

THE KWAJALEIN HOURGLASS

Volume 39, Number 84

Friday, October 22, 1999

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

Judy Kennamer, John Hopkins, Luis Morales and Rich Gordon are among the personnel working on the Army Performance Improvement Criteria (APIC) self-assessment on Kwajalein.

APIC team conducts Kwaj self-assessment

Story and photo by KW Hillis

USAKA Headquarters is always busy. Serious people with briefcases and folders stride in and out of building 901 alongside travelers heading to and from Honolulu and other locations in the Pacific. But October has seen a huge surge in activity at headquarters. More people with briefcases have been spotted.

What is going on?

The Army Performance Improvement Criteria (APIC) Assessment Team have been putting in some long hours in the airport terminal. The team came together on Kwajalein earlier this month to conduct a self-assessment of the current state of the installation. Through interviews of key

personnel and evaluations of the regulations and documentation supporting the mission, the team has been focusing on collecting data. Currently, a compilation of the data collected is taking place. The team will present its findings to the senior leaders on Oct. 26. Recommendations will be made and evaluated. Finally, opportunities for improvement, derived from the self-evaluation, will be implemented over a period of time.

What is APIC?

Christy Perkins, Resource Management and APIC coordinator, explained, "APIC is a common sense approach to assess and improve our or-

(See APIC, page 2)

Schools networked for computer power

Story and photo by Jim Bennett

As the George Seitz Elementary School computer teacher, Masina McCollum uses computers and a network she never had as a kid attending Kwaj schools years ago.

The network, installed this summer by Information Management Division techs, connects the school computer labs, libraries and individual classrooms to the islandwide network, opening up new avenues for instruction and improving communication.

McCollum teaches students from kindergarten to sixth grade. Students learn how to work with computers; how to operate programs, including word processing, desktop publishing and presentation software; and, of course, how to surf the Internet.

Each elementary school class spends one hour a week with McCollum in the computer lab.

"We try to incorporate their classwork into the computer class," McCollum said. "They come in here and they're glued. They're high-fiving each other."

One class will use its clip-art and desktop presentation software to design a Halloween safety slide show. Younger kids are excited to write letters.

Click forward to the high school library. There, Derek Brower's science class researches El Niño and other atmospheric and oceanic trends.

"It'd be a lot harder without this (Internet)," said Danielle Bellknap, a junior researching waves at one of six computer stations in the high school library. "We'd be looking for books and magazines and we'd probably have to go to the (Grace Sherwood) public library."

"For the current up-to-date information on what's happening with the science world, it's all there on the Internet," Brower added. "The books are still being written, but the information is there on the Net."

Students not only have access to the Internet, but a printer, as well. Digital cam-

(See COMPUTERS, page 3)

APIC data being compiled for review by command ...

(From page 1)

ganization. [It] provides a working tool for strategic planning and a simple approach to performance assessment."

Who makes up the team?

The Assessment Team is composed of personnel from USAKA/KMR, RSE, IRE and CIS: Judy Kennamer, chief, Program Support Division, Kwajalein Support Directorate; Cynthia Brewer, Public Affairs; 1st Sgt. Ozell Robertson, Personnel; Rudy Gil, Command Safety; John Jorgensen, Information Management; Owen Egan, CIS; Rich Gordan, IRE; Bob Paradise, Contracting Division; Dick Lupton and Mike Paris, KLS; Paul Hester and Master Sgt. Ray Bell, Kwajalein Missile Range; Maj. Matt Reed, Jim Landgraff and Brad Morton, Installation Management; Maj. Paul Bezzak, Intelligence; and Perkins.

The SDMC support staff of Dana Hensley, Candy Holcomb and Nelson McKown oversee the team from the SDMC perspective.

Finally, the SDMC commander hired APEX, Inc. to be the consultants for the SDMC-wide self-assessment. John Hopkins, Luis Morales and Tom Huberty represent APEX at

USAKA/KMR.

Why use APIC on Kwajalein?

Lt. Gen. John Costello, SMDC commander, is determined to implement APIC throughout the command, according to Lt. Col. Dave Stoddard, USAKA/KMR acting commander.

"APIC reinforces our command commitment to excellence in our group and personnel endeavors," Costello wrote in a letter. He added the program is intended to prioritize and organize mission work.

Stoddard noted that this is a unique opportunity for government and contractor personnel to partner together to bring about a positive change. There is no other Army installation doing this, he added.

What is APIC's goal?

"To improve the overall effectiveness and efficiency of Army organizations in delivering continuous value to customers, resulting in mission success," as stated in the Army Performance Improvement Criteria 1999 manual.

The HQDA, Office of the Chief of Staff, Army Management Directorate Strategic Management and Innovations Division is the Army proponent for APIC.

What is APIC's background?

"In 1995, the Army Communities of Excellence (ACOE) Program changed their standards and criteria. The Army adopted the Malcolm Baldrige National Quality Award Criteria and published a "greened" version: the Army Performance Im-

provement Criteria," Perkins explained. "In June 1997, the draft AR5-1, Army Management Philosophy was updated to incorporate APIC as the assessment tool for all Army organizations."

What are the benefits of APIC?

Hopkins said, "The benefits of using the criteria are several. First, the criteria provides a systematic assessment tool ... It also serves as a set of criteria that provides diagnostic, goal-oriented method to evaluate specific processes and practices within the organization. And then, finally, the criteria helps different organizations communicate about what they do and how they do it by reference to the criteria items."

"APIC raises performance expectations and standards, integrates key mission requirements into results and, finally, APIC is the foundation for integrated organizational change," Perkins added.

Is there a scoring system?

"Yes, but even though we'll receive a score, we aren't doing this for competition. We're doing it to assess our organization so that we can improve," Perkins explained.

When asked what his assessment was of this command and Kwajalein in general, Hopkins said, "Our assessment is that USAKA and Kwajalein Missile Range are high-performing organizations already. [There is] great evidence of teamwork, a true partnership between contractors and government here."

The Kwajalein Hourglass

Commanding Officer.....Col. Gary K. McMillen
Public Affairs Officer.....Preston Lockridge
Editor.....Pat Cataldo, Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
Bob Fore
K.W. Hillis
Classified, Sports, TVDan Adler
Circulation Manager.....Bobby Lamug Sr.

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

The *Kwajalein Hourglass* is an authorized Army newspaper published by the Commander, USAKA/KMR, under provisions of AR360-81. It is prepared by a Raytheon Range Systems Engineering editorial staff under contract DASG60-94-C-0067, printed on a Xerox DocuTech printer and distributed Tuesdays and Fridays to a circulation of 2,500 military personnel, federal employees, contractor workers, and their families assigned to the command. The views and opinions expressed herein are not necessarily those of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA/KMR.

