

THE KWAJALEIN HOURGLASS

Volume 39, Number 64

Friday, August 13, 1999

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

Aviation Department earns Army safety excellence award

By Jim Bennett

Kwaj commuters to other islands know about the safety record of the Aviation Department. They get to and from work safely every day.

Now the Army knows. It recognized the department with a 10-year Award of Excellence for safety, presented Thursday by visiting SMDC Commander Lt. Gen. John Costello.

"When I was in the airborne, pilots always asked us why we would jump out of perfectly good aircraft and we always said, 'I've never seen a perfectly good aircraft.' But if I have, it would probably be here at Kwajalein," Costello said.

The award recognizes more than 10 years of safe operations by the department.

According to Steele Clayton, Aviation safety manager, safe operations are achieved when a unit's aircraft have no serious incidents over a given period of time. Incidents include any aircraft damage that the department could have directly prevented through, for example, maintenance inspections or repairs, refueling, loading, or piloting. That does not necessarily include all downtimes, because some are beyond the unit's best efforts.

"When you think about our corrosive environment and climate here, and that we're over water virtually 100 percent of the time, all the factors that exist here at Kwajalein, you see why this is a group award," Clayton said. "So many people and departments have to work together, each to the highest standard, to sustain accident-free performance."

The department employs around 130 people, including ground support staff, mechanics, pilots and flight attendants. Cooperative work with other departments like Safety and Industrial Hygiene, the aviation medical examiners at Kwajalein Hospital, and many others, play a part in Aviation's success.

Lt. Gen. John Costello, SMDC commander, presents the Army's 10-year safety Award of Excellence to, from left, CW5 Hal Lucas, USAKA/KMR aviation officer; Steve Wallace, RSE Aviation Department manager; Steele Clayton, Aviation safety manager; and Tony Gargano, RSE vice president. (Photo by Larry Allen)

Clayton said the Aviation department, with its Dash-7 commuter airplanes and UH-1H Huey helicopters, makes up to 13 flights a day—six to seven on the Dashes and five to six in the Hueys. Airplanes log, on average, five hours a day and helicopters average four hours a day. The time period covered by the award includes more than 34,000 flight hours without a major incident.

All incidents are graded on a scale of A through E, with A being the most serious and E being the least. A class E incident means less than \$2,000 damage to the aircraft and no injuries. A class D would be \$2,000 to \$10,000 in damage and no injuries. Classes C through A indicate more

serious damage and injuries or fatalities, and disqualify a unit for safety awards. Kwajalein, however, has had no incidents greater than a class D since 1988.

All Army units are eligible for annual safety recognition awards. Accomplishment awards are given to units with a one-year safety record. After two years the unit receives an Honor award, and after three-year periods the unit receives an Award of Excellence. But 10-year awards remain unusual.

"I've been around Army aviation for 30 years and I've never seen one of these," said Steve Wallace, Aviation Department manager. "It shows the consistency of the excellent work here."

D.A.R.E.ing to make a difference

Reed to teach anti-drug, anti-violence program to Kwaj children

Story and photo by Peter Rejcek

Kwajalein police Sgt. Roger Reed will dare to return to the classroom this fall to teach children about the pitfalls of drugs and violence.

A former military police instructor, Reed was recently named the department's new training officer. Part of his duties is to teach the D.A.R.E. (Drug Abuse Resistance Education) program to elementary students on Kwaj.

The 42-year-old father of two said he is looking forward to returning to the classroom and instructing kids not only about the dangers of drugs and violence, but how to avoid those types of situations and deal with peer pressure.

"It's another avenue to educate them to the different dangers and the different ways to avoid [those dangers]," he said. "When we talk about drugs, it's not just illegal drugs. It's dealing with alcohol, cigarettes, anything that's addictive in that nature that's a health hazard."

Reed will replace Lt. Harry Luckett, promoted to lieutenant over at Roi-Namur. Police Chief Terry Hardy said Reed was chosen for the assignment because of his extensive background in military criminal investigations and instruction.

"We are very fortunate to have people like him with that kind of experience, maturity and knowledge in law enforcement," Hardy said.

The DARE program was developed in 1983 by the Los Angeles Police Department and the Los Angeles School system. It is now taught across the United States and worldwide. In addition, the U.S. Department of Defense has authorized the program to be taught on military bases.

The course will be taught over a 17-week period beginning in October. It will cover everything from the effects of mind-altering drugs to building self-esteem to reducing violence.

"When the program first started, it was specifically drug involvement, but they have expanded it now to include violence," Reed explained.

The core curriculum will be taught

Kwajalein police Sgt. Roger Reed will be the island's new DARE officer. He was named DARE Officer of the Year and Outstanding Team Member during his training course in Honolulu.

to the sixth grade. However, Reed will also instruct third grade students and make visits to the younger elementary children.

Karen Ammann, Kwajalein schools superintendent, said there are approximately 50 students enrolled in the sixth grade. Another 45 children are expected in the third grade. Most of the kids, she noted, enjoy the visits with the police officers.

