

THE KWAJALEIN HOURGLASS

Volume 39, Number 80

Friday, October 8, 1999

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

National Missile Defense nails target in IFT-3

From staff reports

Range personnel felt pretty confident going into last Sunday's successful IFT-3 mission with the comprehensive pre-mission simulations and hours of labor.

A symbolic gesture from the heavens didn't hurt either, when those removing the access stand on Launch Hill spied a rainbow that appeared to come out of the access stand and follow the planned trajectory of the ground-based interceptor.

"When we saw that, we thought it was going to be a good day, and it was," said Jim Hill, KMR site manager for the National Missile Defense Program. "The bottom line is that it was good for the program and good for the nation and it reflects on the launch team and support team of KMR."

The modified Minuteman intercontinental ballistic missile (ICBM) target vehicle was launched from Vandenberg AFB, Calif., at 7:02 p.m. (2:02 p.m., Kwaj time), and a prototype National Missile Defense (NMD) interceptor was launched approximately 20 minutes later on Meck. The intercept occurred approximately 10 minutes after that.

"The screaming went on for five minutes," Hill said of the control room on Meck. "Everyone was just ecstatic."

"At the approximate time of intercept the video above us on the screen lit up with a flash and everyone yelled," said Maj. Dave Latham, KMR test director. "I could hear everyone cheering over on Meck Island. It was for many a huge relief. All the hours of work paid off and the pressure to succeed was off for a moment. But, this is just the beginning: We all get a chance to do it again in January with many more to follow."

"This was a difficult mission not only for the NMD team but for KMR, also," added Dave Shattuck, KMR mission technical director for IFT-3.

The ground-based interceptor launches from Meck Island on its way to 'hit to kill' a target vehicle during Integrated Flight Test-3 Sunday. (Photo courtesy of KMR Photo Lab)

"During the mission KMCC (Kwajalein Missile Range Mission Control Center) was extremely busy until approximately 30 minutes after the Vandenberg launch, when both missile trajectories met. Unlike most

missions, where a data analysis process deems whether you have succeeded or not, this mission culminated with such a conclusive event that was broadcast to the world via

(See NMD on page 3)

Optometrist coming to Kwajalein in November

School children, safety glass users to receive priority on final 1999 trip

By Peter Rejcek

Kwajalein and Roi-Namur residents should keep an eye out for Dr. Chris Yamamoto in November.

The Hawaii-based optometrist will be on island between Nov. 7-15. Appointments are limited and can be made Oct. 13-14, between 7:30 a.m. to 4:30 p.m., by calling 51174.

According to Elaine McMahon, Kwajalein Hospital administrator, priority for Yamamoto's final visit of the calendar year will be given to school children and those residents who require prescription safety glasses at their place of employment.

"The children in the school get the priority visit," McMahon said.

Yamamoto is expected to see about 130 patients while on island, according to hospital officials. Evening and weekend slots will be made available to Roi-Namur residents, particularly on Wednesday evening when the dental clinic is also open.

"That way they can do both things at once if they want to," McMahon noted.

Those people scheduling an appointment need to

provide the following information: The patient's name; birthdate; employee sponsor name (if applicable) and the patient's social security number. If the patient is using vision insurance, such as the Vision Service Plan sponsored by several contractors, including Raytheon, that information should be provided. Raytheon added VSP to its benefits in April.

The recent addition of the new benefit, coupled with infrequent optometrist visits, has strained the logistics. Officials say they hope to add a fourth optometrist visit in the year 2000. Currently, Yamamoto comes to Kwajalein three times per year, normally in February, August and November.

"We're trying to negotiate an extra visit from him to help people out," McMahon said. "It's a very large undertaking for Dr. Yamamoto to come out here."

Yamamoto's next visit is tentatively scheduled for February, when more appointments will be available to the community at large.

"We want to emphasize to the public that the focus [in November] is on the children and safety glasses," said Hideko LaPoint, Kwajalein Hospital administrative coordinator.

Yamamoto's office will be located in the Occupational Health building. Patients should use the entrance facing the Three Palms Snack Bar.

Safety zone declared

Echo Pier and the harbor area (north end of fuel pier to buoy number 9 to ski area dock), including the small boat marina and the marina ramp, will be closed Wednesday, 7:30 a.m. until approximately 10 a.m. This closure is due to the transfer of hazardous cargo from the barge Islander to the LCU.

Columbus Day Holiday Hours — Tuesday, Oct. 12

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 1-8:30 p.m. Monday, 10 a.m.-10 p.m.
 - CRC Gym/racquetball Noon-9 p.m.
 - Gear Locker 1:30-6:30 p.m.
 - Golf course Sunrise to sunset
 - Golf Pro Shop 6:30 a.m.-5 p.m.
 - Hobby Shop 12:30-6 p.m. Closed Wednesday
 - Ivey Gym 8-11 a.m., 2-7 p.m.
 - Library 1-7 p.m. Closed Wednesday
 - Photo Lab Key checkout at Hobby Shop
 - Pools
 - Adult Buddy system at all times
 - Family Noon-6 p.m.
 - Small Boat Marina 8 a.m.-6:30 p.m. Closed Wednesday, Thursday
 - UPRC 10 a.m.-10 p.m. Monday 10 a.m.-11 p.m.
 - Youth Center Closed Monday 7-11:30 p.m.
- Hourglass** Closed; publishes Wednesday
- Food Services (Monday and Tuesday)**
- Yokwe Yuk Club (dinner) Closed
 - Yokwe Yuk Club (lunch) Closed
 - Yokwe Yuk Club (bar) 4:30-11 p.m.
 - Three Palms Snack Bar 7 a.m.-9 p.m.
 - Three Palms Snack Bar Delivery 4:30-9 p.m.
 - Sunrise Bakery 7-11 a.m.
 - Oceanview Bar 12:30-9 p.m.
 - Country Club Bar 6:30 a.m.-5 p.m.
 - Emon Beach Snack Bar 11 a.m.-7 p.m.
 - Richardson Theater snack bar 7:30 p.m. (Monday)

- DSC Snack Bar (checkpoint) Closed
- Enra Food Truck Closed
- Café Pacific (Tuesday only)
 - 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.-6:30 p.m.
 - Laundry Closed
 - Beauty/barber shops Closed
 - Tape Escape 11 a.m.-7:30 p.m.
- Self-Help** Closed
- Trash pick-up** Tuesday, Friday
- Continental Travel Agency** Closed Oct. 10-12
- Bank of Guam** Closed
- Post Office** Closed
- Hospital/Dental Services** Emergencies only
- Sick call Wed. 8:15-10:30 a.m.; 1-3:45 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. Closed Wednesday
- Post Office** Closed
- Bank of Guam** Closed
- Food Services**
 - Outrigger Bar 5-11 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 Pat Cataldo
- Associate Editors Jim Bennett, Peter Rejcek
- Feature Writers Barbara Johnson, Bob Fore, K. W. Hillis
- Classified, Sports, TV Dan 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 Army newspaper published by the Commander, USAKA/KMR, under provisions of AR360-81. It is prepared by a Raytheon Range Systems Engineering editorial staff under contract DASG60-94-C-0067, printed on an offset press, and distributed Tuesdays and Fridays to a circulation of 2,500 military personnel, federal employees, contractor workers, and their families assigned to the command. The views and opinions expressed herein are not necessarily those of the Department of the Army.