Mail should be addressed to: *Hourglass*, P. O. Box 23, APO AP 96555. Phone: Autovon 254-3539; local 53539.

George Seitz Elementary School computer teacher Masina McCollum works with students Andre Marmaduke, left, and Melisa Schilling.

Computer network helps students, teachers ...

(From page 1)

eras and scanners may soon be made available too for multi-media projects.

"For the students... in college these days, not all courses are research papers, mid-terms and finals," said Cris Laytham, school librarian. "There's a lot of emphasis on public speaking and presentations. And the ability to re-

search and synthesize the information is beneficial, too."

The network has given teachers more to work with, as well.

"There are a lot of small things that make life a little easier for the teachers," Laytham said. "To communicate with other teachers. It's real helpful for the teachers like myself that go back and forth between schools."

"We don't have any other real means of communicating with colleagues in the states either," Brower said of e-mail's many uses.

In fact, e-mail has taken the place of memos left in teacher mailboxes, too.

"It's more convenient all around," said high school Principal Stephen Howell.

Convenience aside, technology, particularly computers, has become a goal for the North Central Association, which accredits Kwaj schools.

Classes are being offered on software, to be followed by scanners, digital cameras and spread sheets.

"I'm hoping it will drift into the classroom and the curriculum," Howell said. "We're trying to blend it into the curriculum practically."

Installation information

So what's it take to network a school? Computer techs from IMD completed the task this summer with:

- More than 25,000 feet of copper cable installed in 120 drops in 55 locations
- 80-plus custom patch cables constructed
- Five single-mode fiber optic connections installed utilizing 10 separate transceivers
- Eight hubs and four network switches
- Five ISDN remote network configurations installed or modified
- 132 computers reloaded with new software and checked for maintenance
- Clean-up/reorganization of three computer labs — more than 60 computers
- 55 user and e-mail accounts created for teachers and staff
- Group training given to teachers and staff on network, e-mail and World Wide Web.

Source: Kwajalein Schools

Halloween Thrills at Grace Sherwood Library

Books to give you a *chill* from the Short Story Collection

A Treasury of Modern Mysteries, Marie Reno, ed.

Great Detectives: A Century of the Best Mysteries, David McCullough, ed.

The Dracula Book of Great Vampire Stories, Leslie Shepard, ed.

Masterpieces of Terror and the Supernatural, Marvin Kaye, ed.

A Treasury of Great Mysteries, Howard Haycraft, ed.

English Country House Murders, Godfrey Thomas, ed.

Alfred Hitchcock Presents: Stories to Stay Awake By, Alfred Hitchcock, ed.

Alfred Hitchcock Presents: Stories Not For the Nervous, Alfred Hitchcock, ed.

Gallery of Horror, Grant Charles, ed.

Murder is My Business, Mickey Spillane, ed.

Murder Most Foul, Gallery Books, ed.

These books feature works by Ray Bradbury, Edgar Allan Poe, Agatha Christie, Dorothy Sayers, Wilkie Collins, Ruth Rendell, Isaac Asimov, Jack London and others.

- • • • •
- **Grace Sherwood Library** •
- **hours are:** •
- Tuesday: closed •
- Wednesday: 9:30-11:30 a.m. •
- Wednesday-Friday: 1-8 p.m. •
- Saturday-Monday: 1-7 p.m. •
- • • • •

Pamabojo places first in Tuesday bowling

Pamabojo withstood the heat and took first place in the Summer 1999 Tuesday Night Men's Bowling League.

Team members Paul Savage, Mario Vilorio, Bob Harris and John Tompkins posted a .596 winning percentage.

In a very close second place was Split/Personalities, made up of Cheryl Farmer, John Harris, Rick Hileman and Bob Carter. They posted a winning percentage of .592.

The combined efforts of Danny Kaiminaauao, Cindy Lonno, Charlie Garcia and Hal Dunn earned them a third place finish. Hi Rollers Too posted a .521 winning percentage.

Fourth place went to the team Bowl Runners, made up of Shirley Smith, Bob Snyder, Clarrisa Washington and Chris Baetz. They posted a .479 winning percentage.

Jason Salarda, Henry Barbon, Joey Dumot and Boni Panes made up the team ToDo Jackpocket. They placed fifth with a percentage of .472.

Who took sixth place? Don't Know — the team made up of Al McGinnis, Dave Dennis, Stan Jazwinski and Larry Miljkovic. They posted a .460 percentage.

Seventh place went to the team of Mike McMurphy, Nee McMurphy, Emily Hillman and Ed Hillman. Meen Team managed a percentage of .454.

In eighth place, team GoForIt posted a .421 percentage. The team consisted of Glenn Sudikas, Russell Poorman, Terry Yeary and Vernon Adcock.

The Winter 1999 Tuesday Night Open Bowling League is now forming. To sign up for a position, or to join an existing team, contact Hal Dunn at 53691.

Bowling Scores

Wednesday Bowling League, Oct. 6	
Men	
1st high game: Henry Barbon	205
2nd high game: Joey Dumot	200
1st high series: Joey Dumot	541
2nd high series: Bard Ching	521
Women	
1st high game: Cindy Lonno	170
2nd high game: Miriam Dela Cruz	161
1st high series: Cindy Lonno	455
2nd high series: Cathy Thomas	417
Thursday Night Women's Bowling League, Oct. 7	
1st high game: Dolly Taylor	165
2nd high game: Cindy Lonno	151
1st high series: Dolly Taylor	419
2nd high series: Cindy Lonno	418
Friday Night Bowling League, Oct. 8	
Men	
1st high game: Mario Vilorio	224
2nd high game: Hal Dunn	201
1st high series: Mario Vilorio	596
2nd high series: Hal Dunn	549
Women	
1st high game: Shirley Smith	194
2nd high game: Rhonda Whitson	190
1st high series: Rhonda Whitson	535
2nd high series: Shirley Smith	491
Monday Night Mixed Bowling League, Oct. 11	
Men	
1st high game: Chris Baetz	232
2nd high game: Mike Wiley	199
1st high series: Danny Kaiminaauao	557
2nd high series: John Tompkins	545
Women	
1st high game: Elena Lockett	171
2nd high game: Elena Lockett	170
1st high series: Elena Lockett	462
2nd high series: Cindy Lonno	431

Men and Women's Winter Soccer Season

Wednesday, Oct. 27

- 5:15 p.m. Spartans White/QP Doves - MS
- 6:45 p.m. Kobeer/Spartans II Men - MS
- 8:00 p.m. Hogan's Heroes/Slow Motion - MS

Thursday, Oct. 28

- 5:15 p.m. Spartans Blue/Spartans White - WS
- 6:45 p.m. Purple People Eaters/Duff's - WS
- 8:00 p.m. Spartans I Men/Locals - MS

