

THE KWAJALEIN HOURGLASS

Volume 42, Number 75

Friday, September 20, 2002

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


(Photo by Jim Bennett)

Pit stop to OZ

Squadron Leader Glen Ferguson of the Royal Australian Air Force examines an external fuel tank on his F-111C as USAKA airfield worker Peter Patrick stands by to refuel and repower the fighter-bomber. The six-plane squadron landed on Kwajalein Wednesday and left Thursday morning on their way back to Amberly RAAF near Brisbane. Six C-130s with more than 150 personnel will follow later this month. The Aussies recently participated in Red Flag exercises near Nellis Air Force Base in Nevada.

Aeromet wins new contract to March 2012

By Peter Rejcek
Associate Editor

Aeromet weathered a minor challenge to its 17-year sovereignty at USAKA by winning a new contract that will likely keep it here through March 2012.

The new deal is a \$31.1 million cost-plus-fixed-fee contract for meteorological support services, according to Mark Fair, Aeromet site manager. Aeromet has been at USAKA since 1985.

There was one other company in the bidding, according to an announcement by the U.S. Army Space and Missile Defense Command Public Affairs office. No further information was immediately available about the competition.

Fair said the new contract contains no surprises, explaining it's

(See AEROMET, page 5)

Tripler military docs put medical skills to work at Ebeye

By KW Hillis
Feature Writer


For the first time in years Tolon Loeak's left eye is not milky-white and nearly opaque from a debilitating cataract. The 75-year-old had her vision restored by Dr. Karl Holzinger, a U.S. Navy captain, last week during an operation at the Ebeye hospital.

Over the last week Holzinger performed many such surgeries, including one on Loeak's husband that same day, as part of a team from Tripler Medical Center under a program funded by the Department of Defense Humanitarian Civic Assistance. The team, led by Dr. (Lt. Col.) David Finger, visited Majuro for five days and then moved to Ebeye last Friday to screen patients for cataracts, eye complications from diabetes and orthopedic problems.

Finger led an HCA team to Majuro and Ebeye last September. Two things are different this time, he said. First, the team was assembled at the last minute when money was found to support the mission. Second, the HCA mission follows a July visit by another team of eye specialists, the Canvasback medical team.

"But there is still plenty to do," Finger said. "I'm glad we were able to get a group down here ... we were able to get year-end

(See TRIPLER, page 4)


(Photo by KW Hillis)

Dr. (Lt. Col.) David Finger, left, examines Helson Lakjan for signs of gout Saturday morning at the Ebeye hospital. Finger and other physicians from Tripler Medical Center in Honolulu attended to various medical needs on Ebeye and Majuro this month.

Growing old is culturally relative, but it hurts all the same

I turned 30 this month. I only mention the fact to make a couple of points.

First, a *lot* of you have yet to submit birthday gifts. After all, I invited everyone to my wedding, the least you could do is shower me with expensive gifts. (On a related note, cash is king when it comes to wedding gifts as well.)

The second point is materially less important, but could have major ramifications in that esoteric body of study known as numerology. Or am I thinking of Scientology?

Anyway, my hypothesis is thus: It's not how old you feel in your mind, it's how old everybody else around you makes you feel.

There are those (usually older than yourself), who delight in comments such as "How's the view from the top of hill?" or


"Has the warranty run out yet?" Such questions obviously imply that it's all downhill from here.

Others insist on a little more optimism as our cells begin to deteriorate and die. They say, "Age is all in your mind" or "I'm 50 years young."

But the messages about aging are mixed and varied. I'm still told, "Do it while you're young," while in other realms of performance it's reported by medical authorities that I'm "well past my peak."

The media itself seems to be about aging more than anything else. In what other epoch of human history have we been able to watch perfect strangers go from child stars to beautiful adults to old and wrinkled? When you see a performance of the Rolling Stones, what's the first thing you think? "Wow, these guys still rock" or "Dang, Mick Jagger is looking *old*."

Maybe that's why the "good die young." Elvis lived a little too long, in retrospect. Stars like Jim Morrison, Jimi Hendrix and James Dean had the decency to check out early, or we would have had to see those grim reminders of mortality every week on TV for years. ("Gee, I don't think I can watch Morrison wiggle his 280-

pound frame in those leather pants any longer without getting sick. And, man, does he look old.")

Can you imagine what Madonna is going to look like in another 20 years? I just hope she stops showing her bellybutton at some point.

Speaking of Madonna, as our lifespans grow increasingly longer, the struggle to remain looking (if not feeling) younger seems to become more varied and complex. There's almost nothing that you can't get sucked out, stapled down, straightened up, enlarged or reduced. (I just can't wait for the day when they'll start doing add-ons — like an extra arm or additional ears.)

I suppose I'm one of those people who are nostalgic for the past, when age 50 was considered wizened and old. You had to be more concerned about living life than how you looked while living it.

Someone of my age was the lord of his own manor, had read all the classics of his age and had penned a few minor treatises of note, such as something on the socialistic behavior of lice in a 16th century prison. Today, I've got a BQ room, hardly have time to scan the pictures of *Maxim* magazine and my most significant cultural contribution to the race was the ear wax collection I forced a fraternity pledge to keep in 1993.

Maybe we should simply turn to the wisdom of a man who has aged quite gracefully over the years — Indiana Jones, a.k.a., Harrison Ford: "It's not the years, but the mileage."

Want to voice an opinion?

If you have a communitywide issue to raise and no other outlet, perhaps you should write a letter to the editor. Keep your verbage to less than 300 words, and keep your comments to the issues. This would be a no-libel zone. Letters must be signed. We will edit for AP Style and, if you exceed the word limit, space. Please limit yourself to one letter every 30 days, to give other readers a chance to write.

Send your letter to:

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

The Kwajalein Hourglass

Commanding Officer.....Col. Jerry Brown
Public Affairs Officer.....LuAnne Fantasia
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
KW Hillis
Graphics DesignerDan Adler

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

The *Kwajalein Hourglass* is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to USAKA. Contents of the *Hourglass* are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA. It is published Tuesdays and Fridays 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

USAKA makes right call on telephone, porn

I would like to address a couple of issues that were brought up in the Roi town hall meeting [Sept. 12].

