

THE KWAJALEIN HOURGLASS

Volume 40, Number 94

Friday, November 24, 2000

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

Tradex keeps an eye out for cosmic debris

By Peter Rejcek
Associate Editor

Last month, a *Gone Fishin'* sign might have hung on the door to the control room at Tradex.

But it wasn't mahi mahi that engineers were fishing for. Instead, they were using the radar's powerful eyes to search for needles in a cosmic haystack — space debris no larger than a softball that poses a serious hazard to satellites, space shuttles and the galaxy's newest manmade

"It's like space fishing."

Steve Six
Tradex test director for space debris missions

wonder, the International Space Station.

"Space debris is a growing concern of NASA and Space Command," explained Steve Six, Tradex test director for debris missions.

Six said there are about 9,000 objects, 10 centimeters or bigger, that have been cataloged. Unfortunately, there's an estimated 100,000 smaller objects that are not cataloged or tracked, he said. That's a problem because an object like the space shuttle or the space station is only armored to withstand a hit by debris 1 centimeter or smaller.

"The longer your exposure, the higher the probability of a problem," Six said.

How much damage can something the size of a commander's coin, or even smaller, actually do? Six said a 3-centimeter object, traveling at 10 kilometers a second, packs the same punch as 1 kilogram of TNT. That's enough dynamite to shoot an economy car a thousand feet straight
(See *SPACE*, page 5)

(Photo by Peter Rejcek)

Quite a mouthful

Jason Fuller Jr., 11, attempts to get his mouth around a turkey leg during an early Thanksgiving dinner at Café Pacific Thursday afternoon. Hundreds of residents availed themselves of the feast, which included an extensive salad bar, prime rib and, of course, plenty of turkey.

What's for Christmas?

Plenty of island events in the bag throughout holiday season

By Jim Bennett
Editor

The Holiday Season — a time of giving, festivity and non-stop activity.

The season kicks off next weekend with a visit from Santa and Mrs. Claus and won't stop until people ring in the new year, Dec. 31.

Claus Coming to Town

Mr. and Mrs. Santa "St. Nick" Claus will arrive Dec. 2.

"With the strong winds, there has been some concern that Santa would not be able to land, but he just had his sleigh tuned up and is confirming that he will be making it for sure on Dec. 2nd," said Steve Snider, superintendent of Entertainment Services. "He told me that Kwajalein is one of his favorite spots worldwide!"

The happy holiday couple will bring candy and smiles to children of all ages on the island. The Claus' plane will touch down at Bucholz Army Airfield around 5 p.m. He and his entourage will parade around the island until about 6 p.m., when they

(See *HOLIDAY*, page 3)

'If you can't feed 100 people, feed one'

The soldiers and cadre of the Army Medical Command at Fort Sam Houston, Texas, sponsor a quarterly program for school children called *La Salida* — "The Way Out." It's a week-end-long event designed to show kids they have options ... that they can say no to drugs, joining gangs, dropping out of school, having sex, etc. Teachers across the city chose the "at risk" children out of their classrooms.

It was already dry and 'oh m'gosh' hot when the buses arrived on a Saturday morning at Camp Bullis, a training site about 30 miles outside

San Antonio. Soldiers were there to welcome the students, assign sleeping huts, and give them team names, mascot flags, T-shirts, enthusiasm and friendship.

I volunteered that November week-end before Thanksgiving to work in the first-aid training station. I ended up as a hut-leader with nine little girls who had A LOT more street smarts than 11-year-olds should. *They made me nuts.* Every time they saw a water faucet, shower, sink, anything with running water, they wanted to wash their hair. They lathered on eye make-up and lipstick like they owned shares in the companies. And, keeping them in the hut during the night was ... impossible. Let's just say they tested my tolerance of sleep deprivation. *Did I mention they made me nuts?*

The first afternoon, we planned to take the 300 kids out to the obstacle

course. This was an opportunity for all of us to conquer the challenge of the rappelling tower and the slide for life. Apparently bouncing down a 60-foot tower on a rope, and sliding across a 50-foot-wide ravine on another rope instills self-confidence ... hence, the courage for the kids to "just say no." (Personally, I wanted to say no because I had not been that scared since turning 40.)

Anyway, all the kids had just finished a big lunch in the camp mess hall, and we were on our way to the obstacle course. Two little guys were sitting and talking near the tailgate of our luxurious Army deuce-and-a-half truck. I heard one of them quietly say to his friend, "I can't wait 'til tomorrow morning."

"Because we get to ride on the fire truck?"

"No, because we get to eat breakfast," he said.

I think about this little guy every morning ... not just during Combined Federal Campaigns or Thanksgiving week. Something I take for granted and often skip by choice would be a special treat to him. How do I even begin to help fix that kind of need?

The late Mother Theresa said, "If you can't feed 100 people, feed one."

Want to voice an opinion?