Friday, Oct. 29

- 5:15 p.m. QP Doves/Slow Motion - MS
- 6:45 p.m. Spartans White/Spartans Blue - MS
- 8:00 p.m. Kobeer/Hogan's Heroes - MS

Monday, Nov. 1

- 4:30 p.m. Spartans II/Spartans White - WS
- 6:00 p.m. Spartans I/Spartans Blue - WS

Tuesday, Nov. 2

- 5:15 p.m. Purple People Eaters/QP Lady - WS
- 6:45 p.m. Play On/Duff's - WS
- 8:00 p.m. Locals/Hogan's Heroes - MS

Wednesday, Nov. 3

- 5:15 p.m. Spartans II Men/QP Doves - MS
- 6:45 p.m. Spartans Blue/Slow Motion - MS
- 8:00 p.m. Spartans I Men/Kobeer - MS

Thursday, Nov. 4

- 5:15 p.m. QP Lady/Spartans II Women - WS
- 6:45 p.m. Spartans Blue Women/Duff's - WS
- 8:00 p.m. Play On/Purple People Eaters - WS

Friday, Nov. 5

- 5:15 p.m. Spartans I/Spartans White - WS
- 6:45 p.m. Kobeer/Spartans White - MS
- 8:00 p.m. Locals/Slow Motion - MS

Saturday, Nov. 6

- 4:30 p.m. Spartans I Men/QP Doves - MS
- 6:00 p.m. Spartans II/Hogan's Heroes - MS

Monday, Nov. 8

- 4:30 p.m. Spartans Blue/Hogan's Heroes - MS
- 6:00 p.m. Spartans I/Spartans White - MS

Tuesday, Nov. 9

- 5:15 p.m. QP Lady/Spartans Blue Women - WS
- 6:45 p.m. Locals/QP Doves - MS
- 8:00 p.m. Purple People Eaters/Spartans II - WS

Wednesday, Nov. 10

- 5:15 p.m. Spartans Blue/Spartans II - MS
- 6:45 p.m. Spartans White/Slow Motion - MS
- 8:00 p.m. Play On/Spartans I Women - WS

Thursday, Nov. 11

- 5:15 p.m. Spartans II/Spartans Blue - WS
- 6:45 p.m. Spartans White Women/Duff's - WS
- 8:00 p.m. Kobeer/Locals - MS

Friday, Nov. 12

- 6:45 p.m. Play On/QP Lady - WS
- 8:00 p.m. Spartan I Men/Hogan's Heroes - MS

Saturday, Nov. 13

- 6:00 p.m. Kobeer/Slow Motion - MS

Monday, Nov. 15

- 4:30 p.m. P. People Eaters/Spartans White - WS
- 6:00 p.m. Spartan I Women/Duff's - WS

Tuesday, Nov. 16

- 5:15 p.m. Spartans Blue/QP Doves - MS
- 6:45 p.m. Spartans I Men/Slow Motion - MS
- 8:00 p.m. Locals/Spartans II Men - MS

Wednesday, Nov. 17

- 5:15 p.m. QP Lady/Spartans White - WS
- 6:45 p.m. Play On/Spartans Blue Women - WS
- 8:00 p.m. Spartans White/Hogan's Heroes - MS

Key: MS - Men's Soccer
WS - Women's Soccer

Junior Boys Basketball

Saturday

- 6:30 p.m. Ruff Ryders/Soldiers - Cross
- 7:30 p.m. TOBIKLE III/Junior Spartans

Pee Wee Basketball

Saturday

- 5:30 p.m. No Mercy/Blue Dolphins

Small Fry Basketball

Monday

- 3:00 p.m. Wiehe Wizards/B.P. Bullets
- 4:00 p.m. Timberwolves/Burris Blazers

**Call the Sports Hotline
at 54190
for a daily update on
game schedules,
officials,
and
score-
keepers.**

Columbus Day tourney nets 251.5-pound marlin

By Trudee Butler

The 1999 Columbus Day Celebration Fishing Tournament netted some big fish.

Eighteen boats from Kwajalein, Roi-Namur, Ebeye and Third Island participated in the tournament.

The billfish category was awarded to Capt. Sam Bellu of Ebeye for his marlin, which weighed in at 251.5 pounds.

The ahi category went to Capt. Randy Makabe of Roi-Namur for his ahi, which tipped the scales at 24.4 pounds.

The total aggregate weight category was awarded to Capt. Terry Brown, with about 186 pounds of fish.

Capt. Gordon Oyamot captured three categories for his 27.5-pound wahoo, a barracuda weighing in at 26.5 pounds and a 15-pound dogtooth tuna.

The Columbus Day Fishing Tournament is one of two major competitions held by the Kwajalein Fishing Club every year.

The crew of the *Triple J* (left to right, Adriel Hazzard, Capt. Sam Bellu, Robert Aiaj and Bowan Bobo) pose with their winning catch in the billfish category.

The crew of *Boat 510* from Kwajalein pose with one of the fish they caught to win the total aggregate category. The fishermen hauled in some 186 pounds of fish. The crew includes, from left to right, Robert Amadore, Capt. Terry Brown and Mark McCollum.

The crew of *Wainani II* from Kwaj took several categories during the Columbus Day Fishing Tournament. They won the wahoo, barracuda and other tuna categories. The crew (left to right), Russell Beniamina, Capt. Gordon Oyamot, Paul Allas and Donald Sugibayashi, pose with a 50-pound dogtooth, which was disqualified due to a shark bite.

(Photos courtesy of the Kwajalein Fishing Club)

TV CPN
Program Guide
Kwajalein
Roi-Namur

Tonight

Channel 9

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

Channel 13

- 5:00 Headline News
- 5:30 ESPNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 PGA: National Car Classic
- 10:00 ESPN Sportscenter
- 11:00 CBS 48 Hours

Saturday, Oct. 23

Channel 9

- 12m Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "Sea of Love" (Drama, PG)** Al Pacino is a police detective who falls in love with a murder suspect.
- 3:15 **Movie: "House Party 3" (Comedy, PG)**
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Headline News
- 8:30 **Bulletin Board**
- 9:00 Sesame Street
- 10:00 Blues Clues
- 10:30 Kiana's Flex Appeal
- 11:00 Oprah Winfrey
- 12n **Window on the Atoll/ Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Port Charles
- 1:25 Guiding Light
- 2:15 General Hospital
- 3:05 Sylvester and Tweetie Mysteries
- 3:30 Jack Hanna's Animal Adventures
- 4:00 Xena: Warrior Princess
- 5:00 Jeopardy!
- 5:30 NBC Nightly News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 The Simpsons
- 7:30 The Hughleys
- 8:00 Star Trek Voyager
- 9:00 X-Files
- 10:00 Headline News
- 10:35 Tonight Show with Jay Leno
- 11:35 Late Show with David Letterman