Mail should be addressed to: Hourglass, P. O. Box 23, APO AP 96555. Phone: Autovon 254-3539; local 53539. All classified ads and notices must be submitted by noon Friday for Tuesday's publication and noon Wednesday for Friday's publication.

Gansler comes to Kwaj

Dr. Jacques S. Gansler, left, is greeted by Col. Gary K. McMillen, USAKA/KMR commander, Monday evening at the Kwajalein Atoll Terminal. Gansler, Under Secretary of Defense for Acquisition and Technology, was on Kwajalein through Wednesday for a tour of facilities following the successful completion of the IFT-3 mission this past weekend. Gansler, a Yale graduate, is responsible for all matters relating to Department of Defense acquisition; research and development; logistics; acquisition reform; advanced technology; international programs; environmental security; nuclear, chemical and biological programs; and the defense technology and industrial base. Also pictured: Pam McMillen, Col. Edward Cerutti, Leah Gansler, Mr. Bruce Bade and Pres Lockridge.

NMD team 'hits to kill' ...

(From page 1)

the VTC (video teleconference center). The giant flash from the SUPER Radot camera located on Roi told the world that National Missile Defense is a reality."

The test successfully demonstrated "hit to kill technology" to intercept and destroy a ballistic missile target. An exoatmospheric kill vehicle (EKV) weighing about 120 pounds, equipped with two infrared sensors, a visible sensor, and a small propulsion system, located and tracked the target, guiding the kill vehicle to a body-to-body impact with the target and resulting in the target destruction using only the kinetic energy of the collision. This "hit to kill" intercept demonstrates that a warhead carrying a weapon of mass destruction — nuclear, chemical or biological — will be totally destroyed and neutralized.

"The effort that went into this test was staggering," Latham said. "Thousands of man hours at contractor and government facilities are put into a test like this to make sure everything is perfect. Of the thousands of things that can go wrong it is amazing that a test like this can even succeed. It is really a credit to all the

individuals involved to pull something like this off."

The Department of Defense is scheduled to conduct a deployment readiness review beginning next summer to review the status of the NMD program, including potential program costs, an assessment of the ballistic missile threat to the U.S. and the status of arms reduction efforts involving Russia. After receiving the results of this review, the Secretary of Defense will make a recommendation to the President. If the President decides to deploy, the NMD system could be operational in 2005. If it appears more development and testing needs to take place, deployment planning will continue and deployment would be held postponed.

The successful intercept test was

The EKV used kinetic energy to destroy the target vehicle as seen in this photo from sensors. (Photo courtesy of KMR Photo Lab)

the first of about 20 planned intercept tests to demonstrate NMD system technology, effectiveness and reliability over the next six years.

"The difficulty of the mission sometimes gets lost when success is achieved on the first attempt," Shattuck said. "As a result, future NMD missions here at KMR will even become a little more difficult because of exceedingly high expectations, but I believe that Team KMR is up to the challenge."

Quarters of the Quarter awarded

Quarters of the Quarter is designed to recognize those residents and/or families for displaying a sense of pride with a flair for arrangement and attention to detail in gardening that makes their yards a delight to stroll by.

Five quarters were selected, based on location, on Sept. 21 for the fourth quarter of 1999. Selections are made on curb appeal.

Winners receive a \$50 gift certificate from Macy's, their photograph in the *Hourglass* and a Quarters of the Quarter certificate.

Winners include (clockwise): Jean and Mickey Culberson, Central, 485C; Nancy and Jeff Maurice, represented by housesitters Brenda and Scott Dixon, Emon, TR770; Dan and Angie Fass, South, TR588; Jeanette and Jim (not pictured) Fowler, Ocean, 403B; and Vicky and Rudy Gil, North, 128C, pictured with children Giselle and Rudy Jr.

(Photos by Cynthia Brewer)

Pets are people too when it comes to health

By Gwyne Copeland

Itching, swollen gums, infections, and heart disease are nasty medical problems. You don't want them and neither do your pets.

Veterinary technician Sue Glenn takes care of the routine medical needs of animals on Kwajalein. She's trying to stop insect bites, heartworm and gum disease before they make your four-legged friend sick.

Flea infestation, for example, is more than just an irritation; it can cause serious skin problems. For animals from the colder climes, like Boston, arriving on Kwaj may be the first time fleas feast on your feline or Fido. With a break in the drought, Glenn has seen a big increase in fleas. She suggests treating your pets before they start itching and scratching.

She recommends a flea control product like, "Frontline Top Spot." Once a month you apply it to the back of your pet's neck. It costs about \$25 for a six-month supply.

"It stops fleas dead in their tracks," Glenn said.

Topical treatments can sometimes be more effective when used with an oral flea preventative such as "Program." Glenn calls it "flea birth control" because once a flea bites it be-

comes sterile. Both products are available through the veterinary office. Glenn can advise you which product might be best for your pet.

Flea control is not mandatory for pets on Kwaj but prevention from another pest is.

"Heartworm control is required because one case could spread rapidly in a small community like Kwajalein," Glenn explained.

The heartworm travels from an infected dog to another by mosquitoes. If the worm is not removed from an infected dog's heart it can cause permanent heart and lung damage, or even death.

All dogs must test negative for heartworm before arriving on Kwaj. But to keep heartworm off the island, every dog is required to take a monthly dose of "Heartgard." Depending on the size of your dog, the medicine runs \$9 to \$25 every six months. Heartworm treatment is not required for cats.

Medical Minutes

One in a series
National Health Month

Abscessed bites, however, are a problem for island cats. The best way to prevent those infections is to keep your cat inside, according to Glenn. Because the wound is small, cat bites heal quickly, but bacteria are trapped inside. When the bacteria grows, the wound becomes an abscess. If you catch the bite right away, cleaning it out and starting your cat on antibiotics will prevent infection. If you don't detect a bite until it's infected, Glenn said she would need to drain the wound and put the cat on antibiotics right away.

Another problem for both cats and dogs is gum disease. Just like people, animals need their teeth brushed. Every day is best, but Glenn said she knows that may be hard to do, so she suggests brushing your animal's teeth at least once a week. Also, it's better for a pet's teeth if it eats dry food. A good chew on a rawhide bone treated with enzymes will also improve canine dental hygiene.

