

THE KWAJALEIN HOURGLASS

Volume 40, Number 52

Friday, June 30, 2000

U.S. Army Kwajalein Atoll, Republic of the Marshall Islands

Skater Kye Ehart, 14, shows off his moves on the grind rail at the basketball court next to Emon Beach on a recent Monday afternoon. Ehart is one of the young people who petitioned the USAKA/KMR command for a skate park where he and his friends could enjoy their sport of aggressive skating, which incorporates jumps, flips, twists and grinding.

(Photo by KW Hillis)

Skate park plan moving along

By KW Hillis

Roll down the grind rail, over the quarter pipe, across the beef box, twist around to hit the street spine and finish off with a flip on the six-foot half pipe.

Complicated martial arts moves or road construction technical terms? No, that's the future scene at the proposed Kwajalein Skate Park.

The park is slated to open some time in October, said

(See *SKATERS*, page 8)

Bottoms up

Yuk Club renovation nears completion

By Peter Rejcek

Unofficially, call it the longest bar in the Republic of the Marshall Islands.

At 56 feet long, the bar at the Yokwe Yuk Club is more than double its original length of 21 feet. That not only means more elbow rooms for patrons, but a quicker turnaround for being served.

"It's going to increase the speed of the service," said Malcolm Gowans, Yokwe Yuk Club bar manager.

With only two weeks left before its grand re-opening, the Yokwe Yuk bar more resembles the Reef BQ construction site across the street than the island's only indoor watering hole of old. Bar light fixtures hang from the ceiling like broken slinkees with no spring left. Reupholstered booth benches still need trimming of excess material. And all that new bar square footage remains naked, awaiting a countertop.

(See *YUK*, page 4)

Happy birthday, America, from the Joint Chiefs of Staff

On July 4, 1776, the 13 American colonies declared their independence. The first patriots, with diverse backgrounds, representing different regions and interests, were united in their quest for freedom and their willingness to fight for liberty.

Despite the considerable risk of almost certain defeat at the hands of the greatest land and sea power of that age, they ultimately triumphed, and a new, independent United States of America emerged.

At sea, on land and in the air, whether during peace or war, the men and women of America's Armed Forces have continued to ensure the sacrifices of our forefathers and others who followed them were

Henry H. Shelton
Chairman,
Joint Chiefs of Staff

(See *PATRIOTS*, page 2)

Library to host evening with author Mitchell

From Grace Sherwood Library

National award-winning fiction author Ed Mitchell will be at Grace Sherwood Library conference room at 7 p.m. Thursday.

Mitchell will discuss how he came to win the National Publishers Freedom Award for Best New Fiction in the United States and Canada published by a small press. He won for his book, "Gold Rush 2000."

The book is about a ruthless international conglomerate that stalks Desert Storm hero Nolen Martin in order to steal the massive gold vein he discovered in northern California. Meanwhile, the FBI is trying to falsely arrest Nolen for treason to prevent the inevitable gold rush from exposing the government's clandestine weapon site.

Mitchell will share hilarious tales of an author on tour, read from his novel and answer questions about writing and publishing.

Patriots of Armed Forces lauded ...

(From page 1)

not made in vain. The backgrounds of the individuals in today's Armed Forces are even more diverse than those of our predecessors — yet we all continue to unite behind the same ideals and values that guided this nation to independence over 200 years ago.

Today, on the first Independence Day of the 21st century, you — America's soldiers, sailors, airmen, marines and coastguardsmen — are America's new patriots, linked in spirit to the generations of fighting men and women of our nation's great history. Around a troubled world, you deter our foes, protect our friends and keep the peace.

Despite enormous danger, personal sacrifice and lengthy separation from family and friends, it is your indomitable spirit and steadfast willingness to serve that define America and manifest its ideals, both at home and abroad. On this Independence Day, America honors you and all those who preceded you.

On behalf of the Joint Chiefs of Staff, thank you for all you do in the defense of our great nation — on this — America's birthday.

Fourth of July Holiday Hours Tuesday, July 4

Unless otherwise noted, Monday and Wednesday hours are normal operating hours

KWAJALEIN Community Activities

- Beaches**
 Coral Sands Buddy system at all times
 Camp Hamilton Buddy system at all times
 Emon 11 a.m.-6 p.m.
- Bowling Center** Closed
 CRC Gym/racquetball 7:30 a.m.-1 p.m.
 Gear Locker Closed
 Golf course Sunrise to sunset
 Golf Pro Shop 6:30 a.m.-1 p.m.
 Driving Range Closed
 Hobby Shop/Photo Lab 9 a.m.-1 p.m.
 Wednesday Closed
- Ivey Gym** 8 a.m.-1 p.m.
Library 1-7 p.m.
 Wednesday Closed
- Pools**
 Adult Buddy system at all times
 Family Closed
 Small Boat Marina 8 a.m.-6:30 p.m.
 Wednesday, Thursday Closed
- UPRC** 10 a.m.-10 p.m.
 Monday 7 a.m.-10 p.m.
- Youth Center** Closed
- Hourglass** Closed; publishes Wednesday
- Food Services**
 Yokwe Yuk Club (dining) Closed
 Yokwe Yuk Club (lunch) Closed
 Yokwe Yuk Club (bar) Closed
 Three Palms Snack Bar Closed
 Three Palms Snack Bar Delivery 4:30-9 p.m.
 Sunrise Bakery Closed
 Oceanview Bar Noon-11:30 p.m.
 Country Club Bar 6:30 a.m.-5 p.m.
 Emon Beach Snack Bar 1:30-8 p.m.
 DSC Snack Bar (checkpoint) Closed
 Enra Food Truck Closed
- Café Pacific**
 Breakfast 7-9 a.m.
 Brunch 10:30 a.m.-12:30 p.m.
 Dinner 4:30-6 p.m.