Channel 13

- 12m 20/20
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NASCAR: Blue Bonnet 300
- 6:00 NFL Blast
- 6:30 NHL Tonight
- 7:00 MSNBC Crosstalk
- 8:00 Headline News

- 8:30 Showbiz Today
- 9:00 Inside Politics
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 PGA: National Car Rental Classic
- 2:30 1999 World Series Special
- 3:00 Newshour
- 4:00 Headline News
- 4:30 Nightly Business Report
- 5:00 Air Force Football
- 5:30 ESPNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 Edge NFL Matchup
- 7:30 Friday Night Fights
- 10:00 Sportscenter
- 11:00 Dateline NBC

Sunday, Oct. 24

Channel 9

- 12m Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "Waiting to Exhale" (Drama, PG)**
- 3:15 **Movie: "Divas" (PG)**
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 **Bulletin Board**
- 6:30 Classic Cartoon
- 7:00 Mister Rogers' Neighborhood
- 7:30 Arthur
- 8:00 Disney's 101 Dalmations
- 8:30 Disney's Aladdin
- 9:00 The Wild Thornberries
- 9:30 Goosebumps
- 10:00 Hometime
- 10:30 Navy/Marine Corps News
- 11:00 **Bulletin Board**
- 11:30 The View
- 12:30 Caroline in the City
- 1:00 Promised Land
- 2:00 7th Heaven
- 3:00 Dr. Quinn, Medicine Woman
- 4:00 Touched by an Angel
- 5:00 **Movie: "The Seduction of Joe Tynan" (Drama, PG)** Alan Alda portrays a Senator who succumbs to the power and greed of Washington D.C.
- 7:00 Beverly Hills, 90210
- 8:00 Melrose Place
- 9:00 20/20 Friday
- 10:00 Headline News
- 10:30 Saturday Night Live

Channel 13

- 12m 20/20 Friday
- 1:00 CNN Saturday Morning
- 2:00 CNN Showbiz
- 2:30 CNN Style with Elsa Klensch
- 3:00 Headline News
- 3:30 CNN College Football Preview
- 4:00 College Football: Michigan/Wisconsin
- 7:00 Headline News
- 7:30 College Football: Tennessee/Alabama
- 11:00 Headline News
- 11:30 MLB: World Series Game 1
- 2:30 College Football: Nebraska/Texas (JIP)
- 4:30 McLaughlin Group
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 Washington Week in Review
- 6:30 Wall Street Journal Report
- 10:00 College Football: Florida St./Clemson
- 11:00 ESPNews
- 11:30 Motor Week
- Sports Truck Connection

Monday, Oct. 25

Channel 9

- 12:00 Pensacola: Wings of Gold
- 1:00 **Movie: "Young Sherlock Holmes" (Drama, PG)** The future great detective meets Dr. Watson when he is a young boy and becomes involved in his first case.
- 3:00 **Movie: "Easter Parade" (Musical, PG)**
- 5:00 Headline News
- 5:30 Hour of Power
- 6:00 Café Video
- 6:30 **Bulletin Board**
- 7:00 CRO
- 7:30 The World of Peter Rabbit
- 8:00 Reading Rainbow
- 8:30 Goof Troop
- 9:00 Sunday Today
- 10:00 Wild America Specials
- 11:00 **Bulletin Board**
- 11:30 Better Homes and Gardens
- 12n The Simpsons
- 12:30 Home Improvement
- 1:00 Star Trek: Voyager
- 2:00 Understanding
- 3:00 New Detectives
- 4:00 ER
- 5:00 **Movie: "The Man from Colorado" (Western, PG)** Glenn Ford stars as a federal judge who takes charge of a lawless territory.
- 7:00 America's Funniest Home Videos
- 8:00 **Movie: "I Know What You Did Last Summer" (Thriller, PG)** Four teenagers cover up a fatal accident and then start receiving threats from someone who knows. (Jennifer Love Hewitt, Sarah Michelle Gellar)
- 10:00 Headline News
- 10:30 Discover Magazine
- 11:30 Austin City Limits

Channel 13

- 12:00 CNN Sunday Morning
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 Evans, Novak, Hunt and Shields
- 3:30 Page One with Nick Charles
- 4:00 The NFL Today
- 5:00 NFL: Redskins/Cowboys
- 8:00 NFL: Packers/Chargers
- 11:00 Headline News
- 11:30 MLB: World Series Game 2
- 2:30 America's Black Forum
- 3:00 Meet the Press
- 4:00 Perspectives
- 5:00 **Window on the Atoll/Bulletin Board**
- 5:30 Headline News
- 6:00 ABC This Week
- 7:00 PGA: National Car Rental Classic
- 9:00 PRCA Rodeo
- 10:00 Sportscenter
- 11:00 Dateline Sunday

Tuesday, Oct. 26

Channel 9

- 12:00 Austin City Limits-continued
- 12:30 America's Black Forum
- 1:00 Friday Night
- 2:00 Videolinks
- 3:00 **Movie: "Rookie of the Year" (Comedy, PG)** A young boy becomes a pitching sensation for the Chicago Cubs. John Candy is hilarious as a sports announcer.
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 Today Show
- 8:00 Headline News
- 8:30 **Bulletin Board**

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

Channel 13

12m Navy/Marine Corps New
12:30 Air Force TV News
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 NHRA Racing
7:00 MSNBC Crosstalk
8:00 Headline News
8:30 Burden of Proof
9:00 Inside Politics
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n Figure Skating
2:00 Hydroplane Racing
3:00 Newshour
4:00 Headline News
4:30 Nightly Business Report
5:00 Headline News
5:30 ESPNNews
6:00 Nightline
6:30 Headline News
7:00 Monday Night Football: Falcons/Steelers
10:30 ESPN Sportscenter
11:00 Dateline Monday

Wednesday, Oct. 27

Channel 9

12m Late Show with David Letterman
12:30 ESPNNews
1:05 **Movie: "The Amityville Horror" (Horror, PG)** A family moves into their new home and has supernatural company waiting for them.
3:10 **Movie: "Get Shorty" (PG)**
5:15 Headline News
5:30 **Bulletin Board**
6:00 The Today Show
8:00 Headline News
8:30 **Bulletin Board**
9:00 Sesame Street
10:00 Teletubbies
10:30 Co-Ed Training
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Port Charles
1:25 Guiding Light
2:15 General Hospital
3:05 Space Goofs
3:30 Popular Mechanics for Kids
4:00 Nick News
4:30 Scholastic Sports
5:00 Jeopardy!