First, the issue of the 7 cents per minute charged for off-island phone calls.

Whenever there is a military base on foreign soil, the United States is bound, by agreement, to buy the services of the utilities they need.

The Marshallese government had no services for us to buy until about 10 years ago, when they put into place a telephone system. At that time, Kwajalein residents paid \$1.40 per off-island phone call, there was no direct dial and you had to have a calling card to place a call.

A few years later, we got direct dial and the 7 cents per minute charge.

I think we're lucky to just have to pay 7 cents a minute instead of possible international toll charges.

Second was the issue that we are an "adult" island and don't need Internet filters on our computers.

I don't care what people do in the privacy of their homes, but the United States government does not owe them free access to it.

The Internet is a free service paid for by the government, and my tax-paying family in the states doesn't need to pay for anyone's "adult entertainment." Find a carrier, pay the monthly fee ... and, yes, you'll have to pay the 7 cents a minute.

**Thank you,
Margaret Thompson-Williams**


Wet and wild

Third-grader Jeffery Pippitt turns one man's job into an opportunity to play as he splashes with delight in the spray produced by a fire hydrant that's being flushed out by Dave Dennis, at left, turning the hydrant off.

The potable water system is being flushed out through the end of the month. Dennis said this is done to the system once a year. If residents experience discolored water, they should open the faucet and flush the service line for several minutes. If the problem persists, call 59081.

(Photo by Peter Rejcek)

School survey: Parents concerned with substance abuse

By Barbara Johnson
Feature Writer

School officials have compiled the results of two districtwide evaluations from late last school year, the spring parent opinion inventory and the Iowa tests, and shared the results at Wednesday night's School Advisory Council meeting.

Karen Ammann, school superintendent, said that the purpose of the parent opinion inventory was to "find out what parents were thinking and establish a baseline for self-study in the spring."

As part of the accreditation process, this is the year the school conducts its self-evaluation, she said, so another survey will be distributed later this school year.

The return on this survey was disappointing, she said, with 50 elementary school responses and 43 from the junior/senior high school.

"When you have small numbers, sometimes the results are skewed," she said.

The survey asked for responses from 1 to 5, with 1 being "Strongly Disagree" and 5, "Strongly Agree." A response of 5 was the most positive. The average composite score of 65 questions at the elementary school was 3.91. The average composite score of 65 questions at the high school was 3.57.

"Generally we were very pleased with the results," Ammann said.

"I think it will be a learning experience. A lot of people took the time to

make comments. We got some very positive, and some not so positive, and we'll use them for improvement."

She said one thing they learned is that they're not getting enough information out to parents about specific programs, referring to too many "don't know" responses to questions.

The school also identified the need for more career and vocational education. The response to the statement that the school is doing a good job in career and vocational education at the high school level was one of the lowest, 2.90.

"We'll be working on that," Ammann said.

Parents are also concerned about alcohol and substance abuse and special needs students, she said. The response to the statement that there is not a significant problem with substance abuse at the high school level was 2.97.

The response to the statement that the school meets the needs of students with special needs at the high school level was 2.56. At the elementary school it was 2.70. Ammann said that all these areas will be looked into.

"We'll try to set some goals in the areas of substance abuse, special needs students and vocational and career education," Ammann said.

Some of the highest responses at the elementary school level were in the areas of parent involvement, teachers involving students in learning, teachers assisting students with their work

and teachers being concerned about the students.

At the high school level, some of the highest scores were in the areas of ease of meeting with a teacher, teachers providing students assistance and mathematics instruction.

Copies of the Parent Opinion Inventory Analysis Reports are available at the school offices.

Also at Wednesday's meeting, school counselor Bob Ammann presented the results of the Iowa tests given from second to 10th grade last year. Grade equivalents as well as ranks were calculated. For example, at the second grade level, the composite score at Kwajalein was at grade 3.2; At the 10th grade level, the composite score at Kwajalein was at grade 13.

The percentile ranks compared to national school norms can be used to see trends, he said, adding that there can be jumps from year to year, however, because of the small class sizes and class turnovers.

Ammann also created an item analysis for the faculty, showing which types of questions the students had more trouble with than expected.

The purpose of the testing is more to evaluate the program than to evaluate the students, he said. The results are shared with the teachers, parents and the public. Copies of these results are also available in the school offices.

(SCHOOLS, page 5)

Tripler docs attend to eye, orthopedic health issues ...

(From page 1)

funds. It means training for the team. It is an eye-opening experience."

The experience is definitely different when you work in a place rather than just visit, said Tripler resident Dr. (Capt.) Jefferson Roberts.

"I don't think I could have read anything that could have prepared me for this," he said. "You really don't pay attention to what the lifestyle is like unless you actually do something like we are doing here."

This year the team is performing laser eye surgery and looking at non-operative orthopedic cases in addition to cataract surgery, said Finger, who is Tripler's chief of

types of arthritic conditions and back pain," Finger said. "Yesterday we drained fluid out of three peoples' knees and did a lot of steroid injections."

Finger and Roberts helped diagnose patients who local doctors cannot due to lack of MRIs and background. Cases that were diagnosed by local doctors were close to the mark, despite the lack of machines and experience, according to the Tripler doctors.

"Generally, I found that their doctors pretty accurately diagnose," Finger said.

Finger said he was at the old Ebeye hospital last year and is very impressed with the new building.

inopathy," he said. "One way to treat it is to focus a laser on abnormal blood vessels to prevent their visual deterioration."

Touting more diabetic patient education, Dunlap said that the initial damage to diabetics' eyes can happen within just a few hours of a diabetic's blood sugar "going way up."

"It happens very early and once it happens it can't be reversed," he said. "Twenty-five percent of people are diabetic here, which is a huge percentage. Years ago they couldn't have been. That is because they were eating fruit or coconut and fish, things that are just perfect for a diabetic person."