1998 Drug Surveys

- Each year drug abuse kills about 14,000 Americans and costs taxpayers about \$246 billion.
- Overall drug use in the U.S. has fallen by half in the last 20 years.
- Illicit drug use among teenagers has remained stable for two years in a row, and even decreased in some cases.
- In 1998, surveys found the first increase in the perceived risk of marijuana among young teens since 1991.

Source: D.A.R.E. webpage, citing the National Household Survey on Drug Abuse, et al.

"They really like the interaction with the police officer more than anything else," she said.

Reed conceded there is a certain mystique enjoyed by police officers when interacting with children.

"The uniform and the badge, to some degree, does put an awe in kids," he said. "They like to hear certain stories."

Reed attended a two-week DARE class at the Honolulu Police Department Academy in order to teach the program. In fact, he excelled at the academy, as he was named DARE Officer of the Year and Outstanding Team Member.

Reed also got a splash of classroom experience while in Hono — and an unexpected dose of reality from a young child who, during a discussion on medicines, inquired about the dangers of ice, a cocaine-derivative drug now popular on the streets of Hawaii and the West Coast.

"Here's a 7-, 8-year-old who knows about ice," Reed said. "They know what it is. That was a real eye-opener for me."

Such designer drugs, or any illegal drugs at all, are fairly rare on Kwaj, however.

"I don't see a significant problem here," Chief Hardy said.

While the DARE program has had its critics over the years, a series of surveys quoted on the DARE website note research studies show that for every \$1 spent on drug abuse prevention, communities can save \$4 to \$5 in costs for drug abuse treatment and counseling. According to a recent story in *USA Today*, DARE has an annual budget of \$220 million. Only \$1.75 million comes from the federal government.

Reed said he believes the Kwaj program is particularly beneficial to children here because they are more isolated than stateside juveniles.

"Hopefully, through this introduction, it's teaching them the right things as far as the hazards, and the right ways to avoid the hazards," he said. "They're in a very isolated world here."

Duo of Opiniano, Cardillo dominate volleyball tourney

Ragnar Opiniano and Thomas Cardillo were unbeatable in last Sunday's two-person volleyball tournament. They rolled to an easy 11-0, 11-2 win against the team of Paul McGrew and Kenney Leines in the championship game.

Teams played a single round robin game to 15 points. The championship game, played by the top two teams, was the best of two-out-of-three games to 11 points.

Two other teams also competed Sunday: Lynn Olson and Tony Smith played together, as did Bryce Porter and Herman Paul.

Volleyball enthusiasts take note: Sept. 3 is the deadline to register for the Labor Day Beach Volleyball Tournament, which will be held Sept. 7.

(Photo by Lynn Olson)

Ragnar Opiniano goes up for a spike while teammate Thomas Cardillo looks on during their championship volleyball game last Sunday.

Book Blurbs from the Grace Sherwood Library

The Miracle of Castel de Sangro by Joe McGinniss. The author of *Fatal Vision* and *The Selling of the President 1968* spends a year in the impoverished Abruzzo area of Italy in the company of a professional Italian soccer team. He unexpectedly becomes embroiled in small-town suspense, drama, and passion.

Every Man a Tiger by Tom Clancy (with General Chuck Horner). A non-fiction account of aerial warfare and an analysis of how war has changed in all aspects during the last decade of this century. Retired General Horner commanded the U.S. and Allied air assets during Desert Shield and Desert Storm and reveals the planning for these operations in rich detail.

Home Town by Tracy Kidder. Author of *The Soul of the New Machine* and *House*, Kidder concludes that the small town that many Americans come from and long for does still exist, although with some changes. A Pulitzer prize winner.

Podunkers pull out win in the sixth inning

By Lynn Olson

The Podunkers edged SOB, 7-5, to capture the Summer Fun Softball Men's Championship last Thursday, Aug. 5.

Mickey Santorum led the Podunkers (4-0) with a three-for-four performance at the plate and two RBIs. Teammates Pat Dowell and Shane Walker each contributed two runs, as well.

Rich Mijokovich helped lead the way for SOB (3-1), pushing across two of the team's five runs.

It was a very intense game, with two evenly matched opponents.

The Podunkers fell behind early, as the SOB scored three runs in the top of the first inning. But the Podunkers showed pluck, crossing the plate four times in the bottom of the third inning.

The SOB were not done yet. The team knocked in a pair of runs in the

top of the fourth to regain the lead.

But the Podunkers knotted the score in the bottom of the fifth inning, and then moved ahead in the sixth and final inning with a pair of runs.

In the co-ed division, Chop Suey made chop suey of the competition as they rolled to a 4-0 record in the tournament. Jab Eliklik finished 2-2 while FUBAR went winless at 0-4.

Softball Standings	
Co-ed Division	
Chop Suey	4-0
Jab Eliklik	2-2
FUBAR	0-4
Mens' Division	
Podunkers	4-0
SOB	3-1
Sunrise	2-2
SNAFU	1-3
KPD	0-4

Tuesday Night League, Aug. 3

Men	
High game: Shirley Smith	210
2nd high game: Henry Barbon	198
High series: Hal Dunn	546
2nd high series: Chris Baetz	506

Tuesday Night League, Aug. 10

Men	
High game: John Tompkins	233
2nd high game: Bob Carter	216
High series: John Tompkins	606
2nd high series: Bob Carter	577

Call the Sports Hotline, 54190, for a daily update on game schedules, officials, and scorekeepers.