5:30 Nightly News
6:00 **Bulletin Board**
6:30 Showbiz Today
7:00 7th Heaven
8:00 **Movie: "Hocus Pocus" (PG)**
A lonely teenager in Salem, Mass. conjures up three long-dead witches. (Bette Midler, Sarah Jessica Parker, Kathy Najimi)
10:00 Headline News
10:35 Tonight Show with Jay Leno
11:35 Late Show with David Letterman

Channel 13

12m 20/20 Monday
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 World Featherweight Championship: Prince Naseem Hamed vs. Cesar Soto
6:00 NBA Inside Stuff
6:30 RPM 2Night
7:00 MSNBC Crosstalk
8:00 Headline News
8:30 Burden of Proof
9:00 Inside Politics
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 MLB: World Series Game 3
2:30 ESPNNews
3:00 Newshour
4:00 Headline News
4:30 Nightly Business Report
5:00 Headline News
5:30 ESPNNews
6:00 Nightline
6:30 Headline News
7:00 College Football: Oregon/Arizona
10:00 Sportscenter
11:00 Dateline Tuesday

Thursday, Oct. 28

Channel 9

12m Late Show with David Letterman
12:30 ESPNNews
1:05 **Movie: "Rosemary's Baby" (PG)**
Movie: "El Mariachi" (PG)
5:00 Headline News
5:30 **Bulletin Board**
6:00 The Today Show
8:00 Headline News
8:30 **Bulletin Board**
9:00 Sesame Street
10:00 Blues Clues
10:30 Bodyshaping
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Port Charles
1:25 Guiding Light
2:15 General Hospital
3:05 Taz-Mania
3:30 Gargoyles
4:00 Men in Black
4:30 Hang Time
5:00 Jeopardy!
5:30 NBC Nightly News
6:00 **Bulletin Board**
6:30 Showbiz Today
7:00 Sabrina the Teenage Witch
7:30 Boy Meets World
8:00 Merlin (part one)
10:00 Headline News
10:35 Tonight Show with Jay Leno
11:35 Late Show with David Letterman

Channel 13

12m 60 Minutes II
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America

4:00 NHL 2Night
4:30 Motoworld
5:00 NHRA Encore
7:00 48 Hours Special Edition
8:00 Headline News
8:30 Burden of Proof
9:00 Inside Politics
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 MLB: World Series Game 4
2:30 ESPNNews
3:00 Newshour
4:00 Headline News
4:30 Nightly Business Report
5:00 Headline News
5:30 ESPNNews
6:00 Nightline
6:30 Headline News
7:00 NHL: Penguins/Mighty Ducks
10:00 Sportscenter
11:00 Dateline Wednesday

Friday, Oct. 29

Channel 9

12m Late Show with David Letterman
12:35 ESPNNews
1:05 **Movie: "The Island of Dr. Moreau" (PG)**
2:50 **Movie: "Broken Lance" (PG)**
5:00 Headline News
5:30 **Bulletin Board**
6:00 The Today Show
8:00 Headline News
8:30 **Bulletin Board**
9:00 Sesame Street
10:00 Teletubbies
10:30 Co-Ed Training
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Port Charles
1:25 Guiding Light
2:15 General Hospital
3:05 Animaniacs
3:30 Pokemon
4:00 Hercules: The Legendary Journeys
5:00 Jeopardy!
5:30 NBC Nightly News
6:00 **Window on the Atoll/Bulletin Board**
6:30 Showbiz Today
7:00 Dharma and Greg
7:30 Jesse
8:00 Merlin (part two)
10:00 Headline News
10:35 Tonight Show with Jay Leno
11:35 Late Show with David Letterman

Channel 13

12m 20/20 Wednesday
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 Sports TBA
6:00 PGA: Greater Detroit Open
8:00 Headline News
8:30 Burden of Proof
9:00 Inside Politics
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 College Football: Utah/Colorado State
3:00 Newshour
4:00 Headline News
4:30 Nightly Business Report
5:00 Headline News
5:30 ESPNNews
6:00 Nightline
6:30 Headline News
7:00 NHL: Avalanche/Flyers
10:00 ESPN Sportscenter
11:00 CBS 48 Hours

Solutions do exist to drinking problems

By Gwyne Copeland

One drink turns into two. Two become four. How can you tell if your drinking is out of control?

Raytheon psychologist Theo Riley suggests people ask themselves five questions.

1. Have I tried to cut down and it's not working?
2. Do I feel guilty about drinking?
3. Am I amazed when people talk to me about my drinking?
4. Do I drink early in the day to get myself going?
5. Am I experiencing problems in my life because of alcohol?

An affirmative answer to these questions may indicate it's time to get some help, according to Riley.

There are two levels of substance disorders. The first is substance abuse. Riley defines that as one or two isolated incidents when alcohol interferes with your life. Examples of

this behavior include fighting with a spouse after drinking or a teenager being caught with alcohol.

Alcohol dependence includes the added dimension of an increased tolerance for alcohol.

"On a regular basis you need more alcohol to feel normal," Riley said. Also, drinking becomes a less positive experience, and there is physical withdrawal.

At Monday's Health Fair, Riley will have a short self-screening test for island residents to take.

If you have a problem, Riley said

Medical Minutes

One in a series
National Health Month

all the tools to overcome substance abuse are right here on Kwajalein.

She is available for counseling. Counseling can often help alcohol abusers learn healthier ways to deal with the stress in their lives.

The hospital has physicians, including a psychiatrist, who can prescribe medications that might help break alcohol dependency. Kwajalein, as well as Roi-Namur, has an Alcoholics Anonymous group.

The only resource not available on island is in-patient substance abuse treatment. But, according to Riley, those programs are available in Honolulu.

Riley and Amy Prince, M.D., will be available at the Health Fair, Oct. 25 to answer mental health questions. They'll have more information about substance abuse, depression, self-esteem and family communication.

Kwajalein Hospital to provide insurance forms

By Cindy Barrs

Kwajalein Hospital

Kwajalein Hospital will provide patients with visit charges on a HCFA-1500 universal insurance claim form in conjunction with National Health Awareness Month.

The HCFA-1500 was developed by the Health Care Finance Administration in an effort to standardize health care claims processing for Medicare. Now it is the preferred method for submitting claims to third party insurance carriers like United HealthCare, Cigna and Mail Handlers.

These forms will speed processing of a claim with the insurance company. These forms are scanned by their computer systems and processed electronically. Turnaround time for most claims is six weeks from the time an insurance company receives the claim.

Patients will then receive an Explanation of Benefits from the insurance company explaining how the charges were applied to the policy — either to the deductible or, once that is met, to the contracted level (80

percent in most cases).

By filing a claim on a HCFA-1500, there is no need to fill out additional paperwork. Just mail the form to the insurance company. The address will be printed on the top right-hand corner of the HCFA-1500.