The veterinary clinic sells the bones, toothbrushes and toothpaste.

Glenn will have more information on these subjects, and will answer other animal care questions, at the Kwajalein Health Fair scheduled for Oct. 25.

Free influenza vaccines available at Kwaj Hospital

By Julie Schmidt, R.N.

The 1999-2000 flu vaccine is now available at Kwajalein Hospital.

As a part of Kwajalein's Health Awareness Month, emphasis is on preventive medicine. This vaccine helps to protect against a virus that is spread from infected persons to the nose or throat of others. Influenza can typically cause fever, cough, chills, sore throat, headaches and muscle aches. Most people are ill for only a few days, but some people do become much sicker.

Influenza causes thousands of hospitalizations and deaths annually, mostly among the elderly.

The vaccine to help prevent influenza is changed annually to make sure it is as up to date as possible. Protection develops approximately two weeks after you receive the vaccine.

Everyone age 65 years and older should receive the vaccine. A recent recommendation from the American Academy of Family Practice has lowered the age to 50

years and older. Additionally, the U.S. Public Health Service is currently recommending anyone who is older than 6 months of age and wishes to reduce the likelihood of becoming ill with influenza, and has no contraindications, may receive the vaccine.

Anyone (6 months or older) who has a chronic illness, a weakened immune system, or is 6 months to 18 years old and on long-term Aspirin therapy, should be highly encouraged to receive the vaccine. It is also recommended that women who will be past the third month of pregnancy during the flu season be vaccinated.

The vaccine can be obtained by coming to the hospital during regular immunization hours (every weekday afternoon from 1-4 p.m.). The vaccine is free of charge to all contract employees and Kwajalein residents. The vaccine will also be offered to the public at the Health Fair scheduled for Oct. 25.

For specific vaccine-related questions or concerns, contact the hospital at 52223 or 52224.

TV CPN
Program Guide
Kwajalein
Roi-Namur

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 NBC Nightly News
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 Showbiz Today
- 7:00 Dharma and Greg
- 7:30 Jesse
- 8:00 Just Shoot Me
- 8:35 Will and Grace
- 9:00 NYPD Blue
- 10:00 Headline News
- 10:35 Tonight Show with Jay Leno
- 11:35 Late Show with David Letterman

Channel 13

- 5:00 Headline News
- 5:30 ESPNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 College Football: Louisville/Army
- 10:00 ESPN Sportscenter
- 11:00 CBS 48 Hours

Saturday, Oct. 9

Channel 9

- 12m Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "Lone Wolf McQuade" (Drama, 1983, PG)**
- 3:00 **Movie: "Cat on a Hot Tin Roof" (Drama, PG)**
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Headline News
- 8:30 **Bulletin Board**
- 9:00 Sesame Street
- 10:00 Blues Clues
- 10:30 Kiana's Flex Appeal
- 11:00 Oprah Winfrey
- 12n **Window on the Atoll/ Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Port Charles
- 1:25 Weddings of a Lifetime
- 2:15 General Hospital
- 3:05 Sylvester and Tweety Mysteries
- 3:30 Jack Hanna's Animal Adventures
- 4:00 Xena: Warrior Princess
- 5:00 Jeopardy!
- 5:30 NBC Nightly News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 The Simpsons
- 7:30 The Hughleys
- 8:00 Star Trek Voyager
- 9:00 X-Files
- 10:00 Headline News
- 10:35 Tonight Show with Jay Leno
- 11:35 Late Show with David Letterman

Channel 13

- 12m ABC Crime and Justice
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 U.S. Amateur Boxing
- 5:30 PGA Michelob (2nd round)
- 7:30 ESPNews
- 8:00 Headline News

- 8:30 Burden of Proof
- 9:00 Inside Politics
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 MLB: Diamondbacks/Mets
- 2:30 CBS Evening News
- 3:00 Newshour
- 4:00 MLB: Braves/Astros
- 7:00 NFL Matchup
- 7:30 Friday Night Fights
- 10:00 ESPN Sportscenter
- 11:00 Larry King Live

Sunday, Oct. 10

Channel 9

- 12m Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "To Be or Not to Be" (PG)**
- 2:55 **Movie: "Call Northside 777" (PG)**
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 **Bulletin Board**
- 6:30 Classic Cartoon
- 7:00 Mister Rogers' Neighborhood
- 7:30 Arthur
- 8:00 Disney's 101 Dalmations
- 8:30 Disney's Aladdin
- 9:00 Rugrats
- 9:30 New Ghostwriter Mysteries
- 10:00 Hometown
- 10:30 Navy/Marine Corps News
- 11:00 **Bulletin Board**
- 11:30 The View
- 12:30 Caroline in the City
- 1:00 7th Heaven
- 2:00 Road to Avonlea
- 3:00 Dr. Quinn, Medicine Woman
- 4:00 Touched By An Angel
- 5:00 **Movie: "My Family (Mi Familia)" (Drama, PG)** A Mexican-American writer looks back at his family's history since coming to the U.S. in the 1920s. (Jimmy Smits)
- 7:00 Beverly Hills, 90210
- 8:00 Melrose Place
- 9:00 20/20 Friday
- 10:00 Headline News
- 10:30 Saturday Night Live

Channel 13

- 12m 20/20 Friday
- 1:00 CNN Saturday Morning
- 2:00 CNN Showbiz
- 2:30 CNN Style with Elsa Klensch
- 3:00 CNN Saturday
- 3:30 CNN College Football Preview
- 4:00 College Football: Miami/Florida St.
- 7:30 Headline News
- 8:00 MLB: Indians/Red Sox
- 11:00 Headline News
- 11:30 ESPNews
- 12n PGA Michelob (3rd round)
- 1:30 College Football: Oklahoma/Texas
- 4:30 ESPNews
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 Washington Week in Review
- 6:30 Wall Street Journal Report
- 7:00 College Football: So. Mississippi/ East Carolina
- 10:00 ESPN Sportscenter
- 11:00 MLB: Yankees/Rangers

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.