Dunlap said his reason for traveling to Micronesia is "to


Before: Dr. Karl Holzinger prepares Tolon Loeak, 75, for cataract surgery Saturday at Ebeye hospital.


During: With the help of nurse Rhina James, Holzinger removes the milky, opaque cataract and puts a clear lens in its place, restoring Loeak's eyesight.


After: Holzinger places an eyepatch on Loeak's left eye after successfully removing the cataract.

Rheumatology.

On Saturday, when the hospital is normally closed except in emergency cases, the operating room and two examination rooms were in use. Holzinger, helped by Staff Sgt. Shawn Copeland and Ebeye hospital operating room nurse Rhina James, removed cataracts from six different patients upstairs. Downstairs, Dr. (Col.) Weldon Dunlap, assisted by Ebeye nurse Johannos Seremai, screened eye patients and scheduled those with cataracts for operations on Monday or performed laser surgery on those with eye vascular problems.

In another office just off the front reception area, Finger, with the help of Roberts, manipulated the swollen hands of a patient with gout.

"I've been seeing non-operative orthopedic cases, a lot of people with different

"The hospital is amazing," he said. "At the old hospital ... there was no running water. Our surgeons were pouring alcohol on their hands before cases."

Copeland, a volunteer for this mission when the originally scheduled medical technician needed surgery in Honolulu, said he was very surprised that the hospital was so modern.

"I heard stories from last year and that is what I expected," he said. He likes the idea of helping people who don't have access to cataract surgery.

Downstairs, Dunlap saw his last patient of the day, scheduling him for cataract surgery on Monday morning. The day before Dunlap did four laser procedures with the laser he brought with him from Honolulu.

"Diabetic patients develop diabetic ret-

help these people keep their vision. If they lose their vision, they lose their independence."

Upstairs in the operating room, gowned, with hairnet, booties and mask, Holzinger attended to Loeak's surgery. From the time she first sat on the operating table, seeing only shadows with her left eye, until the time she sat up again with the white patch protecting the repaired eye, only 30 minutes elapsed.

"If we were really efficient, we would do two an hour," Holzinger said. A person may need glasses after cataract surgery, he said, but in the exam prior to the surgery, the doctors try to get a lens that is close to what the patient needs to see.

"I really, really enjoy doing it. I like to be as busy as possible," he said. "We don't see a cataract like she had."

(Photos by KW Hillis)

Aeromet plans radar upgrade, remote site work ...

(From page 1)

"business as usual" for the Tulsa, Okla.-based company. He did say that if Aeromet had lost, it could have been a blow to several major projects currently underway at the weather station.

For example, Kwajalein is under consideration to be a ground validation site for NASA's new program, Global Precipitation Mission, an expansion of the Tropical Rainfall Measuring Mission, according to Fair. TRMM measured tropical and subtropical rainfall and used one satellite for its mission. GPM proposes to use up to nine satellites, Fair said, and will measure precipitation to determine global weather effects.

"They want to use Kwajalein as one of their [ground validation] super sites," he added.

Another big project on the horizon is an upgrade to Aeromet's S-band radar so that it can double its scientific sampling rate of rain drops and other weather phenomena. Currently, the radar takes measurements every six minutes. NASA wants measurements taken every three minutes, Fair said.

"The more frequently you can do measurements [of a subject], the more you can learn about its behavior," he said.

The work will involve major upgrades to the turning and control systems and may require pulling the radar completely off its pedestal, according to Fair. The work will probably be done during a typical dry period, perhaps around

December 2003, he said.

A third improvement in the works involves acquiring a Coupled Ocean/Atmosphere Mesoscale Prediction System, which would provide super high-resolution capabilities for numerical weather prediction. The system, developed by the Navy, would be a new asset for the weather station and the range, Fair said.

"Good meteorology is assisted by good numerical weather prediction," he explained. "This would have been in jeopardy if we hadn't gotten the contract."

Aeromet may also be tasked with more remote site operations as the idea of a Pan-Pacific test theater that includes facilities in the Marshalls, Hawaii, Alaska and mainland USA comes to fruition, Fair said. Aeromet meteorologists could even find themselves supporting ships, such as Naval

Aegis missile cruisers, for sea-based launches.

"We're in the midst of a number of significant improvements," Fair noted.

He said the contract doesn't contain any surprises for the company's 16 staff members, which include 10 degreed meteorologists. No staff or benefit changes are planned, he added.

"We don't anticipate losing anything," he said. "We don't make widgets. It's all about people."

"We have a continuous history of doing the job well, and we'll continue to try to do it even better," Fair said.

"We're in the midst of a number of significant improvements."

— Mark Fair
Aeromet site manager

Phillip plans to spend retirement traveling, working at church ...

(From page 12)

radial piston engines. Within that same year he was promoted to crew chief. In 1991, he went to Canada to learn more about Caribou aircraft. Two years later, Phillip went to Hawaii to learn about the Dash-7, which was replaced about two years ago with the 1900D.

"Honolulu had to be the best place to work at," Phillip said.

In 1995, he went back to Canada to learn more about the Dash-7, and then went to Pittsburgh to study the methods of nondestructive tests.

Now Phillip, 54, is a qualified inspector on visual inspection, liquid penetrate testing, magnetic particle testing, eddy current testing, ultrasonic testing and radiographic testing.

"I started on the bottom and worked my way to the top for 20 to 30 years, so I feel real good, and it was very challenging," Phillip said. "The most interesting thing working here was learning from people who come and go. I also enjoyed learning the new technology, really modern, something new."

Phillip has five children; two live in

Hawaii and three live on Ebeye. Phillip owns three homes, one on Ebeye, one in Waipahu, Hawaii, and one with his wife on Wotje. After Phillip retires he plans to travel from island to island.

"Then I am going to work for God, full time, helping people, and trying to help at the church," Phillip said.

Brad Marks, Aviation Quality Control manager, said, "It's going to be a pretty bad loss. Donald has been a very important part of the team. He will be sorely missed. I really do hate to see him go."