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

Send your letter to:

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

The Kwajalein Hourglass

Commanding Officer...Col. Curtis L. Wrenn Jr.
Public Affairs Officer.....Preston Lockridge
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
KW Hillis
Graphics Designer.....Dan 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 publication for military personnel, federal employees, contractor workers and their families assigned to USAKA/KMR. Contents of the *Hourglass* are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA/KMR. It is published Tuesdays and Fridays using a network printer by Raytheon Range Systems Engineering editorial staff, P.O. Box 23, APO AP 96555. Phone: Autovon 254-3539; local 53539. Printed circulation: 2,300

Jest for Fun

By Ron Tsubamoto

Holidays packed with events on Kwaj and Roi ...

(From page 1)

will travel to the Yokwe Yuk Club.

Meanwhile, Sixth Street will be closed Dec. 2, not for construction, but instead for the annual Christmas tree-lighting block party, starting at 5 p.m.

Sodexho Marriott will serve up the food and Community Activities will serve up the fun.

The Clauses and others will turn on the lights in a ceremony starting at 6:15 p.m., and running for about an hour.

On Dec. 4, Santa and Mrs. Claus will wrap up their three-day visit on Kwajalein with a picture-taking session at the Yokwe Yuk Club.

Shop 'Til You Drop

Think you can't find a gift on island? Think again.

The mini-mall will light up Dec. 3, from 6-8 p.m.

Volunteers are working this weekend to string more than 5,000 lights throughout the mall, said Kathy Valencia, Retail Merchandising manager.

On Dec. 3, the mall will be closed to traffic and become the site of yet another block party for the weekend, featuring carolers, shopping and a wine tasting, to name a few of the planned festivities.

The event follows an enthusiastic response at the Nov. 18 shopping evening extravaganza. In less than 2½ hours, Macy's and Macy's West recorded more than 200 percent of its normal Saturday sales, Valencia reported.

For last-minute shoppers, plans are in the works for a special shopping event during the week of Dec. 23, she added. Details will follow as they become available.

The Sounds of Christmas

The spirit of Christmas will be heard at various performances throughout the month.

Second- and third-graders will perform Thursday at 7 p.m. in the Davye Davis Multi-Purpose Room.

In "Six Little Snowflakes," the second-graders search for the meaning of Christmas, finding the spirit of Kwanzaa and Hanukkah along the way. The third-graders will examine the life and music of Beethoven in "The Binding Tale of Beethoven's Bookworms."

The Community Band and Chorus will play and sing traditional carols Dec. 5. The high school bands and choirs play Dec. 7, and the junior high school bands and choirs play Dec. 8, each group performing traditional carols, as well as more classical holiday numbers by composers such as Handel and Mozart. The elementary school band and choir will perform Dec. 13. All performances begin at 7 p.m. at the MP room.

Trees Spring Up

Natural Christmas trees, all five- to six-foot Douglas firs, will go on sale 5 to 7 p.m. Dec. 9, at the high school courtyard. An unshaped tree comes with a \$20 price tag, while \$35 buys a shaped tree. A K-badge is required to buy a tree.

Trees will be delivered to Kwaj residents. Roi residents, however, will have to make special arrangements.

Trees for offices may be purchased in advance through the high school secretary before Dec. 7. The trees must be sprayed with a fire retardant. The office trees will be delivered 3 to 4:30 p.m. Saturday.

Sing-Along

Community Activities will take the Santa Mobile out for a spin Dec. 23, and they'll be picking up passengers who wish to sing carols.

Going Native

Sponsored by the Marshallese Cultural Center, a "Marshallese Christmas" will be held 7 p.m., Dec. 15, at the Richardson Theater.

The program will feature Marshallese Christmas traditions by Ebeye church groups, who will perform dances and music for the whole community.

Roi Regales the Holiday

Roi residents and invited guests will celebrate the holidays with Third Island children Dec. 11, beginning at 2:30 p.m.

The party will feature games and prizes for the kids and a cook-out.

"We have a lot of connection with the kids over the year, so we grow close," said Margaret Thompson-Williams. "That makes it special."

Santa Claus will arrive later in the afternoon and residents will gather for the annual Christmas tree-lighting that evening. Santa will pose for photos with the kids during the afternoon.

Obituary

A memorial service for Roger D. Shanks, 46, who passed away Oct. 24 in Shreveport, La., will be held Monday, Nov. 27, at 4 p.m. in Island Memorial Chapel.

Roger was born May 8, 1954, in Ohio, the son of Mr. and Mrs.

Jack Shanks.

After high school, he served in the United States Air Force for 8 years.

Roger moved to Kwajalein April 1995. He was a member of the American Legion and the Kwajalein Scuba Club.

He was employed by Raytheon and worked at the Calibration Laboratory for five years before moving to California.