Merchandising

- Macy's and Macy's West Closed
 Surfway Closed
 Ten-Ten 10 a.m.-8 p.m.
 Laundry Closed
 Beauty/barber shops Closed
 Tape Escape 11 a.m.-7:30 p.m.
- Post Office** Closed
- Self-Help** Closed
- Trash pick-up Tuesday, Friday
- Continental Travel Agency** Closed
 Sunday, Monday Closed
- Bank of Guam** Closed
- Hospital/Dental Services** Emergencies only
 Wednesday sick call 8-10:30 a.m.; 1-4 p.m.
- ROI-NAMUR**
 Gimbel's 10 a.m.-2 p.m.
 Tape Escape 3-6 p.m.
- Community Activities**
 Gear Locker Call for checkout
 Golf Course Sunrise to Sunset
 Hobby Shop Closed
 Library Closed
 Small Boat Marina 8 a.m.-6:30 p.m.
 Wednesday, Thursday Closed
- Post Office** Closed
 Wednesday Closed
- Bank of Guam** Closed
- Food Services**
 Outrigger Bar 5-11:30 p.m.
 Outrigger Snack Bar 5:30-9:30 p.m.
- Café Roi**
 Breakfast 7-9 a.m.
 Brunch 10:30 a.m.-12:30 p.m.
 Dinner 5-6:45 p.m.

The Kwajalein Hourglass

Commanding Officer.....Col. Gary K. McMillen
Public Affairs Officer.....Preston Lockridge
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
 Bob Fore
 KW Hillis

Graphics DesignerDan Adler
Circulation Manager.....Bobby Lamug Sr.

The *Hourglass* is named for the insignia of the U.S. Army 7th Infantry Division, which liberated the island from the forces of Imperial Japan on Feb 4, 1944.

The *Kwajalein Hourglass* is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to USAKA/KMR. Contents of the *Hourglass* are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA/KMR. It is published Tuesdays and Fridays using a network printer by Raytheon Range Systems Engineering editorial staff, P.O. Box 23, APO AP 96555. Phone: Autovon 254-3539; local 53539. Printed circulation: 2,300

Bowling Scores

Tuesday Summer Invitational Bowling League
 June 13

1st high game: Bob Carter 258
 2nd high game: John Tompkins 257
 1st high series (4): John Tompkins 958
 2nd high series (4): Bob Carter 910

Did You Know?

Skillful questioning ...

The motto of the College of the Marshall Islands is *Jitdam Kapeel*. *Jitdam* means to question. Traditionally it refers to young people asking their elders about their lineage. *Kapeel* means skillful. It refers not only to manual skills, but skills of the intellect and of the heart as well. Educated people are those who have honed the critical skills of analysis and judgment, who have become proficient and creative in the skills of craft.

— From the College of the Marshall Islands Web page.

Yuk Club's traditional restaurant will close July 9 ...

(Photo by Peter Rejcek)

FOM carpenter Scott Wallace cuts tiles for a new roof over the Yokwe Yuk Club bar on Wednesday morning. The bar is scheduled to reopen July 15. Besides quenching their thirst, patrons will enjoy limited dining services every evening. Lunch will also be served three days a week.

(From page 1)

But on July 15, beverages and bistro food will flow following a ribbon-cutting ceremony led by USAKA/KMR commander Gary K. McMillen. Sodexho Marriott officials say the transformation — in service and structure — will be finished by then.

"It's going to be fantastic," exclaimed Gowans during a tour of the renovations Wednesday morning.

The new bar, which now curves all the way around to the gaming area in the back, boasts three bartender stations, replete with ice wells and sinks. Gowans explained that the old bar was too crowded with just one bar station, creating a bottleneck for customers and waitstaff.

"It wasn't practical at all," he said. "Everything is a lot better organized."

Other renovations at the bar area include new ceiling tiles and FOM-fabricated ice wells. Along with the new look, there will be a new register system that will allow waitstaff to deal more directly with customers without slowing down bartenders with additional money transactions, according to Gowans. Again, the idea is to speed up service.

Comfort and ambiance are also

buzz words in the \$60,000 renovation project. Furniture is being reupholstered, and booths along the wall are being surrounded by a type of portico, or a series of columns that screen each table for an added sense of privacy. New carpet has already been laid and the dance floor refurbished. The stereo system is being upgraded and rearranged for maximum effect. Even the DJ booth is getting a tweak.

"We have true stereo sound now," Gowans said.

In the game room, currently stripped bare, new vending machines will be added, along with a table tennis game. New equipment, including cue sticks and balls, has been purchased for the two pool tables, which will eventually be refurbished with new felt, as well.

Dining differences

Next month promises not only bar changes but the end of traditional restaurant services at the Yokwe Yuk Club. The restaurant is scheduled to serve its last meal on July 9. Dining will then be moved over to the bar kitchen, where Executive Chef Bob Baker has developed a diverse menu.

Expect to see Kahlua pork ques-

adillas compete for attention with "The Colonel's" grilled chicken Caesar salad. Some of the menu items are accompanied by colorful descriptions, such as the Caesar salad: "You'll stand and salute this perfectly charbroiled breast of chicken ..."

"I think the best part is that it's new. It's something different," Baker said of the change in dining philosophy. "It will be a varied menu ... It's going to be more casual."

Food will be served from 5:30 p.m. to 10 p.m. seven days a week. Lunch will be available from 11 a.m. to 1 p.m. Thursday through Saturday. Wait service will be conducted on a limited basis in the evenings, particularly on weekend nights, according to Paul King, Sodexho Marriott general manager.

King said dining hours and wait service could expand, depending on whether or not there is a demand for it. Originally, wait service was to be completely eliminated in an effort to save money.

"We're very flexible and it's dependent on patronage," King said of the proposal to have limited table service. "This whole concept is based on patronage."

According to Jewels Marhold, Sodexho Marriott catering director, the traditional restaurant is not completely put out of business. At least twice a month there will be special events, beginning in September.

"We may have themed events or gourmet meals," Marhold said, adding Sunday brunches are another possibility. Again, patronage will determine whether or not such events are planned with more frequency.

