

THE KWAJALEIN HOURGLASS

Volume 39, Number 74

Friday, September 17, 1999

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

Kwajalein marks POW/MIA Day

By Jim Bennett

Americans will go to work tomorrow morning, many driving by government buildings not even considering what the black flag flying from the pole means. But for veterans, former prisoners of war and families of POWs and those still missing in action, Friday means much more.

"They are our comrades," said Harry Bryson, post commander for American Legion Post 44 on Kwajalein. "We're thankful for the ones we got back, and we still wonder about a few that haven't come back."

Sept. 17 is POW/MIA Recognition Day, and will be celebrated in the states tomorrow with a variety of ceremonies.

At Post 44, members recognize POWs and MIAs during every monthly meeting. There, the POW/MIA flag is posted and an empty chair symbolically holds a place at the meeting for the POWs and MIAs.

"It has to be traumatic for the families," Bryson added. "Killed in action is one thing. There's a finality there. But POW or MIA, it can be months or years before it can be resolved."

Stateside, the day will be marked by the dedication of a new inscription on the Tomb of the Unknowns at Arlington National Cemetery. Air Force 1st Lt. Michael J. Blassie was identified last year as the Vietnam War

(Continued on page 2)

Today is
National
POW/MIA
Recognition
Day

Police detectives recognized for three cases

Investigations included \$250,000 embezzling scheme at laundry, theft of two five-ton dump trucks in January

By Peter Rejcek

A pair of Kwajalein Police Department investigators received U.S. Army kudos for their work on a string of recent cases, including an embezzlement scheme believed to have cost the government over \$250,000.

Invs. Yoshi Jorji Kemem and Amanda Leigh Broadwater were given plaques of commendation from the U.S. Army Criminal Investigation Command during a brief ceremony last month in front of the Kwajalein Police Department. Police Chief Terry Hardy presented the awards, along with certificates from the former provost marshal, Maj. Derik Crotts.

"These are always the good moments — when you can recognize somebody like that," Hardy said.

The cases included:

- An embezzling scheme at the post Laundry Facility, which may have resulted in a loss to the government of more than \$250,000 over the last 10 years.

"The individual involved was apparently stealing money," Hardy said. The chief credited not only his investigators, but also Raytheon auditors for uncovering the decade-long theft.

The identity of the individual has not been released, and the case is still under investigation.

"It's still an active investigation," said Hardy, explaining the suspect had been "skimming" money at the facility for years before the alleged crime was uncovered.

(Continued on page 2)

You're not in Kansas anymore

This picture taken from a recent celebration of Mani Day on South Loi is a sampling of what's in store for Kwajers next week when the annual festival celebrating Marshallese customs comes here. A host of activities are planned for Sept. 23-25. For a full listing of events and further information, stay tuned for Tuesday's *Hourglass*.

Commander addresses impacts at YYWC kickoff; club previews year

Story and photo by Barbara Johnson

More than 50 island women filled the Kabua Room to hear featured speaker Gary K. McMillen, commander USAKA/KMR, and to learn about the Yokwe Yuk Women's Club's past contributions and plans for the upcoming year, Tuesday evening.

To begin the meeting, McMillen spoke to the group about the American partnership with the Marshallese people and the significant impact USAKA/KMR has on the Marshallese economy.

Starting with a brief summary of the history of the United State's association with the Republic of the Marshall Islands and the 1986 Compact of Free Association, which defines the special relationship between the two countries, McMillen described many of the contributions America makes to the Marshalls.

These include the land lease agreement with the RMI; Title X construction projects funded by the U.S. State Department; the Job Corps site, which has provided more than 1,300 Marshallese students with jobs and educational experience; the guest student program through which Marshallese students attend school on Kwajalein; the employment of 1,200 Marshallese workers in a wide range of positions; and payment of the Marshallese flat tax.

McMillen concluded with a description of the contributions of many volunteer organizations and individuals, and expressed his appreciation for the YYWC's part in these volunteer efforts.

"The women's club activities in Micronesia have an impact not just in Kwajalein, not just in the Marshalls, but throughout the Pacific area," he said.

The club is not just about work, however. In describing many of the club's activities from last year, McMillen noted this group knows how to have fun, while still accomplishing its goals as a social, cultural and service organization.

Gerri Jackson, YYWC president, then introduced members of the YYWC board for this year. Each board member described her committee's goals and plans and offered many

opportunities for member participation.

Lesley Gandy, first vice president, previewed future meetings, including a muumuu-making demonstration and potluck dinner in October; a bunco game in November; and the holiday cultural exchange and tour of homes in December.

Elaine Holland, second vice president, described some of the new fund-raising and social events her committee anticipates this year, including an unaccompanied women's Thanksgiving dinner; a swap meet in January; and a Valentine's sweetheart ball.

Other new officers are Donna Howell, secretary; Elaine McMahon, treasurer; and Pam McMillen, member-at-large.

The executive board also includes these committee chairwomen: Penny Stoddard, Micronesian Handicraft Shop; Roxanna González-Ball and Nancy Bradshaw, Bargain Bazaar; Debbie Goodwin, Education and Assistance; Evenruth Malolo, Cultural Exchange; Grace Fogarty, Christmas Drop; Elaine McMahon, Holiday Cultural Exchange; and Brigitte Kennedy, Hospitality/Membership.

The YYWC is one of the oldest organizations on island, having served the community since the early 1950s. The club's mission statement is, in part:

"The purpose of the YYWC is to stimulate a vital sense of cooperative community living; to support activities that promote good morale and contribute to the general welfare of both Kwajalein Atoll and Micronesia; to foster friendships among the women of Kwajalein Atoll; and to promote cultural enrichment experiences."

Last year, the YYWC donated more than \$28,000 for educational and assistance projects throughout

Penny Stoddard and Laura Leeper, at left, take signups for volunteers to the Micronesian Handicraft Shop at the Yokwe Yuk Women's Club Kickoff Meeting Tuesday evening.

Micronesia. The club also awards scholarships to graduating seniors from Kwajalein High School, makes donations to the Grace Sherwood Library, and helps prepare Christmas gift bags each year to deliver to the outer islands.

Additionally, the club contributed to the funds that established the Marshallese Cultural Center and sponsors a number of cultural exchange events with Marshallese women.

All Kwaj and Roi women are eligible for membership in the YYWC; it is not necessary to be invited by a member. Prospective members are welcome to attend a meeting or two before joining. Meetings are held the second Tuesday of each month, September through May, usually in the evening. An annual membership fee of \$10 is due this month for new and returning members.

Jackson concluded the meeting by encouraging new and returning members to sign up for one of the many committees or activities described.