Schools developing new curricula for language arts, industrial tech ...

(From page 3)

Other announcements:

Karen Ammann said that on Sept. 11 elementary students gathered at the flagpole for a ceremony to remember the tragedy.

"We were very pleased with the way they conducted themselves," she said, adding that they were very respectful and quiet.

New curricula:

This year a new language arts curriculum will be developed for grades K-12, and a new industrial technology

curriculum will be developed for grades 7-12, junior/senior high school principal Steve Howell said.

"The first meetings have been held, and we're well on our way," he said, adding that the rough drafts should be done by January.

Howell said that the language arts curriculum is a big job, but they have some good people on the committee.

Karen Ammann explained that the language arts curriculum will be integrated into the reading curriculum at the elementary level. She also said that language arts is the grammar and writing aspect of English.

AFN KWAJALEIN

Tonight

Channel 9

- 5:00 Jeopardy
- 5:30 Headline News
- 6:00 **Bulletin Board/Window on the Atoll**
- 6:30 The Cosby Show
- 7:00 Friends
- 7:30 Everybody Loves Raymond
- 8:00 3rd Annual Latin Grammy Awards
- 10:00 ESPNNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightline Up Close
- 8:00 Headline News
- 8:30 Access Hollywood
- 9:00 Headline News
- 9:30 Nightly Business Report
- 10:00 Primetime Thursday
- 11:00 Good Morning America

Saturday, Sept. 21

Channel 9

- 12:30 ESPNNews
- 1:00 **Movie: "The World Is Not Enough" (PG)**
James Bond is assigned to protect the daughter of an oil magnate who has been murdered. (Pierce Brosnan)
- 3:20 **Movie: "Batteries Not Included" (PG)**
Aliens help the impoverished residents of a slum tenement scheduled to be demolished. (Jessica Tandy)
- 5:00 **Bulletin Board**
- 6:00 Good Morning America
- 8:00 The Today Show
- 10:00 Sesame Street
- 11:00 Oprah Winfrey
- 12n **Window on the Atoll/Bulletin Board**
- 12:30 Judge Judy
- 1:00 Newshour with Jim Lehrer
- 2:00 Arthur
- 2:30 Rocket Power
- 3:00 Lizzie McGuire
- 3:30 Bewitched
- 4:00 7th Heaven
- 5:00 Jeopardy!
- 5:30 Headline News Pacific Report
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 The Simpsons
- 7:30 Malcolm in the Middle
- 8:00 Survivor V: Thailand
- 9:00 24
- 10:00 ESPNNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

- 12m Good Morning America (contd.)
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Early Show
- 4:00 Fox News
- 7:00 PGA: American Express Championship
- 9:30 Pardon The Interruption
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n MLB: Astros/Cardinals

- 3:00 Connie Chung Tonight
- 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 Nightline Up Close
- 8:00 Inside the NFL
- 9:00 Headline News
- 9:30 Nightly Business Report
- 10:00 CNN
- 11:00 Dateline Friday

Sunday, Sept. 22

Channel 9

- 12:30 ESPNNews
- 1:00 **Movie: "Before Sunrise" (PG)** Two young people spend a romantic night together and don't want it to end. (Ethan Hawke, Julie Delpy)
- 2:50 **Movie: "Multiplicity" (PG)** A man pulled apart by demands of work and family decides to clone himself again and again. (Michael Keaton, Andie MacDowell)
- 5:00 **Bulletin Board**
- 6:00 Iron Chef
- 7:00 Charmed
- 8:00 The View
- 9:00 Star Trek
- 10:00 Robotica
- 11:00 Hometime
- 11:30 Motor Week
- 12:00 **Bulletin Board**
- 12:30 Navy/Marine Corps News
- 1:00 Any Day Now
- 2:00 WWE Smackdown
- 3:00 World of Wildlife
- 3:30 The Twilight Zone
- 4:00 100 Centre Street
- 5:00 National Geographic
- 6:00 Biography: Jimmy Doolittle
- 7:00 My Wife and Kids
- 7:30 King of Queens
- 8:00 Enterprise
- 9:00 Law and Order
- 10:00 **Window on the Atoll/Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12:00 Fox News
- 1:00 Saturday Today
- 3:00 Wall Street Journal
- 3:30 Lou Dobbs Moneyline
- 4:00 NCAA Football: Arizona/Wisconsin
- 7:00 Headline News
- 7:30 NCAA Football: Virginia/Texas A&M
- 11:00 NCAA Football: So. Miss/Alabama
- 2:00 CNN
- 3:00 Dateline International
- 4:00 Judith Regan Tonight
- 5:00 Larry King Weekend
- 6:00 Sportscenter
- 7:00 MLB: Angels/Mariners
- 10:00 Fox News
- 11:00 Fox News

Monday, Sept. 23

Channel 9

- 12m Showtime at the Apollo
- 1:00 Davis Cup Tennis: USA/France
- 2:00 ESPN Sports Reporters
- 2:30 Sportscenter
- 3:00 NFL Countdown
- 5:00 **Bulletin Board**
- 5:30 Coral Ridge Hour
- 6:00 Christopher Closeup
- 6:30 Café Video
- 7:00 Wishbone
- 7:30 Little Bill
- 8:00 Dora, The Explorer
- 8:30 Mary Kate and Ashley in Action
- 9:00 Fairly Odd Parents
- 9:30 Pokemon
- 10:00 **Family Movie: "National Lampoon's Golf Punks" (PG)**
- 12n **Bulletin Board**
- 12:30 CSI: Crime Scene Investigation
- 1:30 FBI Files
- 2:30 The Twilight Zone
- 3:00 Cinema Secrets
- 3:30 Ebert and Roeper
- 4:00 WWE Superstars
- 5:00 Andromeda
- 6:00 Headline News
- 6:30 **Window on the Atoll/Bulletin Board**
- 7:00 Smallville
- 8:00 **Movie: "Mighty Joe Young" (PG)** An adventurer leads an expedition to capture a two-ton gorilla and save him from poachers. (Bill Paxton, Charlize Theron)
- 10:15 Headline News
- 10:30 Seinfeld
- 11:00 Spin City
- 11:30 ET: Weekend Edition

