

THE KWAJALEIN HOURGLASS

**New 'Top'
looks to
USAKA's
future**

— page 4

WHAT'S INSIDE

**Fuel Pier workers
caution swimmers**

— page 3

**Measles outbreak
prompts restriction**

— page 3

**Save box tops, buy
school supplies**

— page 6

Schoolpop puts us in touch with our inner Gary Coleman

I should probably thank the folks who put together the Schoolpop Web site that allows us to earn money for the Recreation Fund, while shopping online, but I can't.

And I won't take a cheap shot at my wife who enjoys Internet shopping as much as anyone, because that just wouldn't be right.

Besides, in all honesty, the online service hasn't changed her habits much — all her favorites are on the site. It just re-directed her efforts and made her the future single greatest contributor to the Recreation Fund. Next time you're driving a boat and you notice that rates haven't gone up in a while, thank her.

The problem is, the service has turned me into a raging shopaholic, and I don't like to shop.

I recently got an e-mail from the vice president of Barnes and Noble thanking me for his second quarter earnings statement. When two new B-Boats show up at the marina — that's me.

It all started with a casual conversation after I returned from vacation last month. My boss informed me that the online shopping service, in the works for some time now, had come to fruition while I was gone. I'd

read the back issue of the *Hourglass*, so I knew something about it. My boss just suggested I check it out and see what I think.

It was an expensive thought.

You see, I hadn't shopped at all on vacation, really, spending the majority of my time flying between family member's homes and going to baseball games. So, with my wife and daughter still off-island, I found myself staring at a computer screen with all my favorite stuff in front of me and an unused credit card in hand.

I trembled as I accessed the list of potential vendors -- books, videos, sporting goods, to name a few.

In the hardware site, I found a Chicago Cubs toilet brush and seat combo for \$9.95, plus postage and handling. It came with a video of greatest Cubs moments, but it wasn't much of a free gift — just a couple minutes worth. Apparently, when the Cubs had greatest moments, film was still in development.

Then I latched onto the Barnes and Noble video section and discovered that every episode of my favorite cartoon from the '80s, "Robotech," was in a single DVD collection. I had to have it.

I remember growing up and running from the bus stop to ensure that I made it home for the opening sequence of F-14-looking jet aircraft battling alien fighters. I'll let you know if it has stood the test of time, since I now apparently own the whole dang series at the expense of my daughter's future college education.

In short, the Schoolpop folks have made me into the Internet equivalent of a catatonic man sitting on the couch at 2 a.m., in the dark, eating stale Doritos and channel surfing between infomercials with chip-stained hands dialing up the 1-800 numbers on the cordless phone.

"Hello? Have you got 'The Best of Gary Coleman Collection?'"

Speaking of Coleman, as you probably know, the acting, comic genius, who once portrayed a former USAKA commander in an unforgettable TV movie, will take to the political stage by challenging Arnold Schwarzenegger, Larry Flynt and more than 200 others for the gubernatorial elec-

tion in California.

In an additional, small note, Danny's mom, from the AFN commercial fame, has also submitted her name for election to California's highest post. She's running on the "Get that budget back in order, and watch your neighbor!" platform. I think she has a good chance if she can just get the face-time Arnold is getting.

I thank God every day I live in a country where this kind of comedy occurs in serious day-to-day politics.

How is this NOT a reality television program? For \$3,500 filing fee, 65 signatures and the cost of a decent cam-corder, I could have filed for the race and covered my campaign from start to finish. Or better yet, enlist Coleman, whose latest career moves have involved celebrity dating on the E! channel. Tell me he wouldn't sign up for this venture.

I would shoot Coleman visiting an elementary school shaking hands with fifth graders who tower over him.

Can you imagine the debates between the Terminator and the Kid with the Broken Halo?

"I want to be your governor," Schwarzenegger said.

"What you talkin' 'bout, Arnold?" said Coleman.

I demand that AFN send us this coverage live. Who wouldn't take off work to watch it? We'll all meet at the Adult Recreation Center.

Or I can wait a few months and buy the DVD on Schoolpop.

OK, you've probably noticed a slight change in the look of the *Hourglass*.

This actually resulted from a drunken bet with former associate editor Peter Rejcek, and he now owes me \$20. He's currently in Malaysia, which has a remarkable number of Internet cafes, judging by the number of e-mails I and others have received. I hope now he'll check out the *Hourglass* online and send me my money.

Seriously, we're trying to give the paper a more modern and cleaner look.

We've kept the features you rely on — weather, sun-moon-tides and movie and TV listings — and parked those in a standard, easy-to-find location, the first two are still on the back page and the movies are now listed on the inside of the back cover. The ads are still in the back, running 9-11, and TV has fallen back a page to 7-8, thus keeping news together on pages 3-6, and on the back.

All this at no extra charge. We hope you like it, and thanks for reading.

Marshallese Word of the Day
ukote - to turn it over or next

The Kwajalein Hourglass

Commanding Officer.....Col. Jerry Brown
Public Affairs Officer.....LuAnne Fantasia
Editor.....Jim Bennett
Associate Editor..... KW Hillis
Graphics DesignerDan Adler
Staff Writer Jan Waddell

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. 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. It is published Tuesdays and Fridays in accordance with Army Regulation 360-1 and using a network printer by Kwajalein Range Services editorial staff, P.O. Box 23, APO AP 96555.

Phone: Autovon 254-3539; local 53539.
Printed circulation: 2,000

Measles outbreak forces travel requirements

By Jim Bennett
Editor

A measles outbreak on Majuro has implications for travelers from the capital city.

Anyone between 6 months and 15 years old traveling from Majuro to Honolulu or Guam, must show proof of immunization against the disease before boarding aircraft off-island, according to an RMI Ministry of Health announcement. Those who have not been immunized, or can not show proof of immunization, will be turned back from the plane.

Proof of vaccination includes the yellow immunization cards issued

by doctors and nurses, said Stephan Notarianni, USAKA Host Nation liaison officer.