Monday, Oct. 11

Channel 9

- 12:00 Pensacola: Wings of Gold
- 1:00 **Movie: "Captain Newman, MD" (Drama, PG)** Gregory Peck stars in this moving story of a military mental ward.
- 2:20 **Movie: "On the Streets of L.A." (PG)**
- 5:00 Headline News
- 5:30 Hour of Power
- 6:00 Café Video
- 6:30 **Bulletin Board**
- 7:00 Disney's The Little Mermaid
- 7:30 Bear in the Big Blue House
- 8:00 Reading Rainbow
- 8:30 Goof Troop
- 9:00 Sunday Today
- 10:00 Wild America Specials
- 11:00 **Bulletin Board**
- 11:30 Better Homes and Gardens
- 12n The Simpsons
- 12:30 Home Improvement
- 1:00 Star Trek: Voyager
- 2:00 The American Experience: The Telephone
- 3:00 New Detectives
- 4:00 ER
- 5:00 **Movie: "Working Girl" (Comedy, 1988, PG)** An ambitious secretary tries to outfox her boss by closing a big deal. (Harrison Ford, Sigourney Weaver)
- 7:00 America's Funniest Home Videos
- 8:00 **Movie: "Mission Impossible" (Drama, PG)** Tom Cruise stars in this big-screen version of the popular TV series.
- 10:00 Headline News
- 10:30 California's Gold
- 11:00 California's Gold
- 11:30 Austin City Limits

Channel 13

- 12:00 MLB: Yankees/Rangers
- 2:00 CBS Sunday Morning (JIP)
- 2:30 Face the Nation
- 3:00 Evans, Novak, Hunt and Shields
- 3:30 Page One with Nick Charles
- 4:00 Inside the Senior PGA Tour
- 4:30 NFL Matchup
- 5:00 MLB: TBA
- 8:00 NFL: Dolphins/Colts
- 11:00 Headline News
- 11:30 NFL: Buccaneers/Packers
- 3:30 Sports Sunday
- 4:00 Perspectives
- 5:00 **Window on the Atoll/Bulletin Board**
- 5:30 Headline News
- 6:00 ABC This Week
- 7:00 PGA Michelob (final round)
- 9:00 PRCA Rodeo
- 10:00 Sportscenter
- 11:00 Dateline Sunday

Tuesday, Oct. 12

Channel 9

- 12:00 Austin City Limits-continued
- 12:30 America's Black Forum
- 1:00 Friday Night
- 2:00 Videolinks
- 3:00 **Movie: "Flatliners" (Drama, PG)** A group of medical students want to experience clinical death.
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 Today Show
- 8:00 Headline News
- 8:30 **Bulletin Board**
- 9:00 Sesame Street
- 10:00 Big Bag

10:30 Kiana's Flex Appeal
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Port Charles
1:25 Guiding Light
2:15 General Hospital
3:05 Disney's Jungle Cubs
3:30 Jumanji
4:00 Journey of Allen Strange
4:30 All That
5:00 Jeopardy!
5:30 NBC Nightly News
6:00 **Bulletin Board**
6:30 Showbiz Today
7:00 60 Minutes
8:00 The Drew Carey Show
8:30 The King of Queens
9:00 The Practice
10:00 Headline News
10:35 Tonight Show with Jay Leno
11:35 Late Show with David Letterman

Channel 13

12m Navy/Marine Corps News
12:30 Air Force TV News
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 NASCAR: UAW-GM Quality 500
8:00 20/20 Sunday
9:00 Inside Politics
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n Sports: TBA
3:00 Newshour
4:00 Headline News
4:30 Nightly Business Report
5:00 Headline News
5:30 ESPNNews
6:00 Nightline
6:30 Headline News
7:00 Monday Night Football: Jaguars/Jets
10:30 ESPN Sportscenter
11:00 Dateline Monday

Wednesday, Oct. 13

Channel 9

12m Late Show with David Letterman
12:30 ESPNNews
1:05 **Movie: "Midway" (Drama, PG)**
Charlton Heston stars in this epic story of the crucial Naval battle of World War II.
4:05 **Movie: "Force Afloat" (PG)**
5:15 Headline News
5:30 **Bulletin Board**
6:00 The Today Show
8:00 Headline News
8:30 **Bulletin Board**
9:00 Sesame Street
10:00 Teletubbies
10:30 Co-Ed Training
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Port Charles
1:25 Guiding Light
2:15 General Hospital
3:05 Space Goofs
3:30 SquiggleVision
4:00 Nick News
4:30 Scholastic Sports
5:00 Jeopardy!
5:30 Nightly News
6:00 **Bulletin Board**
6:30 Showbiz Today
7:00 7th Heaven
8:00 **Movie: "Where Are My Children?" (Drama)**

10:00 Headline News
10:35 Tonight Show with Jay Leno
11:35 Late Show with David Letterman

Channel 13

12m 20/20 Monday
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 NASCAR Truck Series
6:00 RPM 2Night
6:30 NBA Inside Stuff
7:00 Newsfront
8:00 Headline News
8:30 Burden of Proof
9:00 Inside Politics
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CNN/SI
12n MLB: TBA
3:00 Newshour
4:00 Headline News
4:30 Nightly Business Report
5:00 Headline News
5:30 ESPNNews
6:00 Nightline
6:30 Headline News
7:00 Boxing
9:30 NFL 2Night
10:00 Sportscenter
11:00 Dateline Tuesday

Thursday, Oct. 14

Channel 9

12m Late Show with David Letterman
12:30 ESPNNews
1:05 **Movie: "Mister Roberts" (Drama, PG)**
Henry Fonda, James Cagney and Jack Lemmon star in this story of life aboard a Navy cargo ship.
3:20 **Movie: "Running Mates" (PG)**
5:00 Headline News
5:30 **Bulletin Board**
6:00 The Today Show
8:00 Headline News
8:30 **Bulletin Board**
9:00 Sesame Street
10:00 Blues Clues
10:30 Bodyshaping
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Port Charles
1:25 Guiding Light
2:15 General Hospital
3:05 Taz-Mania
3:30 Gargoyles
4:00 Men in Black
4:30 Hang Time
5:00 Jeopardy!
5:30 NBC Nightly News
6:00 **Bulletin Board**
6:30 Showbiz Today
7:00 Sabrina the Teenage Witch
7:30 Boy Meets World
8:00 Party of Five
9:00 Ally McBeal
10:00 Headline News
10:35 Tonight Show with Jay Leno
11:35 Late Show with David Letterman

Channel 13

12m 60 Minutes II
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 PBA Bowling
5:30 Billiards

6:30 NHL 2Night
7:00 Newsfront
8:00 MLB: TBA
11:00 ABC World News Tonight
11:30 CBS Evening News
12n MLB: TBA
3:00 Headline News
3:30 ABC World News Tonight
4:00 CNN/SI
4:30 Nightly Business Report
5:00 Headline News
5:30 ESPNNews
6:00 Nightline
6:30 Headline News
7:00 NHL: Blues/Red Wings
10:00 Sportscenter
11:00 Dateline Wednesday

Friday, Oct. 15

Channel 9

12m Late Show with David Letterman
12:35 ESPNNews
1:05 **Movie: "Tora! Tora! Tora!" (PG)**
4:00 **Movie: "River Patrol" (PG)**
5:00 Headline News
5:30 **Bulletin Board**
6:00 The Today Show
8:00 Headline News
8:30 **Bulletin Board**
9:00 Sesame Street
10:00 Teletubbies
10:30 Co-Ed Training
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Port Charles
1:25 Guiding Light
2:15 General Hospital
3:05 Animaniacs
3:30 Pokemon
4:00 Hercules: The Legendary Journeys
5:00 Jeopardy!
5:30 NBC Nightly News
6:00 **Window on the Atoll/Bulletin Board**
6:30 Showbiz Today
7:00 Dharma and Greg
7:30 Jesse
8:00 Just Shoot Me
8:35 Will and Grace
9:00 NYPD Blue
10:00 Headline News
10:35 Tonight Show with Jay Leno
11:35 Late Show with David Letterman