"This is not a one-person mission. We can't reach out to the Micronesians and each other without the energy and dynamism of each of you here, along with some people who aren't here," she said.

For more information, contact Jackson at 54430, or Kennedy at 52641.

Butterworth takes the helm at Job Corps, looks for community support

Story and photo by Barbara Johnson

When Ruby Butterworth and her husband, Mark, each heard separately about jobs in Kwajalein within the same week, they knew a move to Kwaj was meant to be.

Butterworth, new site manager of Kwajalein's Job Corps Center, arrived recently from the Job Corps site at Bellingham, Wash., where she was a reading teacher and then academic manager for the past seven years. Her husband, a skipper, will join her in a month or so.

Butterworth has worked both in education and industry. She taught in public schools for several years, was a sailmaker, and worked for a sign company in design and production in Bellingham.

"The whole purpose of Job Corps is to get students jobs," said Butterworth, explaining a background in industry and hiring helps to understand and then communi-

Ruby Butterworth recently took the helm at the Kwajalein Job Corps Center.

cate to the students what employers are looking for and how to succeed at

a job interview.

"Communication skills and speaking up are critical," she added.

The Job Corps program is an education and training program for low-income young adults who need job skills. Students stay in the Kwaj program three to four months, with the primary goal of getting English and reading skills up to a level to go to the program in Hawaii.

Last Friday, 10 students graduated from the Kwaj program. They left by plane the next day for Hawaii, where the program lasts up to two years — three if the student is in the college program.

It's a big event in their lives, leaving their families and going on to Hawaii, according to Butterworth.

The Kwajalein Job Corps site is unique in several ways within the program.

It's the smallest Job Corps program in the world: It currently has 16 students, with the maximum of 36 expected within a month. Also, it is the only center outside of the United States and the only one to which students commute by boat.

Since it opened in the late 1980s, Job Corps has provided more than 1,300 young men and women with job and educational experience.

Among the goals outlined by Butterworth were improving and updating the ESL (English as a Second Language) curriculum. New research and materials have recently become available, she explained. Second, Butterworth said she would like to continue expanding community contacts.

As for immediate projects, Butterworth said she recently helped plant 50 new plants around the Job Corps building, and wants to renew the turtle feeding program at the nearby turtle pond.

Butterworth said she really likes Kwaj, especially the lack of traffic and commuting stress, but is anxious for her husband to join her.

Boating was one of the couple's favorite pastimes in Washington, where they took their cruiser through the intercoastal waters, and Butterworth said they plan to do a lot of sailing after he arrives.

IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER Elevated Lead Levels on Meck Island

All U.S. Army drinking water systems on Kwajalein Atoll are regularly tested for lead at various locations in the distribution system. Drinking water may pick up lead from lead and brass pipes and plumbing fixtures as it travels from the treatment plant to the point of use. At the treatment plant, the water does not contain lead, but it may pick up lead as it travels through piping and fixtures within buildings. Thirteen samples were taken on Meck Island during July, and three contained lead in excess of 15 micrograms per liter (μL), which is above the EPA "Action Level" for drinking water. This does not mean the water is unfit for drinking, the EPA sets its Action Level based on chronic (lifetime) consumption of water containing trace amounts of lead. As a result of this Action Level, the Utilities Department has initiated corrosion control measures on Meck Island. These measures help prevent lead in the pipes from dissolving into the water.

You can take the following steps to reduce your exposure to lead:

- Flush your water faucet for 15–30 seconds before using it for drinking or cooking, particularly after the water has been standing in the pipes for more than eight hours, such as overnight. This flushes any standing lead from the pipes.
- Don't use hot tap water for cooking; instead, heat cold tap water on a stove. Lead dissolves more easily in hot water.

Infants and children who drink water containing lead in excess of the Action Level could experience delays in their physical or mental development. Children could show slight deficits in attention span and learning abilities. Adults who drink water containing lead levels above the Action Level over the period of many years could develop kidney problems, high blood pressure, or may be at an increased risk of getting cancer.

This is not an emergency. If it had been, you would have been notified immediately. This notice does not apply to the water systems on Kwajalein, Roi-Namur, and Ennylabegan. For more information, contact the Meck Water Treatment Plant, 57251; the Kwajalein Water Treatment Plant, 52155; or the RSE Environmental Office, 53225.

Members of Barbara Bicanich's Kwajalein High School French class visited the Coliseum in Rome, Italy, during their recent European tour. Joined by two other groups, the girls traveled through both Italy and France on the nine-day tour. Shown from the left are Jaime Yelvington, Kylie Main, Katie Gibson, Heather Cornell, Tracy Keyser and Katie DeLong. *(Photo by Barbara Bicanich)*

It's more than pizza and french fries for these Kwajalein High School French students

By Bob Fore

For six young ladies from Barbara Bicanich's Kwajalein High School French class, the opportunity to experience a new culture came in the form of a nine-day tour this summer in Italy and France.

Bicanich met up with students Jaime Yelvington, Kylie Main, Katie Gibson, Heather Cornell, Tracy Keyser and Katie DeLong in Boston on June 29 for the flight to Rome.

On arrival, they joined with other traveling companions who would share their tour, including another group of students from a high school in South Carolina and a women's group from upstate New York. A Boston-based travel agency arranged the tour for the 38 people in the group.

"The Kwaj kids are good travelers," said Bicanich. "In fact they were better at it than some of the adults. They are so used to traveling that they would take it all in stride if there was a delay."

Rome was the first stop. The students had the opportunity to visit a number of historic locations. At the Coliseum they were able to see the ruins of the ancient amphitheater, which was the setting for combating gladiators and numerous other blood sports for which the Roman Empire was well known.

Members of the group broke up into smaller groups to visit other

sites of note, including the Sistine Chapel, whose ceiling frescoes were painted by Michelangelo, as well as the catacombs — the burial vaults and galleries that served as the seat of the ancient Christian religion.

"I really liked the catacombs," said Cornell. "My hope is to be an archaeologist. Someday I would like to live and work in Rome, and, oh the ice cream. I am only 15 and am experiencing so much at an early age."

In Florence, the group viewed the downtown area as well as the museum where Michelangelo's famous "David" is located.

Other cities visited included Pisa,

as well as the French cities of Eze and Nice and the principality of Monaco.

The group ended up in Paris where they visited the Eiffel Tower, the Louvre and Notre Dame, as well as doing some shopping and checking out the sidewalk cafes.

"We picked really good places; I liked Nice and Rome," said DeLong. "Nice had a great atmosphere, while Rome was more historical in content."

"It is important for kids to see other cultures and practice their language skills," said Bicanich. "Some even picked up simple phrases in Italian. This has been an experience that will last a lifetime."