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 Friends
- 7:30 Jesse
- 8:00 Frasier
- 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 PGA Golf
- 11:00 48 Hours

Saturday, Aug. 14

Channel 9

- 12m Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "North by Northwest" (Comedy-Thriller, 1959, PG)** A perplexed advertising executive is chased all over the country by both the police and spies. One of Hitchcock's finest. (Cary Grant)
- 3:30 **Movie: "The Purple Rose of Cairo" (Comedy, 1985, PG)** A movie fan's favorite idol comes off the screen and into her life. Directed by Woody Allen. (Mia Farrow)
- 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 Shining Time Station
- 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 Guiding Light
- 2:15 General Hospital
- 3:05 Sylvester and Tweetie 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 The X-Files
- 10:00 Headline News
- 10:35 Tonight Show with Jay Leno
- 11:35 Late Show with David Letterman

Channel 13

- 12m ABC Nightline in Primetime
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 MLB: Tigers/Rangers
- 7:00 MSNBC 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 CBS Evening News
- 12n Celebrate the Century
- 1:00 Friday Night Fights
- 3:30 USGA Golf: U.S. Women's Amateur
- 5:30 ESPNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 PGA Golf: 81st PGA championship
- 11:00 Dateline Friday

Sunday, Aug. 15

Channel 9

- 12m Late Show with David Letterman
- 1:05 **Movie: "The Birds" (Horror, 1963, PG)** A woman goes to an out-of-the-way coastal town which is under attack by swarms of birds. Directed by Alfred Hitchcock. (Rod Taylor, Tippi Hedren)
- 3:15 **Movie: "Yellowbeard" (Comedy, 1983, PG)** A comedy about pirates with an all-star cast. (Graham Chapman, Peter Boyle)
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 **Bulletin Board**
- 6:30 Classic Cartoon
- 7:00 Sesame Street Specials
- 7:30 Puzzle Place
- 8:00 Disney's 101 Dalmations
- 8:30 Disney's Hercules
- 9:00 Rugrats
- 9:30 New Ghostwriter Mysteries
- 10:00 Hometown
- 10:30 California's Gold
- 11:00 **Bulletin Board**
- 11:30 The View
- 12:30 Can't Hurry Love
- 1:00 7th Heaven
- 2:00 Road to Avonlea
- 3:00 Dr. Quinn, Medicine Woman
- 4:00 Touched By An Angel
- 5:00 **Movie: "Angels in the Outfield" (Comedy, 1994, PG)** Last place baseball team moves to first place after heaven helps out. (Danny Glover, Tony Danza)
- 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 Page One with Nick Charles
- 4:00 RPM 2Night
- 4:30 IROC: '99 Indianapolis, Ind.
- 5:30 PGA Golf Championship: Third round.
- 10:30 Headline News
- 11:00 Navy/Marine Corps News
- 11:30 RPM 2Night
- 12n NFL Preseason: Jets/Packers
- 3:00 Sports Tonight
- 4:00 USGA Golf: U.S. Women's Amateur
- 6:00 Washington Week in Review
- 6:30 Wall Street Journal Report
- 7:00 MLB: Rangers/White Sox
- 10:00 ESPN Sportscenter
- 11:00 Motor Week
- 11:30 Sports Truck Connection

Monday, Aug. 16

Channel 9

- 12:00 Pensacola: Wings of Gold
- 1:00 **Movie: "Casualties of War" (Drama, 1989, PG)** A patrol unit during the Vietnam War is led by a man who mistreats a Vietnamese girl. (Sean Penn, Michael J. Fox)
- 2:50 **Movie: "Carlito's Way" (Drama, 1993, PG)** A Puerto Rican man goes to jail for five years, and when he gets out, he refuses to believe that life on the streets has changed. This, and his loyalty to a sleazy lawyer, ruin him. (Al Pacino, Sean Penn)
- 5:00 Headline News
- 5:30 Hour of Power
- 6:00 Breakthrough
- 6:30 Sign On/Bulletin Board
- 7:00 Disney's The Little Mermaid
- 7:30 Bear in the Big Blue House
- 8:00 Disney's Aladdin
- 8:30 Goof Troop
- 9:00 Sunday Today
- 10:00 Promised Land
- 11:00 **Bulletin Board**
- 11:30 Better Homes and Gardens
- 12n The Simpsons
- 12:30 Home Improvement
- 1:00 Star Trek: Deep Space Nine
- 2:00 Science Times
- 3:00 New Detectives
- 4:00 ER
- 5:00 **Movie: "Footloose" (Drama, 1984, PG)** A kid from the city moves to a small town where they have outlawed dancing, and runs into a confrontation with the town's minister. (Kevin Bacon, John Lithgow)

- 7:00 Kids Say the Darndest Things
- 7:30 Candid Camera
- 8:00 **Movie: "Babe" (PG)**
- 10:00 Headline News
- 10:30 Discover Magazine
- 11:30 Austin City Limits