Channel 13

12m 20/20 Wednesday
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 Horse Racing
5:30 NHL 2Night
6:00 NFL 2Night
6:30 RPM 2Night
7:00 Crosstalk
8:00 Headline News
8:30 Burden of Proof
9:00 Inside Politics
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CNN/SI
12n MLB: TBA
3:00 Newshour
4:00 Headline News
4:30 Nightly Business Report
5:00 Headline News
5:30 ESPNNews
6:00 Nightline
6:30 Headline News
7:00 NHL: Penguins/Rangers
10:00 ESPN Sportscenter
11:00 CBS 48 Hours

Sports

KSC night dive a 'glowing' success

By Ivy Springer

As the full, golden moon boldly announced its arrival, Kwajalein Scuba Club divers enjoyed a dream-come-true night dive off Gehh Island's oceanside reef on Sept. 26.

Exiting from the LCM, captained by Stevenson Graham and his crew, 35 divers enjoyed the warm moonlight surge channels that offered up a thrilling array of sea life, including sharks; turtles; anemones; parrotfish nestled in their protective cocoons; lionfish; eels and the beautiful colors of corals and sponges, as seen only at

night.

The dive was organized by Darryl McKinley, with assistance from dive leaders Amy LaCost, Doug Hepler, Julio Rodriguez and Ivy Springer.

Following the dive, the divers enjoyed hot chocolate and homemade goodies provided by ships stores officers Kathleen Beal and Diane Gordon.

Interested in future club-sponsored events? Come to the KSC meetings on the second Wednesday of each month. Also, watch the *Hourglass* and roller for more information.

Softball season coming to an end, playoffs to begin

The fall softball season will come to a close Wednesday as the 28 teams complete their regular schedules.

In A Division, the top two teams will square off in a best two-of-three World Series. Both the C and D Divisions will follow the same format.

Jeramon non kom

Skip Morton departed Sept. 30 on AMC to go home to North Carolina after a two-year tour at Kwaj. He was an announcer at CPN.

"The only thing guaranteed in this life is that for every hello, there is a good-bye. I wish all my friends here on Kwaj fair winds and following seas," said Skip in farewell.

Junior Boys Basketball

Saturday

6:30 p.m. Mid Rockets/B&S Hoopsters
7:30 p.m. AND-1/Mosey II

Monday

6:30 p.m. BUOJ/Sharpshooters
7:30 p.m. B&S Hoopsters/Cheeseburger

Tuesday

6:30 p.m. TOBIKLE III/Ruff Ryders
7:30 p.m. Mosey II/BUOJ

Thursday

6:30 p.m. Soldiers - Cross/Sharpshooters
7:30 p.m. AND-1/Coast Guard II

Junior Girls Basketball

Monday

5:30 p.m. Ladies of the Cross/Shooting Starzz

Thursday

5:30 p.m. Tigersharks/Ladies of the Cross

Small Fry Basketball

Monday Jamboree

*Check with coaches for complete schedule.

Bowling Scores

Tuesday Night Bowling League, Sept. 28

1st high game: Bob Harris 205
2nd high game: Terry Yeary 201
1st high series: Bob Harris 554
2nd high series: John Tompkins 549

Wednesday Bowling League, Sept. 29

Men

1st high game: Mario Vilorio 202
2nd high game: Dave Munoz 196
1st high series: Dave Munoz 569
2nd high series: Danny Kaiminnaauao 541

Women

1st high game: Cathy Thomas 169
2nd high game: Miriam Dela Cruz 151
1st high series: Miriam Dela Cruz 390
2nd high series: Eula Merep 370

Monday Night Mixed Bowling League, Oct. 4

Men

1st high game: John Tompkins 203
2nd high game: John Robertson, Harry Luckett 199
1st high series: John Robertson 542
2nd high series: Harry Luckett 538

Women

1st high game: Dorean Harris, Elena Luckett 172
2nd high game: Annie Consul 170
1st high series: Annie Consul 466
2nd high series: Dorean Harris 448

Pee Wee Basketball

Saturday

5:30 p.m. Blue Dolphins/Angels

Tuesday

5:30 p.m. Angels/Yellow Jackets

Tiny Tots Kickball

Monday

9:00 a.m. T-Mustangs/Care Bears
10:00 a.m. T.L. Tykes/Mike-n-Noble Keiki's

Softball

Saturday

5:15 p.m. Eleu/Water Power I Dally
5:15 p.m. Homeplate/Jab Eliklik Ragan
5:15 p.m. Doves/Spartans Blue Brandon

Tuesday

5:15 p.m. Senators/Ruk Jen Leen Brandon
6:45 p.m. KPD/G4 Brandon
8:00 p.m. Bombers/Eleu Brandon

Softball Standings

A Division

Son of BOB 5-0-0
Sunrise 4-2-0

B Division

MLS,M 3-1-0
Islanders 4-2-0
Criminals 4-3-0
Guppies 3-3-0
Medicare 1-6-0
PTO 0-7-0

C Division

KPD 6-2-0
Chapel 6-2-0
Senators 5-1-0
Spartans I Boys 6-2-0
Eleu 4-2-0
G4 4-3-0
Water Power I 3-5-0
Ruk Jen Leen 1-6-0
Bombers 1-7-0

D Division

QPHS Doves 5-3-0
Spartans Blue 4-4-0
Spartans White 0-8-0

Women's Division

Spartans I Women 5-1-0
Homeplate 4-1-0
Thirty-Something 5-2-0
Jab Eliklik 4-2-0
Coconuts 3-3-0
Spartans II Girls 1-4-0
Jab II 1-5-0
QPHS Lady Doves 1-6-0

A \$1,500 grill is missing from the Kwaj golf course. It is like the one pictured here, but black in color. Any information concerning its whereabouts should be given to Community Activities, 53331.