UNACCOMPANIED PERSONNEL: ARE YOU REPRESENTED?

Each BQ should have a designated representative for the Bachelor/Bachelorette Advisory Councils to look after the interests of all occupants; two representatives for BQs housing over 100 personnel. Make sure you know who your representative is! If you don't have one, get together with the other occupants and vote. You should be represented! An alternate representative for each BQ is recommended. New representatives call Chris Ouder Kirk, 53400 and identify yourselves.

Current List of Representatives:

Marvin Ross	Reef	Darren Wilburn	B Bldg
Joanne Garland	Shell	Todd Chaponot	B Bldg
Ed Broussard	Coral	Tim Gernold	Sprint
Rhonda Longbrake ...	Palm	Hondo Irving	Apache
Helen Smith	Sands	Anthony D'Amico	B Bldg
Chris Murray	Surf	Walt Clark	Spartan
Margaret Thompson .	B Bldg	Rick Schweiger	A Bldg
Sandy Linnell	Ajax	Gerald Wright	Nike
Robert Kersh	Apache		

The Micronesian Handicraft Shop

has new hours:

Sunday	Closed
Monday	4-6 p.m.
Tuesday	10 a.m.-2 p.m.
Wednesday	Closed
Thursday	10 a.m.-2 p.m.
Friday	4-6 p.m.
Saturday	10 a.m.-2 p.m.

Tonight

Channel 9

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

Channel 13

- 5:00 Headline News
- 5:30 ESPNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 MLB: Cubs/Reds
- 10:00 ESPNews
- 11:00 CBS 48 Hours

Saturday, Sept. 18

Channel 9

- 12m Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "Flying Tigers" (Drama, 1942, PG)** The story of the Flying Tigers who were stationed in China during WWII. (John Wayne)
- 2:55 **Movie: "Seven Days in May" (Drama, 1964, PG)** Suspenseful drama about a general who plans to overthrow the government. (Burt Lancaster, Kirk Douglas)
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Headline News
- 8:30 **Bulletin Board**
- 9:00 Sesame Street
- 10:00 Shining Time Station
- 10:30 Kiana's Flex Appeal
- 11:00 Oprah Winfrey
- 12n **Window on the Atoll/ Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Port Charles
- 1:25 Weddings of a Lifetime
- 2:15 General Hospital
- 3:05 Sylvester and Tweety Mysteries
- 3:30 Jack Hanna's Animal Adventures
- 4:00 Xena: Warrior Princess
- 5:00 Jeopardy!
- 5:30 NBC Nightly News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 The Simpsons
- 7:30 The Hughleys
- 8:00 Star Trek: Voyager
- 9:00 The X-Files
- 10:00 Headline News
- 10:35 Tonight Show with Jay Leno
- 11:35 Late Show with David Letterman

Channel 13

- 12m ABC Nightline in Primetime
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 Women's Pro Billiards
- 5:00 USAC Midget Autos
- 6:00 PRCA Rodeo
- 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 MLB: White Sox/Blue Jays
- 2:00 World News Tonight
- 2:30 CBS Evening News
- 3:00 PBS Newshour
- 4:00 Headline News
- 4:30 Nightly Business Report
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 PGA Golf: B.C. Open
- 10:00 ESPN Sportscenter
- 11:00 Dateline Friday

Sunday, Sept. 19

Channel 9

- 12m Late Show with David Letterman
- 1:05 **Movie: "Air Force" (Drama, 1943, PG) A** story of a WWII bomber crew in action. (John Garfield, John Ridgely)
- 3:20 **Movie: "Dead by Midnight" (PG)**
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 **Bulletin Board**
- 6:30 Classic Cartoon
- 7:00 Sesame Street Specials
- 7:30 Arthur
- 8:00 Disney's 101 Dalmations
- 8:30 Disney's Hercules
- 9:00 Rugrats
- 9:30 New Ghostwriter Mysteries
- 10:00 Hometown
- 10:30 California's Gold
- 11:00 **Bulletin Board**
- 11:30 The View
- 12:30 Can't Hurry Love
- 1:00 7th Heaven
- 2:00 Road to Avonlea
- 3:00 Dr. Quinn, Medicine Woman
- 4:00 Touched By An Angel
- 5:00 **Movie: "Josh and S.A.M." (Drama, 1993, PG)** A pair of young brothers with emotional problems hit the road in a stolen car, and pick up a hitchhiker. (Martha Plimpton, Jacob Tierney)
- 7:00 AFN Special: The American Experience
- 8:00 Melrose Place
- 9:00 20/20 Friday
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12m 20/20 Friday
- 1:00 CNN Saturday Morning
- 2:00 CNN Showbiz
- 2:30 CNN Style with Elsa Klensch
- 3:00 CNN Saturday
- 3:30 CNN College Football Preview
- 4:00 CFB: Boston College/Navy
- 7:00 Headline News
- 7:30 ESPNews
- 8:00 MLB: Royals/Athletics
- 8:00 Headline News
- 11:00 Navy/Marine Corps News
- 12n PGA Golf: B.C. Open
- 1:30 Army Healthwatch
- 2:00 CFN: Air Force/Washington
- 5:00 Headline News
- 5:30 McLaughlin Group
- 6:00 Washington Week in Review
- 6:30 Wall Street Journal Report
- 7:00 NCAA Football: N.C. State/Florida State
- 10:00 ESPN Sportscenter
- 11:00 Motor Week
- 11:30 Sports Truck Connection

Monday, Sept. 20

Channel 9

- 12:00 79th Miss America Pageant
- 3:00 ESPNews
- 3:30 **Movie: "Dead Before Dawn" (PG)**
- 5:00 Headline News
- 5:30 Hour of Power
- 6:00 Breakthrough
- 6:30 **Bulletin Board**
- 7:00 Disney's The Little Mermaid
- 7:30 Bear in the Big Blue House
- 8:00 Disney's Aladdin
- 8:30 Goof Troop
- 9:00 Sunday Today
- 10:00 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 AM Exp: Inventors
- 3:00 New Detectives
- 4:00 ER
- 5:00 **Movie: "The Money Pit" (Comedy, 1986, PG)** A young couple fixing up their dream house find it needs a lot more work than they thought. (Tom Hanks, Shelley Long)
- 7:00 America's Funniest Home Videos
- 8:00 **Movie: "Sabrina" (Romantic Comedy, 1995, PG)** An older tycoon tries to keep his chauffeur's daughter away from his playboy brother by romancing her himself. (Harrison Ford, Julia Ormand, Greg Kinnear)
- 10:00 Headline News
- 10:30 California's Gold
- 11:00 California's Gold
- 11:30 Austin City Limits