Roger is survived by his wife, Cecilia, brother, Richard, sister, Jacquelyn, and many friends.

Town Hall Meetings

Kwajalein, Nov. 28
MP Room, 6:30 p.m.

Roi-Namur, Dec. 1
Tradewinds Theater
6:30 p.m.

Kwajalein Jr./Sr. High School Honor Roll First Quarter

Grade 12

High Honors (3.67+) — Emily Baker, Danielle Bellknap, Mary Etta Burt, Brendan Greene, Christina Hamill, Jessica Jacobs, Susan Landgraff, David Paradise, Kristen Pichler, David Rehman, Keela Williams

Honors (3.5+) — Jacob Olson

Merit (3.00-3.49) — Floyd Corder, Emily Duncan, Giselle Gil, Loren Lindborg, Lynn Pippitt

Grade 11

High Honors (3.67+) — Sean Cummings, Katie DeLong, Anthony Desmarais, Miranda Erikson, Jeremy Gideon, Labrok Lanej, Austin Long, Spencer Mawhar, Grace Powell

Honors (3.5+) — Jacqueline Butler, James Corder, Gregory Morrison, Bethany Riley

Merit (3.00-3.49) — Meria Bollong, Thomas Faircloth, Patricia Fritz, Windy Luis, Randy McKeen, Burke Vinluan

Grade 10

High Honors (3.67+) — Anna Maria Alves, Rachel Corrado, Nicole Dowsett, Gillian Godlewski, Megan Graham, Robert Hamill, Eric Pichler, Alicia Stoddard

Honors (3.5+) — Eric Corder, Tanner Duncan, Nanelle Fellows

Merit (3.00-3.49) — Lei Lani Beniamina, LoAnne Bulles, Patrick Casey, Amber Dillon, Jonathan Dufur, Shaun MacDonald, John Shultz, Stephanie Winter

Grade 9

High Honors (3.67+) — Sarah Alves, David Barbella, Tanya Corder, Stephanie Flavin, Kayla Hardin,

Nathan Holzrichter, Jonathan Miller, Camilla Morrison, Christina Padayhag, William Peters, Jenna Pletcher

Honors (3.50-3.66) — Timothy Samuel

Merit (3.00-3.49) — Spencer Barrs, Jonathan Cassel, Kellie Leverett, Monique Moreno, James Paget, Anja Pierre-Mike, Daniel Razook, Ross Seitz, Robert Westermann

Grade 8

High Honors (3.67+) — Jacob Baldassini, Stephanie Berlind, Jessie Brown, Kevin Corrado, Leslie-Ana Curtiss, Richard Grant, Kealoha-onalani Hall, Elizabeth Horner, Marcy Peterson, Anthony Poirier, Melissa Razook

Honors (3.50-3.66) — Brandon Harville, Andrew Hedman, Robert Schubach, Ian Taylor, Carol Ann McKeen

Merit (3.00-3.49) — Matthew Crane, Christopher Desmarais, Rudy Gil, James Jacobs, Brandon L'Esperance, Gregory Maynard, Jason McLaughlin

Grade 7

High Honors (3.67+) — Emily Alves, Elizabeth Bouchard, Melissa Burt, Maxwell Cohen, Aaron Duncan, Sarah Holzrichter, Lauren Peters, Mallory Smith

Honors (3.50-3.66) — Sean Corrado, Ashley DeLong, Christine Dowsett, James Ouder Kirk, Allison Peacock

Merit (3.00-3.49) — Lisa Barbella, Sara Barrs, Kelsey Edwards, Tadashi Erikson, Michael Graham, Gary Hall, Kelly Hornbrook, Michelle Lopez

Immunize, change habits to prevent Hepatitis A infection

By KW Hillis

Feature Writer

Flu-like symptoms, decreased appetite and energy, abdominal pain and diarrhea, along with jaundice or yellow skin or eyes, are the signs and symptoms of Hepatitis or inflammation of the liver.

Fortunately, Hepatitis A is preventable by changing personal habits and by immunization, said Dr. Eric Lindborg, Kwajalein Hospital chief medical officer.

Unlike Hepatitis B and C, which are transmitted from one person to another by sexual or blood contact, Hepatitis A is generally transmitted by food, water and poor sanitary habits, according to Lindborg.

"Living in the Kwajalein, USAKA communities does not increase risks," Lindborg said. "But since Hepatitis A is endemic in Micronesia and Southeast Asia ... exposure risks are increased if your activities include travel and socializing in Micronesian communities."

There is no cure for Hepatitis A once a person is infected. But, according to Lindborg, many people get well on their own after a few weeks.

"The best medicine is prevention," Lindborg said, making the following recommendations.

- Wash hands before eating and after using the bathroom, and wear gloves if you have to touch another person's stool, such as if changing diapers.

