

THE KWAJALEIN HOURGLASS

Volume 41, Number 69

Friday, August 31, 2001

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

Review board investigates bends case

By Jim Bennett
Editor

A USAKA dive review board is looking into the case of a man who suffered from the bends Saturday.

The man, whose name has not been released, returned from diving Saturday complaining of bends-related symptoms. He was immediately taken to the recompression chamber at the USAKA Marine Department.

The case sparked an investigation and the formation of the dive review board, a group by regulation made up of a USAKA safety officer, Kwajalein Scuba Club president, a divemaster or instructor and a dive medicine expert of the chief medical officer.

"We want to find out what happened," said Lt. Col. Steve Morris, USAKA chief of Operations and acting commander. "Then we'll see if there's anything we can learn from this."

More details from the report will be re-
(See *DIVERS*, page 4)

Ambassadors tip off big Labor Day entertainment

By Jim Bennett
Editor

Show basketball team, the Harlem Ambassadors, will jump start a week's worth of local entertainment Saturday.

"This is something special we've never had before," said Simone Smead, Community Activities manager. "This is a great way to kick off the new Kwaj year."

Tip-off is at 7 p.m. at the outdoor basketball court, across from Café Pacific, but food and festivities begin at 6 p.m. Sodexo USA will offer pizza-by-the-slice and grilled burgers and hot dogs, along with beverages.

The Ambassadors are a show basketball team made up of professional players, led by Ladè Majic, "the queen of show basketball." Majic is the only woman coach/player on an all-men's professional team, and has played more

(See *ENTERTAINMENT*, page 5)

Aaron Yessick drives a metal rod through a pier Wednesday afternoon. A welder originally from Texas, Yessick has worked in the heat before and drinks plenty of water while on the job.

(Photo by Jim Bennett)

Putting heat illness on front burner

By Jim Bennett
Editor

The heat-related death of Pro Bowl offensive lineman Corey Stringer on Aug. 1, and subsequent heat-related incidents on football fields at the high school and college level, raised an issue in the states with which Kwajalein residents deal successfully every day.

Living 8 1/2 degrees north of the equator, temperatures range from 78 to 88 degrees Fahrenheit on any given day. But during peak hours, 1 to 3 p.m., the temperature combined with relative humidity makes it feel like 105, according to Aeromet.

And yet, in the last 10 years, the island has

recorded only a few heat-related illnesses.

"Most of our community is well aware of our close equatorial location and heat-related problems," said Dr. John Janikowski. "In general most people know to use sunscreen, limit exertional activities and replace fluids. Occasionally, someone forgets or gets caught off-guard, or isn't aggressive enough with prevention."

And that's when they run into trouble.

Janikowski said the hospital sees some heat rashes, cramps and exhaustion.

"Most often the more severe problems are associated with a combination of prolonged heat exposure and exertional activi-

(See *WORKERS*, page 4)

Hallowed ground makes for meaningful reflection

A recent trip took me to Virginia, and as it was my first time in the area, I decided to visit some Civil War battlefields.

It is one thing to read about these places and quite another to walk the ground where thousands of men died.

My first visit was to Cold Harbor. If there were no signs I would have driven right by it. The gently rolling green hills and wooded forest at first hide any trace of war.

It was when I took a walking tour of the battlefield that I could plainly see what was left of Confederate earthworks and fortifications that ran through the woods and along what are now modern-day roads.

As I looked down the hill I was on, my mind's eye saw the masses of Union infantry coming across the clearing in the woods and trying to come up the hills that the Confederate Army was defending. It was no contest. The Confederates were entrenched behind stout fortifications. Their position was almost impregnable.

The Union soldiers knew it amounted to suicide. But they obeyed their orders and attacked anyway.

The attack lasted some eight to 10 minutes. In that time, the Union Army suffered approximately 7,000 casualties.

A diary belonging to a Union soldier was found, and on the day of the attack the author had written a single entry: "I

was killed today."

Afterwards wounded men lay in the woods and fields for three days while Lee and Grant haggled over terms for a truce which would allow collecting the dead and wounded.

I then visited Gaines Mill, where a desperate battle was fought as a Union rear guard struggled to hold a ridge overlooking the Chickahominy River while the rest of the Union Army retreated.

During the battle, a Confederate color bearer was shot in both arms and both legs. He had his fellow soldiers tie the flag to his body so he could continue with the attack.

I stood at the bottom of the ridge the Confederates had to climb and wondered how on earth they did it. I saw the spot where charging men tried to cross what they thought was a shallow swamp, only to become waist-deep in mud and muck as Union defenders poured shot and shell into them.

I saw where Union cavalry made a last-ditch, gallant charge when the Confederates had broken through the Union infantry.

It's all so hard to imagine. Gaines Mill is a beautiful place.

I traveled to Chancellorsville where Robert E. Lee and Stonewall Jackson devised a daring and risky plan which enabled them to defeat a Union Army that outnumbered them more than two-to-one.

I viewed the spot where Jackson was accidentally shot by his own men. It was a very costly victory indeed. Some say

the South lost the war with the death of Jackson.

I went to Petersburg. I saw the place where, after nine months of terrible siege, the Union Army broke through the Confederate lines and started Lee's final retreat.

I visited Appomattox, where four years of bitter, bloody battle finally ended when Lee surrendered to Grant. I saw the place where Lee offered his sword to Grant and Grant waved it aside in embarrassment.

I stood on the road that was lined with Union soldiers when the remnants of the Confederate Army of Northern Virginia marched to surrender their weapons. Both armies came to attention and saluted each other.

I stood where battle-hardened men cried when they had to give up their flags.

As one Confederate soldier said, "We didn't mind giving up our weapons and such because we knew that the war was over and we'd be going home. But giving up our flags, well, that was something else again. Because there were days when we went into battle for no other reason than we followed that flag."

In all these places I learned more than I had known. It was an emotional experience. What on earth or in heaven could make men do what these men did?

As I walked the hallowed ground of these battlefields, I realized that either I was alone or perhaps four or five other people were there at the same time. It saddened me that so few people would visit places where so many important events occurred.

I guess these out-of-the-way places don't hold the same attraction as Disney World, Six Flags or other theme parks that dot the landscape.

But I would hope that the theme of courage and gallantry that the men on both sides who fought in these places displayed will be passed on to new generations of Americans.

On your way to amusement parks, the beach or other places you're going on vacation, maybe you could turn off the main roads and take time to visit some of these places where history happened and tell your children what occurred there.

For it is in these woods and fields that the country finally became one nation and we all became Americans.

The Kwajalein Hourglass

Commanding Officer...Col. Curtis L. Wrenn Jr.
Public Affairs Officer.....Preston Lockridge
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
KW Hillis
Graphics DesignerDan Adler
Sports WriterBruce Sinkula

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

The *Kwajalein Hourglass* is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to USAKA/KMR. Contents of the *Hourglass* are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA/KMR. It is published Tuesdays and Fridays using a network printer by Raytheon Range Systems Engineering editorial staff, P.O. Box 23, APO AP 96555. Phone: Autovon 254-3539; local 53539. Printed circulation: 2,000

Care to voice an opinion?