This does not include Kwajalein and Ebeye residents who stopover at the island during their flight to Honolulu, he added, unless they deplane and spend time at Majuro before continuing their trip on a different flight.

The Ministry of Health confirmed the measles outbreak on Aug. 5, with more than 50 cases as of last week, according to reports in the *Marshall Islands Journal*.

No cases have been reported on Ebeye or Kwajalein, according to

local health officials.

Since the outbreak, USAKA and RMI health officials have begun a vaccination effort, most notably last week, when health care professionals traveled to Ebadon and Elanak to immunize children on those islands.

Health officials, both local and at the World Health Organization, say measles is contagious, but add the likelihood of catching it while sitting on a plane with someone who has the illness is slim.

The last time the Marshall Islands had a measles outbreak was in 1988.

On the Waterfront

Fuel pier construction creates water hazards

By Jan Waddell
Staff Writer

During reconstruction of the fuel pier, protruding rebar, hazardous steel and falling objects pose a danger to boaters, swimmers and snorklers.

"Boaters should not shoot the pier," said Darrell Haugh, Project Manager for Oceaneering International Incorporated. "The area is off limits"

Haugh added, the entire area is closed to swimmers, boaters and snorklers anyway.

"We have had boats shoot under the pier and Harbor Control has been called," added Haugh. "There have also been snorklers seen under the pier."

The pier pilings are being reworked and a new dock will be rebuilt at the end of the pier along with reconstruction of the buoy system, according to Haugh.

The sole purpose of the pier is to transport fuel to boats and construction should be finished in May of 2004, said Haugh.

During the work, large pieces of concrete surrounding the pilings are being removed and the pilings are being encompassed with new material. When the old concrete is removed it falls into the water, he said. The falling debris is then removed to the appropriate land fill.

During high tides the exposed protruding rebar, which is part of the pilings, is covered by water and even though safety measures have been taken for workers who know about it,

(Photo by Jan Waddell)

Mickey Nenam of San Juan Construction looks up from his work on cement pilings supporting the fuel pier. The work is part of a renovation project, but snorklers and boat traffic near the pier has caused concern that bystanders could be injured by debris from the work.

a danger still exists there, Haugh said.

Although the falling debris does pose a hazard to boaters, swimmers and snorklers, said Haugh, recreational boaters, boating around and under the pier, also pose a hazard to the hard-hat divers in the water

working on the pier. The hard-hat divers are in the water everyday seven days a week, working on the pier.

In the future, a yellow boom will be placed around the adjacent beach area. Haugh said, swimmers should stay within the boom area.

Neal finds Kwaj hospitality to his liking

By Jim Bennett

Editor

1st Sgt. Dennis Neal has felt first-hand the family atmosphere he wants to promote on Kwajalein.

Arriving with two daughters, Alexis, 8, and Alyssa, 2, Neal has jumped into his job as the top enlisted soldier at USAKA despite the absence of his wife, Capt. Annette Neal, who will join him later.

"The entire island wrapped their arms around us," he said. "You couldn't find this kind of atmosphere anywhere else.

"The same motivation and togetherness that I've found so far off-duty, I would like to see that same enthusiasm when we come to work," he added. "Maybe that's too much, or maybe there's some of that, but if we could do that, this island would be too perfect."

Between his work and family, Neal still has a few boxes to unpack in his office and pictures, plaques and diplomas to hang on the walls. But the family photos have made it out on prominent display, along with the New England Patriots collectable from the 2002 Super Bowl, a throw-back to his Boston-heritage.

Neal joined the Army in 1983, after graduating high school there.

Over the past 20 years, he's been a drill instructor at Fort Jackson,

"We all have the same goals and missions in mind. We want to bring this community together. We need to get everyone on the same sheet of music."

— 1st. Sgt. Dennis Neal

S.C., and equal opportunity advisor in Germany and an inspector general in both Germany and at Fort Lee, Va. A name-plaque full of commander's coins from various units, and even the Washington D.C. police department, testify to his work.

The combined experiences, he said, prepared him for this latest assignment at Kwajalein.

"I feel I have all the tools to be

(Photo by Jim Bennett)

1st. Sgt. Dennis Neal visits with Cris Foster and CW4 Frank Cisneros outside his office Wednesday morning.

effective and if not, there's enough resources here, as far as people," Neal said. "And just knowing that, makes my job easier."

What he learns here will carry over into the future, too, as the military becomes more linked with civilians, particularly in logistics and support fields.

"The Army has always worked with civilians, but it's even more so today," Neal said. "There's a lot to learn, and a lot of people here to learn from. The next step for me, is all management functions and that will include civilians and soldiers."

Neal comes to Kwajalein from Fort Lee, where he served as first sergeant for the garrison and the Combat Arms Support Command. There, he worked with 580 soldiers, dealing with a host of soldier issues.

"There are more civilian concerns here, because that's the nature of the beast, but my leadership style won't change," he said. "I'm still going to go out there and be proactive."

Part of that involves recognizing the differences, but working

through the similarities. Soldiers serve under the Uniform Code of Military Justice and civilians have their own set of rules, he said.

"We all have the same goals and missions in mind," Neal said. "We want to bring this community together. We need to get everyone on the same sheet of music.

"The approach is the same," he added. "It's just a matter of getting the point across in the most tactful and effective manner possible. And that's true of soldiers, too. You want to treat each with dignity and respect."

Specifically, Neal will concentrate on Army and DoD civilian personnel matters, but also plans to focus on improving the community atmosphere.

"This place is definitely different," Neal said. "We're far from the flag pole, and some things will take awhile longer because we're isolated, but the job itself gets done."

He'll work issues relating to the new housing regulations set for release soon, along with the Youth Advisory Council, established by

(See NEAL, page 5)

Quarters of the Quarter judging date set

By Jan Waddell
Staff Writer

Taking pride in residential yards cannot only be personally rewarding, but in some case it can mean a monetary reward.

It's also the neighborly thing to do, officials said.

On September 16, a three-member group of judges will travel around the residential areas of Kwajalein and Roi-Namur to determine which yards are worthy of the honor of being named Quarters or the Quarter.