Channel 13

- 12:00 CNN Sunday Morning
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 CNN International
- 3:30 Style with Elsa Klensch
- 4:00 Horse Racing: Sword Dance Handicap
- 5:00 Inside the Senior PGA Tour
- 5:30 PGA Championship Golf
- 10:30 ESPNews
- 11:00 Headline News
- 11:30 Air Force TV News
- 12n MLB: Orioles/Indians
- 3:00 Sports Tonight
- 3:30 Sports Sunday
- 4:00 Perspectives
- 5:00 **Bulletin Board**
- 5:30 Headline News
- 6:00 ABC This Week
- 7:00 NASCAR Winston Cup
- 10:00 ESPN Sportscenter
- 11:00 Dateline Sunday

Tuesday, Aug. 17

Channel 9

- 12:00 Austin City Limits-continued
- 12:30 America's Black Forum
- 1:00 Friday Night
- 2:00 Videolinks
- 3:00 **Movie: "Kindergarten Cop" (Comedy, 1990, PG)** A cop pretends to be a kindergarten teacher in order to find a child. (Arnold Schwarzenegger)
- 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
 Guiding Light
 2:15 General Hospital
 3:05 All Dogs Go to Heaven
 3:30 Superman
 4:00 Journey of Allen Strange
 4:30 Kenan and Kel
 5:00 Jeopardy!
 5:30 NBC Nightly News
 6:00 **Bulletin Board**
 6:30 Showbiz Today
 7:00 60 Minutes
 8:00 Sports Night
 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 Army or Air Force News
 1:00 Headline News
 1:30 Morning Business Report
 2:00 Good Morning America
 4:00 Pro Boxing: Johnson/Manfredy
 6:00 USAC Sprint Racing
 7:30 Headline News
 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 MLB: Brewers/Astros
 3:00 PBS Newshour
 4:00 Headline News
 4:30 Nightly Business Report
 5:00 Headline News
 5:30 ESPNews
 6:00 Nightline
 6:30 Headline News
 7:00 NBA Inside Stuff
 7:30 RPM 2Night
 8:00 WNBA: Starzz/Comets
 10:00 Sportscenter
 11:00 Dateline Monday

Wednesday, Aug. 18

Channel 9

12m Late Show with David Letterman
 12:30 ESPNews
 1:05 **Movie: "F/X" (Thriller, 1986, PG)** A special effects expert is hired to create a fake hit on a member of the mafia, but finds he has been tricked. (Bryan Brown, Brian Denehy)
 3:05 **Movie: "The Quick and the Dead" (Western, 1995, PG)** A woman comes town supposedly to enter a shooting contest, but is really there seeking revenge. (Sharon Stone, Gene Hackman)
 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 Who's Line is it Anyway?
 7:30 **Movie: "Jerry Maguire" (PG)**
 8:00 Headline News
 10:35 Tonight Show with Jay Leno
 11:35 Late Show with David Letterman

Channel 13

12m ABC 20/20 Monday
 1:00 Headline News
 1:30 Morning Business Report
 2:00 Good Morning America
 4:00 Pro Boxing
 6:00 CART Auto Racing: Miller Lite 200
 8:00 Headline News
 8:30 Burden of Proof
 9:00 Inside Politics
 10:00 Headline News
 10:30 NBC Nightly News
 11:00 MLB: Mariners/Blue Jays
 2:00 World News Tonight
 2:30 CBS Evening News
 3:00 PBS Newshour
 4:00 Headline News
 4:30 Nightly Business Report
 5:00 Headline News
 5:30 ESPNews
 6:00 Nightline
 6:30 Headline News
 7:00 MLB: Cubs/Diamondbacks
 10:00 Sportscenter
 11:00 Dateline Tuesday

Thursday, Aug. 19

Channel 9

12m Late Show with David Letterman
 12:30 ESPNews
 1:05 **Movie: "The American President" (PG)**
 3:10 **Movie: "Jumanji" (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 Shining Time Station
 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 Disney's The Little Mermaid
 3:30 Gargoyles
 4:00 Hang Time
 4:30 Legends of the Hidden Temple
 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 Dawson's Creek
 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 World of Outlaws: AMOCO Knoxville Nats.
 6:00 NHRA Drag Racing: NHRA Autolite Nats.
 7:00 MSNBC 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 MLB: TBA
 2:30 MLB: TBA
 5:30 ESPNews
 6:00 Nightline
 6:30 Headline News
 7:00 USGA Golf: U.S. Amateur Championship
 10:00 Sportscenter
 11:00 Dateline Wednesday

Friday, Aug. 20

Channel 9

12m Late Show with David Letterman
 12:35 ESPNews
 1:05 **Movie: "Dr. Strangelove" (PG)**
 2:45 **Movie: "Awakenings" (Drama, 1990, PG)** A true story about a researcher who takes a job in a hospital where he meets a man who wakes up from a 30-year coma. (Robert DeNiro, Robin Williams)
 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 Friends
 7:30 Jesse
 8:00 Frasier
 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 CBS News 60 Minutes II
 5:00 USGA Golf: U.S. Amateur Championship
 8:00 Headline News
 8:30 Burden of Proof
 9:00 Inside Politics
 10:00 Headline News
 10:30 NBC Nightly News
 11:00 MLB: Rangers/Indians
 2:00 World News Tonight
 2:30 CBS Evening News
 3:00 PBS News Hour
 4:00 Headline News
 4:30 Nightly Business Report
 5:00 Headline News
 5:30 ESPNews
 6:00 Nightline
 6:30 Headline News
 7:00 MLB: Pirates/Reds
 10:00 ESPN Sportscenter
 11:00 48 Hours