Channel 13

- 12:00 CNN Sunday Morning
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 CNN International
- 3:30 CNN Style with Elsa Klensch
- 4:00 The NFL Today
- 5:00 NFL: Seahawks/Bears
- 8:00 NFL: Broncos/Chiefs
- 11:00 Headline News
- 11:30 NFL: Jets/Bills
- 3:30 CNN Sports Sunday
- 4:00 Perspectives
- 5:00 **Window on the Atoll/Bulletin Board**
- 5:30 Headline News
- 6:00 ABC This Week
- 7:00 PGA Ryder Cup Preview
- 8:00 PGA B.C. Open: Final Round
- 10:00 ESPN Sportscenter
- 11:00 Dateline Sunday

Tuesday, Sept. 21

Channel 9

- 12:00 Austin City Limits-continued
- 12:30 America's Black Forum
- 1:00 Friday Night
- 2:00 Videolinks
- 3:00 **Movie: "Captive Heart: James Mink Story" (PG)**
- 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 Weddings of a Lifetime
- 2:15 General Hospital
- 3:05 Disney's Jungle Cubs
- 3:30 Superman
- 4:00 Journey of Allen Strange
- 4:30 Kenan and Kel
- 5:00 Jeopardy!
- 5:30 NBC Nightly News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 60 Minutes
- 8:00 The Drew Carey Show
- 8:30 The King of Queens
- 9:00 The Practice
- 10:00 Headline News
- 10:35 Tonight Show with Jay Leno
- 11:35 Late Show with David Letterman

Channel 13

- 12m Navy/Marine Corps News
- 12:30 Army Newswatch
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NASCAR Winston Cup
- 7:30 ABC News Special: Is America #1?
- 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 MLB: Cardinals/Cubs
- 3:00 PBS 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/Cowboys
- 10:30 ESPN Sportscenter
- 11:00 Dateline Monday

Wednesday, Sept. 22

Channel 9

- 12m Late Show with David Letterman
- 12:30 ESPNNews
- 1:05 **Movie: "Same Time, Next Year" (Comedy Drama, 1978, PG)** The story of two people who commit adultery by meeting once a year, every year, for 26 years. (Alan Alda, Ellen Burstyn)
- 3:15 **Movie: "Hidden in Silence" (PG)**
- 5:15 Headline News
- 5:30 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Headline News
- 8:30 **Bulletin Board**
- 9:00 Sesame Street
- 10:00 Teletubbies
- 10:30 Co-Ed Training
- 11:00 Oprah Winfrey
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Port Charles
- 1:25 Guiding Light
- 2:15 General Hospital
- 3:05 Space Goofs
- 3:30 SquiggleVision
- 4:00 Nick News
- 4:30 Scholastic Sports
- 5:00 Jeopardy!
- 5:30 Nightly News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 7th Heaven
- 8:00 **Movie: "Money Train" (PG)**
- 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 '99 Tennis Fed Cup: U.S./Russia
- 5:30 '99 Tennis Fed Cup: U.S./Russia, Final
- 7:30 MSNBC Crosstalk
- 8:30 Burden of Proof
- 9:00 Inside Politics
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 World News Tonight
- 11:30 CBS Evening News
- 12n MLB: TBD
- 3:00 PBS 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 MLB: Mets/Braves
- 10:00 Sportscenter
- 11:00 Dateline Tuesday

Thursday, Sept. 23

Channel 9

- 12m Late Show with David Letterman
- 12:30 ESPNNews
- 1:05 **Movie: "Rolling Thunder" (Action, 1977, PG)** A former POW in Vietnam comes home, sees his family murdered, and seeks revenge. (William Devane, Tommy Lee Jones)
- 2:50 **Movie: "The River" (Drama, 1984, PG)** A family fights to make a living on their farm which is constantly threatened by floods from the river that runs by it. (Sissy Spacek, Mel Gibson)
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Headline News
- 8:30 **Bulletin Board**
- 9:00 Sesame Street
- 10:00 Shining Time Station
- 10:30 Bodyshaping
- 11:00 Oprah Winfrey
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Port Charles
- 1:25 Guiding Light
- 2:15 General Hospital
- 3:05 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 AFN Special: 33rd Country Music Assoc.
- 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 PRCA Rodeo
- 5:00 AMA Motocross
- 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: TBD

- 2:30 MLB: TBD
- 5:30 ESPNNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 MLB: TBD
- 10:00 Sportscenter
- 11:00 Dateline Wednesday

Friday, Sept. 24

Channel 9

- 12m Late Show with David Letterman
- 12:35 ESPNNews
- 1:05 **Movie: "The Awful Truth" (Comedy, 1937, PG)** A couple who divorces to marry other people try to ruin each other's plans. (Irene Dunne, Cary Grant)
- 2:45 **Movie: "Children of a Lesser God" (Drama, 1986, PG)** A teacher at a school for the deaf falls for an intelligent loner who is a janitor at the school. (William Hurt, Marlee Matlin)
- 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 Frasier
- 8:35 Will and Grace
- 9:00 NYPD Blue
- 10:00 Headline News
- 10:35 Tonight Show with Jay Leno
- 11:35 Late Show with David Letterman

Channel 13

- 12m 20/20 Wednesday
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 PRCA Rodeo
- 5:00 International Ironman Triathlon
- 6:00 Hydroplane Racing
- 6:30 NFL 2Night
- 7:00 Crosstalk
- 8:00 Headline News
- 8:30 Burden of Proof
- 9:00 Inside Politics
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 MLB: Blue Jays/Red Sox
- 2:00 World News Tonight
- 2:30 CBS Evening News
- 3:00 PBS News Hour
- 4:00 Headline News
- 4:30 Nightly Business Report
- 5:00 Headline News
- 5:30 ESPNNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 PGA Ryder Cup Opening Ceremony
- 8:00 MLS: Crew/Fire
- 10:00 ESPN Sportscenter
- 11:00 CBS 48 Hours

Fishing tourney brings in the big fun and fish

By Jim Bennett

With 15 minutes to go in the Kwajalein Sportfishing Club Labor Day tournament, Jim Peay and crew hooked the big one — a 209½-pound black marlin. They had to report back to the Small Boat Marina or take a disqualification.

"We thought about it and it was better to take the DQ and bring it in," Peay said. "We have a habit of doing this."

In fact, in Peay's last tournament he hooked a 135-pound blue marlin shortly before the return time. They called in their catch over the radio and reported in time for that tournament. This tournament didn't allow for call-ins at the last minute, so Peay and crew — Kelly Anderson, Terry Yearly, and Flynn Gideon — brought in the big fish.