Loanne Bulles, RMI Intern in the USAKA Host Nation Office, will choose over the next few weeks judges who will review yards in the South, North, Ocean, Emon, Central and Roi-Namur areas.

Bulles said the judges will visit all the residential areas on Kwajalein and Roi-Namur, awarding a total of six \$50 gift certificates, or one for each area. The gift certificates are good at Macy's, Macy's West and Gimbles on Roi-Namur.

The program is "to promote a beautification program within the Kwajalein and Roi-Namur housing areas," said Bulles. "(The contest) applies to residents of Kwajalein and Roi-Namur who are responsible for the maintenance of a yard."

Winning residents will be notified by the end of the day on September 16, said Bulles. She added the gift certificates will be awarded the following Monday. The gift certificates can be picked up, by the winners, at the Macy's Customer Service desk.

Winning residents will also receive the Quarters of the Quarter signs to display in the yards.

Tessie Geronimo has lived on Kwajalein for three years and has won the Quarters of the Quarter once based on her numerous plants.

(Photo by Jan Waddell)

Tessie Geronimo works on her award-winning lawn Friday morning. Officials will award Quarters of the Quarter on September 16, and ask that while not all yards can look like Geronimos, folks keep them shipshape including picking up fronds and returning trashcans to the quarters after pick-up.

"I just plant it. I just throw it in a pot and it grows," she said.

Geronimo said she has over 100 orchid plants of 10 different varieties. She takes cuttings from other plants and starts new one. Some of the other plants which Geronimo cares for daily are hibiscus, banana, jasmine, aloe vera, ginger, bougainvillea and a single chili plant.

Geronimo added, she spends about an hour each morning tending and fertilizing her plants.

"I just like to garden," she said.

In a continuing effort to help with the beatification of Kwajalein, all residents should act as good neigh-

bors with or without the prizes, said Ed Black, Technical Facilities manager and deputy manager of Public Works. That includes picking up palm fronds laying in yards putting them by the curb for pick up.

Also, all portable trash containers must be put back by the buildings by the close of business the day following trash pick up, he added.

Some housing is TDY and the portable trash can is put out for pick-up, but because the residents no longer live there the can does not get put back by the house, explains Black. Everyone needs to help out, he said.

Neal to lead cultural awareness program ...

(From page 4)

Col. Jerry Brown, USAKA commander.

"It's very important," Neal said. "We need to make sure kids have a voice and we listen to them."

With school starting next week, expect to see Neal visiting with school officials and students, alike.

Neal will also promote cultural awareness issues by supporting

the Special Emphasis Equal Opportunity Program, with which he has experience.

"We won't force-feed anyone, but we're going to let people know it's out there," he said.

Neal said the atmosphere at Kwajalein does force him to think of other soldiers around the globe.

"It's easy to lose sight of the rest of the world," he said. "We all have

friends and family over there in harm's way, not just soldiers, but civilians have friends and family there too. We're here enjoying life and they're there fighting for their lives."

Still, he said he's looking forward to doing his mission at Kwajalein.

"This is the Army's best-kept secret. I'm energized and motivated. I could not have dreamed this."

(Photo by Jan Waddell)

Momilani Masuda, of Surfway, checks out how many labels and box tops have been donated for the Ebeye Head Start program. The donated labels and box tops will be used to purchase educational materials.

Labels pay off on school supplies

By Jan Waddell
Staff Writer

The Kwajalein Kids Club, along with the Army Women's Organization League, have joined forces in a continuing effort to collect Campbell's product labels and General Mills box tops to purchase educational material for the Ebeye Head Start program.

The KKC consists of about 15 members ranging from first- through the sixth-graders. They meet before and after school and have been organizing and counting the box tops and labels, said Trina Tiffany.

Box tops earn cash from General Mills, which can be used to purchase basic school room supplies, and the Campbell's product labels are used to purchase items directly from the Campbell's catalog such as computers, audio/visual equipment, sports equipment, reference books, musical instruments and even a mini-van, Tiffany said. They have earned \$250 in box tops and collected and about 9,000 Campbell's labels so far this year.

The EHS program has about 200 children ranging in age from three to five years old, Tiffany said.

Label and box top donation can be

How to help:

- Collect General Mills' box tops and Campbell's product labels
- Deliver to donation bin at Surfway next time you shop.

made at the Surfway, in the bin located at the front of the store, or can be turned into the KKC, which meets at the elementary school in the morning and afternoon, or at the Child Development Center.

For those interested in donating, clip the Box Tops for Education label off General Mills products and clip the front label off the Campbell's products.

Some of the Campbell's qualifying products are Pepperidge Farm, Swanson, Market Day, V8, Prego, Pace and Campbell's Soup. Five extra bonus points are earned for Soup at Hand and Campbell's Ready to Serve, and V8 Splash earns 10 extra bonus points.

AWOL will meet with members of the EHS program to determine this year's students needs, said Tiffany.

The donation of the education material to the EHS will be sometime around May of 2004.

CA plans rookie softball clinic

By Jim Bennett
Editor

You're over 21, well over 21, and you haven't picked up a bat or ball glove since the neighborhood kids picked you last for the sandlot game, lo those many years ago. No problem, says Kaya Landers, Athletic supervisor.

Landers and her husband, Torrey, who works as Recreation superintendent, will host an adult softball clinic Aug. 23, at 5:30 p.m.

It's part of an effort to make adult athletics more accessible to more people. In fact, the Landers will host a pre-season clinic for all the major sports.

"The whole definition of recreation, in my mind, is that it is user-friendly," she said. "You have clinics for children, but where can adults get coaching?"

For softball, the one-evening clinic will feature fundamentals such as hitting, catching and the game's rules. In addition, those interested will be placed in a free agent pool for drafting onto C- and D-division teams.

"This gives us a way to make softball available for all kinds of people at every level," Landers said.