Gowans said he is confident all of the changes will win over even the most skeptical customers.

"A lot of people are hard to please," he admitted. "We'll turn them around."

The band Pure Aloha is scheduled to perform at the grand reopening on July 15. DJ Rich Feagler will then take over the festivities by spinning tunes into the wee hours of the morning.

Remember safety first on Fourth of July weekend

By Jim Bennett

The Fourth of July should be a blast, but not an unsafe blast, say safety officials.

With the holiday sparking numerous barbecues and other get-togethers, on-island experts have offered a number of ideas on playing it safe this weekend.

Um, Um, good

For food safety, it all boils down to three major rules, said food inspector Pat Zurick:

1. Wash your hands before cooking and eating.
2. Keep hot foods hot, preferably greater than 140 degrees Fahrenheit, and cold foods cold, below 41 degrees Fahrenheit.
3. Sanitize all dishes and utensils with bleach water.

Water woes

The water and beach can be fun, but they can be dangerous too, according to Ian West, Pools and Beaches coordinator. West suggests:

1. If you are going to swim, bring a buddy and stay within the buoyed lifelines. Swimming, snorkeling and diving are permitted outside the ropes only when you have a buddy and are wearing a U.S. Coast Guard approved personal flotation device.
2. If you're planning on snorkeling, swimming or diving, remember you cannot do it in the skiing area. A boat will be towing the big banana around and will hit you.
3. Playing on the jetty is prohibited.
4. Launching or beaching of all craft, except kayaks, paddleboards and small inflatables with oars, is not allowed. Paddling outside the ropes requires a buddy or shore watch, and a PFD must be available.
5. Don't throw sand and rocks.
6. Pick garbage up and throw it in the trashcans.
7. If you plan on bringing music to the beach, keep the volume at a reasonable level so as not to interfere with other people and lifeguard communications.
8. Don't carry beverages into the water or bring any glass containers on to the beach. Broken glass + bare feet = Bad Beach Day.
9. Lifeguards have the authority to

Hundreds of residents are expected to gather at Emon Beach Tuesday to enjoy the Fourth of July holiday. Large crowds add excitement and fun, but also the potential for accidents. Local experts have ideas about keeping the holiday safe.

(Hourglass file photo)

ask any patron not complying with the beach rules to leave. Furthermore, the lifeguard has final authority regarding any unsafe beach conditions.

10. Parents should watch their small children. The waves at Emon Beach can get high at times, and young children underestimate them. The lifeguards at Emon Beach are there for safety, but they are not baby sitters.

Road rash

Many folks will be out on Emon Beach Tuesday, adding fun and excitement, as well as the potential for accidents. Kwajalein Police will step up patrols in the area, according to Capt. Tony Gibson, deputy chief.

Likewise, police are asking residents to:

1. Use a flashlight after dark. You might be able to see, but others may not see you.
2. Don't drink and drive. The rule stands for bicycles, too.
3. Keep personal items in view or locked up, including bicycles.
4. Don't ride your bicycle along Emon Beach road. It's closed on the Fourth. Park in the designated areas.

Hot times

Many folks use the holiday as an excuse to barbecue, and why not?

Fire Department Deputy Chief Jerry Leverett says safety starts with storage. Keep your lighter fluid in a well-ventilated place.

When setting up the grill, watch for nearby overhangs and tripping hazards.

Watch the amount of lighter fluid you use, and light it with long-stem matches. Also, use long-handled utensils when cooking.

Finally, give briquets 24 hours to cool down before throwing them out.

Taking care

In addition to the above ideas, Dawn Clyde at RSE Safety suggested residents be sure to drink plenty of water so you don't get dehydrated, and if you're going to be playing sports, such as beach volleyball, stretch out first.

The Safety Office will have a booth from 2 to 5 p.m. at the Fourth of July bash, and residents are invited to stop by and visit.

For more information on making your holiday safer, call Clyde at 51503.

TV CPN
Program Guide
Kwajalein
Roi-Namur

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board/Window on the Atoll**
- 6:30 Showbiz Today
- 7:00 Friends
- 7:30 The Steve Harvey Show
- 8:00 Frasier
- 8:35 Spin City
- 9:00 NYPD Blue
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 48 Hours
- 9:00 MLB: Padres/Dodgers

Saturday, July 1

Channel 9

- 12:00 The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 *Movie: "To Be or Not to Be" (PG)*
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Blues Clues
- 8:30 Kiana's Flex Appeal
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board/Window on the Atoll**
- 12:30 Wheel of Fortune
- 1:00 Caroline in the City
- 1:30 Suddenly Susan
- 2:00 Sesame Street
- 3:00 Sylvester and Tweety Mysteries
- 3:30 Sponge Bob
- 4:00 Sister, Sister
- 4:30 Sabrina the Teenage Witch
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 CNN/SI
- 7:00 The Simpsons
- 7:30 The Hughleys
- 8:00 Star Trek: Voyager
- 9:00 X-Files
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 PGA: Senior U.S. Open (2nd round)
- 6:00 Billiards
- 7:00 Sportscenter

- 8:00 20/20 Downtown
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 PGA: Senior U.S. Open (2nd round)
- 1:00 WNBA: Starzz/Monarchs
- 3:00 Sports Tonight
- 4:00 Larry King Live
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 Dateline
- 9:00 Tour De France Preview
- 10:00 USAC Midget Racing