- Avoid food and water that has not been prepared and maintained under hygienic conditions. Use bottled water when in doubt and don't use ice cubes. Consider the Hepatitis A vaccine if you travel or socialize in areas where Hepatitis is prevalent.

Hepatitis A vaccinations are given in two doses at least six months apart. They are not recommended for children under two years of age. The Outpatient Clinic provides free vaccinations to USAKA residents and employees from 1 to 4 p.m., Tuesdays through Saturdays.

Flu vaccinations to begin Tuesday

From Kwajalein Hospital

A limited amount of the influenza vaccine has arrived. Vaccinations will be available to the general public starting Tuesday.

Those who should get the influenza vaccine include everyone 50 years of age or older, anyone who has a serious long-term health problem, anyone whose immune sys-

tem is weakened because of illness or medications and anyone else interested in being vaccinated for influenza.

Come to the outpatient department at the hospital between 1:30 and 4 p.m. Tuesday through Saturday and sign in for a nurse. The shots will be given on a first-come, first-served basis.

Space debris comes in all sizes and categories ...

(From page 1)

into the air.

"There have been collisions in space already," Six said, but added that nothing catastrophic has happened — yet. That's where Tradex and other radars, including Altair and GBR-P, come in.

Since 1989, Tradex has participated in 18 debris campaigns, nicknamed "Stare and Chase." The object of the game is for the radar to spot an object and then attempt to successfully track it, so that it can be cataloged.

"There's a real art in going from detecting to tracking," noted Tim McLaughlin, Tradex assistant test director for debris missions.

The difficulty is that the Tradex beam, covering an area in the sky about the size of the moon, is pointed at one location in space waiting for an object to pass. The space junk, traveling at 10 kilometers per second, is barely glimpsed before it's already out of sight. Based on just a blip of information,

(Photo by Peter Rejcek)

Size doesn't matter when you're talking about objects hurtling through space at 10 kilometers per second. From left, Denise Comeau, Tradex sensor leader, Steve Six, Tradex test director for space debris missions, and Tim McLaughlin, Tradex assistant test director for space debris missions, hold up objects representative of the types of space debris that could possibly impact a satellite, space shuttle or even the new space station.

Altair, three objects were eventually added to the space catalog, Six said.

The space debris itself can be anything from an errant bolt to a flake of paint. Much of the debris results from a launch. Tradex engineers estimate there's a space launch at least once or twice a week, meaning there's a lot of junk out there that has to be avoided. Six said NASA simply doesn't have the resources, or the capabilities, right now to ensure that a serious collision won't take place.

"They don't have the sensors to do it right now," he added. "It's not a problem Tradex could solve alone."

Denise Comeau, Tradex sensor leader, said the radar is capable of supporting a network of radars. In fact, Tradex is particularly good for this type of space fishing because it can move fast, thanks to its hydraulic-powered antenna drive. Those 220 tons can move about 12½ degrees a second.

"It's the fastest antenna at KMR," Comeau said.

It's certainly the world's biggest fishing pole — and soon Tradex engineers will know if they got any keepers, i.e., cataloged debris, from their latest campaign.

"We'll get the cooler and get ready to throw them in," McLaughlin said.

(Photo courtesy of NASA)

The International Space Station orbits the Earth hundreds of miles overhead, where it is exposed to space debris that could potentially impact the thin hull of the facility, according to Tradex engineers involved in locating and tracking the rogue objects for NASA.

Tonight

Channel 9

- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 Gilligan's Island
- 7:00 Dharma and Greg
- 7:30 The Steve Harvey Show
- 8:00 Will and Grace
- 8:35 Spin City
- 9:00 City of Angels
- 10:00 **Bulletin Board**
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 5:00 Larry King Live
- 6:00 The News with Brian Williams
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Nightly Business Report
- 9:00 NHL: Devils/Kings

Saturday, Nov. 25

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 Homicide: Life on the Streets
- 2:00 **Movie: "Crime of the Century" (PG)**
Docu-drama recounts the abduction of the Lindbergh baby.
- 4:00 The Flintstones
- 4:30 The Brady Bunch
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Teletubbies
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Window on the Atoll/Bulletin Board**
- 12:30 Judge Judy
- 1:00 Sesame Street
- 2:00 Frasier
- 2:30 Veronica's Closet
- 3:00 Sylvester and Tweety Mysteries
- 3:30 Mighty Ducks
- 4:00 Moesha
- 4:30 Sabrina, the Teenage Witch
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Gilligan's Island
- 7:00 The Simpsons
- 7:30 The Hughleys
- 8:00 Star Trek: Voyager
- 9:00 Law and Order
- 10:00 Headline News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m National Sports Report
- 1:00 Early Edition
- 2:00 Headline News
- 2:30 Morning Business Report
- 3:00 Good Morning America
- 5:00 NCAA Football: Colorado/Nebraska
- 8:30 NCAA Football: Texas A&M/Texas
- 11:30 NBC Nightly News
- 12n ABC World News Tonight