Keep letters to less than 300 words. We will edit for AP Style and, if you exceed the word limit, space. Limit yourself to one letter every 30 days to give other readers a chance to write.

Send your letter to:
The Hourglass, P.O. Box 23, Local; or
jbennett@kls.usaka.smdc.army.mil.

Pentagon faces suit on missile defense

(Washington Post [Associated Press], Aug. 29, 2001) — A coalition of environmental and public interest groups filed suit yesterday to try to force the Defense Department to conduct more environmental studies of missile defense construction and testing. The lawsuit, filed in U.S. District Court [in Washington D.C.], contends that the 1969 National Environmental Policy Act requires the Pentagon to conduct fresh studies of the testing's impact on Alaska, Hawaii, California and the Marshall Islands. Studies in 1994 and 2000 were for old programs. The administration's new proposal includes plans for an emergency anti-missile system with five missile silos at Fort Greely, near Fairbanks, Alaska, by 2004. ...

Lt. Col. Rick Lehner, spokesman for the Pentagon's BMDO, said the previous environmental studies are adequate. "We spent the past three years doing an environmental impact statement for Alaska and North Dakota, and it's an extremely comprehensive document and it covers operations at Fort Greely," he said.

Israel claims regional shield after Arrow-2 downs Scud in test

(World Tribune.com, Aug. 28, 2001) — Israel has successfully launched an Arrow-2 interceptor in the latest test of its missile defense system. ...

As a result, Israeli officials say, Israel now has a missile defense system capable of intercepting the most advanced ballistic missiles developed in the Middle East. They said this includes Iran's Shihab-3 and Syria's Scud-D missile. The Shihab-3 has a range of 1,300 kilometers and the Scud D

has a range of 700 kilometers. ...

New funds for defense in danger

(Washington Post, August 29, 2001) — The shrinking federal budget surplus has imperiled congressional spending plans, with President Bush's midsummer request for \$18 billion in additional defense money the most likely target. ...

The Democratic Budget Committee chairman in the Senate and his Republican counterpart in the House said they are not prepared to release the funds for the initial phase of the president's defense buildup, effectively blocking it for now. ...

Aides said one compromise would involve trimming money for missile defense from the president's military plan while retaining popular items for readiness and hardware. ...

Meanwhile, officials involved in writing the annual spending bills for 2002 said there still appears to be enough money to fulfill Bush's initial budget request.

(Published by permission of the Ballistic Missile Defense Organization. Publication does not imply endorsement.)

Labor Day

Holiday Hours Tuesday, Sept. 4

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

KWAJALEIN

Community Activities

Beaches

- Coral Sands Buddy system at all times
- Camp Hamilton Buddy system at all times
- Emon 11 a.m.-6 p.m.
- Bowling Center ... 1-8:30 p.m.; Monday, 10 a.m.-10 p.m.
- CRC Gym/racquetball Noon-9 p.m.
- Gear Locker 4:30-6:30 p.m.
- Golf Course Sunrise to sunset
- Golf Pro Shop 6:30 a.m.-5 p.m.
- Driving Range Closed
- Hobby Shop/Photo Lab. Noon-6 p.m.; Wednesday Closed
- Ivey Gym 8-11 a.m.; 2-9 p.m.
- Pools

- Adult Buddy system at all times
- Family Noon-6 p.m.
- Small Boat Marina 8 a.m.-6:30 p.m.
- Wednesday, Thursday Closed
- UPRC 10 a.m.-10 p.m., Monday ... 10 a.m.-11 p.m.
- Youth Center Closed; Monday, 7-11 p.m.
- Skatepark 1:30-6:30 p.m., Monday 3:30-10 p.m.
- Library 1-4 p.m., Closed Wednesday

Food Services

- Yokwe Yuk Club Dining Closed Monday and Tuesday
- Gilligan's (bar) Closed Monday and Tuesday
- Snack Bar 11 a.m.-8 p.m. (Closed Monday)
- Delivery (Mon. and Tues.) 4:30-9 p.m.
- Sunrise Bakery 7 a.m.-1 p.m.
- Monday 7 a.m.-1 p.m.
- Oceanview Bar (Mon. and Tues.) 12:30-11 p.m.
- Country Club Bar 6:30 a.m.-5 p.m.
- DSC Snack Bar (checkpoint) . Closed; Monday Closed
- Enra Food Truck Closed
- Café Pacific

- Breakfast 7-9 a.m.
- Brunch 10:30 a.m.-12:30 p.m.
- Dinner 4:30-6 p.m.
- Emon Beach Snack Bar Closed

Merchandising

- Macy's and Macy's West 10 a.m.-2 p.m.
- 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.
- Continental Travel Agency Closed

- Bank of Guam Closed Tues., Wed.
- Post Office Closed Mon.
- Inside, 9 a.m. 1 p.m.; Parcels 9 a.m.-1:30 p.m.
- Wed. Parcels Only 10 a.m.-12:30 p.m./3-6 p.m.

- Hospital/Dental Services Emergencies only
- Sick call Friday 8-10:30 a.m; 1-3:30 p.m.

ROI-NAMUR

- Gimbel's 10 a.m.-2 p.m.
- Tape Escape 3-6 p.m.

Community Activities

- Gear Locker Call for checkout
- Golf Course Sunrise to Sunset
- Hobby Shop Closed
- Library Closed
- Small Boat Marina 8 a.m.-6:30 p.m.
- Wednesday, Thursday Closed
- Post Office Closed Mon.
- Inside, 9 a.m. 1 p.m.; Parcels 9 a.m.-1:30 p.m.
- Wed. Parcels Only 10 a.m.-12:30 p.m./3-6 p.m.

- Bank of Guam Closed Mon.-Wed.

Food Services

- Outrigger Bar 5-11 p.m.
- Outrigger Snack Bar 5:30-9:30 p.m.
- Café Roi (Monday and Tuesday)
- Breakfast 7-9 a.m.
- Brunch 10:30 a.m.-12:30 p.m.
- Dinner 5-6:45 p.m.

USO **AFE**
ARMED FORCES ENTERTAINMENT

present a
COMEDY BREAK

Don Barnhart
Paula Bel
Michael Burton

THURSDAY, 7 P.M., at Richardson Theater

Coca-Cola **AT&T** **BAE SYSTEMS** **YAHOO!** **gsk** GlaxoSmithKline

New from the Tape Escape

Time and Tide — In present-day Hong Kong, a streetwise young man becomes a bodyguard to earn quick cash. He soon befriends a disillusioned mercenary determined to begin a new life with the woman he has just married. Although the two men are working together to foil an assassination attempt, their partnership is short-lived. Gradually they are propelled toward opposite sides of a deadly confrontation. *Rated R.*

Recess (School's Out) — The Third Street Elementary School kids are teaming up to save summer vacation for kids all over the world in this Disney movie. The school year is finally ending and T.J. Detweiler is looking forward to summer. But boredom quickly sets in when his friends leave for camp—until he uncovers an evil plot to do away with summer vacation. T.J. rounds up the recess gang and they band together with some unexpected allies to save everyone's summer break. *Rated G.*

The Mexican — Together for the first time, Brad Pitt and Julia Roberts take an action-packed tour with James Gandolfini south of the border. Before Jerry can make amends with Samantha, he has to take one more wild ride to Mexico to pick up a priceless antique pistol and settle his debts. As things begin to heat up with mob bosses and hit men, the action takes on surprise twists and turns. *Rated R.*

Extreme Limits — A flight carrying a highly secure shipment of the world's deadliest chemical crashes headlong into the snow-covered mountains of Alaska. The battle for survival begins, and only one U.S. military agent (Treat Williams) has what it takes to save the passengers and stop the deadly chemical from falling into the wrong hands. *Rated R.*

Kwaj workers combat heat daily ...