Sunday, July 2

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 *Movie: "Flubber" (PG)* An absent-minded professor invents flying rubber.
- 3:00 The View
- 4:00 B. Smith with Style
- 4:30 Rebecca's Garden
- 5:00 **Bulletin Board**
- 5:30 Unplugged
- 6:30 NBC Nightly News
- 7:00 Sesame Street Special
- 7:30 Franklin
- 8:00 Sabrina: The Animated Series
- 8:30 Rugrats
- 9:00 Pokemon
- 9:30 Goosebumps
- 10:00 Scientific American Frontiers
- 11:00 Hometown
- 11:30 **Bulletin Board**
- 12n The View
- 1:00 Promised Land
- 2:00 7th Heaven
- 3:00 Dr. Quinn, Medicine Woman
- 4:00 Touched by an Angel
- 5:00 National Geographic Explorer
- 7:00 JAG
- 8:00 Judging Amy
- 9:00 20/20
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12:00 National Sports Report
- 1:00 Headline News
- 1:30 Wall Street Journal Report
- 2:00 McLaughlin Group
- 2:30 Washington Week in Review
- 3:00 Travel Now
- 3:30 Page One with Nick Charles
- 4:00 Wimbledon Tennis
- 7:00 PGA: Senior U.S. Open (3rd round)
- 10:00 Tour De France
- 11:00 Headline News
- 11:30 Navy/Marine Corps News
- 12n NASCAR: Pepsi 400
- 3:30 ESPNews
- 4:00 Headline News
- 4:30 Your Health
- 5:00 Larry King Weekend
- 6:00 Judith Regan Tonight
- 7:00 Showbiz This Weekend
- 7:30 Style with Elsa Klensch
- 8:00 Weekend Magazine
- 9:00 U.S. Soccer: Women's Gold Cup
- 11:00 U.S. Soccer: Women's Gold Cup

Monday, July 3

Channel 9

- 12:00 Entertainers
- 1:00 Headline News
- 1:30 Seinfeld
- 2:00 The Drew Carey Show
- 2:30 Walker, Texas Ranger
- 3:30 America's Black Forum
- 4:00 The 700 Club
- 4:30 Real Videos
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 6:00 Taking Authority
- 6:30 Coral Ridge Hour
- 7:00 Cowboys of Moo Mesa
- 7:30 Darkwing Duck
- 8:00 Mister Rogers' Neighborhood
- 8:30 Wishbone
- 9:00 The Wonderful World of Disney
- 11:00 Nature
- 12n The Simpsons
- 12:30 Home Improvement
- 1:00 Star Trek: Deep Space Nine
- 2:00 Nova
- 3:00 The FBI Files
- 4:00 ER
- 5:00 *Movie: "This Is My Life" (PG)* A single mom with two young daughters pursues her dream of being a stand-up comic. (Julie Kavner)
- 7:00 Home Improvement
- 7:30 Ladies Man
- 8:00 *Movie: "High School High" (PG)* Jon Lovitz portrays an idealistic teacher at a high school so mean, it has its own cemetery. Very funny at times but also uncomfortably realistic.
- 9:30 Cinema Secrets
- 10:00 *Movie: "Quiz Show" (PG)* A TV quiz show becomes the target of investigation when it is revealed the winning contestants have been provided with the answers. (John Turturro, Rob Morrow)

Channel 13

- 12:00 U.S. Soccer (continued)
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 Evans, Novak, Hunt, and Shields
- 3:30 Headline News
- 4:00 Wimbledon Tennis
- 7:00 PGA: U.S. Senior Open (final round)
- 10:00 2000 Sea and Air Show
- 11:00 Headline News
- 11:30 Air Force TV News
- 12n MLB: Dodgers/Giants
- 3:00 Sports Tonight
- 4:00 This Week
- 5:00 **Bulletin Board/Window on the Atoll**
- 5:30 Science and Technology Week
- 6:00 Motor Week
- 6:30 George Michael's Sports Machine
- 7:00 World Report
- 8:00 Dateline NBC
- 9:00 MLB: A's/Angels

Tuesday, July 4

Channel 9

- 12:00 *Movie: "Quiz Show" (PG)* (continued)
- 12:30 **Bulletin Board**
- 1:00 *Movie: "This Is My Life" (PG)* (repeat)
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show

- 8:00 The Puzzle Place
- 8:30 Kiana's Flex Appeal
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 AFN Special: Thunder Over Louisville
- 4:30 Kenan and Kel
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 USO Concert Special
- 8:00 Touched by an Angel
- 9:00 The West Wing
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m ESPN Sportscenter
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 Tour De France
- 4:30 RPM Tonight
- 5:00 Wimbledon Tennis
- 8:00 Navy/Marine Corps News
- 8:30 Army Newswatch or Air ForceTV News
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n WNBA: New York/Cleveland
- 2:00 Baseball Tonight
- 3:00 Sports Tonight
- 4:00 Larry King Live
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 Dateline
- 9:00 U.S. Soccer: Women's Gold Cup

Wednesday, July 5

Channel 9

- 12:00 The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 *Movie: "Death of a Cheerleader" (PG)*
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Bear in the Big Blue House
- 8:30 Co-ed Training
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Greatest American 4th of July
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 Everybody Loves Raymond
- 7:30 *Movie: "The Saint" (PG)*
- 10:00 News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m U.S. Soccer (continued)
- 1:00 Morning News
- 2:00 Good Morning America
- 4:00 Tour De France
- 4:30 Up Close with Gary Miller
- 5:00 MLB: Orioles/Yankees
- 8:00 MLB: Diamondbacks/Astros
- 11:00 NBC Nightly News
- 11:30 ABC World News Tonight
- 12n MLB: Rockies/Giants
- 3:00 Sports Tonight
- 4:00 Larry King Live
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 Dateline
- 9:00 Wimbledon Tennis

Thursday, July 6

Channel 9

- 12m Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 *Movie: "Fifteen and Pregnant" (PG)*
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Headline News
- 8:30 Bodyshaping
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Disney's 101 Dalmations
- 3:30 Silver Surfer
- 4:00 Outward Bound
- 4:30 One World
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 Sabrina, the Teenage Witch
- 7:30 Boy Meets World
- 8:00 Dawson's Creek
- 9:00 Ally McBeal
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 Tour De France
- 4:30 RPM 2Night
- 5:00 AMA Supercross
- 7:00 Sportscenter
- 8:00 60 Minutes II
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n Wimbledon Tennis
- 4:00 Larry King Live
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 Dateline
- 9:00 MLB: Diamondbacks/Astros