- 12:30 NCAA Football: LSU/Arkansas
- 4:00 Headline News
- 4:30 Headline News
- 5:00 Larry King Live
- 6:00 The News with Brian Williams
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Nightly Business Report
- 9:00 NCAA Basketball: TBA
- 11:00 NBA 2Night
- 11:30 NFL 2Night

Sunday, Nov. 26

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 Ally McBeal
- 2:00 **Movie: "How the West was Fun" (PG)**
The Olsen Twins set out to save a dude ranch and find a new woman for their poor widowed daddy.
- 4:00 The View
- 5:00 **Bulletin Board**
- 6:00 CNN/SI
- 6:30 NBC Nightly News
- 7:00 Franklin
- 7:30 Arthur
- 8:00 Disney's Recess
- 8:30 Rocket Power
- 9:00 Pokemon
- 9:30 So Weird
- 10:00 Discover Magazine
- 11:00 Hometown
- 11:30 California's Gold
- 12n The View
- 1:00 20/20
- 2:00 The Andy Griffith Show
- 2:30 I Love Lucy
- 3:00 Bewitched
- 3:00 M*A*S*H
- 4:00 Charlie's Angels
- 5:00 Fantasy Island
- 6:00 The Twilight Zone
- 6:30 Alfred Hitchcock Presents
- 7:00 Who Wants to Be a Millionaire?
- 8:00 Stargate SG-1
- 9:00 Once and Again
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12m ESPNNews
- 12:30 Air Force Football Show
- 1:00 Saturday Morning
- 2:00 Headline News
- 2:30 Wall Street Journal Report
- 3:00 McLaughlin Group
- 3:30 Washington Week in Review
- 4:00 College Gameday
- 5:00 NCAA Football: Georgia Tech/Georgia
- 8:30 NCAA Football: Boston College/Miami
- 12n NCAA Football: Oklahoma/Oklahoma St.
- 3:00 CNN/SI
- 3:30 ESPNNews
- 4:00 Sports Tonight
- 5:00 Larry King Weekend
- 6:00 Dateline International
- 7:00 Judith Regan Tonight
- 8:00 Showbiz This Weekend
- 8:30 Style with Elsa Klensch
- 9:00 PGA: 2000 Skins Game
- 11:30 NCAA Basketball: TBA

Monday, Nov. 27

Channel 9

- 12m Ancient Mysteries
- 1:00 Seinfeld
- 1:30 Drew Carey
- 2:00 Meet the Press
- 3:00 America's Black Forum
- 3:30 Walker, Texas Ranger
- 4:30 Wall Street Journal Report
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 6:00 Celebration of Victory
- 6:30 Precepts For Life
- 7:00 Cowboys of Moo Mesa
- 7:30 Disney's Little Mermaid
- 8:00 Mister Rogers' Neighborhood
- 8:30 Happily Ever After
- 9:00 Miracle in Lane 2
- 11:00 Wild Things
- 12n National Geographic
- 1:00 **Bulletin Board**
- 1:30 The Cosby Show
- 2:00 Little Men
- 3:00 Discover Magazine
- 4:00 New Detectives
- 5:00 ER
- 6:00 **Movie: "Freshman Fall" (PG)** After a college freshman is brutally attacked, she wants to be sure her attacker never claims another victim. (Candace Cameron)
- 8:00 **Movie: "A Soldier's Story" (PG)** A black Army officer is sent to investigate the death of a black soldier in the South before Army integration.
- 10:00 **Movie: "An American in Paris" (PG)**

Channel 13

- 12m NCAA Basketball
- 1:00 ESPNNews
- 2:00 CBS Sunday Morning
- 3:30 Face the Nation
- 4:00 Headline News
- 4:30 Army Newswatch
- 5:00 NFL Sunday
- 6:00 NFL: Eagles/Redskins
- 9:00 NFL: Falcons/Raiders
- 12n Headline News
- 12:30 NFL Primetime
- 1:30 NFL: Giants/Cardinals
- 4:30 ESPNNews
- 5:00 This Week
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 Science and Technology Week
- 7:00 Motor Week
- 7:30 George Michael's Sports Machine
- 8:00 World Report
- 9:00 NCAA Football: Grambling/Southern

Tuesday, Nov. 28

Channel 9

- 12m New Detectives
- 1:00 ER
- 2:00 **Movie: "Freshman Fall" (PG) (repeat)**
- 4:00 The Flintstones
- 4:30 The Brady Bunch
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Little Bear
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Song From the Heart
- 12n **Bulletin Board**
- 12:30 Judge Judy
- 1:00 Sesame Street
- 2:00 Who Wants to Be a Millionaire?
- 3:00 Disney's PB & J Otter
- 3:30 Disney's Pepper Ann