Classified Ads and Community Notices

Lunch	CAFE PACIFIC	
Sat	Two-cheese Italian polenta ★ Roast pork with gravy Turkey creole Grill: Jumbo chili dogs	
Sun	Brunch station open ★ Beef teriyaki Chicken diablo	
Mon	Brunch station open ★ Grilled pork chops Hot buffalo wing bar	
Tues	Eggplant Parmesan ★ London broil Hot dog bar Grill: Barbecued beef sandwich	
Wed	Broiled salmon steak ★ Barbecue ribs Top-your-own taco bar Grill: Chicken, bacon and Swiss sandwich	
Thur	Beef and macaroni with tomatoes ★ Country-fried chicken Pasta bar Grill: Cheese sandwich	
Fri	Chicken cacciatore ★ Roasted top round Fish and chips Grill: Taco burger	
Dinner		
Tonight	Parisian fish ★ Black-eye pea jambalaya Chicken supreme	
Sat	Vegetarian stuffed peppers ★ Pizza madness Farmer's omelette	
Sun	Sweet-and-sour pork ★ Chicken-fried steak Fried pork chop	
Mon	Vegetable stir-fry ★ Roasted turkey Hot buffalo wing bar	
Tue	Vegetarian Stroganoff ★ Barbecue brisket Sausage-stuffed zucchini	
Wed	Country-fried chicken ★ Spaghetti with meat sauce Sizzling fajitas special	
Thur	Garden vegetable pasta ★ Macaroni and cheese New England boiled dinner	
★ This symbol denotes the Wellness Menu.		
YOKWE YUK CLUB LUNCH SPECIALS		
Sat	Barbecued chicken quesadilla	
Tues	Cantonese stir-fry with broccoli	
Wed	Flauta grandé	
Thur	Creamy cajun shrimp fettucine	
Fri	Chicken a la king	
YOKWE YUK CLUB DINNER SPECIALS		
Tonight	Bacon pepper jack quesadilla Prime rib	
Sat	Salmon croquettes Prime rib	
Sun	Apple ginger pork chop Prime rib	
Wed	Seafood stir-fry Prime rib	
Thur	Family Night Italian Penne pasta with grilled sausage Chicken breast Florentine Kids' menu Spaghetti	

Pizza and meal takeout/delivery available at Three Palms Snack Bar. Call 53409.

HELP WANTED

SECRETARY, School Dept. Full-time, possible job-sharing position. Individual(s) will be responsible for maintaining attendance and records, preparing correspondence and assisting the teaching staff. Must have knowledge of Windows, MS Word and Databases. Individual(s) will be required to undergo a criminal history background check. Submit application to HR, Nancy, 53705.

SECRETARY, Systems Engineering. Full-time position requiring an individual with good interpersonal and administrative skills plus a working knowledge of MS Office (Excel, Word and Access). Strong verbal and written skills a must. Submit application to HR, Nancy, 53705.

BARTENDER, Roi-Namur. Part-time position. Looking for responsible individual. Call HR, Bill, 51300.

SUPPLY CLERK. Full-time position. Individual will be responsible for preparing and processing basic supply transactions and documents and posting and maintaining related records, logs and files. Individual must be fluent in spoken and written English, Word, Excel, Windows 95 and Gold+. Submit resumé and application to HR, Bill, 51300.

LIBRARY AIDE. Casual position. Assists patrons in finding materials and information in a library setting, processes new materials, prepares catalog information, maintains records, checks out materials at the desk, keeps accurate records, sends out notices for late materials, shelves books and magazines and keeps work place neat and orderly. Individual must be fluent in spoken and written English and MS Word, type 30 words per minute and be familiar with literature and research techniques. Submit resumé and application to HR, Bill, 51300.

BARTENDER. Casual position for Yokwe Yuk Club. Looking for a mature, responsible individual. Call HR, Bill, 51300.

RECREATION AIDE. Part-time position. Requires dependable person with good interpersonal skills. Must have knowledge of machinery repair and maintenance of shop tools. Desire person with power tool and wood shop background. Submit application to HR, Bill, 51300.

TRANSPORTATION SCHEDULER/SECRETARY for the Communications Department. Temporary full-time position available. Individual will be responsible for administrative support within the department and scheduling helicopter transportation requests for KMR and IRE personnel. Must be proficient in Word, Excel and PowerPoint, as well as have good written and verbal communications skills. For more information or to submit an application/resumé, call HR, Nancy, 53705.

PROJECT PLANNER/SCHEDULER. Project Planning and Control. Full-time position. Responsibilities include processing service order requests. Individual must have good organizational, customer service and interpersonal communication skills. Knowledge of IFS and construction-type background helpful, as well as MS Word and Excel. Submit application to HR, Nancy, 53705.

SUBSTITUTE TEACHERS. Kwajalein elementary and high school casual positions available for current school year. Certificate preferred, but not required. Background investigation required. Submit application to HR, Nancy, 53705.

TEACHERS. College of the Marshall Islands (CMI). Paid positions, full-time and part-time. Especially need someone to teach computer programming classes. For more information, call Jeff Jones, 52188.

SUBSTITUTE INSTRUCTORS, Kwajalein Job Corps Center. College degree preferred. For more information, call 55622.

Raytheon postings for on-island positions are listed in the Hourglass. Off-island positions are updated weekly in the Career Opportunities Book at the HR counter, Bldg. 700.

WANTED

MINI-BLINDS or window shades 30" or 32" wide for 400-series housing and two baby gates. Call 54692 and leave a message.

PTO ENRICHMENT committee needs pieces of Christmas fabric for appliques on T-shirts. Call Heidi, 52423, or Laura, 54753.

NOTEBOOK COMPUTER or desktop computer. Call 53928 and leave a message.

WILL THE PERSON who borrowed the cooking grill from my barbecue at the marina boat houses return it soon.

SAILBOAT, any size and condition considered. Call Ed, 59698W or 50900H.

COMPUTER chair. Call 52197.

HAND-HELD VHF radio, anchor and life jackets. Call 53569.

HOUSE-SITTING situation for friend visiting from England Dec. 21-Jan. 7. Call Craig, 53875.

LOST

CUB SCOUT WEBLO kerchief between Coral Sands and housing area or at Pack 135 meeting at Coral Sands. Call 52648.

SILVER RING with the words "peace and love" on it. Call 53875.

FOUND

SMALL SAMSONITE key at the south Coral BQ entrance. To claim, call 53539W or 52374H.

PATIO SALES

SATURDAY, 6-9 a.m., Qtrs. 123-C. Everything priced to sell.

Classified Ads and Community Notices

The Micronesian Handicraft Shop

**will have extended hours
Wednesday, Oct. 13,
6-8 p.m.,
at the Air Terminal.
(Christmas stars have arrived)**

*Selected items from
the Marshall Islands
will be reduced in price.*

MONDAY, 6-10 a.m., Qtrs. 117-D. Huge sale. Lots of clothing, toys and more.

FOR SALE

CHILD'S WOODEN kitchen/stove/pantry with some dishes and food, \$60; stuffed animals, \$5 each; stick riding horse with stuffed head, \$5. Call 52704.

27" PANASONIC TV with remote, \$390; Panasonic VCR with remote, \$115; Samsung VCR with remote, \$95; Sharp five-disc CD player/dual-cassette player, 80 watts, with remote, \$250; microwave oven, \$60; HEPA air purifier, \$95; video enhancer, \$50; weight bench, \$40; Oster juicer, \$35; kitchen stuff and more. Call 54797 and leave a message.