Hospital officials ask patients bring their insurance card to the clinic when they come. A copy will be made for the patient's medical record, and the necessary insurance carrier information will be entered into the hospital billing system.

Tips for filing:

- Patients will receive two forms during their visit: A balance invoice for their records and an HCFA-1500.

- Patients should follow up on claims if they have not heard from the insurance company within six weeks. Like socks in the dryer, paperwork gets lost. Call the claims processing office (the number is usually printed on the back of the insurance card) and inquire as to the status of a claim.

- File a claim for all visits regularly. Charges are applied to the deduct-

ible. Once the deductible is met, patients are reimbursed for 80 percent of the total charges, in most cases. Individual insurance coverage is subject to an employer's benefit package.

- Review the Explanation of Benefits to determine:

- How the charges were applied (deductible or reimbursed).

- If the charges were reimbursed at the contracted level. This is usually 80 percent of the total charges after the deductible is met.

- Re-file if necessary.

- Call the cashier's office at the hospital if there are any questions or if the insurance company denies the reimbursement.

Hours added for shots

Kwajalein Hospital will be offering extended immunization hours for the flu vaccine.

Additional times include:

- Oct. 23, 1 p.m. to 6 p.m.

The flu vaccine is free of charge. Questions? Call the hospital at 52223 or 52224.

Classified Ads and Community Notices

Lunch	CAFE PACIFIC	
Sat	Stuffed cabbage rolls ★ Sweet-and-sour chicken Baked potato bar Grill: Hot beef sandwich	
Sun	Brunch station open ★ Swedish meatballs Beef stew	
Mon	Brunch station open ★ Fried pork chops Stuffed manicotti	
Tues	Stuffed peppers ★ Turkey cutlet Beef chow mein Grill: Barbecued beef sandwich	
Wed	Cajun catfish with rice ★ Kalua pork and cabbage Chinese pepper steak Grill: Ham and Swiss croissant	
Thur	Sausage quiche ★ Country-fried chicken Super burger bar Grill: Reuben sandwich	
Fri	Jambalaya ★ Roasted turkey Fish and chips Grill: Mushroom cheeseburger	

Dinner	
Tonight	Beef vegetable stir-fry ★ Hot turkey sandwich Catch of the day
Sat	Beef and tomato macaroni ★ Chicken-fried steak with gravy Pizza madness
Sun	Pasta primavera ★ Meatloaf Hot turkey dinner
Mon	Fresh vegetable stir-fry ★ Tempura chicken Nacho bar
Tue	Chicken breast Parmesan ★ Beef Stroganoff Baked potato bar
Wed	Broiled mahi mahi ★ Steak night Chicken and dumplings
Thur	Seafood vegetable stir-fry ★ Spicy baked chicken Ham and noodles au gratin

★ This symbol denotes the Wellness Menu.

YOKWE YUK CLUB LUNCH SPECIALS

Sat	Barbecued chicken quesadilla
Tues	Cantonese broccoli stir-fry
Wed	Flauta grande
Thur	Creamy cajun shrimp fettucini
Fri	Chicken a la king

YOKWE YUK CLUB DINNER SPECIALS

Tonight	Bacon pepper jack quesadilla Prime rib
Sat	Salmon croquettes Prime rib
Sun	Apple ginger pork chops Prime rib
Wed	Seafood stir-fry Prime rib
Thur	Family Night Pacific Rim Pork with Peking sauce Chicken breast teriyaki Vegetable lo mein Kids' menu Hot dogs and french fries

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

HELP WANTED

COMMUNITY ACTIVITIES is looking for a responsible person who enjoys soccer to work as night supervisor. Responsibilities include getting games started on time, working with officials and scorekeepers, checking equipment in and out at the gear locker and helping injured players. Call Lynn, 53331.

HOUSING CLERK. Part-time position. Individual will be responsible for maintaining the current database, filing, answering phones, providing customer assistance and preparing weekly/monthly reports. Individual must be proficient in Excel and MS Word. Good interpersonal, oral and written skills a must. For more information, or to submit an application, call HR, Nancy, 53705.

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

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

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

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

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

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

SUBSTITUTE TEACHERS. Kwajalein elementary and high school casual positions available for current school year. Certificate preferred, but not required.

Small Arms Range Notice

The small arms range will be in operation Thursday, Oct. 28, 7 a.m. to 6 p.m. Avoid the hazard area shown below.

Background investigation required. Submit application to HR, Nancy, 53705.

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

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

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

WANTED

SNORKEL VEST and **VCR.** Call Mario Gutierrez, 53731H or 53461W or 53424.

NATIONAL GEOGRAPHIC CD-ROM to borrow for a day to use in a cultural center project. Call Cris, 52935.

SERVICES OFFERED

HOUSE-SITTING. Are you going away for the holidays? I am a responsible adult who would like to house-sit. References available. Call 53875.

CLASSES AND COURSES

SHELL MIRROR-MAKING class will be Nov. 3-4, 6-8 p.m., in the Art Annex. Registration forms are available on the mini-mall bulletin board. For information, call Niki Jeschke, 53660.

KWAJALEIN DANCE Association beginner ballroom classes are now forming. Choose from Latin, Smooth and Swing classes,

The last chance to sign up for the Moonlight Madness golf tournament will be Monday, 9 a.m.-noon, on the mini-mall porch, or call Jim, 53213W, or e-mail at jroby@tcsn.net

All players welcome.

The last day to sign up for the Kwaj Open Tournament is Sunday, Oct. 31. Contact Jeff Beckley or Lee Allas. Don't miss this event.

Classified Ads and Community Notices

Forces of Darkness
Sunday, 7-11:15 p.m.,
in the high school MP room.
7th-12th grades

Costume Contest
Thursday, Oct. 28,
high school MP room.

5 p.m. KDA dance
5:15 p.m. . . . Infant, 1st grade
6 p.m. 2nd-12th grades
Come 10 minutes early
to register.

Shaving Cream Social
Friday, Oct. 29,
Millican Family Pool

4:15-4:45 p.m. K-2nd grade
5-5:30 p.m. 3rd-6th grade
5:45-6:15 p.m. 7th-12th grade

Haunted House,
Oct. 30-31,
CRC Gym,
6-8:30 p.m.

**Trick
ortreating
Sunday
Oct. 31,
6-9 p.m.**

tion and to register. Roi residents are especially welcome.

LOST

JADE RING, silver malachite setting with tiny pearls around the outside (one missing), oval medium green jade stone in center, size 6. Lost between Tr. 729 and snack bar or UPRC. Call 51391.

14-CARAT GOLD earring stud, square with four small diamonds, Tuesday between Sands BQ, PDR and hospital. Call Jean, 52762.