4:00 Bill Nye, the Science Guy
 4:30 Cousin Skeeter
 5:00 Jeopardy!
 5:30 Headline News
 6:00 **Window on the Atoll/Bulletin Board**
 6:30 Gilligan's Island
 7:00 60 Minutes
 8:00 Touched by an Angel
 9:00 The West Wing
 10:00 Headline News
 10:35 The Tonight Show with Jay Leno
 11:35 The Late Show with David Letterman

Channel 13

12m Sportscenter
 1:00 Early Edition
 2:00 Headline News
 2:30 Morning Business Report
 3:00 Good Morning America
 5:00 PGA: Best of the Skins Game
 6:00 PGA: 2000 Skins Game
 8:30 ESPNews
 9:00 Navy/Marine Corps News
 9:30 Army Newswatch
 10:00 Your World
 11:00 World View
 11:30 NBC Nightly News
 12n ABC World News Tonight
 12:30 CBS Evening News
 1:00 Tennis: 2000 Fed Cup Finals
 4:00 Sports Tonight
 5:00 Larry King Live
 6:00 The News with Brian Williams
 7:00 Monday Night Football: Packers/Panthers
 10:30 Sports: TBA
 11:00 Bowling

Wednesday, Nov. 29

Channel 9

12m The Late Show with David Letterman
 12:35 Showbiz Today
 1:00 The Practice
 2:00 **Movie: "First Monday in October" (PG)**
 The first female appointed to the Supreme Court falls for one of the other justices. (Jill Clayburgh, Walter Matthau)
 4:00 The Flintstones
 4:30 The Brady Bunch
 5:00 **Bulletin Board**
 6:00 The Today Show
 8:00 Barney and Friends
 8:30 Wheel of Fortune
 9:00 Oprah Winfrey
 9:55 Port Charles
 10:20 Guiding Light
 11:10 General Hospital
 12n **Bulletin Board**
 12:30 Judge Judy
 1:00 Sesame Street
 2:00 Who Wants to Be a Millionaire?
 3:00 Hey! Arnold
 3:30 Beakman's World
 4:00 Nick News
 4:30 Scholastic Sports America
 5:00 Jeopardy!
 5:30 Headline News
 6:00 **Bulletin Board**
 6:30 Gilligan's Island
 7:00 7th Heaven
 8:00 **Movie: "The Truman Show" (PG)**
 A man's entire life is a TV show and he is never aware of it. (Jim Carrey)
 10:00 Headline News
 10:35 The Tonight Show with Jay Leno
 11:35 The Late Show with David Letterman

Channel 13

12m National Sports Report
 1:00 20/20 Downtown
 2:00 Headline News

2:30 Morning Business Report
 3:00 Good Morning America
 5:00 Tennis Master Series
 7:00 Up Close with Gary Miller
 7:30 NBA Inside Stuff
 8:00 Sportscenter
 9:00 Street Sweep
 9:30 Headline News
 10:00 Your World
 11:00 World View
 11:30 NBC Nightly News
 12n ABC World News Tonight
 12:30 CBS Evening News
 1:00 NBA: Raptors/Mavericks
 3:30 NBA: Pacers/Lakers
 6:00 The News with Brian Williams
 7:00 The O'Reilly Factor
 8:00 Nightline
 8:30 Nightly Business Report
 9:00 NCAA Basketball: Northwestern/Clemson
 11:00 NCAA Basketball: Georgia Tech/Iowa

Thursday, Nov. 30

Channel 9

12m Late Show with David Letterman
 12:35 Showbiz Today
 1:00 Melrose Place
 2:00 **Movie: "The President's Analyst" (PG)**
 The head of the most powerful spy agency becomes concerned the president's shrink knows too much. (James Coburn)
 4:00 The Flintstones
 4:30 The Brady Bunch
 5:00 **Bulletin Board**
 6:00 The Today Show
 8:00 Teletubbies
 8:30 Wheel of Fortune
 9:00 Oprah Winfrey
 9:55 Port Charles
 10:20 Guiding Light
 11:10 General Hospital
 12n **Bulletin Board**
 12:30 Judge Judy
 1:00 Sesame Street
 2:00 Who Wants to Be a Millionaire?
 3:00 Disney's Mickey Mouseworks
 3:30 Brand Spanking New Doug
 4:00 The Crocodile Hunter
 4:30 Saved by the Bell
 5:00 Jeopardy!
 5:30 Headline News
 6:00 **Bulletin Board**
 6:30 Gilligan's Island
 7:00 Moesha
 7:30 Malcolm in the Middle
 8:00 Beverly Hills, 90210
 9:00 Buffy the Vampire Slayer
 10:00 Headline News
 10:35 The Tonight Show with Jay Leno
 11:35 The Late Show with David Letterman