(From page 1)
ties," he said.

On the job, workers have recorded only a few cases of heat exhaustion in the last 10 years, said Mike Dowsett, RSE senior safety engineer. How?

"You drink a lot of water," said welder Aaron Yessick. "You get used to it."

Yessick said he and his co-workers take regular breaks, too.

Dowsett described a series of programs designed to combat the effects of heat on workers facing the elements.

First and foremost, employees work in an environment that allows for regular breaks and, when necessary, heat-related breaks for water and cooling down.

Second, the workforce has tools to beat the heat.

When Marine Department staff climb into small holds to work, they often carry a portable air conditioner with them, that pumps in cool air from the outside, said Jim Vencill, port engineer.

Workers who wear hoods, sandblasters and painters, for example, have an additional tool that pumps cool air into the hood.

Recently, Safety added a few new items, too. A bandana with water-absorbing beads gives workers something cool to wrap around their necks or heads, and can be worn underneath hard hats.

Safety is trying on a trial basis for some workers, sugar-free electrolyte tablets, similar to, but better than the old-style salt tablets, Dowsett said.

Off-duty, many of the precautions remain the same, Janikowski said. Drink plenty of fluids, mostly water, but also electrolyte-filled drinks, like the sports drinks on the market.

The old, young and those with health problems should pay special attention to the heat and what their bodies are telling them about it.

Those participating in active sports or other activities in the heat should warm up before and cool down afterwards. Also, when exercising, keep air conditioners on moderate levels. Going from extreme heat to cold can "shock the system," Janikowski said.

Because alcohol has diuretic properties, cooling off with a cold one is not the best way to rehydrate, he added.

(RSE Safety's Amber Morse contributed to this report.)

Divers should plan to prevent DCS ...

(From page 1)

leased when they become available, Morris said.

The Kwajalein Scuba Club averages 1,300 to 1,350 dives a month or 16,000 dives a year, making it the most active dive club in the world, said Doug Hepler, KSC Safety and Training officer.

There have been no bends cases within the club over the past several years, according to Hepler.

Last year, the club recorded one incident involving depth limits being exceeded, but that diver did not develop the bends.

The club also has a review board and safety council, which examines any cases that do come up.

The bends, or more clinically known as

decompression sickness, results when nitrogen bubbles form in a diver's body. When a diver stays too deep for too long nitrogen gathers in the blood and tissues. When the diver ascends to the surface, the gas bubbles.

For the diver this can mean pain, paralysis or even death. Symptoms include numbness, tingling, pain in the joints and limbs, weakness and paralysis, Hepler said.

Prevention is as simple as following the training provided divers, Hepler said. Open Water divers should go no deeper than 60 feet and Advanced Certified divers should go no more than 130 feet. Divers should use dive tables to plan dives, even if they're using a dive computer during the dive, and the deepest dive in a series should be first.

Don't leave sensitive materials lying around

**Be sure classified
and sensitive
documents are
properly secured**

Live entertainment abounds for next month ...

(From page 1)

professional games than any other woman player. Before coming to the Ambassadors, she played for five years with the Harlem Wizards, another show team.

The pros will face stiff competition from a Kwajall-star and celebrity team, led by coaches Curtis Wrenn and John Wallace. The all-stars and celebrities will switch off quarters providing the match with both competitive basketball and humorous moments. Many of the celebrities, including Lee Allas, the Rev. John Dorr Norman Sablas, Jerry Cornell, Cowboy Gallo-way and high school coach Tom Farris have never played basketball, while others haven't played in several years.

The Ambassadors' show features slam dunks and impressive ball-handling, along with their own comedy routines, Snider said.

Formed in 1998, the team has traveled to more than 60 military bases worldwide, including a trip to front-line posts in Bosnia and Kosovo this year.

In May, the team toured the Pacific, including stops in Majuro, Pohnpei, Palau and Guam, but because of scheduling was unable to perform at Kwajalein, though they stopped on the island for a layover.

"We were treated so well, we were very excited to come back to Kwajalein," said Jacquelyn "Cookie" Oliver, tour manager and referee for the match.

Monday morning at 10 a.m., the Ambassadors will hold a special assembly for students, ages 3-18, at the CRC Gym. Titled "Stay in school, Stay off drugs," the gathering includes, "a lot of razzle-dazzle," Snider said. "It should be fun."

All fun on Labor Day

Following the basketball, live entertainment on the island will shift gears and head to Emon Beach where Community Activities and Sodexo USA will host a Labor Day social Monday.

The fun starts at 2 p.m. with pick-up volleyball on the beach.

Meanwhile, Sodexo USA will hold water balloon and egg tosses, sack races, soccer ball relays and tricycle and wheelbarrow races.

Music D.J.s will spin tunes starting at 2:30 p.m.

At 3 p.m., contestants will face off in watermelon, donut eating contests and cherry-in-the-whipped cream contests.

From 4 to 6 p.m., quizmasters Tom and Ralph will host a round of Quizzo On the Beach.

Finally at 6:30 p.m., Zooksville, the latest incarnation of local band, the Zooks, will perform.

What's Happenin' in September?

The Kwajalein Ambassadors	6 p.m. (tipoff, 7 p.m.)	Outdoor Courts, across from Café Pacific
Show basketball	Saturday	
Labor Day Beach Bash	2 p.m.	Emon Beach
Food, drinks, games, music	Monday	
USO "Comedy Break"	7 p.m.	Richardson Theater
Comedians	Thursday	
808	6 p.m., Sept. 22	Emon Beach
rhythm and blues band	8 p.m., Sept. 23	Outrigger, Roi-Namur
Chapel Praise Band	TBA (Sept. 25-Oct. 2)	

(File Photo)

Ladè Majic leads the Harlem Ambassadors into Kwajalein tomorrow night for a basketball show.

Funny you should mention that

Thursday, residents will have the opportunity to see three top level comedians in action. Don Barnhart, Paula Bel and Michael Burton will perform at 7 p.m. at the Richardson Theater.

Barnhart comes to the USO "Comedy Break" tour after appearances on Evening at the Improv, Star Search, MTV and Friday Nights. He recently completed another USO tour to Saudi Arabia, Kuwait, Israel and Bosnia. When not on tour, he regularly headlines for comedy clubs and college campuses. He's also a member of the Second City Conservatory Program in Los Angeles.