Channel 13

- 12m Fox News
- 1:00 CBS News Sunday
- 2:30 Face the Nation
- 3:00 Headline News
- 3:30 Navy/Marine Corps News
- 4:00 NFL Sunday
- 5:00 NFL: Cowboys/Eagles
- 8:00 NFL: Bills/Broncos
- 11:00 Fox News
- 12n NFL Primetime
- 12:30 NFL: Bengals/Falcons
- 3:30 Sportscenter
- 4:30 Headline News
- 5:00 Fox News
- 6:00 This Week
- 7:00 PGA: American Express Championship
- 11:00 Good Morning America

Tuesday, Sept. 24

Channel 9

- 12:00 ET: Weekend Edition
- 12:30 MLB: Twins/White Sox
- 3:00 Sportscenter
- 4:00 NFL Primetime
- 5:00 **Bulletin Board**
- 6:00 Good Morning America
- 8:00 Sesame Street
- 9:00 The Today Show
- 11:00 Oprah Winfrey
- 12n **Bulletin Board**
- 12:30 Judge Judy
- 1:00 Newshour with Jim Lehrer
- 2:00 Winnie the Pooh
- 2:30 SpongeBob Squarepants

**Window on
the Atoll:
Town Hall Meeting**

3:00 Horrible Histories
3:30 Brothers Garcia
4:00 Everybody Loves Raymond
4:30 Batman
5:00 Jeopardy
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 The Cosby Show
7:00 AFN Special: 54th Annual Emmy Awards
10:00 Headline News/Pacific Report
10:30 Emmy Awards Post Show
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America (contd.)
1:00 Headline News
1:30 Morning Business Report
2:00 Early Show
4:00 Fox News
8:00 Access Hollywood
8:30 Headline News
9:00 Dateline Sunday
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n Ryder Cup Golf Preview
1:00 LPGA: Solheim Cup
4:00 Larry King Live
5:00 The News with Brian Williams
6:00 The O'Reilly Factor
7:00 Nightline
7:30 Nightline Up Close
8:00 Army Newswatch
8:30 Access Hollywood
9:00 Pardon the Interruption
9:30 NFL: Rams/Buccaneers

Wednesday, Sept. 25

Channel 9

12:05 The Late Show with David Letterman
12:30 ESPNNews
1:00 For Love of Country: Arturo Sandoval
3:15 **Movie: "Smokey and the Bandit" (PG)**
A sheriff is obsessed with catching a speeder and pursues him from state to state. (Jackie Gleason, Burt Reynolds)
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 The Today Show
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Disney's Mighty Ducks
2:30 Weekenders
3:00 All That
3:30 Tania
4:00 Everybody Loves Raymond
4:30 Batman
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 **Movie: "The Untouchables" (PG)**
The story of Treasury agent Elliot Ness and his fight against the mob during Prohibition. (Kevin Costner, Sean Connery)
9:30 Ebert and Roeper
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Football (continued)
12:30 Good Morning America
1:00 Headline News
1:30 Morning Business Report
2:00 Early Show
4:00 Baseball Tonight

5:00 Fox News
8:00 Access Hollywood
8:30 Army Newswatch
9:00 48 Hours
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n MLB: Diamondbacks/Cardinals
3:00 Connie Chung Tonight
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 Nightline Up Close
8:00 Headline News
8:30 Access Hollywood
9:00 Headline News
9:30 Nightly Business Report
10:00 Dateline Tuesday
11:00 Good Morning America

Thursday, Sept. 26

Channel 9

12:00 The Late Show with David Letterman
12:30 ESPNNews
1:00 **Movie: "Romeo and Juliet" (PG)**
Shakespeare's tale of star-crossed lovers.
3:15 **Movie: "Twins" (PG)**
A perfect man finds he has a brother who is, well, not so perfect. (Arnold Schwarzenegger)
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 Today
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hey! Arnold
2:30 Disney's Recess
3:00 Croc Files
3:30 Bonehead Detectives
4:00 Everybody Loves Raymond
4:30 Batman
5:00 Jeopardy!
5:30 Headline News/Pacific Report
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 Programming to be announced
7:30 The Parkers
8:00 Buffy the Vampire Slayer
9:00 Boston Public
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
1:00 Headline News
1:30 Morning Business Report
2:00 Early Show
4:00 Baseball Tonight
5:00 NFL 2Night
5:30 MLB: Diamondbacks/Cardinals
8:30 Headline News
9:00 Dateline Tuesday
10:00 Headline News
10:30 NBC Nightly News
11:00 MLB: TBA
2:00 News Night with Aaron Brown
3:00 Connie Chung Tonight
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 Nightline Up Close
8:00 NCAA Football: USC/Kansas St.
11:00 Good Morning America

Friday, Sept. 27

Channel 9

12:30 ESPNNews
1:00 **Movie: "Get Shorty" (PG)**
A mobster gets involved in the Hollywood scene.
2:25 **Movie: "Legal Eagles" (PG)**
Bulletin Board
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 Today
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Rugrats
2:30 Happily Ever After
3:00 Yu-Gi-Oh!
3:30 The Mummy
4:00 Everybody Loves Raymond
4:30 Batman
5:00 Jeopardy
5:30 Headline News/Pacific Report
6:00 **Bulletin Board/Window on the Atoll**
6:30 The Cosby Show
7:00 Friends
7:30 Everybody Loves Raymond
8:00 Will and Grace
8:30 **Window on the Atoll**
8:35 Scrubs
9:00 CSI: Crime Scene Investigation
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
1:00 Headline News
1:30 Morning Business Report
2:00 The Early Show
4:00 The Matchup of the Millennium
5:00 Fox News
6:00 MLB: Red Sox/White Sox
9:00 Downtown
10:00 Headline News
10:30 MLB: A's/Mariners
1:30 Hannity and Colmes
2:00 News Night with Aaron Brown
3:00 Connie Chung Tonight
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 Nightline Up Close
8:00 Headline News
8:30 Access Hollywood
9:00 Headline News
9:30 Nightly Business Report
10:00 Primetime Thursday
11:00 Good Morning America

All programming is subject to change without notice. AFN-Kwajalein cannot control such changes. Channel 13 sports and news events are most likely to change.

