

Stock # C9115

\$177 PER MO. OR **\$15,345** BUY FOR

31 MPG*
Great For Business

ALL NEW 2011 FORD
TRANSIT CONNECT

Stock #T8943

\$229 PER MO. OR **\$19,996** BUY FOR

PLUS YOU ALWAYS GET THE

***GUARANTEED LOWEST PRICES IN AMERICA**

OR WE'LL GIVE YOU \$10,000!

*Based on same new model vehicle, straight sale price only, with same options. Cella Ford reserves the right to make the final sale offer on vehicle. Guarantee ends once deal is made. Specialty Vehicles not included. Excludes escape hybrid & shelby kr.

'95 GMC Yukon SLE Stk# T9031A..... \$4,990	'11 Ford Fiesta Stk# P3569..... \$16,988	'07 Ford Mustang GT Stk# P3508A..... \$18,988	'10 Ford Mustang Stk# P3504..... \$22,988
'99 Ford Econoline Cargo Stk# P3575A..... \$6,990	'08 Honda Fit Stk# P3555..... \$16,988	'10 Dodge Charger SXT Stk# P3498..... \$18,988	'10 Ford Fusion SEL Stk# P3493..... \$22,988
'98 Mercury Mystique Stk# P3563..... \$6,990	'08 Toyota Camry Stk# P3544..... \$16,988	'10 Ford Fusion SE Stk# P3475..... \$18,988	'08 Ford Edge SEL Stk# P3463..... \$22,988
'05 Hyundai Elantra GT Stk# P3530A1..... \$8,990	'10 Toyota Corolla Stk# P3526..... \$16,988	'11 Ford Fiesta Stk# P3568..... \$19,988	'10 Ford Fusion SEL Stk# P3462..... \$22,988
'02 Volkswagen Jetta Stk# P3534A..... \$9,988	'10 Ford Focus SE Stk# P3528..... \$16,988	'05 GMC Yukon Stk# P3423A..... \$19,988	'10 Ford Mustang Stk# P3545..... \$23,988
'04 Mercury Grand Marquis Stk# P3571..... \$10,988	'10 Ford Focus SE Stk# P3509..... \$16,988	'10 Ford Escape Stk# P3543..... \$19,988	'10 Ford Mustang Stk# P3446..... \$23,988
'95 Chevrolet Corvette Stk# P3092A..... \$10,988	'07 Mercury Mariner PREMIER Stk# P3479..... \$16,988	'07 Ford F-150 XLT Stk# P3519..... \$19,988	'09 Chevrolet Silverado 1500 Stk# P3492A..... \$24,988
'02 Ford Expedition Stk# P3573..... \$11,988	'07 Chrysler Town Country Touring Stk# P3444A..... \$16,988	'03 Ford Thunderbird Stk# P3457A1..... \$19,988	'06 GMC Yukon XL Stk# P3448A..... \$24,988
'05 Mercury Grand Marquis LS Stk# P3432..... \$11,988	'07 Ford Freestyle LIMITED Stk# P3421..... \$16,988	'09 Toyota Camry Hybrid Stk# P3476..... \$19,988	'08 Toyota FJ Cruiser Stk# P3546..... \$25,988
'05 Ford Escape Stk# P3536A..... \$13,988	'06 Ford F-250 Super Duty Stk# T9178A..... \$17,988	'10 Mazda CX-7 S Grand Touring Stk# P3406..... \$19,988	'07 Ford F-150 Lariat Stk# T9028A..... \$25,988
'09 Chevrolet Cobalt Stk# T8788A..... \$13,988	'09 Honda Civic Stk# P3572..... \$17,988	'08 Dodge Ram Pickup 1500 SLT Stk# T8642A..... \$19,988	'11 Ford Escape LIMITED Stk# P3502..... \$25,988
'08 Kia Rondo LX Stk# P3531..... \$13,988	'10 Ford Fusion Stk# P3541..... \$17,988	'05 Cadillac Escalade Stk# P3551..... \$20,988	'10 Ford F-150 XLT Stk# P3498..... \$25,988
'05 Chrysler Town Country Limited Stk# P3453..... \$13,988	'07 Ford Ranger Sport Stk# P3532..... \$17,988	'10 Ford Escape XLT Stk# P3524..... \$20,988	'08 GMC Sierra 1500 SLT Stk# P3234..... \$25,988