Friday, July 7

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 *Movie: "Young Man with a Horn" (PG)*
Kirk Douglas portrays a trumpet player torn between two women.
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Bear in the Big Blue House
- 8:30 Co-ed Training
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Animaniacs
- 3:30 Superman
- 4:00 Men in Black
- 4:30 Boy Meets World
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board/Window on the Atoll**
- 6:30 Showbiz Today
- 7:00 Friends
- 7:30 The Steve Harvey Show
- 8:00 Frasier
- 8:35 Spin City
- 9:00 NYPD Blue
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12:00 National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 Tour De France
- 4:30 Up Close with Gary Miller
- 5:00 Wimbledon Tennis
- 8:00 20/20
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n MLB: TBA
- 3:00 Sports Tonight
- 4:00 Larry King Live
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 48 Hours
- 9:00 MLB: TBA

Programming note: All programs are subject to change without notice. Channel 13 sports are most likely to be changed. CPN cannot control changes. CPN will continue to serve the community with the best programs available.

Skaters make their dream come true with park ...

(From page 1)

Todd Seitz, USAKA/KMR Community Services Division Retail Operations specialist. TrueRide Inc., from Duluth, Minn., provided the plans and is scheduled to install the equipment in September on the corner of Eighth Street and Ocean Road, Seitz said.

"Some people think that it's not a lot of equipment, but it's more than enough," said aggressive rollerblade skater Kye Ehart, 14, who has a copy of the plans on the wall over his bed. Ehart is leaving Kwaj in a week to attend a two-week rollerblade camp in Pennsylvania for the second year.

The strange-sounding equipment allows skaters to perform aggressive skating, or skating that incorporates jumps, flips, twists and grinding. Grinding means sliding on anything with the sides or between the wheels of the roller-blade or skateboard, Ehart said. The beef-box, also called funbox, and the grind-rail are used for grinding. The quarter pipe, street spine and half pipe are used for flips, turns and jumps, Ehart added.

Tanner Duncan, 15, who favors a skateboard over rollerblades, agreed with Ehart, "[The equipment] is more than we asked for."

It all started two years ago. Avid skaters Ehart, Duncan, Tyler Estes and Robbie Hamill were some of the teens who wrote Col. Gary K. McMillen, USAKA/KMR commander, requesting a skate park on Kwajalein. The letters were followed up with a petition signed by 105 of their classmates and sent with another request letter from Ehart.

"We would like to build a skate park here on Kwaj similar to the one at Hickam Air Force Base in Hawaii," Ehart's letter read. He promised construction support from the skaters and some of their parents. Ehart also addressed the safety issue, "I know it

does not sound safe, but it is our sport, just like any other sport, and we would be more than happy to wear our helmets and pads."

McMillen responded to each letter-writer, indicating he had "continually observed the use of makeshift, home-constructed ramps" and was concerned over the safety of the equipment. He acknowledged that the proliferation of the equipment around the island prompted him to "take a serious look at providing this activity

attendant, said Simone Smead, Community Activities manager.

"It's definitely coming. The kids want it. Military bases all over have skate parks ... we're just keeping up with the times. It's something of their own, an extension of their backyard," Smead added.

Gathered at the youth center near Emon on Friday night, teens, wearing T-shirts touting skateboard and rollerblade brand names, said they had no problem with wearing protective pads. They all knew the park was being built, but thought that the location of the park would be at Emon.

"The original location was by the youth center at Emon," Seitz said.

"There were two primary concerns: One was noise. The other was the cost of putting down concrete, fencing and lights," he added. "At the chosen location, we already have lights, fencing and concrete. A cap will be put on the concrete to make it as smooth as possible."

No matter where it will be, skaters and non-skaters alike already have plans for when the park

in an organized and safe manner."

The interest in aggressive skating, according to the skaters on Kwaj, was started by the television show X-Games. X-Games shows aggressive sports athletes, including rollerbladers and skateboarders.

"It's a challenge. I try something, and then try something harder," Ehart said. "I started skating six years ago, then two years ago I saw the X-Games and wanted to do that."

Duncan, entering the 10th grade, also watches X-Games. "I started [skateboarding] a year ago in Germany because my friends were doing it," he said, adding that he is learning to skateboard aggressively to get ready for the skate park on Kwaj.

The park, to be run by Community Activities, will have set hours, rules requiring safety equipment and an

opens.

"I'll do my homework there and then skate," said James Paget, 14, indicating he plans to spend all his free time at the park. Ehart and Duncan agreed that they plan to spend a lot of time there, too. Non-skaters, and non-aggressive skaters, like Tracy Jones, 12, plan to spend a lot of time there, as well. Jones will be there with her girlfriends watching the skaters.

"I hope it's open by Sept. 28th. I want to have my birthday party there," Jones said.

Surprisingly, none of the young skaters were doing their thing last Friday evening.

"We're trying to keep from getting hurt before the park opens," Ehart said. "We're still skating every day, but not as aggressively."