Bel performs her "cutting edge humor we

can all relate to," regularly at the Boston Comedy Club. She's also played The Tonight Show, NBC's Friday Night Video, Showtime's Full Frontal Comedy, Vibe, Comedy Central and comedy clubs across the country.

Burton is known for his improvisational style, and is currently a regular on Comedy Central's "Make Me Laugh." A USO tour veteran, he has performed USO shows in more than 20 countries.

The show is the second "Comedy Break" this year, up from one in previous years.

"There's more focus on entertainment," Snider said. "And it all comes down to budgets and the sponsors."

Coca-Cola, Veterans of Foreign Wars, USAA Foundation, AT&T, BAE Systems, Yahoo! and GlaxoSmithKline are sponsoring this tour.

And the hits keep coming

Following the comedy show rhythm and blues band, 808, will play on Kwajalein Sept. 22, 6 p.m. on Emon Beach; and on Roi, Sept. 23, 8 p.m. at the Outrigger.

With eight musicians, all with different musical backgrounds, the band plays from a song list that includes everything from ErykaBadu to Earth, Wind and Fire to Lauryn Hill to Destiny's Child, with a little Whitney Houston and Toni Braxton thrown in the mix.

The Chapel Praise Band, from the Cavalry Chapel in Honolulu, will bring gospel music to the island at the end of the month.

The group travels a couple times a year to overseas performances in Japan Korea, Middle East, to name a few, spreading their message.

Ten members make up the group, which plays "gospel pop music," said Paul Fritz, who is organizing the event.

Concerts will be held at the chapel, on Roi, either the Richardson Theater or Emon Beach and on Ebeye.

CPN Program Guide

Kwajalein/Roi-Namur

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 The Jeffersons
- 7:00 Friends
- 7:30 The Steve Harvey Show
- 8:00 Will and Grace
- 8:35 The Drew Carey Show
- 9:00 ER
- 10:00 Headline News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 5:00 News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 CNN International World
- 8:30 CNN/SI
- 9:00 Goodwill Games

Saturday, Sept. 1

Channel 9

- 12m The Late Show with David Letterman
- 12:35 ESPNews
- 1:00 Beach Boys: An American Family
- 3:00 The Jetsons
- 3:30 Leave It To Beaver
- 4:00 Happy Days
- 4:30 The Jeffersons
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Zoboofafo
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 10:00 Port Charles
- 10:25 Guiding Light
- 11:13 General Hospital
- 12n **Window on the Atoll/Bulletin Board**
- 12:30 Judge Judy
- 1:00 Frasier
- 1:30 Friends
- 2:00 Sesame Street
- 3:00 Arthur
- 3:30 Disney's Pepper Ann
- 4:00 Moesha
- 4:30 Sabrina, the Teenage Witch
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 The Jeffersons
- 7:00 The Simpsons
- 7:30 Malcolm in the Middle
- 8:00 Boot Camp
- 9:00 X-Files
- 10:00 Headline News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m Iron Chef
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 CBS Early Show
- 4:00 Headline News
- 4:30 Burden of Proof
- 5:00 Primetime Thursday
- 6:00 Greenfield at Large
- 6:30 Headline News
- 7:00 Fox News Live
- 8:00 Your World
- 9:00 Newsfront

- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 MLB: Cubs/Braves
- 2:30 Greenfield at Large
- 3:00 Crossfire
- 3:30 Lou Dobbs Moneyline
- 4:00 Larry King Live
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 CNN International World
- 8:30 Headline News
- 9:00 Goodwill Games

Sunday, Sept. 2

Channel 9

- 12m The Late Show with David Letterman
- 12:35 ESPNews
- 1:00 Masterpiece Theater: **Shooting the Past (Part 1)**
- 2:30 Mr.Bean
- 3:00 The View
- 4:00 Better Homes and Gardens
- 4:30 A Wedding Story
- 5:00 **Bulletin Board**
- 6:00 CNN/SI
- 6:30 NBC Nightly News
- 7:00 Clifford, The Big Red Dog
- 7:30 Reading Rainbow
- 8:00 Disney's Recess
- 8:30 Rugrats
- 9:00 Pokemon
- 9:30 City Guys
- 10:00 Standard Deviants
- 10:30 Battlebots
- 11:00 Home Time
- 11:30 California's Gold
- 12n The View
- 1:00 The Simpsons
- 1:30 Malcolm in the Middle
- 2:00 Everybody Loves Raymond
- 2:30 Will and Grace
- 3:00 ER
- 4:00 Magnum P.I.
- 5:00 All in the Family
- 5:30 Sanford and Son
- 6:00 Who Wants to Be a Millionaire?
- 7:00 My Wife and Kids
- 7:30 Everybody Loves Raymond
- 8:00 JAG
- 9:00 Law & Order
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12m Goodwill Games
- 1:00 NBC Saturday Today
- 3:00 Wall Street Journal
- 3:30 Lou Dobbs Moneyline
- 4:00 NCAA Football: N. Carolina/Maryland
- 7:00 Headline News
- 7:30 NCAA Football: Oklahoma/Air Force
- 11:00 Capitol Gang
- 12n MSNBC Investigates
- 1:00 Headline News
- 1:30 Washington Week in Review
- 2:00 Dateline International
- 3:00 Science and Technology Week
- 3:30 People In the News
- 4:00 Judith Regan Tonight
- 5:00 Larry King Weekend
- 6:00 The O'Reilly Factor
- 7:00 Headline News
- 7:30 Moneyline Weekend
- 8:00 Hot Shots
- 8:30 Navy/Marine Corps News
- 9:00 Headliners and Legends
- 10:00 International World News
- 10:30 Business Unusual

- 11:00 Fox News Live

Monday, Sept. 3

Channel 9

- 12m Storytellers: Steely Dan
- 1:00 Headline News
- 1:30 Seinfeld
- 2:00 The Drew Carey Show
- 2:30 Walker, Texas Ranger
- 3:30 America's Black Forum
- 4:00 The 700 Club
- 4:30 Real Videos
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 6:00 Celebration of Victory
- 6:30 Coral Ridge Hour
- 7:00 Disney's Aladdin
- 7:30 Batman
- 8:00 Little Bear
- 8:30 Rabbit Ears
- 9:00 **Family Movie: Super Mario Brothers**
- 11:00 Wild Things
- 12n Sea Tales
- 1:00 Star Trek
- 2:00 Discover Magazine
- 3:00 The New Detectives
- 4:00 Law & Order
- 5:00 **Movie: "In My Sister's Shadow" (PG)**
- 7:00 **Window on the Atoll/Bulletin Board**
- 7:30 Seinfeld
- 8:00 **Movie: "Ghost" (PG)**
- 10:00 **Movie: "Wayne's World" (PG)**

Channel 13

- 12m Fox News Live
- 1:00 CBS News Sunday
- 2:30 Face the Nation
- 3:00 Headline News
- 3:30 Navy/Marine Corps News
- 4:00 ESPNews
- 4:30 NASCAR: Mountain Dew Southern
- 9:00 NFL 2Night
- 9:30 ESPN Sports Reporters
- 10:00 CART: Molson Indy
- 12:30 ESPNews
- 1:00 MSNBC Reports
- 2:00 60 Minutes
- 3:00 Computer Chronicles
- 3:30 Headline News
- 4:00 MSNBC Investigates
- 5:00 Hannity and Colmes
- 6:00 The O'Reilly Factor
- 7:00 CNN World Report
- 8:00 CNN International World
- 8:30 **Window on the Atoll in Review**
- 9:00 U.S. Open Tennis