Summer league Basketball Standings

A Teams

Pimp Juice	6-0
Mighty Tuna	5-1
Young Couples	3-3
BJ's Team	2-4
Shark Attack	1-5
4SWG&J	1-5

B Teams

Luck Buzz	4-1
The Navigators	4-1
X-quiz It	3-2
Kwaj Kids	2-3
WA EO IE	1-4
Dunkin Frunks	1-4

Letters to the Editor

Keep letters to less than 300 words, and keep your comments to the issues. This would be a no-libel zone. Letters must be signed. We will edit for AP style and, if you exceed the word limit, space. Please limit yourself to one letter every 30 days to give other readers a chance to write.

Send your letter to:

The Hourglass, P.O. Box 23, Local; or
jbennett@kls.usaka.smdc.army.mil.

AFN KWAJALEIN

Tonight

Channel 9

5:00 Jeopardy!
 5:30 Access Hollywood
 6:00 **Bulletin Board**
 6:30 The Cosby Show
 7:00 Everybody Loves Raymond
 7:30 Will and Grace
 7:50 **Window on the Atoll**
 8:00 Meet My Folks
 9:00 C.S.I Crime Scene Investigation
 10:00 ESPNNews
 10:30 The Tonight Show with Jay Leno
 11:30 The Late Show with David Letterman

Channel 13

5:00 News Night with Aaron Brown
 6:00 Newshour with Jim Lehrer
 7:00 Nightline
 7:30 Headline News
 8:00 Hardball with Chris Matthews
 9:00 Primetime
 10:00 The O'Reilly Factor
 11:00 Good Morning America

Saturday, August 16

Channel 9

12m The Late Show with David Letterman
 12:30 Access Hollywood
 1:00 **Movie: "The Abyss" (PG-13)** A diving team is recruited to salvage a sunken nuclear submarine.
 3:15 **Movie: "National Lampoon's Animal House" (PG-13)**
Bulletin Board
 5:00 Good Morning America
 8:00 The Today Show
 10:00 Sesame Street
 11:00 ABC World News Tonight
 11:30 CBS Evening News
 12n **Window on the Atoll/Bulletin Board**
 12:30 Judge Judy
 1:00 Hannity and Colmes
 2:00 The News with Brian Williams
 3:00 Blues Clues
 3:30 Puzzle Place
 4:00 Kim Possible
 4:30 Proud Family
 5:00 Jeopardy!
 5:30 Access Hollywood
 6:00 **Bulletin Board**
 6:30 The Cosby Show
 7:00 King of the Hill
 7:30 Malcolm in the Middle
 8:00 Last Comic Standing
 9:00 Alias
 10:00 ESPNNews
 10:30 The Tonight Show with Jay Leno
 11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
 1:00 Headline News
 1:30 World News
 2:00 The Early Show
 4:00 Fox News Live
 5:00 PGA: 85th PGA Championship (2nd round)
 11:00 MLB: Cardinals/Phillies
 2:00 The News with Brian Williams
 3:00 BET Nightly News
 3:30 Nightly Business Report
 4:00 Larry King Live
 5:00 News Night with Aaron Brown
 6:00 Newshour with Jim Lehrer
 7:00 Nightline
 7:30 Army Newswatch
 8:00 Hardball with Chris Matthews

9:00 Dateline NBC
 10:00 The O'Reilly Factor
 11:00 Good Morning America

Sunday, August 17

Channel 9

12m The Late Show with David Letterman
 12:30 Access Hollywood
 1:00 **Movie: "For the Boys" (PG-13)** A singer devotes her talents to entertaining the troops. (Bette Midler)
 3:30 **Movie: "Passenger 57" (PG-13)** A federal agent on board a plane fights to prevent a hijacking. (Wesley Snipes)
Bulletin Board
 5:00 Touched By An Angel
 6:00 The Simpsons
 7:00 Cosby
 8:00 CHiPs
 9:00 Fox News
 10:00 **Movie: "Say Anything" (PG-13)**
 12n **Bulletin Board**
 12:30 The McLaughlin Group
 1:00 People In the News
 2:00 WWE RAW
 3:00 Junkyard Wars
 4:00 Scientific American Frontiers
 5:00 ET: Weekend Edition
 6:00 Ed
 7:00 My Wife and Kids
 7:30 Eight Simple Rules for Dating My Daughter
 8:00 Enterprise
 9:00 Law and Order
 10:00 **Window on the Atoll/Bulletin Board**
 10:30 Saturday Night Live

Channel 13

12m CNN Saturday Morning
 1:00 Saturday Today
 3:00 Wall Street Journal
 3:30 America's Black Forum
 4:00 CNN
 5:00 Headline News
 5:30 Army Newswatch
 6:00 PGA: 85th PGA Championship (3rd rd)
 11:00 Capital Gang
 12n NFL: Bills/Titans
 3:00 Dateline International
 4:00 Larry King Live
 5:00 At Large with Geraldo Rivera
 6:00 Sportscenter
 7:00 Headline News
 7:30 America's Black Forum
 8:00 Headline News
 8:30 Navy/Marine Corps News
 9:00 Headline News
 9:30 X-Games
 11:30 Fox and Friends

Monday, August 18

Channel 9

12m Showtime at the Apollo
 1:00 Friday Night Fights: Brinkley vs. Perez
 4:00 Headline News
 4:30 Hour of Power
 5:00 Celebration of Victory
 5:30 Coral Ridge Hour
 6:00 The Word In the World
 6:30 Café Video
 7:00 Fox News
 8:00 Baby Looney Tunes
 8:30 Dora the Explorer
 9:00 The Wild Thornberries
 9:30 Jimmy Neutron
 10:00 **Family Movie: "Madeline Lost in Paris"**
 12n **Bulletin Board**
 12:30 Hill Street Blues
 1:30 Hill Street Blues
 2:30 Walking with Dinosaurs
 3:00 Motor Week
 3:30 Ebert and Roeper
 4:00 WWE Smackdown
 5:00 Andromeda
 6:00 M*A*S*H
 6:30 **Window on the Atoll/Bulletin Board**
 7:00 7th Heaven
 8:00 **Movie: "The Mummy" (PG-13)** An ancient mummy's curse is awakened by modern-day explorers. (Brendan Fraser)
 10:15 **Bulletin Board**
 10:30 Seinfeld
 11:00 That 70's Show
 11:30 ET: Weekend Edition