PIANO, nice but needs tuning, moving and must sell for \$399 or best offer. Call Erica, 52527.

PCS SALE. Carpets: 3.5' X 12', \$30; 5' X 9', \$20; 3.5' X 5.5', \$5; 3.5' X 5.5', new, \$15; ladies' 20" bike with basket and large seat; small golf bag, \$10; breadmaker, \$50; four orchids, \$50 or \$15 each. Call 52622.

PANASONIC VCR, \$75; word processor with 14" monitor, best offer; 20" Panasonic TV, \$300; two bookcases, \$50; Panasonic microwave, \$100; blender, \$5; air mattress with electric pump, \$75; one box of guitar music, \$25; Umax scanner, \$80; Packard Bell computer/monitor with one game, \$525; floor lamp, \$10; plain paper fax with copy features, \$100. Call 54348 and leave a message.

SMALL REFRIGERATOR, \$100; sewing

**Hospital sick call hours are
8-10:30 a.m., Tuesday-Saturday.
Be sure you are signed in
by 10:30 a.m. At all other
times there will be an
additional walk-in fee or
emergency room fee.**

machine, old but works well, \$50. Call 52390.

13" PANASONIC TV with remote, \$100; Panasonic microwave, medium/large, \$100; Toastmaster convection oven/broiler, \$50. Call 54555 anytime and leave a message.

24" SCHWINN 10-speed boys' bicycle, very good condition, kept inside, \$95. Call 52412 after 5 p.m.

12' X 15' LIGHT BEIGE carpet for 400-series housing, one year old, \$75, with pad, \$100. Call 52423.

COMMUNITY NOTICES

AMERICAN LEGION monthly meeting will be Wednesday, Oct. 13, 6 p.m., at the Vets' Hall. All current and prospective members are welcome and encouraged to attend.

RESIDENTS DESIRING to make an eye examination appointment with Dr. Yamamoto during his Nov. 7-Nov. 15 visit may do so by calling 51174 Wednesday, Oct. 13, or Thursday, Oct. 14, between 7:30 a.m. and 4:30 p.m. Appointments are limited. Provide the following information when making an appointment: Patient's name; patient's birth date; employee (sponsor) name and social security number; insurance coverage.

COMMUNITY BAND will not rehearse Tuesday due to the Columbus Day holiday.

COMMUNITY CHORUS will rehearse Friday, Oct. 15, rather than the usual Thursday evening time due to the high school concert.

MAKE NEW friends by worshipping Sundays, 10:45-11:45 a.m., in CRC Room 1. Sermon is "Silver and Gold." Bible classes are Wednesdays, 7-8 p.m., in the Religious Education Building.

KWAJALEIN HIGH SCHOOL will have a PTO meeting Friday, Oct. 15, 6:30 p.m., in the high school library. All parents of junior/senior high school students are welcome. Questions? Call the high school office, 52011.

SAFETY REMINDER: Don't allow your children to play in high traffic areas such as the puddles left by rain around Surfway. Questions? Call the Safety Office, 51503.

DROUGHT RESTRICTIONS have been lifted. Potable water can now be used for children's pools and other small-scale uses. Questions? Call the Environmental Office, 53225.

COMMUNITY IS INVITED to attend the Columbus Day Fishing Tournament weigh-in Monday, 6 p.m., at the Small Boat Marinas on Kwajalein and Roi-Namur.

YOKWE YUK CLUB bar will be closed to the public Sunday, Oct. 17, due to a private function. The dining room and Oceanview Club will be open regular hours.

K
W
A
J

*Let's keep
our home
clean.*

YOKWE YUK WOMEN'S CLUB invites all island women to join and be a part of the exciting activities planned. For more information, call Jan Paget, 53003, or send \$10 membership fee payable to YYWC to P.O. Box 902, Local.

JUNIOR/SENIOR High School Band and Choir Concert will be Thursday, Oct. 14, 7 p.m., in the high school MP room. The concert will feature the Concert Band, Mixed Ensemble, Stage Band, Junior High Choir and Junior Band.

WOULD THE PERSON who has the video, "The Woman in Black," return it to Grace Sherwood Library.

DURING THE MONTHLY supply barge operation Thursday, Oct. 14, 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.

KWAJALEIN POLICE Department will hold its quarterly found property auction Monday, Oct. 18, at 10 a.m., in front of the central police station, Building 807, on

**Kwajalein Running Club's
22nd annual
Columbus Day Run
will be Tuesday beginning at 6 a.m.
Distances are 6.5 or 13 miles.
Pre-registration is required
by tomorrow. Entry forms are
available in a pouch on the
mini-mall bulletin board or at
Qtrs. 457-A. Questions?
Call Bob or Jane, 51815.**

**Come enjoy
the beautiful
Pacific morning
while cruising
Kwaj on foot.
Custom T-shirts
will be
given to all
registered participants.**

University of Maryland

Term II
Academic Year 1999-2000

GVPT	170	American Government	6-9 p.m.	Whealy	T/Th
HIST	365	Recent America: 1945-Present	6-9 p.m.	Whealy	W/F
MATH	100	Transitional Mathematics	6-9 p.m.	Ouderkirk	W/F

Term II registration is Tuesday, October 19, through Saturday, October 23, 1-5 p.m., in the University of Maryland office, Bldg. 368. Classes start Tuesday, Oct. 26. Register by calling 52800. The schedule is subject to change at any time prior to registration. Contact a field representative for the latest Distance Education information. Questions? Call Becky at 52800 or e-mail at umkwaj@kls.usaka.smdc.army.mil or umkwaj@hotmail.com

Kwajalein Island. All unclaimed property held for over 45 days will be auctioned unless claimed by the owner. The items that will be auctioned are eight bicycles and a quantity of bowling items received from Special Services. If you are missing items of this type and have not contacted the found property custodian, call Tom Myers, 54452, or leave a message at 54445 prior to the auction. All sales at the auction must be paid for at the time in U.S. currency.

MILITARY BALL will be Nov. 7. Mark your calendars. If military retirees would like an invitation to this year's Military Ball, e-mail brewerc@usaka.smdc.army.mil or call Cynthia Brewer, 51098, by Oct. 15.

GOLF LESSONS with golf professional Rip Collins will be available during the 29th Kwaj Open Golf Tournament. Call Rudy Gil, 52412, to sign up or for more

information.