It was the largest unofficial catch of the tournament, which featured eight fish categories and awards for both the smallest and largest fish in each as well as total aggregate weight,

said Lamar Hina, who organized the event.

Two crews tied for top honors among the 15 boats and crews. Roger Wellsandt led the crew of Christine Fox, George Kaiwi, Gabby Ellamar, and John Jurgenson. Danny Vinluan captained the crew of Susan Sasano, Herb Lee, John Sergave, and Danny Kaiminaauo.

Six crews received "skunk awards" having caught nothing.

The tournament was capped by a pot-luck supper and awards ceremony. Awards included everything from candles to gift certificates, to multi-purpose tools, lures, clocks, watches and a bicycle.

"The main thing is everyone had a good time," Hina said.

Call the Sports Hotline
at 54190

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

Bowling Scores

Friday Night Bowling League, Sept. 3

Men	
1st high game: Hal Dunn	231
2nd high game: Bob Harris	202
1st high series: Hal Dunn	560
2nd high series: Bob Harris	555
Women	
1st high game: Rhonda Whitson	224
2nd high game: Doe Harris	179
1st high series: Rhonda Whitson	528
2nd high series: Doe Harris	499

Friday Night Bowling League, Sept. 10

Men	
1st high game: Bard Ching	215
2nd high game: Rick Hileman	201
1st high series: Paul Savage	518
2nd high series: Bard Ching	511
Women	
1st high game: Rhonda Whitson	168
2nd high game: Joan Sasiela	155
1st high series: Joan Sasiela	452
2nd high series: Rhonda Whitson	437

Monday Night Mixed Bowling League, Sept. 13

Men	
1st high game: Danny Kaiminaauo	197
2nd high game: Larry Miljkovic	191
1st high series: Danny Kaiminaauo	549
2nd high series: Larry Miljkovic	521
Women	
1st high game: Elena Luckett	164
2nd high game: Cindy Lonno	156
1st high series: Cindy Lonno	442
2nd high series: Elena Luckett	430

Classified Ads and Community Notices

HELP WANTED

UNIVERSITY OF MARYLAND Coordinator. Call 52800 and leave a message.

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

SECRETARY. On-island position. Full- or part-time. Seeking self-reliant individual with administrative office skills. Working knowledge of Microsoft Word, PowerPoint, Excel, and Adobe Photoshop desired. Excellent writing and oral skills. Duties include assisting site management and personnel in secretarial/administrative and travel responsibilities. Position to provide on-site support at Kwajalein and Roi-Namur offices in conjunction with existing staff. Some travel to Roi-Namur. Submit resume to MIT/LL, D. Woods, Box 58, 96555.

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.

DATA INPUT COORDINATOR. Ensures integrity of computer data base to include timely update of pricing information and inventory update information (receipts, transfers and surveys). Ensures shelf labels are current.

Places orders using Gold+ to various warehouses. Performs other duties as assigned. Submit application or resumé to HR, Bill, 51300.

RESOURCE CONSERVATION Program Coordinator. Full-time position. Individual will be responsible for developing/implementing the RSE/KLS Resource Conservation Program goals and methods; monitoring current conservation practices; maintaining a record of all conservation activities, as well as a library of resources; and developing and maintaining a conservation public awareness program. For more information, call HR, Nancy, 53705.

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

KAPS INSTRUCTORS. Education Department positions available. Degree in early childhood or education preferred but not required. Teaching or care-giving experience with children helpful. Selected individual will

need to be energetic, motivated, punctual, and have leadership skills. Selected individuals will be required to undergo a background criminal history check. Submit application or resumé to HR, Nancy, 53705.

KAPS AIDES. Education Department. Classroom assistant needed for preschool and school-age service programs. Responsibilities include assistance with snack preparation, food sanitation procedures, supervision of children, and participation in a wide variety of recreational activities. Individual must possess a cheerful, energetic spirit, and be able to work well with children. Selected individuals will be required to undergo a background criminal history check. Submit application or resumé to HR, Nancy, 53705.

ADMINISTRATOR. Supply department. Full-time position. Self-motivated individual with strong organizational and computer skills (Windows 97, PowerPoint, Excel) needed. Must demonstrate excellent written and verbal communication skills. Responsibilities include report and briefing preparation, personnel issues and general business processes and procedures. Submit application and/or resumé to HR, Nancy, 53705.

PROJECT PLANNER/SCHEDULER. Project Planning and Control. Full-time position. Responsibilities include processing service order requests. Individual must have good organizational, customer service and inter-

Classified Ads and Community Notices

personal communication skills. Knowledge of IFS, construction-type background helpful, as well as MS Word and Excel. Submit application to HR, Nancy, 53705.

HOUSING CLERK. Full-time. 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. Community Activities. Part-time. Looking for well-qualified, self-motivated individual who will be responsible for the development and maintenance of an administrative database, labor recording, supply requisitions, etc. Experience in Microsoft Office 95, filing systems, and basic office organization, as well as good interpersonal, oral and written skills, a must. Submit application or resumé to HR, Nancy, 53705.

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

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

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

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

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

SERVICES OFFERED

10-YEAR-OLD girl will walk gentle dogs. Call 52415.

PROFESSIONAL house-sitter from PBQ looking for assignment between Sept. 18 and Nov. 18. Experience with all types of pets, plants and pests. Call Peter at work, 53539.

LOST

14K RHINESTONE EARRING at the family pool. Call 51044.

WAGON, blue Little Tykes wagon lost from our yard. Call 51815 or return to 457-A.

SET OF KEYS on chain with pink and white doll between Ten-Ten and CRC. Call Doreen at work, 52149.

MAUI JIM SUNGLASSES at Emon Beach on Aug. 16. Reward. No questions asked. Call 54597 or 54224.

FOUND

NECKLACE and one earring at adult pool. Call Chris during the day to identify, 53400.

MENS' WATCH and wedding band at Emon Beach on Thursday, Sept. 9. Call 54624 to identify.

WANTED

QUALIFIED TAE KWON DO instructor for two advanced students. Call 52648.

PIANO TEACHER for adult beginner. Call 54364.

DOORWAY baby gates. Call 53698.

BASKETBALL PLAYERS for TRADEX team on Roi. Call 56176.

TWO TODDLER car seats and one large car seat for 1-year-old. Call 52337.

SOMEONE who likes to do woodworking. Want a doll bed made for an 18" doll for Christmas. It is a Santa surprise, so talk only to Caroline at 52591.

SNORKEL VEST. Call 52591.

WINE CORKS for a project. Call 54364 for pickup.