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: Barbecue beef sandwich	
Wed	Broiled salmon steak ★ Barbecue ribs T.Y.O. taco bar Grill: Chicken, bacon, Swiss sandwich	
Thur	Beef and macaroni tomato ★ Country-fried chicken Pasta bar Grill: Grilled cheese sandwich	
Fri	Chicken cacciatore ★ Roasted top round Fish and chips Grill: Taco burger	
Dinner		
Tonight	Parisian fish ★ Black-eyed pea jambalaya Chicken supreme	
Sat	Vegetarian stuffed peppers ★ Farmer's omelette Pizza madness	
Sun	Sweet and sour pork ★ Chicken fried steak Fried pork chop	
Mon	Vegetable stir-fry ★ Roasted turkey dinner 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 broiled	

★This symbol denotes the Wellness Menu.

YOKWE YUK CLUB LUNCH SPECIALS

Sat	Spaghetti and meatballs
Tues	Lemon chicken
Wed	Hot chicken salad
Thur	Three-cheese quesadilla
Fri	Thai chicken

YOKWE YUK CLUB DINNER SPECIALS

Tonight	Orange chicken breast Prime rib
Sat	Pork sataay with peanut curry Prime rib
Sun	Prime rib Seafood platter
Wed	Paniolo ribs Blackened game hen
Thur	Family Night Fried chicken Fetuccine alfredo Kids' menu Corn dogs and French fries

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

HELP WANTED
KWAJALEIN SCHOOLS are looking for substitute teachers for the 1999-2000 school year. Call 53761 for information on qualifications and application procedures.

LIBRARY AIDE. High school. Duties include data entry, shelving, checkout, and supervision of students. Candidate should be able to work well with children and adults. Basic computer skills are necessary to use the library automation system. Position is approximately 24 hours per week when school is in session. Submit application to Nancy at HR, 53705.

RECREATION COORDINATOR CRC/UPRC/Movie Theaters. Community Activities. Full-time position. The candidate will be under limited supervision and responsible for the overall operations of several recreational facilities. The position is multifaceted and candidate must be self-motivated, and have good written and verbal communication skills. Customer service skills are most important with strong decision-making abilities. Duties include staff scheduling, facility scheduling, ordering materials and supplies, facility inspections, and equipment inventory. The selected individual will be required to undergo a background criminal history check. If you are interested, contact Nancy Paris at HR, 53705.

ACCOUNTING CLERK, Finance Dept. Full-time position. Individual will be responsible for timecard data entry, labor hours reconciliation and filing. Good communication skills a must. Must be detail-oriented, have good computer skills with knowledge of Microsoft Word and Excel. For more information or to submit an application, contact Nancy at HR, 53705.

SENIOR ACCOUNTING CLERK, Finance Dept. Part-time position. Individual will be responsible for preparing and entering journal entries into automated financial system; performing spreadsheet analysis in Microsoft Excel; preparing invoices and resolving customer billing issues; and expense report processing. For more information or to submit an application, call HR, Nancy, 53705.

HOURGLASS needs substitute paper carriers. Must be able to work after school Tuesdays and Fridays when needed. Call Jim, 53539.

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.

MAIL CLERK position, USAKA/KMR. Mail clerk positions are vacant or soon-to-be vacant throughout USAKA/KMR. Applicants for part-time or full-time mail clerk positions, call Terry Morton, 54417, or stop by the USAKA/KMR Personnel Office, Building 901, Room 209, for further details.

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

UNIVERSITY OF MARYLAND needs qualified instructors. If you would like to expand your horizons by teaching, call the office any time at 52800 and leave a message, or e-mail at umkwaj@kls.usaka.smdc.army.mil

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.

SERVICES OFFERED

RESPONSIBLE 10-year-old will rake, clean yard, and walk small dogs. Call 54432.

LOST

GOLD BRACELET. If found, please return. Reward. Call 53749 or return to Qtrs. 119-A.

BLUE DIVE weight belt lost Monday between Emon and small boat marina. Call 50944.

GO CART. Please return to quarters 123-E. No questions asked. Owners returning.

YELLOW BOOGIE board at Camp Hamilton. Last seen July 18. Call Jamie at 52454.

FOUND

BLACK ARENA swim goggles at adult pool. Call and leave message at 59940.

BOOGIE BOARD, yellow and orange, and infant's flotation toy, at Emon Beach on Monday, Aug. 9. Call 50225.

PLAYMATE TYPE Rubbermaid cooler with blue ice left at Camp Hamilton July 25 after the "Midsummer's Night Party." Call 54430.

THE BOWLING CENTER is cleaning house. All unclaimed items after Tuesday, Aug. 17, will be given to the Bargain Bazaar. Questions? Call 53320.

WANTED

SAILBOAT MOORING. Do you know of an available mooring? Call 52555.

HOUSE SITTING situation beginning Aug. 21. Responsible adult. Call Jim or Wanda at 53227.