Channel 13

12m Fox and Friends
 1:00 CBS News Sunday Morning
 2:30 Face the Nation
 3:00 Headline News
 3:30 Navy/Marine Corps News
 4:00 Late Edition with Wolf Blitzer
 6:00 PGA: 85th PGA Championship (final)
 11:00 Fox Report
 12n MLB: Cardinals/Phillies
 3:00 Sportscenter
 4:30 X-Games
 5:30 **Bulletin Board**
 6:00 This Week
 7:00 Beltway Boys
 7:30 Fox News Watch
 8:00 Bulls and Bears
 8:30 Cavuto on Business
 9:00 Dateline NBC
 10:00 Access Hollywood
 11:00 Good Morning America

Tuesday, August 19

Channel 9

12m ET: Weekend Edition
 12:30 America's Black Forum
 1:00 Ironman Triathlon
 2:30 IRL Racing: Indy 300
 5:00 **Bulletin Board**
 6:00 Good Morning America
 8:00 Sesame Street
 9:00 The Today Show
 11:00 Oprah Winfrey
 12n **Bulletin Board**
 12:30 Judge Judy
 1:00 Hannity & Colmes
 2:00 Dr. Phil
 3:00 Zoboofafoo
 3:30 Loyde in Space
 4:00 Dear America
 4:30 One World
 5:00 Jeopardy!
 5:30 Access Hollywood

**Window on
 the Atoll:
 Dash 6**

Friday, August 21

Channel 9

- 12m The Late Show
- 12:30 Access Hollywood
- 1:00 **Movie: "Last Action Hero" (PG-13)** A young boy is transported into a movie starring his favorite action hero.
- 3:15 **Movie: "Black Widow" (PG-13)** An FBI agent tracks a female serial killer.
- 5:00 **Bulletin Board**
- 6:00 Good Morning America
- 8:00 Sesame Street
- 9:00 The Today Show
- 11:00 Oprah Winfrey
- 12n **Bulletin Board**
- 12:30 Judge Judy
- 1:00 Hannity & Colmes
- 2:00 Dr. Phil
- 3:00 Mickey Mouse Works
- 3:30 Disney's Pepper Ann
- 4:00 Pokemon
- 4:30 Spiderman Unlimited
- 5:00 Jeopardy!
- 5:30 Access Hollywood
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 Everybody Loves Raymond
- 7:30 Will and Grace
- 7:50 **Window on the Atoll**
- 8:00 Meet My Folks
- 9:00 C.S.I. Crime Scene Investigation
- 10:00 ESPNNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

- 12m Good Morning America (continued)
- 1:00 Headline News
- 1:30 World News
- 2:00 The Early Show
- 4:00 Fox News Live
- 7:00 Studio B with Shepard Smith
- 8:00 Inside Politics
- 8:30 Headline News
- 9:00 60 Minutes II
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n X-Games
- 2:00 The News with Brian Williams
- 3:00 BET Nightly News
- 3:30 Nightly Business Report
- 4:00 Larry King Live
- 5:00 News Night with Aaron Brown
- 6:00 Newshour with Jim Lehrer
- 7:00 Nightline
- 7:30 Headline News
- 8:00 Hardball with Chris Matthews
- 9:00 Primetime
- 10:00 The O'Reilly Factor
- 11:00 Good Morning America

All AFN programming is subject to change without notice. Programming on channel 13 is the most likely to be changed. AFN Kwajalein cannot control such changes.

- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 The Cosby Show
- 7:00 60 Minutes
- 8:00 The West Wing
- 9:00 C.S.I. Miami
- 10:00 ESPNNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

- 12m Good Morning America (continued)
- 1:00 Headline News
- 1:30 World News
- 2:00 Early Show
- 4:00 Fox News
- 5:00 MLB: Diamondbacks/Braves
- 8:00 ESPNNews
- 9:00 X-Games
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 Soccer: San Jose/New England
- 1:00 USAA Soccer Playoffs
- 3:00 BET Nightly News
- 4:00 Larry King Live
- 5:00 News Night with Aaron Brown
- 6:00 Newshour with Jim Lehrer
- 7:00 Nightline
- 7:30 ESPNNews
- 8:00 Hardball with Chris Matthews
- 9:00 20/20
- 10:00 NFL: Buccaneers/Rams

Wednesday, August 20

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Access Hollywood
- 1:00 **Movie: "The Thomas Crown Affair" (PG-13)** A beautiful insurance detective investigates the theft of a priceless painting.
- 3:00 **Movie: "Jumpin' Jack Flash" (PG-13)**
- 5:00 **Bulletin Board**
- 6:00 Good Morning America
- 8:00 Sesame Street
- 9:00 The Today Show
- 11:00 Oprah Winfrey
- 12n **Bulletin Board**
- 12:30 Judge Judy
- 1:00 Hannity & Colmes
- 2:00 Dr. Phil
- 3:00 Disney's Jungle Cubs
- 3:30 Mary Kate and Ashley
- 4:00 Boy Meets World
- 4:30 The Amanda Show
- 5:00 Jeopardy!
- 5:30 Access Hollywood or Cinema Secrets
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 **Movie: "Jaws" (PG-13)** A New England police chief tries to warn townspeople of the danger from a gigantic shark.
- 9:30 Ebert and Roeper
- 10:00 ESPNNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show

Channel 13

- 12m NFL (continued)
- 1:00 Headline News
- 1:30 World News
- 2:00 Early Show
- 4:00 Fox News
- 7:00 Studio B with Shepard Smith
- 8:00 Inside Politics
- 8:30 Army Newswatch
- 9:00 20/20
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 MLB: TBA
- 2:00 The News with Brian Williams
- 3:00 BET Nightly News

- 3:30 Nightly Business Report
- 4:00 Larry King Live
- 5:00 News Night with Aaron Brown
- 6:00 Newshour with Jim Lehrer
- 7:00 Nightline
- 7:30 On Assignment
- 8:00 Hardball with Chris Matthews
- 9:00 CNN Daybreak
- 10:00 The O'Reilly Factor
- 11:00 Good Morning America