Tuesday, Sept. 4

Channel 9

- 12m Law and Order
- 1:00 **Movie: "In My Sister's Shadow" (repeat)**
- 3:00 The Jetsons
- 3:30 Leave It To Beaver
- 4:00 Happy Days
- 4:30 The Jeffersons
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Dragon Tales
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 10:00 Port Charles
- 10:25 Guiding Light
- 11:13 General Hospital
- 12n **Bulletin Board**
- 12:30 Judge Judy
- 1:00 Who Wants to Be a Millionaire?
- 2:00 Sesame Street
- 3:00 Aaahh! Real Monsters
- 3:30 Angela Anaconda
- 4:00 Popular Mechanics for Kids

4:30 In The Mix
5:00 Jeopardy!
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 The Jeffersons
7:00 60 Minutes
8:00 The West Wing
9:00 The Practice
10:00 Headline News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m U.S. Open Tennis (Contd.)
1:00 Headline News
1:30 Gen. Shelton Interview
2:00 CBS Early Show
4:00 Headline News
4:30 Burden of Proof
5:00 MLB: Cubs/Marlins
8:00 Your World
9:00 Inside Politics
10:00 Headline News
10:30 NBC Nightly News
11:00 MLB: Indians/White Sox
2:00 Headline News
2:30 Greenfield at Large
3:00 Crossfire
3:30 Gen. Shelton Interview
4:00 Larry King Live
5:00 News with Brian Williams
6:00 The O'Reilly Factor
7:00 Nightline
7:30 Nightly Business Report
8:00 CNN International World
8:30 CNN/SI
9:00 Army Newswatch or Air Force News
9:30 Headline News
10:00 MLB: Cardinals/Padres

Wednesday, Sept. 5

Channel 9

12m The Late Show with David Letterman
12:35 ESPNews
1:00 **Movie: "The Pope of Greenwich Village"**
3:00 The Jetsons
3:30 Leave It To Beaver
4:00 Happy Days
4:30 The Jeffersons
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Franklin
8:30 Wheel of Fortune
9:00 Oprah Winfrey
10:00 Port Charles
10:25 Guiding Light
11:13 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Star Trek: Next Generation
2:00 Sesame Street
3:00 Disney's 101 Dalmations
3:30 Jackie Chan Adventures
4:00 Nick News
4:30 All That
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 The Jeffersons
7:00 7th Heaven
8:00 **Movie: "A Civil Action" (PG)** John Travolta is a Boston lawyer who gets in over his head when he takes on two industrial giants on behalf of a small New England town.
10:00 Headline News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Goodwill Games

3:00 Sportscenter
4:00 Headline News
4:30 Burden of Proof
5:00 48 Hours
6:00 Army or Air Force News
6:30 Headline News
7:00 Fox News Live
8:00 Your World
9:00 Newsfront
10:00 Headline News
10:30 NBC Nightly News
11:00 MLB: TBD
2:00 Headline News
2:30 Greenfield At Large
3:00 Crossfire
3:30 Lou Dobbs Moneyline
4:00 Larry King Live
5:00 The News with Brian Williams
6:00 The O'Reilly Factor
7:00 Nightline
7:30 Nightly Business Report
8:00 CNN International World
8:30 CNN/SI
9:00 Greenfield at Large
9:30 Headline News
10:00 Dateline Tuesday
11:00 Good Morning America

Thursday, Sept. 6

Channel 9

12m Tonight Show (cont.)
12:35 ESPNews
1:00 **Movie: "Swearing Allegiance" (PG)**
3:00 The Jetsons
3:30 Leave It To Beaver
4:00 Happy Days
4:30 The Jeffersons
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Shining Time Station
8:30 Wheel of Fortune
9:00 Oprah Winfrey
10:00 Port Charles
10:25 Guiding Light
11:13 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Who Wants to Be a Millionaire?
2:00 Sesame Street
3:00 Disney's Hercules
3:30 Rocket Power
4:00 Bonehead Detectives
4:30 Hang Time
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 The Jeffersons
7:00 Sabrina, the Teenage Witch
7:30 Boy Meets World
8:00 Dark Angel
9:00 Ally McBeal
10:00 Headline News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Good Morning America
1:00 Headline News
1:30 Morning Business/Channel 1
2:00 CBS Early Show
4:00 Headline News
4:30 Burden of Proof
5:00 Dateline Tuesday
6:00 Greenfield at Large
6:30 Headline News
7:00 Fox News Live
8:00 Your World
9:00 Newsfront
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News

12n Goodwill Games
3:00 Crossfire
3:30 Lou Dobbs Moneyline
4:00 Larry King Live
5:00 News with Brian Williams
6:00 The O'Reilly Factor
7:00 Nightline
7:30 Nightly Business Report
8:00 CNN International World
8:30 CNN/SI
9:00 Navy/Marine Corps News
9:30 Headline News
10:00 Downtown
11:00 Good Morning America

Friday, Sept. 7

Channel 9

12m The Late Show with David Letterman
12:35 ESPNews
1:00 **Movie: "Tombstone" (PG)**
3:00 The Jetsons
3:30 Leave It To Beaver
4:00 Happy Days
4:30 The Jeffersons
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Dora, The Explorer
8:30 Wheel of Fortune
9:00 Oprah Winfrey
10:00 Port Charles
10:25 Guiding Light
11:13 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Who Wants to Be a Millionaire?
2:00 Sesame Street
3:00 Rugrats
3:30 Space Goofs
4:00 Pokemon
4:30 Superman '96
5:00 Jeopardy!
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 The Jeffersons
7:00 Friends
7:30 The Steve Harvey Show
8:00 Will and Grace
8:35 The Drew Carey Show
9:00 ER
10:00 Headline News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Good Morning America
1:00 Headline News
1:30 Morning Business Report
2:00 CBS Early Show
4:00 Headline News
4:30 Burden of Proof
5:00 Downtown
6:00 U.S. Open Tennis
6:30 Up Close with Gary Miller
7:00 U.S. Open Tennis
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12:00 Wolf Blitzer Reports
12:30 The Point
1:00 Hannity and Colmes
2:00 Headline News
2:30 Greenfield at Large
3:00 Crossfire
3:30 Lou Dobbs Moneyline
4:00 Larry King Live
5:00 News with Brian Williams
6:00 The O'Reilly Factor
7:00 Nightline
7:30 Nightly Business Report
8:00 CNN International World
8:30 CNN/S
9:00 MLB: Indians/Red Sox

KRC to host biathlon

From Staff Reports

Kwajalein Running Club will host the 22nd annual Run/Walk, Swim/Float Biathlon Monday. The event consists of a 2.6-mile run, or walk, followed by a 600-yard lagoon swim.