PIANO TEACHER for my 8-year-old. If interested, call Teri at 53787.

CLASSES OFFERED

KWAJALEIN DANCE Association beginner ballroom dance classes are now forming. Choose from Latin, Smooth, and Swing classes offered Thursdays and Saturdays. Roi residents are welcome. For detailed class information and to register, call Donna at 53470, evenings.

PATIO SALES

SATURDAY, 7 a.m.-12:30 p.m., Qtrs. 128-F. Clothes, toys, and more.

SATURDAY, 9-11 a.m., Qtrs. 120-B, backyard. Baby items: car seat, swing,

Classified Ads and Community Notices

University of Maryland

Term 1 Academic Year 1999-2000 Aug. 24 through Oct. 16

Table with 5 columns: Course Code, Credits, Course Title, Instructor, and Days. Rows include HIST 156, HIGX 319, History of the United States to 1865, History of Vietnam War 1945-75, Whealy, and T/Th W/F.

Term 1 registration is Tuesday, Aug. 17, through Saturday, Aug. 21, 1-5 p.m., in the University of Maryland office, Bldg. 368. Classes start Tuesday, Aug. 24. For more information, call Becky at 52800 or email at umkwaj@kls.usaka.smdc.army.mil

excersaucer, and more. Clothes, shoes, good stuff. No early birds.

MONDAY, 6-8:30 a.m., Qtrs. 481-A. Children's and adult's clothing, lots of miscellaneous items.

MONDAY, 7-10 a.m., Qtrs. 134-C, back yard. Jim Peek PCS sale. No early birds.

FOR SALE

FULL SET of blinds for 400 series two-bedroom house, (white, rose, blue, and peach), \$100; curtains for living room or dining room, \$30; maternity clothes, sizes small and medium, \$5 each. Call 53760 after 5 p.m.

8'x10' RUG, tan, brown, and white, \$45. Call 54833.

COMPUTER, HAIR dryers, venetian blinds, curtains, and curtain rods, pasta makers, metal and plastic coat hangers. Let's make a deal at the Bargain Bazaar. Monday, Thursday, and Saturday, 1:30-3:30 p.m.

ROSEWOOD CHINA hutch, recliner chair, gas barbecue grill. Call 54210.

THREE ADULT'S bikes, Kwaj condition, and one child's bike, \$50 each. Call 52423.

Kwajalein Scuba Club safety reminder

Be a reef lover, always hover.

SMALL BCD, used once, \$100; Turbo Tax '98, brand new, unopened, \$30. Call 52296.

SEVEN FOOT step ladder, \$10; box fans, \$10 each; small three-shelf unit with rollers, \$6; folding web chairs, \$6 each; eight-bottle wine rack, \$5; work bench with 3.5" Craftsman vise, fits 400 series alcove, \$30; king-size comfoter, skirt, and pillow shams, \$30; bike seats, new, \$10 each. Call 52310 after 5:00 p.m.

NEW, NEVER used bike seat, \$17; bike generator light kit, still in box, \$15. Call Paul at 52131 after 5 p.m.

TRIKE, REWORKED, Nexus 7-speed, 50-tooth change ring, all new parts, stainless steel axels, \$350. Leave message at 59940.

COMMUNITY NOTICES

SEVENTH GRADE parents' orientation will be held Aug. 25, 7 p.m. in the MP room.

SEVENTH GRADE students' orientation session will be held Aug. 21, 1 p.m., in the MP room.

STUDENTS NEW to Kwajalein should register at the elementary or high school office as soon as possible. Bring birth certificate and immunization records. Questions? Call 53761.

BARGAIN BAZAAR is in need of volunteers. Please consider donating two hours per month on a Monday, Thursday, or Saturday, 1:30-3:30 p.m. Honor Society students encouraged. Call Roxana Ball at 52927.

KWAJALEIN SCUBA Club is sponsoring Project Aware's international clean up on Sept. 19, 8-11 a.m., to be followed by refreshments and prizes. All interested parties should contact Darryl McKinley at 54797.

KAPS PARENTS: Registration for the 1999-2000 school year is needed for all students. Please stop by the KAPS office or call 52158 for information.

PLEASE DON'T cut and run in someone's yard. If you want a start, please phone or leave a note asking for a start.

GARDENERS' NIGHTMARES are regular

realities here on Kwaj. Please don't snip then slip. If you wish a start from someone's plant or tree, ask. Our gardens and yards are the fruits of hours of hard work. Many of us are training, cross breeding, and introducing new flora to Kwaj. Help us by being courteous. Don't snip and slip.

CATHOLIC MASS schedule: Aug. 14 at 5:30 p.m., and Aug. 15 at 7:15 a.m. and 9:15 a.m. on Kwaj, and 11 a.m. on Roi.

CONTRACT BRIDGE game for Aug. 9 resulted in a three-way tie for first between John Irwin and Leroy Sievers, Diane Backstrom and Paul Savage, Phil Backstrom and Russ Kees. Bridge is played Mondays, 6:15 p.m., in the Yokwe Yuk dining room. A partner is always guaranteed.