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

GIVEAWAY

100 NEW audio cassette cases. Call 51464.

CLASSES AND COURSES

KWAJALEIN DANCE ASSOCIATION will have registration for children's ballet/jazz (ages 4 and up) and boys tae-bo (K-2nd grade) classes 9-11 a.m., Monday, at the mini-mall.

IT'S NOT TOO LATE to enroll in country two-step dance classes with the KDA. The

	CAFE PACIFIC	
Lunch		
Sat	Vegetable shepherd's pie ★ Arroz con pollo Saimin bar	
Sun	Grill: Jumbo chili dogs Brunch station open ★ Roasted herb chicken	
Mon	Beef liver, bacon, and onion Brunch station open ★ Baked stuffed zucchini (Mexican) pork adobo	
Tues	Stuffed manicotti ★ London broil Saimin bar	
Wed	Grill: Barbecued chicken sandwich Cajun shrimp with rice ★ Barbecued spare ribs Stromboli with marinara	
Thur	Grill: Ham and swiss croissant Spicy stir-fry with tofu ★ Country-fried chicken Pasta pronto	
Fri	Grill: Grilled club sandwich Chicken bayou ★ Roasted top round Fish and chips Grill: South of the border burger	
Dinner		
Tonight	Turkey vegetable stir-fry ★ Scalloped apple and sausage Catch of the day	
Sat	Vegetarian stuffed peppers ★ Chicken-fried steak with gravy Pizza madness	
Sun	Vegetarian lasagna roll ★ Barbecued chicken German pot roast	
Mon	Fresh vegetable stir-fry ★ Grilled pork chops Calzone with marinara	
Tue	Ham and swiss quiche ★ Stuffed rolled steak Chicken nuggets with sauce	
Wed	Beef and broccoli stir-fry ★ Spaghetti with meatballs Nacho bar	
Thur	Garden vegetable stir-fry ★ Barbecued chicken Sizzling salad	
	★This symbol denotes the Wellness Menu.	
	YOKWE YUK CLUB LUNCH SPECIALS	
Sat	Swiss steak	
Tues	Pork chops	
Wed	Tostada casserole	
Thur	Oyster chicken	
Fri	Walnut asparagus fettuccini	
	YOKWE YUK CLUB DINNER SPECIALS	
Tonight	Prime rib Chicken piccata	
Sat	Prime rib Grilled mahi mahi	
Sun	Prime rib Chicken cacciatore	
Wed	Prime rib Moogoo Gaipan	
Thur	Family Night Pacific rim Chicken sataay, curry beef Kids' menu Macaroni and cheese	
	Pizza and meal takeout/delivery available at Three Palms Snack Bar. Call 53409.	

Classified Ads and Community Notices

first class meets Sept. 24. To register, call Vera, 52607.

PATIO SALES

SATURDAY and MONDAY, 7 a.m.-?, @trs. 441-A. Clothes, toys, rugs, plants. Rain cancels.

SATURDAY, 7 a.m., Tr. 591.

SATURDAY, 8 a.m.-12 p.m., @trs. 492-B. Lots of baby items; women's and men's clothing; shoes.

SATURDAY, 1-5 p.m., @trs. 431-B. Mini blinds for 400 series; roller blades, sizes 7/8; and more.

SUNDAY, 7-10 a.m., @trs. 453-B. Coffee pot; women's clothing, small; throw carpets; golf items; golf clubs; electronic games; magic tricks; makeup; lots of shampoos; much more.

MONDAY, 7-11 a.m., @trs. 106-A. Ladies' and men's clothing; shoes; kitchen items; material; lace; craft items; books and much more. Inside if raining.

MONDAY, 7:30 a.m., @trs.483-A. Lures and fishing equipment.

MONDAY, 7:30 a.m., @trs. 468-A. front yard (on Lagoon at Poinsettia). Lots of infant toys; clothes; supplies, including Diaper Genie refills; folding portable booster seat; nursing tops; household items. Rain postpones until next week.

FOR SALE

BABY SWING, excellent condition, \$45; deluxe Exersaucer, \$25. Call 52370.

SONY MINI-COMPONENT SYSTEM, five-CD player, two cassettes, AM/FM radio, remote, \$150; Pur Plus countertop water filter with extra filter, \$25; racquetball rackets, \$5; closet dehumidifier, \$5. Call 51359.

FREEZER, Sanyo, small size, great for a trailer or boat house, \$150. Call 55601.

20" GIRLS' BIKE, pink, good condition, \$20; in-line skates, adjustable size 13-2, \$10 or best offer; two children's life vests, \$8 each. Call 52115.

Aloha Y'all!
It's a D&D Show!

RENTALS

Tell 'em 'bout your best 'Cappin' Your Bands' and 'Hoppy For You' in the Country Band from Hawaii!

Sept. 21	Outrigger, Red	8:00 PM
Sept. 22	Tokwe Tiki Club	7:00 PM
Sept. 23	Kuhakouka Theater	7:00 PM

WINDOW BLINDS for three-bedroom 400-series house, complete set of 14, only one year old. Make an offer or will sell individually. Call 58672.

SAMSONITE 26" soft-side luggage, excellent condition, two suitcases, \$50 each. Call 53759 after 5 p.m.

BLACKLEOTARD, medium 10-12, new, in package, \$7; black tights, medium, new, in package, \$4. Call 53759 after 5 p.m.

BICYCLE. Mountain bike, new, aluminum frame, alloy rims, 21-speed, red, medium sized, bought for \$460, will sell for \$375. Call after 5 p.m., 53368.

TWO BLACK SUITCASES, \$10 each; ice cream maker, \$15. Call 51464.

MICROWAVE OVEN, 700 watt, white, \$75. Call 51710.

AYNSLEY CHINA and tea set. Call 53659.

CARPET, 10'x12', excellent condition, wheat color, \$75; one set of scuba fins, \$20; two small dive knives, \$15 each; Ladies' sun visor caps, new, \$2. Call 52613.

CASIO WATCH, \$40. Call 52302.

COMPUTER MONITOR, 17", .28 dp, KPS with speakers, \$175. Call Greg, 54518.

PIANO, \$450. Call 52527.

A/V RECEIVER, Sony, STR-GX7000ES, five A/V inputs, four audio inputs, remote control, Dolby surround, excellent condition, \$200. Call 54832.

TWO SETS of junior golf clubs: One set has 3-9 iron, 1, 3, 5 woods, and putter, \$50; second set has 3-9 iron, 3, 5 woods, bags included, \$30. Call 52073.

GOLF CART; dishwasher; live fresh-water fish; large patio fans. Call 52381.

TWO TEEN BIKES, very good condition, \$20 each; metal blinds for 400 series housing, excellent condition, \$10 each. Call 53925.