Certain AFRTS sporting events are not available on Kwajalein's DTS network

Softball Standings

Alpha League	
Criminals	4-0
Old, Fat and Lazy	2-2
Ruktokleen	2-2
Bojar III	0-4
Beta League	
HB Monin I	4-0
Mo Foes	3-1
VB Supply	1-3
Spartan I Boys	0-4
Gamma League	
Barnacles	3-0
HB Monin II	3-1
Gummos	2-1
Tarlang	1-2
Zero Balance	1-3
G-4	0-3
Omega League	
Da Bomb	3-0
KPD	2-1
FOM Construction	1-1
HB Monin III	1-1
Queen of Peace	1-2
Spartan II Boys	0-3
Women's League	
Spartan I Girls	3-0
30 Something	1-1
Lady Doves	1-2
Spartan II Girls	0-2

Records are as of Thursday morning.


(Photo by Peter Rejcek)

Rounding the bases

Scott Pratt, Community Activities Adult Athletics supervisor, smooths out Brandon Field Wednesday afternoon after several loads of dirt were dumped there to fill in pockmarks in the infield. Pratt said the fill should help keep puddles off the field as well.

Softball Schedule

Key: BR-Brandon; RA-Ragan; DA-Dally

Saturday	
5:15 p.m. 30 Something/Spartan I	RA
5:15 p.m. Barnacles/Gummos	DA
5:15 p.m. Tarlang/HB Monin II	BR
6:45 p.m. G-4/Zero Balance	BR
Monday	
5:15 p.m. Spartans II/FOM	DA
5:15 p.m. KPD/HB Monin	BR
6:45 p.m. Da Bomb/Queen of Peace ...	BR
Tuesday	
5:15 p.m. Lady Doves/Spartan II	RA
5:15 p.m. Spartan I/HB Monin I	DA
5:15 p.m. VB Supply/Mo Fo	BR
6:45 p.m. Bojar III/Old, Fat, Lazy	BR
8 p.m. Criminals/Ruktokleen	BR
Wednesday	
5:15 p.m. Z. Balance/HB Monin II	DA
5:15 p.m. G-4/Barnacles	BR
6:45 p.m. Gummos/Tarlang	BR
Thursday	
5:15 p.m. Spartan I/Spartan II	RA
5:15 p.m. FOM/HB Monin	DA
5:15 p.m. Spartan II/Q. of Peace	BR
6:45 p.m. Da Bomb/KPD	BR
Friday	
5:15 p.m. VB Supply/HB Monin I	BR
5:15 p.m. Bojar III/Ruktokleen	DA
6:45 p.m. Mo Fo/Spartan I	BR
8 p.m. Old, Fat, Lazy/Criminals	BR

For updates on games, officials and scorekeepers, call the Sports Hotline at 54190.

AFN to air National Geographic show

From staff reports

Set your VCRs on Sept. 30, as American Forces Network-Kwajalein will air a National Geographic episode featuring the atoll and a dark chapter in its World War II history.

"Riddles of the Dead: Execution Island" will air on channel 9 at 8 p.m. Sept. 30, according to Rich Feagler, AFN-Kwajalein program manager. The episode, the fifth in a series, is about the U.S. Army Central Identification Laboratory in Hawaii and its search to find nine missing Marines believed to have been executed on Kwajalein in 1942 by the Japanese.

The three-member film crew spent several weeks in January filming the CILHI team, which was here for two months excavating the far west end of the island. The Marines' remains were not found.


(Photo courtesy of Sharmayne Agbayani)

What a fight

Sharmayne Agbayani, Dalbert Delacruz and Tony Lomae, left to right, and Danny Kaiminauao, hauled in this 450-plus-pound marlin Sept. 7 off of Bigej.

The bowling alley is closed Sunday, 1-3:30 p.m., due to a private function. It will reopen at 3:30 p.m.

Classified Ads and Community Notices

CAFÉ PACIFIC


Lunch

Sat Spicy sesame tofu ★
Kalua pork and cabbage
Hot buffalo chicken
Grill: Filet of fish sandwich

Sun Huevos rancheros ★
Roast beef with pan gravy
Country-fried chicken
Grill: Brunch station open

Mon Brunch station open ★
Chicken noodle casserole
Skillet-fried pork chops

Tues Pasta Alfredo casserole ★
Greek-style roast chicken
Chicken-fried steak
Grill: Filet of fish sandwich

Wed Citrus cilantro mahi mahi ★
Fiesta burrito bar
Corned beef and cabbage
Grill: Chicken and chile quesadilla

Thur Tofu vegetable stir-fry ★
Country-fried chicken
Hamburger steak
Grill: Barbecued beef and cheddar

Fri Vegetarian chili mac ★
Braised brisket
Tavern-battered cod
Grill: Philly steak sandwich
★*This symbol denotes the Wellness menu*

Dinner

Tonight Stir-fry to order ★
Kal Bi short ribs
Grilled ham steak

Sat Blackened salmon steaks ★
Pizza
Seared pork chops

Sun Fajitas to order ★
Ensenada roast pork
Texas-style chili

Mon Sesame ginger tofu ★
Salisbury steak with onions
Crispy peanut chicken

Tues Stuffed acorn squash ★
Old-fashioned beef stew
Roast pork with pan gravy

Wed Fettuccine a la primavera ★
Teriyaki flank steak
Pineapple chicken

Thur Saimin bar ★
Marinated grilled salmon
Honey-barbecued chicken

Fri Stir-fry to order ★
Smothered pork chops
Blackened chicken breast
★*This symbol denotes the Wellness menu*

HELP WANTED

The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Alan Taylor, 54916, unless otherwise noted.