THE YOKWE YUK Women's Club is hard at work planning an exciting, fun-filled millenium year. To volunteer and/or share ideas, please contact: Gerri Jackson, President; Lesley Gandy, First Vice President; Elaine Holland, Second Vice President; Donna Howell, Secretary; or Elaine McMahan, Treasurer.

THE CHRISTIAN Women's Fellowship cordially invites ladies of any faith to join us for tea on Monday, Aug. 30, from 2 p.m. until 4 p.m. in the Religious Education Building next to the Chapel. For more information, call June at 53481 or Gerri at 54430.

SUCCESS, THANKS to you! The plant donations for Third Island are generous and lovely. A special mention to the Environmental, Shipping, and Marine departments for their efforts. The Third Island residents thank you!

SEE THE fruits of your labor in their new home. Join us for the landscaping of the new church on Third Island on Wednesday, Aug. 18. Meet at the LCM dock on Roi at 4:30 p.m. Return to Kwaj about 9:00 p.m. We will be setting the potted plants about the church and immediate grounds. Spouses and children are welcome. Ladies, please wear skirts that come below the knee. Call

Small Arms Range Notice

The small arms range will be in operation Wednesday, Aug. 18, 7 a.m. to noon. Avoid the hazard area shown below.

Classified Ads and Community Notices

**Marshallese
Cultural Center**

**will be open
Saturdays, 3-5 p.m.,
during the summer.
Everyone is welcome
to enjoy this
community resource.**

June at 53481 for more information.

WATER DEPARTMENT personnel will be flushing the potable water system's main lines starting Aug. 12. No interruption of service is expected. However, you may notice some discoloring of your water. If you experience brown or otherwise off-color potable water, flush the service line for several minutes until the water runs clear. If after five minutes the water still appears dirty, call the water treatment plant at 52155.

POT LUCK PCS party for Steve and Bobbi Cole, Aug. 19, at Emon Beach. Bring something to barbecue and a pupu to share. For more information, call Craig at 53875.

DURING THE MONTHLY supply barge operation Thursday, Aug. 19, 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.

SAFETY ORIENTATION for employees only will be held Wednesday, Aug. 18, 8:30-10 a.m., in CAC room 6.

WEDDING CEREMONY and reception for Glen McClellan and Lynx Carlton will be held Monday, Aug. 16, 7 p.m., at the Island Memorial Chapel. A stand-up reception immediately follows in the Religious Education Building. This is an open invitation; no individual invitations are being sent. No gifts please. Reply appreciated but not required. Call 52344.

COMMUNITY /ADULT Education is always looking for ideas and instructors for class offerings. Call Community Education, 51078, if you would like to teach a class or have an idea for a class.

GEORGE SEITZ Elementary PTO needs 1999/2000 board members. Parents of elementary age children are encouraged to become involved and consider holding such a worthwhile position. If interested, con-

tact Teri 53787.

GOLF COURSE green fees and locker rentals are now past due. Send payment to Community Activities, P.O. Box 23, Local, by Aug. 15. Roi-Namur residents may make payments to Roi Finance. Questions? Call Community Activities, Debbie Thomas, 53331.

FAMILY ADVOCACY. Concerns about possible child/spouse abuse or neglect? Need access to local counselling services? Contact the Chief Medical Officer at 52224 or Counselor/Psychologist at 51811.

IF YOU WILL BE TRAVELING abroad, contact your contract security personnel or the provost marshal's office. Up-to-date security information will be provided. While traveling abroad, contact the U.S. Embassy or consulate nearest your destination. The State Department's public announcements, travel warnings, consular information sheets, and regional travel brochures are available on the Internet at <http://travel.state.gov>

OPSEC REMINDER: The United States relies on its technological advances to offset a potential adversary's larger forces. Protect U.S. technology.

CONSERVATION TIP: Don't block the flow of air-conditioning with furniture or drapes.

DO YOU WANT TO STOP DRINKING? We can help. Alcoholics Anonymous meets three times a week in Building 932, Kwajalein: Sundays, 10:30 a.m.; Wednesdays, 7 p.m.; and Saturdays, 6:30 p.m. Call 51143 and leave a message for information or help. We will call you back.

ALCOHOLICS ANONYMOUS meets on Roi-Namur at Tr. 8311, Tuesdays and Fridays, 8 p.m. If you have a desire to stop drinking, call 56292 or 56755 to leave a message, and we will get back to you.

PUBLIC NOTIFICATION of Increased Turbidity in Reclaimed (non-potable) Water. This statement is notification to the public of increased values in the turbidity (a cloudy condition in water due to suspended materials) of the reclaimed water. No increase in bacteria levels has been detected. Operational adjustments are being made to reduce the turbidity. While these increases are not perceived as affecting the health and well-being of Kwajalein residents, turbidity is regulated by the USAKA/KMR Environmental Standards. As a result of these standards, public notification of the prevailing conditions is required. As adjustments are made, increased chlorine content in the water may be necessary; this may result in a more noticeable "household bleach" smell. For more information, contact RSE Environmental Office, 51134.