Channel 13

12m NCAA Basketball (continued)
 1:00 Dateline
 2:00 Headline News
 2:30 Morning Business Report
 3:00 Good Morning America
 5:00 Tennis Masters Cup
 7:00 NHL 2Night
 7:30 NBA 2Night
 8:00 Sportscenter
 9:00 60 Minutes II
 10:00 Your World
 11:00 World View
 11:30 NBC Nightly News
 12n NCAA Basketball: Purdue/Virginia
 2:00 NCAA Basketball: Maryland/Wisconsin
 4:00 Sports Tonight
 5:00 Larry King Live
 6:00 The News with Brian Williams
 7:00 The O'Reilly Factor
 8:00 Nightline

8:30 Nightly Business Report
 9:00 NCAA Basketball: N. Carolina/Michigan
 11:00 NCAA Basketball: Penn St./N.C. State

Friday, Dec. 1

Channel 9

12m The Late Show with David Letterman
 12:35 Showbiz Today
 1:00 X-Files
 2:00 **Movie: "Houseboat" (PG)** A widower with three children gets unexpected help from an Italian socialite. (Cary Grant)
 4:00 The Flintstones
 4:30 The Brady Bunch
 5:00 **Bulletin Board**
 6:00 The Today Show
 8:00 Barney and Friends
 8:30 Wheel of Fortune
 9:00 Oprah Winfrey
 9:55 Port Charles
 10:20 Laura McKenzie
 11:10 General Hospital
 12n **Bulletin Board**
 12:30 Judge Judy
 1:00 Sesame Street
 2:00 Star Trek
 3:00 Rugrats
 3:30 Arthur
 4:00 Pokemon
 4:30 Max Steel
 5:00 Jeopardy!
 5:30 Headline News
 6:00 **Window on the Atoll/Bulletin Board**
 6:30 Gilligan's Island
 7:00 Dharma and Greg
 7:30 The Parkers
 8:00 Will and Grace
 8:35 Spin City
 9:00 City of Angels
 10:00 Headline News
 10:35 The Tonight Show with Jay Leno
 11:35 The Late Show with David Letterman

Channel 13

12m NCAA Basketball (continued)
 1:00 Newstand
 2:00 Headline News
 2:30 Morning Business Report
 3:00 Good Morning America
 5:00 NHL 2Night
 5:30 Tennis Masters Cup
 7:30 NBA 2Night
 8:00 Sportscenter
 9:00 Newsfront
 10:00 Your World
 11:00 World View
 11:30 NBC Nightly News
 12n ABC World News Tonight
 12:30 NFL Tonight
 1:30 NFL: Lions/Vikings
 4:30 Sports Tonight
 5:00 Larry King Live
 6:00 The News with Brian Williams
 7:00 The O'Reilly Factor
 8:00 Nightline
 8:30 Nightly Business Report
 9:00 NHL: TBA

Window on the Atoll this week: CPN drops in on the Holiday Craft Fair.

Sports

KGA closes book on 30th Kwaj Open tournament

By KW Hillis
Feature Writer

Brenda Dixon started playing golf last January. Eleven months later, Dixon went home with a title at the 30th annual Kwajalein Golf Association's Kwaj Open. Dixon won the women's low net title with a score of 126.

"I play stroke by stroke," Dixon said. "When I finished I added up my score and was really surprised. I took lessons just before the tournament and Russell Beniamina helped me, too."

Seventeen-year-old Jeremy Gideon won the men's low net title for the second year in a row with a score

(Photo by KW Hillis)

Gary Galbraith chips onto the ninth green during Kwaj Open tournament play on Monday.

Kwaj Open 2000 results

Men's Low Gross	Arlene Rodenhurst	134	
Larry Roberts	152	Selentina Beniamina	137
Women's Low Gross	Women's Second Flight		
Debbie Thomas	157	Brenda Dixon	126
Men's Low Net	Patty Potts	127	
Jeremy Gideon	124	Janet Hart	135
Women's Low Net	Closest to the Pin		
Brenda Dixon	126	<i>Combined</i>	
Men's First Flight	Frank Trull, Nov. 13, 9'11"		
Roger Tolan	130	Guy Baker, Nov. 12, 12'11"	
Tracy Hampson	135	<i>Men</i>	
Jeff Beckley, Jeff Jones	141	Jason Fuller, Nov. 20, 6'3"	
Men's Second Flight	Jesse Andrade, Nov. 19, 10'11"		
Flynn Gideon	131	<i>Women</i>	
Russ Kees (Alumni)	132	Janet Hart, Nov. 19, 13'2"	
John G. Robertson	134	Linda Schuett, Nov. 20, 16'5"	
Men's Third Flight	Long Drive		
Brian Berlind	128	<i>Nov. 12</i>	
Mark Bradshaw	130	Mike Lundberg, Debbie Thomas	
Conrad Nakasone	133	<i>Nov. 13</i>	
Men's Fourth Flight	Shawn Tayloe, Shirley Smith		
Jeremy Gideon	124	<i>Nov. 19</i>	
John Tompkins	127	W.J. Robertson, Pam Goranson	
Robin Badayos	134	<i>Nov. 20</i>	
Women's First Flight	Ken Gillam, Arlene Rodenhurst		
Linda Schuett	130		

of 124.