BABY SWING, \$45; Sesame Street play gym, \$5; baby car seat, \$10; activity chair, \$10; booster high chair with tray; Playschool plastic bike with training wheels, \$15. Call 52337.

TRIKE, refurbished, extended, aluminum and wood, basket, three-speed (strong unit), \$250 or best offer; wet suit, large, in great shape, \$40. Call 59940 and leave message.

MEN'S BIKE, Kwaj condition, \$40. Call 52427.

SURFBOARD, windsurfing board, misc. sails. Call 54120.

BRAND NEW, never used bike seat, \$15; bell generator headlight and taillight, fits all bikes, \$12. Call Paul, 52131 or 53639.

U.S. DIVER'S extra-large BCD, reconditioned, \$80; Hawaiian sling, \$20 or best offer. Call 52552.

Small Arms Range Notice
The small arms range will be in operation Tuesday, Sept. 21, 7 a.m. to noon. Avoid the hazard area shown below.

SEARS PORTABLE dishwasher, \$300; dehumidifier, \$200; wooden structure, plywood, studs, etc., you take down, available soon, \$200. Call 52423.

BOAT #094, 17' Boston Whaler "Wiley Coyote," twin 30 hp Johnson engines, new trailer, spare parts, excellent for fishing and diving, runs great. Call Mike after 5 p.m., 52694.

600W MICROWAVE OVEN, like new, still in box, \$80 or best offer; hand-held blender, new, still in box, \$25 or best offer. Call 52552.

COMMUNITY NOTICES

GET THAT GOLF SWING perfect for the Kwaj Open. Sign up for the Two-person League Golf sponsored by the KGA. Entry fee is \$25 per person. Sign up at the golf course or contact Phil Backstrom for more information, 53398 or 51257.

CHRISTMAS IS COMING SOON! Shop at the Bargain Bazaar for a wide selection of Christmas decorations. Open Mondays, Thursdays, and Saturdays from 1-3 p.m.

THE KWAJALEIN YACHT CLUB'S monthly Beer Can Race has been rescheduled for Sunday. A skipper's meeting will be conducted at the small boat marina at 12:30 p.m.; Racing starts at 2 p.m. Hot dogs and refreshments will be provided following the races. Anyone interested in sailing/racing should contact Hal Dunn, 53691, or just come to the skipper's meeting.

MOPS is starting again! If you're a mother of a pre-schooler and would like to meet other mothers, this is for you. Our first meeting will be held 8:45-11 a.m., Thursday, at the REB. Nursery and care for the older ones are provided. Are you new on island or never attended before and want to know more? Call Joan, 52280. MOPS is sponsored by the Protestant Chapel.

ELEMENTARY SCHOOL PTO meeting will be 7 p.m., Thursday, at the school music room. Everyone is welcome. For more information, call Nancy, 50225.

THE ORTHODONTIST will be on-island Sept. 21 and 22. Call the Dental Clinic from

Classified Ads and Community Notices

7 a.m.-4 p.m., Tuesday through Saturday, 52165.

HIGH HOLIDAY SERVICES for Yom Kippur will be 6 p.m. Sunday, and 9:30 a.m. Monday. Both will be at the REB. Newcomers welcome.

FAMILIES with school-age children are invited to an open library at George Seitz Elementary School on Wednesday. The library will be available from 6-8:30 p.m.

LABORDAY CELEBRATION Fishing Tournament will be held Monday, Oct. 11. Tournament rules/registration forms are available at the Small Boat Marina or call Trudy, 52245.

HOLMBERG FAIRWAYS Golf Course will be closed from sunrise to noon, Monday, due to the Shrine 1st Annual Charity Golf Tournament.

SCUBA CLUB members who want to go on the night dive boat Sept. 26: We must have your \$25 no later than noon Wednesday. The \$25 includes a chem light, drinks, and snacks. Pay Amy, 52681 or Darryl, 54797 ASAP. Openings are still available.

COMMUNITY WORSHIP service, 10:45-11:45 a.m., Sunday, in CRC room 1, with Paul Hester preaching on "Why We Need A Lord." Wednesday night Bible study, 7-8 p.m. at the Religious Education Building. (Non-denominational) For more information, call 51128.

ANYONE INTERESTED in learning to play bridge? An informal, fun group meets 1-3 p.m. Tuesdays to play and learn the game. Call Vera for more information, 52607.

YOUTH FELLOWSHIP, 1-5 p.m., Monday, at the Bowling Alley. Pizza and soda provided.

BRIDGE RESULTS for Sept. 13: First place, Diane Backstrom, Paul Savage; second place tie, Leroy and Helen Claire Sievers and John Irwin and Russ Kees.

AMERICAN LEGION Women's Auxiliary will hold their general monthly meeting at 6:30 p.m., Tuesday, Sept. 21 at the Vet's Hall. Members are encouraged to attend. New members welcome! For more information, call Teri Bell, 53787.

KWAJALEIN COMMUNITY THEATER will hold a business and get reacquainted meeting at 8:01 p.m., Sept. 21, in the Yokwe Yuk Club dining room. Meet our new play director and share your ideas for our next production. All island residents are welcome to attend. For more information, call Russ, 51219.

MONDAY NIGHT Mixed Bowling League has started but still needs one four-person team. Slot is available along with two individual positions. Call Elena, 53397, or come to the Bowling Center at 5:30 p.m. next Monday.

KWAJALEIN SCUBA CLUB needs volunteers for International Clean Up Day on Sunday.

Meet at 8 a.m. at Emon Beach pavilion #1. Hot dogs and refreshments will be served.

EXODUS OUT OF EGYPT, "Let My People Go," Weigh Down Workshop, free orientation meeting 6 p.m., tonight, at the REB. Experience God's deliverance from the slavery of dieting and being overweight. Children and adults welcome. Please come!

HOME SCHOOL parents must have a letter of intent to home school on file in the school office. It must include the child's name, birthdate, grade level, and contact information. A copy of the home school policy is available in each school office.

KAPS PARENTS advisory meeting for September will be held 9 a.m. Saturday. For more information, call 52158.

USAKA DRIVER'S LICENSE examiner will be conducting renewal, first-time light vehicle licensing and forklift training and licensing on Roi-Namur Thursday, Sept. 23, 8:30 a.m.-2 p.m. Call 53324 for appointment times.

FIRST ANNUAL Roi-Namur Chili Cook-off, Craft Fair, and Carnival will be held Sept. 26, 10 a.m.-3 p.m. Come enjoy a fun-filled day on Roi-Namur and let your taste buds sample the array of chili entries. All proceeds to be donated to the Ennibur Children's Christmas Fund. Entry forms for the Chili Cook-off are available at the Outrigger Bar, Gimbels, and the American Legion. Deadline for booth rental and entry forms is Sept. 20. For more information, call Aileen, 56364 or Sandy, 56284.