'08 Ford Escape Stk# T9158A..... \$14,988	'08 Ford Escape XLT Stk# T8593A..... \$17,988	'05 Ford F-150 Lariat Stk# P3499..... \$20,988	'11 Jeep Grand Cherokee Laredo Stk# P3529..... \$26,225
'07 Chevrolet TrailBlazer Stk# P3477A..... \$14,988	'07 Jeep Wrangler x Stk# C9058A2..... \$17,988	'08 Ford Escape XLT Stk# P3491A..... \$20,988	'10 Dodge Ram Pickup 1500 Stk# P3547A1..... \$26,988
'08 Hyundai Sonata Stk# P3559..... \$14,988	'07 Pontiac G6 Convertible Stk# P3490..... \$17,988	'08 Ford F-150 XLT Stk# P3304..... \$20,988	'10 Toyota Tundra Stk# P3503..... \$26,988
'03 Ford F-150 Stk# P3539..... \$14,988	'09 Volkswagen New Beetle S Stk# P3485..... \$17,988	'07 Chevrolet Silverado 1500 Stk# P3537..... \$21,988	'07 Ford Expedition EDDIE BAUER Stk# P3322..... \$26,988
'07 Ford Explorer Sport Trac Stk# P3576..... \$15,988	'09 Nissan Altima 2.5 S Stk# P3484..... \$17,988	'10 Ford Fusion SEL Stk# C8996A..... \$21,988	'06 Ford F-250 Super Duty LARIAT Stk# P2947..... \$26,988
'10 Chevrolet HHR Stk# P3564..... \$15,988	'08 Ford Taurus X Eddie Bauer Stk# T8911A..... \$17,988	'09 Mercury Mariner Premier V6 Stk# P3489..... \$21,988	'10 Ford Expedition XLT Stk# P3525..... \$28,988
'10 Ford Focus Stk# P3542..... \$15,988	'10 Chevrolet Cobalt LT Stk# P3422..... \$17,988	'10 Ford Escape XLT Stk# P3481..... \$21,988	'10 Ford F-150 Stk# P3567..... \$30,988
'06 Ford Mustang GT Stk# C9032A..... \$15,988	'08 Ford Explorer Stk# P3570..... \$18,987	'10 Ford Edge SEL Stk# P3445..... \$21,988	'11 Ford Flex Limited Stk# P3521..... \$32,789
'08 Dodge Grand Caravan SE Stk# P3482..... \$16,987	'11 Nissan Sentra Stk# P3557..... \$18,988	'09 Honda Accord Stk# P3552..... \$22,988	'11 Ford Edge LIMITED Stk# P3512..... \$33,988
'08 Ford Escape Stk# P3483A..... \$16,988	'04 Ford F-250 Super Duty Lariat Stk# T9122A2A..... \$18,988	'10 Ford Taurus SEL Stk# P3522..... \$22,988	'11 GMC Acadia SLT Stk# C9078A..... \$35,988
'09 Buick LaCrosse Stk# P3566..... \$16,988	'06 Ford F-150 XLT Stk# P3505..... \$18,988	'07 Audi A4 Quattro Stk# P3450A..... \$22,988	

**HWY 17 SOUTH
NEW BERN, NC**
NEXT TO THE MALL
Sales Hours: Mon-Fri 8:30am-7:30pm
Sat 9am-6pm.

252-638-4011

CELLAFORD.COM

All prices plus tax, tags, and \$389 administrative/processing fee. Prices include all applicable factory rebates including trade assistance and owner loyalty rebate, must finance through FMCC not all customers will qualify for all programs. *Payments 25% down, 72 months at 3.6% APR and all other offers w/ approved credit, not all will qualify, see dealer for details. MPG Figures from High Range of EPA Estimates. Pre-owned vehicles subject to prior sale. Not responsible for typographical errors. See dealer for complete details. *Applies to new and used vehicle purchases only at Cella Ford must bring proof of insurance and total loss. Offers end 10/05/2011. ©2011 Sokal Media Group.