Thursday, August 21

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Access Hollywood
- 1:00 **Movie: "The Adventures of William Tell" (PG-13)**
- 3:00 **Movie: "The Verdict" (PG-13)**
- 5:30 **Bulletin Board**
- 6:00 Good Morning America
- 8:00 Sesame Street
- 9:00 The Today Show
- 11:00 Oprah Winfrey
- 12n **Bulletin Board**
- 12:30 Judge Judy
- 1:00 Hannity and Colmes
- 2:00 Dr. Phil
- 3:00 Authur
- 3:30 Disney's Doug
- 4:00 Goosebumps
- 4:30 Standard Deviants
- 5:00 Jeopardy!
- 5:30 Access Hollywood
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 The George Lopez Show
- 7:30 Bernie Mac
- 8:00 Fear Factor
- 9:00 Boston Public
- 10:00 ESPNNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

- 12m Good Morning America (continued)
- 1:00 Headline News
- 1:30 World News
- 2:00 Early Show
- 4:00 Fox News
- 5:00 MLB: Royals/Yankees
- 8:00 Inside Politics
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n X-Games
- 2:00 The News with Brian Williams
- 3:00 Sportscenter
- 4:00 X-Games
- 5:00 News Night with Aaron Brown
- 6:00 Newshour with Jim Lehrer
- 7:00 Nightline
- 7:30 ESPNNews
- 8:00 Hardball with Chris Matthews
- 9:00 60 Minutes II
- 10:00 The O'Reilly Factor
- 11:00 Good Morning America

Certain sporting events are not available on Kwajalein's DTS Network

CAFÉ PACIFIC

Lunch

Sat	Baked assorted pizzas Saimin bar with fixings Teriyaki beef steak Sweet-and-sour chicken Grill: Sloppy Joe on a bun
Sun	A TASTE OF ITALY BRUNCH Grill: Brunch station open
Mon	Broiled pork chops Baked chicken Huevos rancheros Steamed cod with herbs Grill: Brunch station open
Tues	Chicken pot pie Vegetarian chow mein/noodles Beer-battered cod Sautéed liver and onions Grill: Build-your-own BLT
Wed	Beef Stroganoff Barbecued chicken breasts Fish du jour Grill: Turkey and jack sandwich
Thur	Crispy fried chicken Kalua pork and cabbage Vegetable chowfun Grill: Bean and cheese quesadilla
Fri	Roasted turkey Ham steak Hawaiian Marinated broiled salmon Grill: Hot beef sandwich

Dinner

Tonight	Oven-smoked turkey Spicy beef curry Garden vegetable stir-fry
Sat	Fiesta taco bar Cajun roast beef Blackened chicken breasts
Sun	Broiled chicken breasts Pork tomato stew Baked tofu with Napa cabbage
Mon	Baked meat loaf Penne pasta a la cacciatore Chicken peapod stir-fry
Tues	Savory fried chicken Broiled snapper Pork chop suey
Wed	Sliced London broil Pamersan ratatouille casserole Seasoned roast chicken
Thur	Keoki's pot roast Spicy chicken curry Steamed cod
Fri	Stir-fry to order Sesame seared mahi mahi Char Siu pork Chicken nuggets with sauce

HELP WANTED

KRS has the following on-island job opening. Unless otherwise noted, call Alan Taylor, 55154.

Recreation aide, CRC. Part time. Duties include setting up rooms, checking out gym equipment as well as tables and chairs, some janitorial duties and great customer service. Call Lynn Pippitt, 52491.

WANTED

COLOR TV for BQ. 27"-29" will do. In working condition, no junk. Call 52308.

EXPERIENCED diving couple looking for two divers to share a B-boat on weekends. We have boat reserved for Monday mornings for the next two weeks. Call Alan or Marge, 53370.

LOST

PAIR OF REVO sunglasses at Emon Beach. Call 58972 or 53874.

CHILD'S RED BMX Schwinn with "Trinity" written in yellow on side of bar, Aug. 12 from elementary school area. Return to Qtrs. 470-B, or call 52250 or 54441. No questions asked.

14K GOLD bracelet Aug. 3 on Emon Beach. Reward. Call 54168.

CANON DIGITAL camera. Reward. Call 58767W or 50809H.

PATIO SALES

SATURDAY, 6:30-9:30 a.m., Qtrs. 121-C. Teen girl clothes, shoes, dolls, stuffed animals, books. No early birds.

SATURDAY, 7 a.m.-noon, Qtrs. 128-F. Household items, teenage items, prom dresses. Rain cancels. No early birds.

SATURDAY, 3-5 p.m., Qtrs. 411-A. Cleaning out the closets. Books, clothes, small toys.

MONDAY, 7-10 a.m., Qtrs. 455-B. Bed and bath items, bathroom scale, tupperware canisters, kitchen gadgets and bakeware items, vintage clothing, handmade quilt, patio and picnic supplies, garden tools, tote bags.

MONDAY, 9 a.m.-?, Qtrs. 139-B. Lots of scuba gear,

**Every Wednesday, 6-10 p.m.,
in the Yokwe Yuk Jabwa Room.
Beginning tomorrow, Fine Dining
will be Wednesday and Saturday.
For reservations, call Debbie, 54339.**

aquariums, fishing rods, computer with desk and peripherals, bookcases, recliner, barbecue grill, beach chairs, stained glass tools and supplies, bikes, trailers and parts. No early birds.

FOR SALE

ROLLERBLADE in-line skates, youth, adjustable, sizes 3,4,5,6, \$15; 26" softside Samsonite suitcase, \$25; youth golf clubs, driver, 3 wood, irons, 5, 6, 7, putter and bag, six clubs and bag, \$50; easy chair and footstool, newly reupholstered, \$50. Call 53759, after 6 p.m.

PLANTS, \$5-\$15; VHS movies, \$5 each; DVD movies, \$10 each; Razor tricycle, \$50; DVD player, \$70; Sony camera case, new, \$30; Briko sunglasses, \$75. Call 54630, after 5 p.m.