HOSPITAL BILLING CASHIER. Part time. Duties include charge sheet audits, billing for specialized ambulatory services, transferring hospital balances to finance, billing follow-up and answering phones. Candidates must be discreet, familiar with medical terminology and willing to cross-train with other positions in the department. Strong computer skills and flexibility are a must. Medical office experience preferred. Call Cindy Barrs, 52220.

HOSPITAL BUSINESS OPERATIONS. Casual. Duties include, but are not limited to, providing backup for transcription, medical records and patient registration. Candidates must be discreet, familiar with medical terminology and willing to cross-train with other positions in the department. Strong computer skills and flexibility a must. Medical office experience preferred. Call Cindy Barrs, 52220.

INVENTORY MANAGEMENT SPECIALIST, Supply Dept. Require strong organizational and computer skills, working knowledge of Excel, Word and Access. Duties include accepting, tagging, documenting and recording receipts of government property assets, assisting in processing and documenting excess government property, conducting inventories and providing written and oral reports as requested by the property administrator. Call Larry Roberts, 56330, or Tony Smith, 53412.

WAITPERSONS and BARTENDERS, Yokwe Yuk Club. Part time/casual. Must be able to work flexible hours, including some Friday nights until midnight and some Saturday nights until 2:30 a.m. Both positions require friendly and efficient customer service and

cash-handling skills. Previous experience in food and cocktail service preferred. For further information, call HR, 54916, or the Yokwe Yuk Club, 58909.

PIANO PLAYER, Yuk Club. Casual for Thursday through Saturday evenings. Call Andrea, 58909.

DENTAL ASSISTANT, Dental Clinic. Casual. Criminal history background check required.

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

USAKA currently has the following job vacancy. For information and announcement paperwork, call Cris Foster, 54417.

VISUAL INFORMATION SPECIALIST GS-11. Closes Sept. 27.

WANTED

WOOD to build deck, 12' x 12'. Call 54622.

FOUND

REGULATOR in dip tank at Emon Beach dive pavilion Monday. Call 53539W or 52374H.

PATIO SALES

SATURDAY, 1-4 p.m. and MONDAY, 7-10 a.m., Qtrs. 207-A. Toys, kids' clothes, adult clothes, household items.

SUNDAY and MONDAY, 6:30-9:30 a.m., Qtrs. 129-F.

FOR SALE

WALL-TO-WALL carpet with pad, fits left side of two-bedroom old housing, \$75; dishwasher, works well, \$50; blinds for old housing, \$15; Hoover vacuum cleaner, works well but handle won't stay upright, \$15; U.S. Robotics 56K V90 external modem, \$20; 101100 PCI ethernet card, \$10. Call 52638.

PCS SALE. Outdoor glass table with cushioned chairs,

Vet's Hall Member Appreciation Party


All members and a guest are invited Sunday, Sept. 29, 5 p.m., at the Vets' Hall. Live entertainment by The Zooks and DJ rich Feagler. Members free; guests, \$5. RSVP to Laurie, 52577, or at the Vets' Hall no later than Sept. 25.


Outrigger Club

Roi-Namur


DANCE pARTy

**TOMORROW,
8 P.M.,
WITH DJs
CASPER and COREY**

Karaoke Night

**Saturday, Sept. 28,
8 p.m., with host
John Tompkins**


The Bargain Bazaar

Hours of operation:
Monday, Tuesday,
Thursday, Saturday, 1-3 p.m.;
Wednesdays, 5-7 p.m.

**We have lots of books, dive belts
and weights, nets and clothes.**

**For donation pickup, call
53686 or 54691.**

\$75; large green outdoor carpet, \$50; Little Tykes playhouse, \$25; sandbox, \$15; slide/gym, \$25; ladies' small scuba gear, \$300; men's large Seatec BCD, \$90; TV stands, \$10-\$30; large bike trailer, \$60; large shelf wood unit, \$75; Pooh double-bedroom set, \$80. Too much to list. Call 53760, after 5 p.m.

MAYTAG dishwasher with delay start feature, excellent condition, \$150. Call 52073.

SCUBA PRO BCDs, excellent condition, with Air2, includes computers, \$600 each; men's golf clubs with bag and cart, \$150; fishing pole and 40 Penn Senator reel, model 113HLW, \$100; Penn 60 Long Reach spin reel, \$25; bread maker, \$25; soccer cleats with shin guards and socks, \$10 each; computer games / videos, \$5 up; boy's bike, \$20. Call 58672, evenings.

4' OCTAGONAL CARPET, beige, never used, 54622.

LONG BLACK beaded dress, \$20; aluminum bike, \$150. Call 54691.

ORION 4.5 reflector telescope with tripod and accessories, \$200; large 10 x 70 binoculars, \$250. Call Gene, 54791, after 4 p.m.

COMMUNITY NOTICES

ISLAND ORIENTATION will be Wednesday, 8-11:30 a.m., in CAC room 6. All new island arrivals and family members over 10 years of age are encouraged to attend. After orientation, join Host Nations for a trip to Ebeye, 11:30 a.m.-2:30 p.m. Bring lunch money and your K-badge. Women should wear long dresses or modest skirts. Questions? Call 54848.

4TH ANNUAL Roi-Namur Chili Cook-off will be Oct. 20, 11:30 a.m.-4 p.m. Chili entrant forms are available on Kwaj at the post office bulletin board and Building 1010; on Roi at the terminal bulletin board and the Outrigger Club. Fill out and return the entries no later than Sept. 25. T-shirts and caps for adults and children will be ready for sale Oct. 5. Tickets are limited and will go on sale Oct. 5.

KWAJALEIN POLICE Department will hold a bike auction Saturday, Sept. 28, 4-5 p.m. All proceeds will be donated to the Community Activities Department. Questions? Call Cpl. Burdine, 54452.