To participate, sign in at the course hub near the Tradewinds Snack Bar at Emon Beach between 4:30 and 4:45 p.m. The start gun starts at 5 p.m. sharp.

Swimming aides may be used, but not competitively. Anyone is welcome to participate. Refreshments will be provided by the KRC.

Ball rolling on youth basketball and kickball seasons

From Staff Reports

Youth basketball and kickball starts rolling Sept. 18 and runs through Nov. 17.

Kickball, involving 3- to 5-year-olds, will be played on Mondays, while basketball, for kids ranging from grades kindergarten to six, will play through the week, after work hours.

"Youth is a great league where the kids can go in, play and have fun, but also learn at the same time," said Audra Mayhan, Recreation Services superintendent. "It's an exciting age-range."

With one day left on sign-ups, the league has Tiny Tots in kickball, and basketball for Small Frys, grades K-1; Pee Wee Division for second and third graders and Junior Boys and Junior Girls divisions for grades four through six.

Pee Wee coaches will meet at the CRC Gym Wednesday at 5 p.m. Junior Girls coaches will follow at 6 p.m. and Junior Boys coaches will meet at 7 p.m.

A skills assessment clinic will be held Thursday at 4:45 p.m. for the Pee Wees, 6:15 p.m. for the Junior Girls and 7:45 p.m. for the Junior Boys. All participating athletes must attend.

The Tiny Tots clinic and Small Fry clinic will be held Monday, at the CRC Gym, at 1 to 2:30 p.m. and 3 to 5 p.m., respectively.

Ebeje's Jensen Aron pulls up for a jump shot during the B division championship game Tuesday night. Aron led all scorers with 20 points to lead Ebeje to victory over Navigators I, 52-44.

(Photo by Bruce Sinkula)

Summer Fun basketball champs crowned

By Bruce Sinkula

Sports Writer

The month-long Summer Fun Basketball season concluded earlier this week with Ebeje and Mavericks claiming championships Tuesday and Wednesday nights.

In Tuesday night action, Ebeje, sporting slick purple and gold uniforms, defeated Navigators I, 52-44, to capture the B division championship.

Ebeje built a nine point halftime lead and were never seriously challenged the rest of the game.

Jensen poured in 20 points for the victors while Elvid Bobo and Jeff Loeak paced Navigators I with 19 and 15 points, respectively.

Wednesday night featured a closely contested A division championship game between the Mavericks, who upset the previously undefeated Gummos in the semi-finals, and Bukakar, a team with several members of the Spartans I Men's basketball team.

The fourth seeded Mavericks — milking every ounce of roster fluidity available to

them — completed a rather improbable title run by upsetting second-seeded Bukakar, 48-46.

The first half featured scoring runs by both teams. Bukakar jumped out to an early 13-6 lead; however, the Mavericks answered with a 12-2 run midway through the first half.

For the remainder of the game, neither team could garner a lead greater than six points. The inability of either team to assert itself was most evident near the end of the game.

The Mavericks held a 43-42 lead with about three minutes remaining. After several possessions by both clubs over the next two plus minutes the score remained the same. Tom Sieja converted a pair of free throws with 45 seconds remaining to end the two-team scoring drought.

A basket by Patrick Casey evened the score at 46 with 15 seconds remaining. With 7.7 seconds remaining, Burke Vinluan fouled Ryan Bosch who calmly sunk two free throws for the game's final points.

Bosch and Sieja led the Mavericks with 16 points each with Patrick Casey leading Bukakar with 13 points.

Call the Sports Hotline

at
54190

for a daily
update on
game schedules,
officials and
scorekeepers.

CAFÉ PACIFIC

Lunch

Sat	Ono saimin bar ★ Spicy beef stir-fry Breaded pork cutlet Grill: Turkey, bacon and cheese
Sun	Eggs Florentine ★ Sunday fried chicken Slow-roasted steamship round Grill: Brunch station open
Mon	Pasta bar and manicotti ★ Savory beef brisket Grill: Brunch station open
Tues	Top-your-own taco bar ★ Sante Fe beef tips Upcountry chicken Grill: Roast beef, chili & cheese
Wed	Grilled lemon mahi mahi ★ Salisbury steak with onions Sausage with red beans Grill: Bacon, tomato and Swiss
Thur	Vegetable chili mac ★ Country-fried chicken Old-fashioned meatloaf Grill: Ham, turkey and cheddar
Fri	Oriental bar ★ Peppered roast beef Beer-battered cod Grill: Ham and American cheese ★ <i>This symbol denotes the Wellness menu</i>

Dinner

Tonight	Mixed creole beans/brown rice ★ Fried chicken breast Shorribribs in Burgundy
Sat	Top-your-own pizza bar ★ Penne with beef ragu Grilled herb pork chops
Sun	Sizzling stir-fry to order ★ Mahi mahi misoyaki Sweet-and-sour chicken
Mon	Fettuccine primavera ★ Szechuan chicken Roasted top round
Tues	Eggplant and tomato casserole ★ Veal Parmesan Italian sausage with pasta
Wed	Fresh vegetable stir-fry ★ Marinated flank steak Wings and things bar
Thur	Tofu and vegetable curry ★ Beef and broccoli Teriyaki pork loin
Fri	Chili beans with brown rice ★ Pineapple pork chops Herbed London broil

*YOKWE YUK DINING ROOM
DINNER SPECIAL FOR
TONIGHT AND TOMORROW.*

**Honey-glazed pork loin
served with cheddar mashed
potatoes and vegetables, \$16.95**

HELP WANTED

The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Anne Louise, 52710.

TECHNICAL LIBRARIAN. Temporary position for four to five months. Strong computer and organizational skills required.

COMPUTER MAINTENANCE TECH. Full time. Must have familiarity with PC hardware, Microsoft OS and office products. Prefer networking, firewalls and proxy experience.

SWIM AIDE, Elementary school. 1.25 hours four days per week, 10:30-11:45 a.m.

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

JOB CORPS INSTRUCTOR. Half-time to teach reading, English as a second language and work skills to Marshallese young adults. BA degree and teaching experience preferred. Apply at Kwajalein Job Corps or call Ruby at 55622 for more information.

ADMINISTRATIVE ASSISTANT. Full time, temporary position. Aeromet is seeking administrative support for weather station personnel Sept. 13 through Oct. 23. Applicant should have good verbal skills and be familiar with Microsoft Office 2000. Here's a chance to build your resumé. Call Annette Alley or Mark Fair at 51508 to apply.

WANTED

14" BOY'S BIKE with training wheels and bike trailer for pulling large dog. Call 52529.

LOVING, gentle grandmother to care for infant boy in my home for one hour, two or three mornings per week. Call 52793.

BEGINNER'S GOLF set with cart. Call 51328W or 53638H.

CABINETS with locks in good condition. Call 52592.

LOST

MENS HUFFY bicycle, black, with long black handlebars. Call 52592.

GLASSES with black frames near the high school Aug. 19. Call 51114.

PATIO SALES

SATURDAY, 5:30 a.m.-noon, Qtrs. 120-C (on back patio). PCS sale. Women's, men's and teenage boys clothing.