Classified Ads and Community Notices

CAFE PACIFIC	
Lunch	
Sat	Eggplant Parmesan ★ Beef Stroganoff with pasta Baked potato bar Grill: Sliced beef sandwich
Sun	Brunch station open ★ Roasted steamship round Country-fried chicken
Mon	Brunch station open ★ Barbecued ribs Spaghetti and meat sauce
Tues	Happy 4th of July Grilled flank steak All-American beef stew
Wed	Broccoli and cheese pasta ★ Kalua pork and cabbage Cajun fish Grill: Ham and Swiss croissant
Thur	Vegetarian chow mein ★ Country-fried chicken Polish-style cabbage rolls Grill: Reuben sandwich
Fri	Eggplant Parmesan ★ Roasted turkey Fish and chips Grill: Cheese and mushroom burger
Dinner	
Tonight	Veggie cutlets/mushroom sauce ★ Turkey pot pie Catch of the day
Sat	Egg and broccoli au gratin ★ Chicken-fried steak with gravy Pizza madness
Sun	Fettuccine Alfredo ★ Sicilian steak Hamburger bar
Mon	Tuna noodle casserole ★ Tempura chicken Egg foo yong
Tues	Chicken breast Parmesan ★ Beef Stroganoff Baked potato bar
Wed	Broiled mahi mahi ★ Prime rib and steak Chicken and dumplings
Thur	Pasta bar ★ Apple ginger pork chops Oriental shrimp and vegetables
★ This symbol denotes the Wellness Menu.	
YOKWE YUK CLUB LUNCH SPECIALS	
Sat	Meat loaf with brown gravy
Tue	Closed
Wed	Bleu cheese and mushroom burger
Thur	Shrimp jambalaya
Fri	Barbecued chicken quesadilla
YOKWE YUK CLUB DINNER SPECIALS	
Tonight	Shrimp Provencal Prime rib
Sat	Chicken Florentine Prime rib
Sun	Arroz con pollo Prime rib
Wed	Shrimp Provencal Teriyaki steak
Thur	Family Night Spinach and feta cheese lasagna Chicken Parmesan
	Kids' menu Macaroni and cheese casserole
Fri	Pasta quatro fromaggio Prime rib
Pizza and meal takeout/delivery available at Three Palms Snack Bar. Call 53409.	

HELP WANTED

The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Nancy, 53705.

SECRETARY, GBR-P. Part time. Individual will be responsible for general office duties. Good written and verbal communication skills required, as well as knowledge of MS Word and Excel.

ADMINISTRATIVE COORDINATOR, Medical Dept. Full time. Looking for responsible individual with MS Office experience. Knowledge of medical terminology and computer/billing spreadsheet a plus. Ability to speak and write fluent English required.

LOGISTICS SUPPORT TECHNICIAN, Meck Operations. Full time. Individual will be responsible for performing various duties to support mission requirements and operate a fork lift and various other vehicles.

LIBRARY AIDE, Grace Sherwood Library. Casual. Duties include data entry, shelving and checking out books. Basic computer skills necessary to use the automation system.

SUPPLY CLERK. Temporary. Responsible for preparing and processing basic supply transactions and documents and posting and maintaining related records, logs and files. Must be fluent in spoken and written English. Must know Word, Excel, Windows 95 and Gold+.

RECEPTIONIST, Surfside Beauty Salon. Temporary. Individual to answer phones and schedule appointments. Good verbal skills a must.

Raytheon off-island positions are updated weekly in the Career Opportunities Book at the HR counter, Bldg. 700.

SUBSTITUTE TEACHERS, Kwajalein Job Corps Center, to teach English, reading and math to Marshallese students. Teaching certificate preferred, but not required. Teaching experience helpful. For information or to apply, call 55622.

COLLEGE OF THE MARSHALL ISLANDS, Business Dept. Teachers in accounting, management and economics for the fall semester. Minimum requirement is bachelor's degree. Call 51034 or 52188.

WANTED

EDUCATION COORDINATOR for Kwajalein Art Guild. This voluntary position requires only a few hours per month to advertise classes and register students. Knowledge of MS Office and interest in obtaining instructors from the community desirable. Position can be shared or be for a limited time. For more information, call Dana, 54216.

HOUSE-and pet-sitter for one dog and one

cat July 22-Aug. 11. Call 53759 after 6 p.m.

SUNFISH SAILBOAT. Call 59527.

MICROSOFT combat flight simulator to buy. Call 55263.

LOST

LARGE SET of keys attached to large brass clip, including post office box key, between terminal and Emon Beach. Call 54316 or 54598.

SCUBA MASK and lime green snorkel at adult swimming pool June 21. Reward. Call 52033.

FIRST and SECOND stage Dacor breathing apparatus with attached octopus and a red sleeve on the second stage, at marina, May 28. Call 54247.

FOUND

WOMAN'S WATCH near Pacific Club barbecue June 26. Call 50825.

NEW BEACH TOWEL, never used, at Emon Beach. Call 52661.

GIVEAWAY

ARCADE GAME. It's heavy; you will need a truck to haul it. Call 53749.

SERVICES OFFERED

SOMEONE TO take care of pets and plants. Call 51668.

PATIO SALES

MONDAY, 8-10 a.m., Qtrs. 139-D. Pre-school items and more.

FOR SALE

PLANTER POTS, plastic terra cotta: 24" large window box, \$3 each; 14" round, \$3 each; 11 1/2" round, \$2.50 each; 8" round, \$1.50 each; 6" round, \$1; 18 citronella candles in glass deco holders, used once, \$8 for all. Call 54879 evenings until 9 p.m. or weekends.

TWO SNORKEL VESTS, \$35 each; Riccar sewing machine and cabinet, \$75; Farmer John full wetsuit, medium, \$50; two burgundy rag rugs, \$10 and \$25; standing fan, \$15; swag lamp with shade, \$20; girls' wicker vanity with mirror and stool, \$60; plants. Call 52797 after 5 p.m.

JVC HR-D910U hi-fi stereo VCR with remote, including instructions and original box, \$130; 20" girls' Care Free bicycle with fun box, excellent condition, \$35; 16" girls' bike, good condition, \$15. Call 52602.

PCS SALE. Beige recliner, \$125; Denim sofa with bed, \$300; Sharp Carousel microwave, \$85; Kenmore dishwasher, \$100; carpets; two ceiling fans; TV trays; patio chairs; backyard deck; blinds for 400-series housing; Little Tykes playhouse; yard gym; wagon; large picnic table; kitchen set; Barbie battery-powered Jeep. Call Rochelle, 52225W or 52675H after 5 p.m., or stop by Qtrs. 410-B.