 **This week
at the
Yokwe Yuk Lounge**

**Friday
Listen to
Rock and Roll
favorites with
DJ Steve McGrew
from 7-11 p.m.**

**Saturday
Guest DJ
Glenn Ogletree
will be playing
the best of
the '80s and '90s
8 p.m.-1 a.m.**

**Sunday
Come on down
for a night of
intrigue! A
mystery DJ will
be playing Rock
and Dance
favorites. Who
could it be?
Join us and
find out!**

**Don't
miss these
happenings!**

If you don't have your paper by 5:45 p.m., call 52114, and one will be delivered to you.

**Classified Ad Deadlines
Tuesday issue: noon Friday
Friday issue: noon Wednesday**

See you at the movies!

Saturday

White Fang (PG)

A Walt Disney nature adventure filled with the panorama of the Alaskan wilderness. A young, would-be prospector befriends Fang a beautiful wolf-dog. With his trusted companion by his side, Jack embarks on a series of journeys and meets the challenges of the spectacular wilderness. (Ethan Hawkes, Klaus Maria Brandauer) (104 minutes)

Richardson Theater, 7:30 p.m.

Go (R)

In this black comedy, two teenage checkout clerks desperately look to score some rent money before one is evicted. Meanwhile, a British drug dealer is driving a stolen car with his buddy, and a pair of fledgling TV actors find themselves in the middle of a police sting operation. The two groups of young people collide in Los Angeles' raucous underground scene. (Desmond Askew, Taye Diggs) (103 minutes)

Yokwe Yuk Theater, 8:00 p.m.

The River Wild (PG-13)

Meryl Streep makes a thunderous splash back into big-time motion pictures with Kevin Bacon in this heart-pounding adventure on a truly wild river. (111 minutes)

Tradewinds Theater, Roi-Namur, 8:00 p.m.

Sunday

Vertigo (PG, 1958)

James Stewart stars as a retired police detective who must overcome vertigo and his obsession for Kim Novak. This eerie, obsessive, bizarre tale of passion, directed by Alfred Hitchcock, is acclaimed as one of the great films of all time. (128 minutes)

Richardson Theater, 7:30 p.m.

The River Wild (PG-13)

Richardson Theater, 9:30 p.m.

Go (R)

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

White Fang (PG)

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

Monday

White Fang (PG)

Richardson Theater, 7:30 p.m.

Go (R)

Yokwe Yuk Theater, 8:00 p.m.

New resident identified as a mangrove monitor lizard

Story by Bob Fore

The lizard spotted by a number of island residents last week has been identified as the species *Varanus indicus*, known as the Pacific monitor, according to Domingo Cravalho Jr. of the Plant Quarantine Branch, Hawaii Department of Agriculture.

Cravalho confirmed the animal's identity through the Honolulu Zoo after receiving a picture and description of the reptile by e-mail from Kwajalein.

Also known as the mangrove monitor, the reptile is shy and skittish by nature, and can be expected to retreat from human contact. But they can also become defensive. They grow to as much as six feet in length, and the bigger of the species can be considered as potentially dangerous with a mouth full of sharp teeth, as well as a long tail capable of causing bone fractures, said Cravalho.

This species of monitor can be found naturally from southern Asia to northern Australia along damp river banks and in coastal forests. They were brought to various Pacific islands, including Guam and Kosrae, by Pacific islanders, as well as Japanese immigrants as a food source.

They are easily capable of swim-

(Photo by Jim Bennett)

The Pacific monitor lizard, can reach a length of six feet, and is both aquatic and arboreal. This species has been seen on Kwajalein but it is uncertain of exactly how they got here. If you spot the lizard, call RSE Environmental at 51134.

ming from island to island, which may explain further migrations of the species in certain areas. Their primary diet consists of carrion, crabs, eggs, rats, and chickens.

The Pacific monitor is also an excellent tree climber, and is very fast and agile. If the lizard feels threatened, it can eject a stream of excrement towards the offending party.

If any residents come into contact with one of these monitors, you should not attempt to capture or bother the animal in any way. Report the contact, and the location of the lizard immediately to RSE Environmental Office at 51134. They will attempt to capture the reptile, and determine a humane method of removing it from Kwajalein.

WEATHER
Courtesy of Aeromet

Sun • Moon • Tides

Tonight: Partly cloudy with isolated showers.
Winds: East-northeast at 8 to 12 knots, with higher gusts near showers.
Tomorrow: Mostly sunny with isolated showers.
Winds: East-northeast at 10 to 15 knots, with higher gusts near showers.
Temperature: Tonight's low 79°
 Tomorrow's high 86°
Annual rain total: 41.09"
Annual deviation: -12.30"
 Call 54700 for continuously updated forecasts and sea conditions.
 Forecasts available online: www.kmr-wx.com

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Tonight August 13	0642/1907	0759/2035	0515, 6.1' 1736, 5.2'	1135, 0.4' 2333, 0.6'
Saturday August 14	0642/1907	0851/2120	0548, 5.9' 1809, 5.1'	1206, 0.5'
Sunday August 15	0642/1907	0940/2203	0620, 5.6' 1840, 5.0'	0007, 0.8' 1236, 0.8'
Monday August 16	0642/1906	1028/2245	0651, 5.2' 1913, 4.8'	0040, 1.1' 1306, 1.1'
Tuesday August 17	0642/1906	1114/2326	0721, 4.7' 1947, 4.5'	0114, 1.4' 1335, 1.4'