SATURDAY, 9 a.m.-1 p.m., Qtrs. 133-D. Multi-family sale. Adult and children's clothing, toys, household items, large plants. Mult-family sale.

SATURDAY, 3-6 p.m. and MONDAY, 8:30-10:30 a.m., Qtrs. 114-B (in back). Boy's clothes, sizes 12-16, girl's clothes, size 10, toys, sheets, towels, plants, shoes.

SATURDAY, 4-6 p.m., Qtrs. 462-B. Infant and toddler clothing, toys, children's bikes, household items. No early birds.

MONDAY, 6-9 a.m., Tr. 654.

MONDAY, 7-10 a.m., Tr. 840. New and used baby items, adult clothing and shoes, books, pet carrier. No early birds.

MONDAY, 7-10:30 a.m., Tr. 709. Kitchen and household items, sports items for golf, tennis, diving, biking and bowling, underwater camera, clothes, various size plants. No early birds.

MONDAY, 7-11 a.m., Qtrs. 216-B. PCS sale. 52" big screen TV and entertainment center with all components, 400 square feet of quality carpet with padding, tack strips with hardware, large Maytag dishwasher, like new, bookcases, mirrors, bedroom suite with chest of drawers, beds, headboard, vanity mirror, large freezer.

MONDAY, 7 a.m.-noon, Qtrs. 483-A (in back). Clothing, children's toys, TV, carpeting.

MONDAY, 8 a.m.-1 p.m., Qtrs. 431-B (in back). Clothes, size 4-6, bowling ball, kitchenware, foot massager, exercise equipment, games and more. No early birds.

FOR SALE

60' FENCE, 4' high, with 6" slats and 1½" gaps, \$250; blinds for every window of a 400-series duplex, \$75. Call 52529.

TWIN-SIZE comforter, bed skirt and four curtain panels, large floral print in muted colors, all in excellent condition. Call Meredith, 52115.

20" BOYS BIKE, good condition, \$20 or best offer. Call 52793.

EURO-PRO sewing machine, eight months old, 10 attachments, instruction book, soft-sided carrying case, \$150 firm. Call 52373 before 4 p.m.

YAMAHA CORONET, excellent condition, \$300. Call 52842.

32" SANYO TV with matching stand and antenna, \$450. Call 51328W or 53698H.

FREE-STANDING patio cover with large-diameter pipe construction, modular, 20' x 30', paid \$1,100, will sell for \$700; wood fence, white, 75' long, 5' high, with two gates, \$400; dishwasher, good condition, \$120; mini-blinds for 400-series house, ivory color, \$10 each. Call 51031.

WEIGHTLIFTING BENCH with sit-up board, leg-lift accessories and 260 lbs. of weights, \$125; Sega Dreamcast with extra controllers, memory and 10 games including *NFL 2K1* and *Jedi Power Battles*, \$350; one-of-a-kind decorative 20-gallon aquarium with stand, bamboo Oriental-style construction, beautiful in any room, \$125. Call 53793.

SAXOPHONE. Call 53690.

1" MINI-BLINDS: Two 36" x 64", ivory, \$5 each; one new 25" x 64", white, \$10; two new 25" x 64", cream, \$10 each; Samsung mini-refrigerator, \$100. Call 52713 after 5 p.m.

OPUS: A beautiful Gulfstar Sail Master 39 set up for maximum enjoyment and safety, has new rigging and roller furling plus

Classified Ads and Community Notices

boathouse on the boardwalk, dinghy, new outboard and many extras included, \$65,000. Enjoy the Kwaj experience in a way others can only dream of. Call Frank, 52390.

BABY SWING, \$25; baby walker, \$20; infant bathtub, \$5; adult bike, Kwaj-condition, needs back wheel, \$15; blender, \$10; large Weber grill with new grate, \$10. Call 52669.

COMMUNITY NOTICES

RSE IS LOOKING for two volunteers interested in being member of the School Board Advisory Council for the current school year. If you would like to be considered as an RSE representative on the School Board Advisory Council, call John Wallace, 55150, or via e-mail to Estelle Rapisardi at estelle@kmr.ll.mit.edu. by Sept 8.

YOUTH BASKETBALL skills assessment clinic is Thursday in the CRC gym as follows: 4:45 p.m., Pee Wee division for second and third grades; 6:15 p.m., Junior Girls division for fourth through sixth grades; 7:45 p.m., Junior Boys division for fourth through sixth grades. All Kwaj athletes registered in the above divisions must attend this clinic. Questions? Call Audra, 53331.

YOUTH BASKETBALL coaches meetings Wednesday in the CRC gym are as follows: 5 p.m., Pee Wee division for second and third grades; 6 p.m., Junior Girls division for fourth through sixth grade; 7 p.m., Junior Boys for grades fourth through sixth. All interested persons willing to volunteer his or her time with our Kwaj children are encouraged to join the Community Activities sports team. Questions? Call Audra, 53331.

KWAJALEIN DANCE Association begins children's ballet and jazz classes Tuesday, Sept. 18. For more information or to register, call Karen, 53523.

VET CLINIC new hours are: Tuesdays, 8:30

KWAJALEIN ART GUILD
Stained glass exhibit and open house, Sept. 16
Want to show your work? call Dana, 54216

a.m.-noon; Wednesdays, 5-7 p.m.; Fridays, 8:30 a.m.-4:30 p.m.

KWAJALEIN COMMUNITY Band begins rehearsal for the 2001-2002 concert season Tuesday, Sept. 11, 7:30-8:45 p.m., in the high school music room. Rehearsals will be Tuesdays, on a weekly basis, September through May. Adults with previous band experience are encouraged to join. Some instruments are available for loan to band members. Instruments will be available for rental or purchase Sept. 6-7, 7 p.m., in the elementary school music room. Questions? Call Dick Shields, 51684H or 52011W.

ORTHODONTIST WILL be on island Sept. 11-12. To make an appointment, call the Dental Clinic, 52165, Tuesday-Saturday, 7:30-11:30 a.m. and 12:30-4:30 p.m.

YOUTH BASKETBALL and kickball registration for ages three through sixth grade deadline is tomorrow. Register at Community Activities, 7:30-11:30 a.m. and 12:30-4:30 p.m., or the Youth Center, 11:30 a.m.-12:30 p.m. and 3-5:30 p.m. Questions? Call Audra, 53331.

BARGAIN BAZAAR has white band pants, bowling balls, golf gear, books and more. For donation pickup, call 53686. Hours of operation are: Mondays, Thursdays and Saturdays, 1-3 p.m.; Wednesdays, 6-8 p.m.

KWAJALEIN DANCE ASSOCIATION is offering introductory dance classes in September. Learn to swing, tango, cha cha, salsa or merengue. Prepare to celebrate Hispanic Heritage Month. For more information or to register, call Donna, 53470.

BOATING ORIENTATION is Sept. 12-13,

6:30-8:30 p.m., in CAC Room 1. Register at the Small Boat Marina. Fee is \$20 and attendance both nights is required. Questions? Call 53643.

VENDOR APPLICATIONS for the Kwajalein Art Guild Fall Holiday Faire are located on the mini-mall bulletin board. Questions? Call Dana, 54216.