DINING ROOM table with four chairs, \$150;

Classified Ads and Community Notices

**Summer Fun
Session II
registration is
July 6-20.**

**Session II runs
July 25-Aug. 12.**

**Registration
brochures will
be in the
Hourglass
July 5 issue.**

Small Arms Range Notice

The small arms range will be in operation Saturday, July 1, 3:30-6 p.m. Avoid the hazard area shown below.

baker's rack, \$60; complete comforter and sheet sets with fish print, twin \$55, double \$65; oak bookcase, \$35; secretary desk, white, \$25; two dressers, \$35 each; 12' x 18' carpet, \$ 30; two 5' x 7' rugs, \$7 each; wet suit, medium, \$15; suitcases and more. Call 52656 after 5:30 p.m.

PCS SALE. 8' x 8' wood deck, \$100; propane barbecue grill, \$75; Sony 5-CD changer; Technics dual-cassette deck, make offer. Call Greg, 54518.

PCS SALE. 6' sofa, white, good condition, \$350; white leather recliner/rocker, \$150; Maytag dishwasher, one year old, \$350; geogazebo, new, \$100; 17" computer monitor, \$350; small and large plants for price of pot; patio furniture, make offer. Call 54641 or 54325.

MASK, FINS and snorkel, bright pink, brand new, \$55; 14-speed Oster blender, excellent condition, \$35; video tapes of stateside

TV shows, with plastic cases, \$3 each. Call 54216 and leave a message.

25" TV, \$150; two twin-size loft beds made of sturdy wood on oversized platform, \$75 each. Call 53749.

GOLF CLUBS: Taylor Made driver, \$50; Olimar driver, \$100; Callaway putter, \$50; Mizuno XP driver, \$50; and more. Call 53759 after 6 p.m.

PCS SALE. TR. 663. Sofabed/loveseat, king-size bed and headboard, oak console TV, dressers with large mirrors, chests of drawers, bookcases, VCRs, 13" color TV, carpets, microwave, golf clubs, stereo system, mini-blinds, assorted curtain rods and hammock and stand. Call 52650.

ELECTRONIC DARTBOARD with soft-tip darts, for indoor use, scores with digital display, brand new, \$40. Call 52607.

TWO HUFFY women's bikes, one-speed, Kwaj-condition, \$20 each or \$30 for both. Call 54247.

STUKA dive bomber game, new, requires Microsoft combat flight simulator. Call 55263.

1996 WAVEBLASTER II with trailer and fully stocked boat house, \$6,000. Call John, 52860H or 54948W.

DIVE EQUIPMENT: Seaquest medium BCD; regulator with octopus; weights; 4' x 6' rugs; hall runner rugs; adjustable 6" x 12" shelves, great for BQ rooms; men's Miyata road bike; microwave/TV stand. Call Lisa, 51107W or 50999H.

COMMUNITY NOTICES

ELEMENTARY SCHOOL office will be open Wednesday afternoons and Friday mornings July 5-27. To leave a message, call 53601; for immediate assis-

The Bargain Bazaar

Monday 1-3 p.m.
Wednesday6-8 p.m.
Thursday 1-3 p.m.
Saturday.....1-3 p.m.

Donations always welcome.
For pickup, call 53661.

Kwajalein Public Gardens

needs donations of plants, cuttings and plant pots.
Call Roxana, 52927

Classified Ads and Community Notices

**The
Micronesian
Handicraft
Shop**

Summer hours:

Monday.....4-6 p.m.
Tuesday 10 a.m.-noon
Thursday 10 a.m.-noon

**Ahoy ya' scurvy swabs!
Kwajalein Yacht Club's
monthly Beer Can Race will
be Sunday. A skippers' meetin' will
be at 12:30 p.m. at the Small
Boat Marina. If yer wantin' ta be
sailin' or racin', call Hal Dunn,
53691, or be comin' to the
skippers' meetin'. There'll be food
the likes of hot dogs after
the racin'.
Arrrrgh!!**

tance, call 51459.

PCS PARTY Sunday 5 p.m., at the golf course country club. Refreshments provided. Anything to share would be appreciated. Entertainment, games and fun. Miljkovic says "Be there."

CHURCH OF CHRIST Sunday sermon (*Romans 1-16*) is "Saving Faith," 9:30-10:30 a.m., in CRC Room 1. Bible class topic is *Exodus 13-15*, Thursday, CRC Room 6, 7-8 p.m.

MARK YOUR CALENDARS! There will be a ribbon-cutting ceremony with Col. McMillen July 15, 5:30 p.m., at the Yokwe Yuk Club's new restaurant. We will be open for business then. Come and sample an item from our 27 menu selections.

YOKWE YUK dining room will close until special events begin in September. Join us for our farewell dinner July 9. To make reservations, call 58909.

THE CONTEST to name our new restaurant has officially begun. Grand prize is a \$150

gift certificate. For further information, see our insert or call Jewels, 58909.

KWAJALEIN FAMILY History Center will be closed July and August. It will reopen in September. New microfilm concerning inhabitants of Londonderry, New Hampshire, has come in. For appointments, call 53140.

KWAJALEIN AMATEUR Radio Club meets the first Friday of the month in the ham shack on Ocean Road next to the adult pool.

COME TO the PCS party for Brad, JoEllen and David Binder Sunday, 5:30 p.m., at Emon Beach. Bring a dish to share and help them on their way to Washington D.C.

MEN'S MONTHLY prayer breakfast will be Monday, 7 a.m., in the Religious Education Building. Newcomers always welcome.

HOLMBERG FAIRWAYS will be closed Monday, 8 a.m.-noon for a tournament. Questions? Call Chris, 53768.

U.S. GOVERNMENT property sealed bid

sale will be conducted during the months of June and July. Items will be available for inspection through July 8 (except holidays), Tuesday through Friday, 8 a.m.-3:30 p.m., and Saturdays, 8 a.m.-3 p.m. and 4:30-6 p.m. Sealed bids will be received until 6 p.m. July 8, at Raytheon Range Systems Engineering, DCCB, Facility 1520. Bids will be opened at 9 a.m., July 11. For additional information, call Raytheon Reutilization and Disposal, 51770 or 51076.