GOLD ROPE BRACELET given to me by my father. The bracelet is cherished, and a reward is offered. Call 54237.

FOUND

REEF SHOES at Emon Beach. Call 52576.

BONING KNIFE at North Point; Necklace at Ivey Gym; earring at adult pool. Call Chris, 58672.

WALLET WITH cash inside by the family pool. Call 54690.

STUFFED baby toy that rattles, on Lagoon Rd. in old housing. Call Vanessa, 54577.

LEMONADE PITCHER, apples and slicer in Religious Education Building. Call 54430.

PATIO SALES

MONDAY, 7:30 a.m.-? Qtrs. 482-C. Baby clothes, toys and household items.

FOR SALE

9' X 10' WOOD BOATHOUSE, 70% pre-built, with extra wood, \$100. Call 52642 and leave a message.

DISHWASHER, \$75; La-Z-Boy reclining loveseat, \$150; recliner, \$100; Singer sewing machine, like new, originally \$300, will sell for \$150; 30" square pine table, \$20; Weber grill, \$10. Call 52370.

SLIDING GLASS window with screen for room addition, brand new, paid \$100; will sell for \$50; potty chair, \$3; foam infant sitting pillow with cup holder and attached toys, \$5; various CDs, \$3 each; wooden 200+ CD rack, \$10. blue Aqualearn swimsuit, with floating inserts, size 2, \$10. Call 52337.

BOY'S SCHWINN mountain bike, Kwaj-condition, \$50. Call 58672 after 5 p.m.

PET CARRIER, airline approved, for large cat or small dog, \$50. Call 54530.

AM/FM PORTABLE CD/cassette player, with warranty, paid \$90 new, will sell for \$75. Call 51322 and leave a message.

SONY STR GX700ES receiver with surround sound, \$150; Daewoo home theater system with six speakers, \$100. Both items available for \$225. Call 54832.

LARGE FOLDING table, great for crafts,

Yokwe Yuk Women's Club
cordially invites
all island
women to
Breakfast on the beach
Monday, 8:30 a.m.,
on Emon Beach.

Join us for breakfast and information
about Kwaj activities.
Call Jan Paget, 53003, or
Donna Howell, 52459.

\$25; floor lamp, \$15; Braun electric plaque remover, \$10; 24 yards of semi-sheer white polyester fabric, \$15; three laser discs: "Swan Lake," "Tales of Hoffman," and "La Boheme," \$5 each. Call Jean, 54833H or 54274W.

GERMAN hand-cut lead crystal: 12 hock wines, \$200; 11 saucer champagnes, \$180. Call Jean, 54833H or 54274W.

PACKARD BELL computer with 32x CD-ROM, Pentium 233 CPU, Windows 95 and 98, 14" monitor, plus games, \$500 or best offer; 19" TV, \$250 or best offer; air mattress with electric pump, \$50; 1100 watt microwave, \$80; guitar music and books, \$15; HP printer, \$100. Call 54348 and leave a message.

UNDERWATER Hi8 camcorder set, \$1,000; 1989 550cc stand-up jetski, \$1,000. Call Jim, 56089W or 56524H.

DESPERATE TO sell piano. No offer refused this week. Make an offer and take home a piano today; marine quality patio cover from Qtrs. 442-A, paid \$650, will consider any offer this week; also have a fence for sale. Call 52527.

12' X 15' COCOA BROWN carpet, \$30; Hoover vacuum cleaner, \$40; changing table, like new, \$70. Call 51815.

THREE WALNUT shelves, 24" X 12", with mounting strips and brackets, \$10; natural finish louvered wood shutters, approximately 36½" wide X 24" high, \$10; travel

Factory-direct car and truck sales representative will be on island Tuesday Oct. 26 through Tuesday, Nov. 2. Don't miss this opportunity for savings up to 15% over stateside dealers. For more information or to make an appointment, call 53307/53308. Retail office hours are 7:30 a.m.-4:30 p.m., Tuesday through Saturday.

Classified Ads and Community Notices

*The
community
is invited*
to a concert
featuring the
local band
Latitude 8

**Sunday, 6:30 p.m.,
at Emon Beach.**
Bring a chair, cooler, and enjoy some good music.

clock radio, \$2; indoor TV antenna, \$5; new white flat heel sandals, size 8M, \$15; spices, flavored oil and vinegar set in revolving birch stand, new, \$18. Call 54879 or 55150.

COMMUNITY NOTICES

BEAUTIFUL Columbus Day T-shirts will be on sale Monday, on the mini-mall porch, or call Ed or Emily Hillman, 52454. Cost is \$8 for Kwajalein Running Club members and \$10 for non-members.

TRIPLER UROLOGIST visit has been postponed until Dec. 8-10. Appointments are still available. Call Kwajalein Hospital, 52223/52224, for an appointment.

WEEKEND VEHICLE rentals on Roi-Namur have been canceled Oct. 23-25 due to maintenance requirements. Questions? Call Roi Automotive, 56365.

KWAJALEIN DANCE Association's beginner ballroom dance classes are now forming. Choose Latin, Smooth or Swing classes offered Wednesdays and Saturdays. Call Donna, 53470 evenings, for detailed class information and to register. Roi residents are especially welcome.

THERE IS A time and date change for the body shaping course in the Tuesday flyer. The changes are: Mondays, Wednesdays and Fridays only, 9:15-10:15 a.m. and 5:30-6:30 p.m.

MAKE ETERNAL friends by worshipping with us Sundays, 10:45-11:45 a.m., in

CRC Room 1. Bible classes Wednesdays, 7-8 p.m., in the Religious Education Building.

U.S. GOVERNMENT property sealed bid sale will be conducted during November. Items will be available for inspection Nov. 2 through Nov. 13, 8 a.m.-3:30 p.m., Tuesday through Friday, and 8 a.m.-3 p.m. and 4:30 p.m.-6 p.m. on Saturday. Sealed bids will be received until Nov. 13, 6 p.m. local time, at Raytheon Range Systems Engineering, DCCB, Facility 1500. Bids will be opened Nov. 16 at 9 a.m. For more information, call Raytheon Reutilization and Disposal, 51770 or 51076 (excluding holidays).

"FOREST OF DARKNESS" High school Halloween dance Sunday, 7:30-11:15 p.m., in the MP room. Cost \$3. Games, dancing and fun. Prizes for best costumes.

ORTHODONTIST WILL be on island Oct. 26-27. Call 52165, 7 a.m.-4 p.m., Tuesday through Saturday, to make an appointment.

KWAJ KWILTERS meeting will be Tuesday, 7 p.m., in CAC Room 7. Bring projects you'd like to learn more about. Questions? Call Joan, 52534, or Ineke, 52434.