KWAJALEIN AMATEUR Radio Club meets the first Thursday of the month, 7 p.m., in the Ham Shack on Ocean Road next to the adult pool.

BACK TO SCHOOL night for junior/senior high school is Wednesday, 7 p.m., in the

Small Arms Range Notice

The small arms range will be in operation Wednesday, Sept. 5, 8 a.m.-noon. Avoid the hazard area shown below.

All watercraft observe the red flags on the southwest end of the island.

Small Boat Marina will be open Tuesday, 8 a.m.-6:30 p.m., for Labor Day. Due to these extended hours, we will be closed Sept. 5-6. Normal hours will resume Friday, Sept. 7.

Classified Ads and Community Notices

Got change?
We need your help!

If you have lots of change in jars or cans that you don't want to roll or count, bring it to Ten-Ten Sept. 10, 10:30 a.m.-5 p.m. and we will count it for you and give you greenbacks

can help. Alcoholics Anonymous meets two times a week in Building 932, Kwajalein: Tuesdays 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, 7 p.m. (note time change). If you have a desire to quit drinking, call 56292 to leave a message. We will get back to you.

Classified ad deadlines
Tuesday issue: noon Friday
Friday issue: noon Wednesday

MP room. Parents of students in grades seven-12 are invited. A letter containing details is being mailed. Questions? Call the high school.

HIGH SCHOOL photos will be taken Friday morning, Sept. 7, in the MP room. Order forms are being mailed. These forms should be returned Sept. 7 with checks made payable to Nate Jackson. Questions? Call the high school.

OPEN HOUSE for elementary school is as follows: Grades 5-6, Aug. 31, 7 p.m.; grades 3-4, Sept. 6, 7 p.m.

MEETING FOR all Kwaj residents sponsoring an RMI junior basketball team is Friday, Sept. 7, 6:30 p.m., in the library conference room. Questions? Call Audra, 53331.

RMI YOUTH junior basketball registration

is Tuesday through Saturday, 7:30-11:30 a.m. and 12:30-4:30 p.m., at Community Activities. Last day for registration is Wednesday. Call today for registration requirements. Limited number of team slots available on a first-come first-served basis. Questions? Call Audra, 53331.

GIRL SCOUT leaders are needed for 2001-2002. Call Ann, 52293, or Dotty, 52420.

FIFTH-GRADE beginning band meetings are Thursday and Friday, Sept. 6-7, 7 p.m., in the elementary school music room. Fifth-graders interested in playing in the school band are invited along with their parents to meet the band director and a representative of a music store. Band participation and arrangements for obtaining a band instrument will be discussed.

DO YOU WANT TO STOP DRINKING? We

This week at Gilligan's

Tonight
DJ Chris Eskew plays the hottest music on the Billboard charts, 7-11 p.m.

Saturday
Thomas Twitty playing funk, soul and R&B 8 p.m.-2 a.m.

Sunday
It's Country Night with Cowboy 8 p.m.-1 a.m.
Non-smoking event

Dart tournament results for Thursday, Aug. 23:
1st: Mark Berteau/Andy Estacion
2nd: Anthony Adviento/Chris Galloway
3rd: Anne Greene/Gerry Delaney

Harlem
Ambassadors

Tomorrow at the basketball court across from Café Pacific
6 p.m.— Food and fun
7 p.m.—Tipoff

Kids ages 3-18!
Meet the Harlem Ambassadors Monday, 10 a.m., in CRC gym.
"Stay in School, Stay off Drugs"

See you at the movies!

Saturday

Richardson Theater, 7:30 p.m. — Show canceled due to Harlem Ambassadors basketball show.

The Tailor of Panama (New Release, R)
Pierce Brosnan plays a spy, though not James Bond, in Panama who makes a deal with an in-debt tailor (played by Academy Award winner Geoffrey Rush) for information. Both men use each other until they come across information that could threaten the world as we know it. Critics gave this movie high marks for its direction (John Boorman) and complex, spy-novel storyline. Jamie Lee Curtis co-stars.

Yokwe Yuk Theater, 8 p.m.

The Real McCoy (1993, PG-13)

Kim Basinger plays a cat burglar and ex-con who wants to go straight but must pull off one last heist to save her kidnapped son. (Val Kilmer) (106 minutes)

Tradewinds Theater, 8 p.m.

Sunday

The Real McCoy (1993, PG-13)

Richardson Theater, 7:30 p.m.

The Tailor of Panama (New Release, R)

Tradewinds Theater, 7:30 p.m.

Return to Oz (G)

In the sequel to The Wizard of Oz, Dorothy escapes from Kansas back to Oz, only to find evil rulers have taken over the magical land. Once again, Dorothy must come to the land's rescue. (Walter Murch, Nicol Williamson) (110 minutes)

Tradewinds Theater, 9:30 p.m.

Monday

Return to Oz (G)

Richardson Theater, 7:30 p.m.

The Tailor of Panama (New Release, R)

Yokwe Yuk Theater, 8 p.m.

(Photo by KW Hillis)

Automotive Tool Room worker **Biem Menke**, right, fills up operator **Kejal Kaher's** fork lift. On Oct. 1, the fuel station will be self-serve and drivers will use an encoded key to use the pump.

Automotive gas station goes self-service

By **KW Hillis**
Feature Writer

Automation is coming to Automotive's gas pump on Oct. 1 and all drivers will need a key to fill up their vehicles.

Anyone with a personal fuel charge or DO number needs to contact Automotive Services before Sept. 15, said Philip "Smitty" Smith, Automotive Operations superintendent.

Automotive Services Maintenance specialist Adam Ramsey said he will issue a plastic key with an electronically encoded chip to the driver once information including the charge number, phone number, type of vehicle and

type of fuel are programmed into Automotive's new software.

"Those without a key will not be able to use the pump," Smith said.

The fuel station is now located near the new COOMS building on 9th street across from Automotive, where the car wash used to be.

Once the system is in place, a driver will insert the key and fill up the vehicle, Smith said. The information from the key will go directly to Finance, taking care of the accounting aspect of the operation.

Those in need of a fuel key can contact Ramsey at 58502.

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with isolated showers.
Winds: Southeast at 5 to 10 knots, with higher gusts near showers.
Tomorrow: Partly to mostly sunny with isolated showers.
Winds: Southeast at 5 to 10 knots, with higher gusts near showers.
Temperature: Tonight's low 79°
Tomorrow's high 87°
August rain total: 9.27"
Annual rain total: 34.89"
Annual deviation: -24.37"
Call 54700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday September 1	0641/1858	1757/0508	0334, 5.3' 1556, 4.7'	0958, 1.0' 2148, 1.1'
Sunday September 2	0641/1857	1839/0556	0403, 5.6' 1622, 4.9'	1022, 0.8' 2217, 0.9'
Monday September 3	0641/1856	1919/0642 Full moon	0431, 5.7' 1648, 5.2'	1047, 0.6' 2245, 0.7'
Tuesday September 4	0640/1856	1958/0728	0457, 5.8' 1713, 5.3'	1112, 0.6' 2313, 0.6'