GOLF COURSE greens fees and locker rental payments for July 1-Dec. 31 are due by July 1. The \$126 fee is payable at Community Activities office, 7:30-11:30 a.m. and 12:30-4:30 p.m., or at the golf course pro shop or mail a check to Community Activities, P.O. Box 23, Local. Additional \$15 fee assessed to all late payments. Questions? Call 53331.

BOWLING locker rental fees for July 1-Dec. 31 are due by July 1. The \$12 fee is payable at Community Activities office, 7:30-11:30 a.m. and 12:30-4:30 p.m., at the Bowling Center or mail a check to Community Activities, P.O. Box 23, Local. Additional \$5 fee assessed to all late payments. Questions? Call 53331.

DO YOU WANT TO STOP DRINKING? We can help. Alcoholics Anonymous meets three times a week in Building 932, Kwajalein: Tuesdays, Thursdays, and Saturdays, 6:30 p.m. Call 51143 and leave a message for information or help. We will call you back.

ARE YOU concerned about the use of alcohol by friend or relative? Al-Anon meets every Tuesday evening, 7 p.m., in the Religious Education Building.

ALCOHOLICS ANONYMOUS meets on Roi-Namur at Tr. 8311, Tuesdays and Fridays, 8 p.m. If you have a desire to stop drinking, call 56292 to leave a message, and we will get back to you.

If you don't have a paper by 5:45 p.m. on Tuesdays and Fridays, call 52114 before 6 p.m. and one will be delivered to you.

**Fourth
of
July**

**The biggest
event of
the year!**

**games . .
fun . .
food . .**

**fireworks
(8 p.m.)**

**at
Emon Beach**

See you at the movies!

Saturday

The Hunchback of Notre Dame (G)

Disney's adaption of Victor Hugo's classic novel, "Notre Dame de Paris." Quasimodo is a deformed young man abandoned by his parents and brought up in a monastery. He falls in love with a lovely gypsy girl who befriends him and later needs his help against the evil Judge Frollo. (Voices of Tom Hulce, Demi Moore, Kevin Kline) (86 minutes)
Richardson Theater, 7:30 p.m.

Angela's Ashes (New Release, R)

Based on the Pulitzer Prize-winning memoir by Frank McCourt, the movie is a funny but heartbreaking look at growing up in Ireland. An Irish-American family returns to their homeland hoping for better prospects, but finds life in Limerick, Ireland, filled with illness and death. (Emily Watson, Robert Carlyle, Joe Breen, Ciaran Owens, Michael Legge) (145 minutes)
Yokwe Yuk Theater, 8 p.m.

Dirty Dancing (PG13)

In 1963, a teenage girl learns about love, responsibility and how to dance from a handsome young dancer while spending the summer at her family's vacation resort. (Patrick Swayze, Jennifer Grey) (97 minutes)
Tradewinds Theater, 8 p.m.

Sunday

Anna Karenina (Classic, 1935)

This second film version of Leo Tolstoy's novel is widely regarded as the best. A sheltered wife of a czarist official lets an indiscreet liaison ruin her marriage and position in 19th century Russian society. (Greta Garbo, Frederic March, Basil Rathbone) (113 minutes)
Richardson Theater, 7:30 p.m.

Dirty Dancing (PG13)

Richardson Theater, 9:30 p.m.

Angela's Ashes (New Release, R)

Tradewinds Theater, 7:30 p.m.

The Hunchback of Notre Dame (G)

Tradewinds Theater, 9:30 p.m.

Monday

The Hunchback of Notre Dame (G)

Richardson Theater, 7:30 p.m.

Angela's Ashes (New Release, R)

Yokwe Yuk Theater, 8 p.m.

(Photo by Bob Schneider)

Dome discussion

David Deaton, project manager for Domes International, right, discusses dome housing with Maj. Gen. Willie B. Nance Jr., program manager for the Joint Program Office, National Missile Defense, center. Col. Gary K. McMillen, USAKA/KMR Commander, left center, accompanied Nance on the tour. Nance arrived on island Monday morning, flying to Kwajalein for the upcoming IFT-5 mission, set for July 8. Look for an interview with Nance in next Friday's Hourglass.

Absentee voting deadlines coming soon

By Staff Sgt. Kathleen T. Rhem
American Forces Press Service

WASHINGTON — Nov. 7, Election Day, is less than five months away. That may seem like a long time, but voting officials recommend absentee voters request ballots 45 days in advance, even further in advance if they haven't yet registered to vote in their home district.

Officials with the Federal Voting

Assistance Program have put information about absentee voting on the Internet at www.fvap.ncr.gov.

The site includes an electronic version of the pamphlet "How To Do It — Vote Absentee." The pamphlet answers such questions as: Can I vote absentee? How do I apply for an absentee ballot? The pamphlet is also available through installation voting assistance offices.

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with isolated showers.
Winds: East-northeast to east at 10 to 15 knots, with higher gusts near showers.
Tomorrow: Partly sunny with widely scattered showers.
Winds: East-northeast to east at 12 to 18 knots, with higher gusts near showers.
Temperature: Tonight's low 78°
Tomorrow's high 85°
June rain total: 3.98"
Annual rain total: 34.88"
Annual deviation: -3.84"
Call 54700 for continuously updated forecasts and sea conditions.
Forecasts available online: www.kmr-wx.com

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Friday June 30	0634/1912	0435/1729	0254, 5.6' 1518, 4.7'	0921, 0.8' 2113, 0.8'
Saturday July 1	0635/1912	0534/1833	0338, 6.0' 1604, 4.8'	1007, 0.5' 2157, 0.6'
Sunday July 2	0635/1912	0638/1937	0422, 6.3' 1649, 4.9'	1051, 0.3' 2240, 0.6'
Monday July 3	0635/1912	0742/2040 New moon	0504, 6.3' 1733, 4.9'	1134, 0.3' 2323, 0.7'
Tuesday July 4	0635/1913	0846/2138	0547, 6.2' 1817, 4.7'	1218, 0.4'