BOY SCOUT Troop 314 Court of Honor is tomorrow, 7 p.m., in CAC room 6. All scouts and parents are invited to attend. Boys need to be in full uniform. There will


Sparky's
Safety Spot

Space heaters need space!
Keep anything that can burn at least three feet or more away.

The name and the image of Sparky are registered trademarks of the NFPA.

be a parents' meeting and refreshments following the ceremony. Questions? Call Bob, 52073.

RSE SAFETY reminds residents and visitors to park their bikes in a safe and orderly manner in the downtown area. Park in the direction of the bike racks. Do not block walkways. Questions? Call 51503.

RSE COUNSELOR position is currently vacant, but professional assistance is available at USAKA. Sources of assistance include the physician staff at Kwajalein Hospital, call 52224 for an appointment; and Kwajalein chaplains, call 53505 for assistance.

FAMOUS-BRAND furniture special orders will be taken through Wednesday. This is the last order before the contract ends. Order at the Retail Office, Building 708, or call 53307 for information.

MANIT DAY celebration of traditional Marshallese culture will be Monday, Sept. 30, noon-6 p.m. Crafts, cooking demonstration and displays of traditional culture. Watch the *Hourglass* for details.

THE NEWLY translated Marshallese Bibles are available at Island Memorial Chapel for \$10 during regular business hours. For more information, call the chapel office, 53505.

Ewor kio Baibol in Majol ilo ukook eo ekaaltata ilo Island Memorial Chapel. Wonaan Baibol in ej \$10 im kom maron wia kio ilo Chapel eo ila awa in jermal ko. Nan melele ko rellaplok, joui j im kur Chapel office eo ilo 53505.

YOKWEYUK Women's Club is having a newcomers get-acquainted coffee Monday, 9-10 a.m., at Qtrs. 202.

ATTORNEY Kent Duncan will be on Roi-Namur tomorrow, 8-11 a.m. To make an appointment, call 51431.

FAMILY POOL hours of operation are: Sunday and Monday, 11 a.m.-6 p.m.; Tuesday, 3:30-6 p.m.; Wednesday, 3:30-5 p.m.; Thursday, 3:30-6 p.m.; Friday, 3:30-5 p.m.; Saturday, closed.

KWAJALEIN SCUBA Club is sponsoring a dive boat September 29. Cost is \$50 for a two-tank dive. For more info, call Jack at 52368.


Sunset Race

Public is invited

Tomorrow, 4:30 p.m., at Small Boat Marina

Questions? Call 56671.


Welcome to

OKTOBERFEST

Tickets on sale Monday, 9 a.m.-1 p.m., on Macy's Porch

**Marshallese Word
of the Day**

Jibon = Morning

See you at the movies!

Saturday

High Crimes (2002, PG-13)

A hotshot attorney must defend her special ops husband on the charge of mass murder. (Ashley Judd, Morgan Freeman) (115 minutes)

Yokwe Yuk Theater, 7:30 p.m.

Braveheart (1995, R)

Mel Gibson plays William Wallace, a 13th century warrior who fought for Scotland's freedom from English rule. Gibson also directed. (170 minutes)

C Building, 7 p.m.

Sunday

Shrek (2001, PG)

This computer-generated cartoon about an ogre on a quest to save a princess contains enough double entendres for adults and kids. (Voices of Mike Myers, Eddie Murphy, Cameron Diaz, John Lithgow) (87 minutes)

Yokwe Yuk Theater, 7:30 p.m.

The Fast and the Furious (2001, PG-13)

Vin Diesel, the newly anointed prince of action movies, stars in this thriller about the high-octane world of street racing. Mixed into the formula are a police investigation into a carjacking and a romance between the lead investigator and the sister of a top gang member.

C Building, 7 p.m.

Monday

High Crimes (2002, PG-13)

Yokwe Yuk Theater, 7:30 p.m.


(Photo by C.J. Johnson)

Donald Phillip visually inspects an aircraft part in his office at the Aviation Department. Phillip is retiring this month after 30 years with USAKA.

Phillip retires 30 years after first coming to Kwaj

By CJ Johnson
Contributing Writer

Donald Phillip, aircraft inspector at the Aviation Department, will retire at the end of this month after working on Kwajalein for nearly 30 years.

"I'm going to just relax after I retire," Phillip said.

Phillip grew up with five brothers and five sisters on Ebeye. In 1971, he graduated from the Marshall Islands high school in Majuro.

"I wanted to go to college, and I got a scholarship, but for some reason my transcript could not be sent so I was kind of cut off from doing that," Phillip said. "When I had nothing to do and

couldn't find a job, the U.S. Army helped me find a job."

In 1973, Phillip started to work in Aviation as a refueler. Two years later he went to Travis Air Force Base in California to train on fueling military aircraft. After returning, he worked on aircraft as a mechanic and was the only Marshallese worker qualified to run the C-141 aircraft fuel panel at the cockpit.

In 1979, Phillip quit his job in Aviation to go to Honolulu Community College to study drafting.

In 1989, Phillip then went to a Naval base in California to study more about

(See PHILLIP, page 5)

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with isolated showers.

Winds: West-northwest to north-northwest at less than 7 knots.

Tomorrow: Partly sunny with isolated showers, increasing clouds and showers Saturday night.

Winds: West to northwest at 5 to 10 knots.

Temperature: Tonight's low 79°
Tomorrow's high 87°

September rain total: 6.42"

Annual rain total: 82.20"

Annual deviation: 15.12"

Call 54700 for continuously updated forecasts and sea conditions.


Sun • Moon • Tides


	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday September 21	0639/1846	1842/0611 Full moon	0410, 5.4' 1630, 5.1'	1020, 0.6' 2230, 0.7'
Sunday September 22	0638/1846	1919/0655	0430, 5.5' 1650, 5.3'	1050, 0.5' 2250, 0.6'
Monday September 23	0638/1845	1956/0738	0500, 5.5' 1710, 5.3'	1110, 0.5' 2320, 0.7'
Tuesday September 24	0638/1844	2033/0822	0520, 5.3' 1740, 5.3'	1130, 0.6' 2340, 0.8'