PANASONIC CD/stereo system, 70-watt/channel, 51-CD capacity, \$200; portable dishwasher, one-year-old, perfect for trailers, no plumbing required, \$200; heavy galvanized steel pipe patio frame, full length of trailer, you remove, \$500; small Sanyo refrigerator, \$75; large Weber grill, \$25; large entertainment center, \$50. Call 53518W or 52243H.

PCS SALE. Gas grill, \$40; four Advent loud speakers, \$25 each or four for \$75; full set of mini-blinds for 400-series house, \$50; two Kwaj-condition bikes, \$15 each; covered Burley, excellent condition, \$50; two scuba tanks, \$50 each; 13" color TV with remote, \$50; various carpets. Call 54692 or leave a message.

AQUAMARINE 14k blue earrings, five stones each, \$70; Mickey Mouse watch, needs battery, \$30. Call 58954, after 5 p.m.

SMALL UPRIGHT piano, \$400; trumpet, \$200; electric guitar with amplifier and carrying case, \$100. Call Lynn, 51618.

Chapel Services

Protestant services:
Sunday, 8 a.m. and 10:45 a.m.
This week's sermon:
"Run to Win"

Sunday school for all ages through
adult, 9:15 a.m., in the REB.

Catholic services:
Saturday Mass, 5:30 main chapel
NO daily Mass, Aug. 26-29
Sunday Mass
7 a.m., small chapel
9:15 p.m., main chapel

For information, call 53505.

Island Memorial Chapel
invites you to worship with us.

Look out Below!

1999 SEASWIRL, 21' boat with walkaround cabin, 150 hp Johnson outboard, trailer and 9.9 hp Evinrude kicker motor, boat-house includes boat, motor, spare parts, stainless steel fasteners, tools, air-conditioning, extra scuba gear, wakeboard, ski ropes and boogie tubes. All in excellent condition. Call 52398.

BOWFLEX POWER PRO XTL lat tower, leg attachment, 410 lbs. of resistance, over 65 exercises, \$1,750; Sanyo frost-free refrigerator/freezer, 1.38 cubic feet frozen, 3.46 cubic feet fresh, \$300. Call 51235W or 53975H.

TWO DEHUMIDIFIERS, \$25 each; two laserjet HP printers, one black and white, \$20, one color, \$30. Call 54211.

LADIES' KWAJ-CONDITION bike, \$15; bar stools with covers, \$15 per pair; 13" color TV, \$25; pleated window shades for all windows including sliding glass door in new housing, \$200. Call 58672 or 59356.

CASE OF 156 Pampers diapers, size 2, \$30; Similac Advance infant formula, 4 cans, \$12 each; Similac formula travel pouches, two boxes for \$15; Graco car seat, six

months old, \$35; full-size down comforter; full-size comforter cover and matching curtains. Call 52757.

POTTED ITALIAN oregano, coarse and pungent, \$5-\$7; flowering plants, \$7. Call 52492, after 5 p.m. or leave a message.

PCS SALE. LA-Z-BOY sofa, blue, \$150; La-Z-Boy rocker/recliner, blue, \$50; toaster oven, \$20; bread machine, \$35; Little Tykes desk with swivel chair, \$25; blue canvas toy box, \$20; various size and color carpets, \$5-\$40; queen-size bed with mattress and box springs, \$100; too many items to list. Call 52777.

COMMUNITY NOTICES

A SPECIAL Oriental dinner is hosted by Café Roi, Wednesday, Aug. 20.

ORTHODONTIST is on island Aug. 27-28. To make an appointment, call the Dental Clinic, 52165, 7:30-11:30 a.m. and 12:30-4:30 p.m., Tuesday through Saturday.

DENTAL CLINIC is open Wednesday, Aug. 20, 11:30 a.m.-8 p.m., to accommodate Roi-Namur, Meck and schoolteachers. There is no morning sick call that day.

7TH GRADE student orientation is Thursday, Aug. 21, 1 p.m., in the high school MP room.

7th GRADE PARENT orientation is Friday, Aug. 22, 7 p.m., in the high school MP room.

REMINDER SKATE PARK users: You must have a signed liability form on file prior to using the skate park. Liability forms are available at the Community Activities office in Building 805.

FALL SOFTBALL is coming. Registration runs through Aug. 27. Team cost is \$150. If you are interested in playing, but don't have a team, sign up as a free agent by calling Community Activities, 53331, and we will do our best to place you on a team.

THE MEETING of the flying working group scheduled for tonight has been changed to Aug. 19, 6 p.m., in Building 735 conference room. Everyone is welcome. Questions? Call Lauri, 58414 or 52456.

PARALEGAL Francoise Standifer is on Roi tomorrow, 7:30-11:30 a.m. For an appointment, call 51431, 51462, or 53417.

KWAJ KIDS Club before and after school age program is having an open house Aug. 26, 7:30 p.m. For more information, call 52158.

BOWLING CENTER has family bowling night Aug. 24, 6-9 p.m. Questions? Call 53320.

A SLIDE presentation by Paul McGrew of the sailing vessel *Cherokee*, which has returned from a 2½-year voyage throughout the Pacific, is Aug. 20, 7:15 p.m., in CAC room 6.

OPSEC REMINDER: Providing our military forces with uncompromised defense systems is necessary to minimize risks and enhance our potential for the successful termination of a conflict. Apply OPSEC.

THE *HOURGLASS* is a Department of Defense (DoD)-funded command newspaper. DoD-funded newspapers are prohibited from carrying commercial advertising (AR 360-81). As a service to its community, a DoD-funded newspaper may carry non-paid listings (classified ads) of personal items for sale by members of the command. Such listings may not be used as a method to advertise new merchandise being sold by persons holding commercial activities licenses.

DURING THE MONTHLY supply barge operation Wednesday, Aug. 20, all personnel are asked to remain outside the barricaded one-block area around the supply warehouse complex. This area is bounded by Marine Road, Poinsettia Street, and 6th and 8th streets. This request is in the interest of everyone's safety. Questions? Call Shipping and Receiving, 52180.