APPLICATIONS for the KAG Holiday Bazaar are located on the mini-mall bulletin board through Oct. 31. For more information, call Dana, 54216.

ANYONE MISSING their bowling gear? The Bowling Center has several boxes of unclaimed balls, shoes, bags, etc. Claim at the Bowling Center or call Ramton, 53320, by Sept. 25.

USAKA/KMR Legal Office will now offer passport services Thursdays, 1-4 p.m. To schedule a Notary or Legal Assistance appointment, call 51431.

29th ANNUAL Kwaj Open Golf Tournament. 36-hole, handicapped tournament open to all KGA members will be held the weekends of Nov. 7 and Nov. 15. Over \$12,000 in prizes, three cook-outs, banquet, and special events. Join the KGA now and establish your KGA handicap (five 18-hole scores are needed), so you can play in this annual event. Tickets on sale Sundays at the golf course and Mondays at the mini-mall. Qualifying rounds for Mens' and Mixed Horse Race events start now through October.

KWAJALEIN TENNIS CLUB (KTC) is having a tennis social 6:30-9:30 p.m. Saturday, at the Koenig/Jabar tennis courts. All island residents are welcome. Food and beverages will be provided. Bring your tennis racquet

and have fun. For more information, call Herman Paul, 52692, or Wil Pierre-Mike, 52687.

NIGHT SWIM MEET, Sunday. The family pool will close at 2 p.m. for the swim meet preparation.

OPSEC REMINDER: Providing our military forces with uncompromised defense systems is necessary to minimize risks and enhance our potential for the successful termination of a conflict. Apply OPSEC.

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

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

.....

**This week
at the
Yokwe Yuk Lounge**

Friday
DJ Steve McGrew
*is back to play
your favorite rock
and roll hits from
7-11 p.m.*

Saturday
*Your favorite DJ,
Rich Feagler, will be
playing the best music
you want to hear from
8 p.m.-1 a.m.*

Sunday
*Cowboy will
be playing
your favorite
country music
dance tunes from
8 p.m.-1 a.m.*

.....

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

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

See you at the movies!

Saturday

Spaceballs (PG)

Blast off to a spaced-out universe where the heroes are heroic, the damsels are always in distress, and the villains are incredibly stupid! Good fun with the evil ruler of the planet Spaceballs trying to conquer the galaxy. (Rick Moranis, John Candy, Mel Brooks) (96 minutes)
Richardson Theater, 7:30 p.m.

Four Weddings And A Funeral (R)

Delightful contemporary comedy about a young man who can't sustain a relationship, while all his friends seem to be getting married. Then he hits it off and the fun begins. (Hugh Grant, Andie MacDowell, Rowan Atkinson) (Schedule change)
Yokwe Yuk Theater, 8:00 p.m.

Fried Green Tomatoes (PG-13)

A heartwarming tale of family, friendship, and murder in rural Alabama. This story of an enduring friendship touched the hearts of moviegoers everywhere. (Jessica Tandy, Kathy Bates) (130 minutes)
Tradewinds Theater, Roi-Namur, 8:00 p.m.

Sunday

Grand Hotel (NR, black and white, 1932)

The intertwining lives of the guests at the plush Berlin Hotel provide the amusement and poignancy of this memorable film. (Greta Garbo, Joan Crawford, Wallace Beery) (113 minutes)
Richardson Theater, 7:30 p.m.

Fried Green Tomatoes (PG-13)

Richardson Theater, 9:30 p.m.

The 13th Floor (R)

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

Spaceballs (PG)

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

Monday

Spaceballs (PG)

Richardson Theater, 7:30 p.m.

The 13th Floor (R)

Yokwe Yuk Theater, 8:00 p.m.

Kwaj to enjoy show to 'write home about'

By Peter Rejcek

Kwajalein is headed to the front. Better yet, the front lines are moving to Kwaj with a three-day showing of *Letters from the Front: WWII*, a Broadway-style production that tells the story of the home front in 1945 through actual war correspondence.

The show stars Della Cole as Katharine Hartgrove, "the flinty but big-hearted Pulitzer Prize winning author" and Neal Matthews, who plays Johnny Chastain, the "rascally but charming sitcom star who is the man in her life."

Performances are scheduled nightly at 7 p.m., Oct. 1-3, at the Richardson Theater.

With some three tons of equipment in tow, *Letters* is probably one of the biggest Department of Defense shows to come to the island, according to Steve Snider, superintendent of entertainment services.

"This is a big show for Kwaj, for what Kwaj can offer in terms of an arena," Snider said. "Generally, the USO shows are comedians."

Originally set in the Desert Storm milieu in 1990, the production

headed to Kwaj time travels back to World War II. For the revamped edition, new sets and props were created, with all the costumes being made from scratch.

"The folks in your areas who have been hungering for a truly remarkable theater experience will be quite filled by this production," said Art Conn, entertainment coordinator for the Army in Korea.

"The set is cleverly designed and looks great on the stage," he added.

The 1999 Pacific Tour is the production's third international tour. Besides Kwajalein Atoll, the show will play in Korea, Japan, Singapore, Guam, Okinawa, Diego Garcia and Johnston Atoll.

By the completion of this tour, the production will have visited over 150 military installations in 38 states across America, and 10 different countries since 1992.

"It obvious from the way the audience responds to us, this play makes them feel terrific," said producer Marsha Roberts.

The show is for families, but is not recommended for young children.

Letters from the Front: WWII will show at the Richardson Theater Oct. 1-3.

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with isolated showers.
Winds: East northeast to east southeast at 5 to 10 knots with higher gusts near showers.
Tomorrow: Partly cloudy with isolated showers becoming mostly cloudy late in the day with widely scattered showers.
Winds: East northeast at 5 to 10 knots, becoming east southeast late in the day. Higher gusts near showers.
Temperature: Tonight's low 78°
Tomorrow's high 85°
Annual rain total: 52.01"
Annual deviation: -13.89"
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 September 17	/1849		2017, 4.1'	
Saturday September 18	0639/1849	1303/0100	0831, 3.4' 2143, 3.8'	0249, 2.5' 1427, 2.5'
Sunday September 19	0639/1848	1352/0100	1142, 3.1'	0530, 2.7' 1711, 2.8'
Monday September 20	0639/1847	1442/0149	0025, 3.9' 1344, 3.5'	0735, 2.3' 1917, 2.5'
Tuesday September 21	0639/1847	1531/0240	0140, 4.3' 1423, 4.0'	0817, 1.8' 2008, 2.0'