ISLAND ORIENTATION for new arrivals and dependents (10 years or older) will be Wednesday, 8:30-11:30 a.m., in CAC Room 6. Questions? Call Wayne Cran, 51134.

TO ALL USERS of UPRC business center—all saved files will be deleted by Saturday, Oct. 30. Anyone observed saving files on the community systems will be barred from the facility. Computer games, including downloaded and CD-ROM, are against regulations at the UPRC. Questions? Call 52491.

ALL RESERVATIONS for CRC/CAC facilities are to be made at the CRC office, or by calling 52491, weekdays, 8 a.m.-6 p.m. Pavilion reservations can also be made. This applies to occasional room require-

★ This week ★
at the
Yokwe Yuk Lounge

Tonight
CPN DJ
Chris Hale
*plays great
rock music.*

Saturday
*is the night
to party when*
DJ Jim Hart plays
mainstream
music,
8 p.m.-1 a.m.

ments only. Requests for more than two weeks need to be completed at the quarterly signups.

ROI-NAMUR BACHELOR ADVISORY COUNCIL meeting will be Wednesday, 1 p.m., in C Building. The Bachelor Advisory Council has been established in accordance with USAKA/KMR Regulation 15-3 to serve in an advisory capacity to the commander, USAKA/KMR, on matters pertaining to island policy and regulations affecting the social and living conditions of bachelors/bachelorettes residing on Roi-Namur. Council members from each BQ building are solicited. Unaccompanied personnel wishing to have input into this meeting should contact their representatives. All Roi-Namur residents are invited to attend. For additional information, call Community Services, 53400. Roi-Namur representatives are as follows: Zeus, TDY; Ajax, Sandy Linell; Sprint, Tim Gernold; Apache, Robert Kersch; Nike, Gerald Wright; Spartan, Rick Everette; A Building, Greg Howson; and B Building, Margaret Thompson.

CUB SCOUT PACK 135 leaders will hold their next roundtable meeting Monday, 8 p.m., in the Scout hut.

KWAJALEIN HOSPITAL will offer extended hours for flu vaccine shots tomorrow, 1-6 p.m. Flu vaccine is free. Questions? Call 52223 or 52224.

Next boating orientation class will be Thursday and Friday, Nov. 4-5, 6-8 p.m., in CRC Room 1. Attendance both nights is required. Contact the Small Boat Marina, 53643, or Community Activities, 53331, to sign up or for more information. There is a \$20 fee payable at registration.

See you at the movies!

Saturday

Tarzan (G, Animated, New Release)

This feature-length animated musical tells of an orphan raised by a family of apes in the African jungle. His peaceful and sheltered world is turned upside down by the arrival of a human expedition and the revelation that he is one of their kind. (Voices of Tony Goldwyn, Glenn Close, Rosie O'Donnell, Nigel Hawthorn)

Richardson Theater, 7:30 p.m.

Instinct (R, New Release)

An anthropologist who has been living in the jungle for many years with a tribe of gorillas ends up committing murder on his return to civilization. (Anthony Hopkins, Cuba Gooding, Donald Sutherland, Maura Tierney)

Yokwe Yuk Theater, 8 p.m.

Wild, Wild West (PG-13, New Release)

Two government agents are assigned to thwart a presidential assassination in the old West. Special effects set apart this remake of the old favorite television series of the same name. (Will Smith, Kevin Kline, Kenneth Branagh, Salma Hayek)

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

Sunday

The Man Who Knew Too Much (PG, 1956)

Hitchcock's best spy thriller, this intense and unforgettable film revolves around a couple whose son is kidnapped by terrorists who feel that the husband has learned too much about them and their secret plot. A tale of international intrigue and assassination told in the master's finest humorous and suspenseful style. (James Stewart, Doris Day) (120 minutes)

Richardson Theater, 7:30 p.m.

Wild, Wild West (PG-13)

Richardson Theater, 9:30 p.m.

Instinct (R)

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

Tarzan (G)

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

Monday

Tarzan (G)

Richardson Theater 7:30 p.m.

Instinct (R)

Yokwe Yuk Theater, 8 p.m.

(Photos courtesy of the Kwajalein Shrine Club)

Caring for kids

At left, Shriner Ed Marx holds Mthunzi Thair Thabiti, left, and Rako Joni Kabua, right, before the two children left Kwajalein for Honolulu. Both were admitted to the Shrine Hospital in Honolulu. Right, Jessie Lucky, center, received serious burns when he apparently dropped a lighted match into a container filled with gasoline fumes. He and his mother, Sandy Lucky, were sent to the Shriners Hospital Unit in California for treatment of his burns.

The club has sent increasingly larger numbers of children to the United States for treatment of various medical conditions. From 12 children in 1997, the number of children sent climbed to 19 in 1998 and 31 in 1999.

C-130 makes safe emergency landing

By Jim Bennett

Maj. Tom Fister and the crew of an Air Force C-130 didn't mean to wake the island late Wednesday night, but they had a malfunctioning engine.

The crew landed safely at Bucholz Army Airfield with only one major result of the in-flight emergency — a late night minute-long siren blast that alerted local emergency officials around 10 p.m.

"It was pretty uneventful," Fister said. "That's the way we like it."

"It was fairly routine," said Aviation Manager Steve Wallace.

Fister said the plane, based out of Keesler Air Force Base in Gulfport, Miss., was enroute to Kwajalein from Guam. They intended to stay the night before flying on to Hickam Air Force Base in Honolulu.

The crew, however, is expected to stay a few days as they wait for a part to arrive to repair the engine.

Air crews routinely practice three-engine landings.

"The only difference is you're coming into a strange airport and it's dark," Fister said. "Otherwise the procedures are the same."

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with isolated showers.
Winds: East-northeast at 10 to 15 knots, with higher gusts near showers.
Tomorrow: Partly cloudy with a few showers.
Winds: East-northeast to east at 8 to 13 knots, with higher gusts near showers.
Temperature: Tonight's low 77°
Tomorrow's high 86°
Annual rain total: 62.58"
Annual deviation: -16.91"
Call 54700 for continuously updated forecasts and sea conditions.
Forecasts available online: www.kmr-wx.com

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Friday October 22	/1831			2055, 1.0'
Saturday October 23	0638/1830	1718/0448	0301, 5.4' 1524, 5.6'	0913, 0.5' 2131, 0.5'
Sunday October 24	0638/1830	1807/0543 Full Moon	0336, 5.7' 1556, 6.0'	0944, 0.2' 2206, 0.2'
Monday October 25	0638/1830	1857/0639	0411, 5.8' 1629, 6.2'	1017, 0.1' 2243, 0.1'
Tuesday October 26	0638/1829	1951/0737	0447, 5.7' 1704, 6.3'	1049, 0.1' 2321, 0.1'