Due to Marine Department operation requirements, the hyperbaric chamber is unavailable through Aug. 19. Recreational diving is limited to 50 feet during this time. Questions? Call 52182.

UMUC
TERM 1, 2003-2004

GVPT 170 American Government (3)

Tuesday/Thursdays, 6-9 p.m.
Instructor: Michael Zdanovich

HIST 380 AMERICAN RELATIONS WITH JAPAN AND CHINA, 1740 TO PRESENT (3)

Wednesdays/Fridays, 6-9 p.m.
Instructor: Michael Zdanovich

For registration information, contact
the field representative at 52800 or
Fkwajalein@ad.umuc.edu

A touch of ITALY

Café Pacific invites you to our Sunday brunch

***Italian country-style beef ribs *Shrimp Fettuccine Alfredo *Baked Italian frittata *Pork cutlet Parmesana *Savory garlic herb chicken* Bruschetta *Grilled Italian vegetables *Tiramisu *Fine wines**

See you at the movies!

Saturday

Final Destination (2000, R) A high schooler cheats death, only to find that he can't get away with it easily. *Yokwe Yuk Theater, 7:30 p.m.*

The Guru (2003, R) An Indian dance teacher, mistaken for a Swami, gets involved in the porn industry. (Heather Graham, Marisa Tomei) *Roi Namur, C Building, 7 p.m.*

Nicholas Nickleby (2002, PG) A young man must care for his mother and sister in 19th Century England, while battling his cruel uncle in a series of plots. *Richardson Theater, 7:30 p.m.*

Sunday

The Life of David Gale (2002, R) An anti-death penalty activist is placed on death row for a rape and murder he claims he didn't commit. *Yokwe Yuk Theater, 7:30 p.m.*

Intacto (2002, R) In this off-beat psychological thriller from Spain, Sam, a gambler, has a gift of being able to "absorb" luck from other gamblers. *Roi Namur, C Building, 7 p.m.*

Pinocchio (G) Woodcarver Gepetto creates a puppet boy, who comes to life. *Richardson Theater, 7:30 p.m.*

Monday

Final Destination (2003, R) *Yokwe Yuk Theater, 7:30 p.m.*

Nicholas Nickleby (2002, PG) *Richardson Theater, 7:30 p.m.*

Wednesday

Dark Blue (2003, R) A maverick detective is teamed with a young partner in the Los Angeles underworld. *Adult Recreation Center, 7:30 p.m.*

Thanks for the Memories!

An evening dedicated to
Bob Hope
Sunday, Aug. 24, 7 p.m., at
Richardson Theater. Movies are
"Road to Singapore" and "Road to Hong Kong"

Kwajalein Amateur Radio Club is selling T-shirts on Macy's Porch Monday. Get some and look goood!

Youth Services plans for big changes

By Jan Waddell
Staff Writer

The Child and Youth Services program will experience growth and change over the next few months.

"One of the biggest changes is in the personnel," said Ann McCoy, Child and Youth Services Coordinator.

Mark Yurovchak is the new Youth and Sports director. He came to Kwajalein from Las Vegas, Nev., with his wife, Tarah, who will teach sixth grade and two daughters Lexis, 11, and Caleigh, 5.

Mark Yurovchak

Yurovchak, a certified physical education teacher, has been involved with youth related activities for the past 10 years. He played Division I Baseball at the University of Nevada Las Vegas, and coached youth basketball, 10 and under fast pitch baseball, along with junior high basketball.

An additional six to eight staff members will also join Yurovchak and McCoy over the next few months, said McCoy.

The CYS center will have longer hours with two adult staff onsite for safety, said Yurovchak.

Some additional changes McCoy and Yurovchak have planned for CYS are activities linked to the Boys and Girls Club of America and 4H along with a technology

Timothy Nathan plays ping-pong Wednesday night at the Youth Center. The Youth Center is under new management with Mark Yurovchak as the new Youth and Sport director.

(Photo by Jan Waddell)

club, "Power Hour" photography club, culinary workshop and various sports and sports clinics.

There will also be a Global Positioning System club which will join Fort Richardson and Fort Wainwright in Alaska; Camp Zama in Japan; and Fort Shafter and Schofield Barracks in Hawaii, said McCoy. She added that Kwajalein will join the other facilities in organized activities and events using the GPS system.

By joining with the Boy's and Girl's Club America and 4H, Kwaj youth can participate in contests, earn scholarships and compete nationally with other clubs and organizations, said McCoy.

"We want to see the interest of the kids," said McCoy. "A lot of our

programs will be flexible depending on the interest of the kids."

"If they want to have a dance, I can set that up," said Yurovchak. "We are going in a positive direction."

Yurovchak will also hold clinics for different sports. He added, if there is enough interest in a certain sport then he will set up a clinic for that sport whether it is tennis, badminton, basketball or baseball.

"I need to get an insight from the youth what they would like. I am open to suggestions," said Yurovchak.

McCoy said she anticipates it will be two to three months before the whole program is completely up and running.

WEATHER

Courtesy of Aeromet

Tonight: Partly to mostly cloudy with scattered showers.

Winds: East-northeast to east at 8-14 knots.

Tomorrow: Partly sunny with widely scattered showers.

Winds: East at 6-12 knots.

Temperature: Tonight's low 80°
Tomorrow's high 87°

August rain total: 2.68"

Annual rain total: 49.20"

Annual deviation: -3.53"

Call 54700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday August 16	0641/1906	2205/0945	0630, 5.4' 1850, 5.0'	0020, 0.8' 1240, 0.8'
Sunday August 17	0641/1905	2243/1030	0700, 5.1' 1920, 4.8'	0050, 1.1' 1310, 1.1'
Monday August 18	0641/1905	2321/1114	0730, 4.6' 1950, 4.5'	0120, 1.4' 1340, 1.4'
Tuesday August 19	0641/1904	/1200	0800, 4.2' 2030, 4.3'	0200, 1.7' 1410, 1.7'