LIQUID PROPANE GAS in 20 lb. tanks will be stocked at Macy's West beginning Saturday, Oct. 9. Customer deliveries will be made the day of purchase unless the purchase is made too late to make the last delivery run. Tank security deposit policy remains the same. (Note: consumer tanks sold with grills are not the same grade as these commercial tanks and cannot be used in exchange). LP gas prices are being raised to \$20 for a 20 lb. tank. This price increase is based on the actual cost of the product and is not related to the move to Macy's West. Residents will no longer be able to purchase 100 lb. tanks of LP from GSK. Questions? Call USAKA Supply Branch, 51623.

ORDER NOW! Advance sales of this year's elementary school PTO T-shirts are underway. Price is \$10. Children's and adult sizes available in white, yellow or grey. They make great gifts. Orders will be taken through Oct. 16. For more information, call Tricia, 52417.

YOKWE YUK WOMEN'S CLUB will hold its monthly meeting Tuesday, Oct. 19, at 5:30 p.m., in the high school MP room. Ladies from Ebeye will show us how they make a muumuu without a pattern in less than an hour. We will have a potluck dinner for our guests first. Bring something to feed at least eight people. For more information, call Lesley, 53235.

PROPERTY CLEARANCE forms are required for non-residents in order to be processed through the DSC when purchasing, borrowing or accepting donations from island residents. These forms may be obtained at the DSC and are to be completed by the resident at the time of transaction.

ALCOHOLICS ANONYMOUS meets on Roi-Namur at Tr. 8311, Tuesdays and Fridays, 7 p.m. If you have a desire to stop drinking, call 56292 to leave a message, and we will get back to you.

DO YOU WANT TO STOP DRINKING? We can help. Alcoholics Anonymous meets three times a week in Building 932, Kwajalein:

*We had so much fun,
we're doing it again.*

*Kwajalein Dance
Association*

invites the community to
an evening of partner dancing
... and it's free!

Sunday, Oct. 17
**7-8 p.m.—Introductory
dance classes in
the high school MP room.**

Adults and teens welcome.
**Partners not required,
come mix and mingle.**
Call Vera, 52607, or Donna, 53470,
for more info.

This week
at the
Yokwe Yuk Lounge

Saturday
*The night to party
with DJ
Steve McGrew
spinning the
tunes from the
'70s, '80s and '90s,
8 p.m.-1 a.m.*

Sunday
*Karaoke night
with your host,
Harry Luckett.
Come on down
and join the party,
8 p.m.-1 a.m.*

Monday
*celebrate Oktoberfest.
Join us for food,
fun and frivolity,
7 p.m.-1 a.m.*

Tuesday
*night football,
Jaguars vs. Jets,
7 p.m.
Come on down
and watch on the
large-screen TV.*

Sundays, 10:30 a.m.; Wednesdays, 6:30 p.m.; and Saturdays, 6:30 p.m. Call 51143 and leave a message for information or help. We will call you back.

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.

See you at the movies!

Saturday

Buena Vista Social Club (G, New Release)

A documentary about a group of famous Cuban jazz musicians who bring their music to the world. (Ibrahim Ferrer, Reuben Gonzales, Eliades Ochoda) (105 minutes)
Richardson Theater, 7:30 p.m.

Crimson Tide (R)

As renegade forces seize control of nuclear weapons in Russia, the submarine USS Alabama sails into dangerous waters. When communications with the Pentagon are lost, the situation gets even more tense, prompting a face-off between the captain and his first officer. (Gene Hackman, Denzel Washington) (116 minutes)
Yokwe Yuk Theater, 8 p.m.

Hackers (PG-13)

Enthralling techno-thriller about young cyberpunks who make a game out of breaking into corporate computer systems. They inadvertently tap into the files of a high-tech embezzler who then frames the hackers in order to recover incriminating information from them. (104 minutes)
Tradewinds Theater, Roi-Namur, 8 p.m.

Sunday

Psycho (NR, 1960, Original Classic)

Hitchcock's most famous movie, the shocker that still makes people nervous about taking showers. A woman on the run befriends a momma's boy hotel clerk. (Anthony Perkins, Vera Miles) (109 minutes)
Richardson Theater, 7:30 p.m.

Hackers (PG-13)

Richardson Theater, 9:30 p.m.

Crimson Tide (R)

Tradewinds Theater, Roi-Namur, 7:30 p.m.

Buena Vista Social Club (G)

Tradewinds Theater, Roi-Namur, 9:30 p.m.

Monday

Buena Vista Social Club (G)

Richardson Theater 7:30 p.m.

Crimson Tide (R)

Yokwe Yuk Theater, 8 p.m.

Tuesday

Psycho (NR)

Richardson Theater 7:30 p.m.

Renate Woods, whose entry, Sunrise Bakery, won the contest for new name, and young friend Sonia Prince are ready to sample the bakery's new breads and pastries at the ribbon-cutting ceremony Oct. 1.

Sunrise Bakery has new name, new treats

Story and photo by Barbara Johnson

They're very tempting — the specialty breads, cannoli, mini-danish and rolls now offered at the recently named Sunrise Bakery.

Formerly known as the wholesale bakery, the new name was officially adopted at a ribbon-cutting ceremony Oct. 1, attended by representatives of Sodexho Marriott and USAKA and community members who were anxious to sample the new fare.

Sodexho Marriott manager, Paul King, announced the winning name, which was submitted by Renate Woods. The name was chosen from 32 entries by vote of the bakery em-

ployees, according to King.

Woods then cut the ribbon, revealing the new bakery sign on the front of the building. Lt. Col. Dave Stoddard, USAKA/KMR deputy commander, presented Woods with a commander's coin and thanked her for her lasting contribution to the community.

Then the bakery was open for visitors to sample the new quiche, pastries and breads, including dark rye, Dijon herb, and sunflower-pumpkin seed rolls, all available by request with a 48-hour notice. The bakery is open weekdays from 5 a.m. to 3:30 p.m., Sundays, 7-11 a.m., and Mondays, 7 a.m. to 3 p.m.

WEATHER
Courtesy of Aeromet

Tonight: Mostly cloudy with a few showers.
Winds: Southeast to south at 5 to 10 knots with higher gusts near showers.
Tomorrow: Partly cloudy with a few morning showers.
Winds: Southeast, switching to east at 5 to 10 knots.
Temperature: Tonight's low 76°
Tomorrow's high 87°
Annual rain total: 59.62"
Annual deviation: -14.49"
*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 October 8	/ 1837	0524/		2152, 0.6'
Saturday October 9	0637/1837	0612/1834 New Moon	0359, 5.6' 1616, 5.7'	1008, 0.5' 2222, 0.5'
Sunday October 10	0637/1836	0700/1915	0428, 5.6' 1642, 5.8'	1034, 0.4' 2252, 0.4'
Monday October 11	0637/1836	0747/1957	0456, 5.5' 1709, 5.8'	1059, 0.5' 2321, 0.5'
Tuesday October 12	0637/1835	0834/2039	0523, 5.3' 1736, 5.7'	1123, 0.7' 2349, 0.7'