Joanne Garland presented the Sam Garland Trophy, named in honor of her father, to Gideon.

Debbie Thomas capped her 2000 season by taking the women's low gross title with a score of 157. Thomas also won the 2000 KGA Championship and Coral Open.

Larry Roberts, with a total of 152 strokes, won the men's low gross title.

Nine alumni from all over the states traveled to Kwaj to participate in the Open along with 123 residents, said Lloyd Jordan, tournament organizer.

Combined Soccer Schedule

Saturday, Nov. 25	
4:45 p.m.	Spartans Green Girls/Spartans Red Girls
6 p.m.	Spartans I Women/Duff's
Monday, Nov. 27	
5:15 p.m.	Duff's/Play On
Tuesday, Nov. 28	
6:45 p.m.	Spartans I Women/Spartans II Women
Wednesday, Nov. 29	
6:45 p.m.	Spartans Green Girls/Queen of Peace
8 p.m.	Who's Your Daddy/Coconut Killers
Thursday, Nov. 30	
6:45 p.m.	Spartans II Women/Duff's

Bowling Scores

Sunday Night Mixed Bowling League, Nov. 19

Men	
1st high game: Bob Carter	245
2nd high game: John Tompkins	237
1st high series: John Tompkins	698
2nd high series: Bob Carter	621
Women	
1st high game: Aimee Burnham	168
2nd high game: Karla Long	156
1st high series: Karla Long	450
2nd high series: Aimee Burnham	443

Softball Champions

Fall 2000 Season

(Photo by Larry Allen)

Men's D Division — 8 Isn't Enough

Back row: Tiny Bobo, Hercules Jacklik, Wella Loeak, Chip Lundberg, Curtis Wrenn, Scott Wallace, Clinton King, Cornice Alley, Bill Goodyear
Front row: Curley Anjain, Tom Gold, Berman Calep
Not pictured: Tony Phillip, Dino Lakjohn, Aiton Lenedrick, Frandon George.

Classified Ads and Community Notices

CAFE PACIFIC

Lunch

- Sat Stuffed potato cups ★
Chicken teriyaki
Beef empanadas
Grill: Italian meatball sandwich
- Sun Brunch station open ★
Fried chicken
Italian lasagna
- Mon Brunch station open ★
Spaghetti and meat sauce
Savory beef brisket
- Tues Manicotti and marinara ★
Beef enchiladas
Lime cilantro chicken
Grill: Barbecued pork sandwich
- Wed Mahi mahi steaks ★
Oriental beef and broccoli
Top-your-own taco bar
Grill: Bacon and Swiss sandwich
- Thur Four-cheese pasta ★
Country-fried chicken
Pork El Paso
Grill: Reuben sandwich
- Fri Tofu vegetable stir-fry ★
Baked meatloaf with gravy
Fish and chips
Grill: Western beef grill

Dinner

- Tonight Catch of the day ★
Chicken fingers with sauce
Beef and broccoli stir-fry
- Sat Pizza madness ★
Salisbury steak with gravy
Ham and noodles au gratin
- Sun Idaho burrito ★
Baked ham
Hamburger bar
- Mon Spinach turnovers ★
Yankee pot roast
Turkey a la king with biscuits
- Tues Broccoli bake ★
Tuna pot pie
Pork chop Virginia
- Wed Mushroom quiche ★
Prime rib and garlic bread
Sweet-and-sour chicken nuggets
- Thur Cheese and vegetable strata ★
Pepper steak
Curry chicken breast

★This symbol denotes the Wellness Menu.

Gilligan's Lunch Specials

(Nov.25-Nov.30)

- Sat 11/25 Spicy fried chicken
Burger: Tex-Mex
- Thur 11/30 Beef ravioli with marinara sauce
Burger: Chef's choice

Gilligan's Dinner Specials

(Nov. 24-Nov. 30)

- Tonight Tomato and pesto pizza
Prime rib
- Sat Cajun honey roasted pork
Prime rib
- Sun California pizza
- Mon Sausage and onion pizza
- Tues Southern-fried chicken
- Wed Orange-spiced pork chops
- Thur Southwest burrito pizza

HELP WANTED

The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Andrea, 53705.

SECRETARY, Project Planning. Full time. Well-qualified, self-motivated individual experienced in Microsoft Office 95, Excel, PowerPoint, Gold+, filing systems and basic office organization. Good interpersonal, oral and written skills a must.

KAPS AIDE, Education Dept. Casual position available immediately. 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. Must possess a cheerful, energetic spirit and be able to work well with children. Selected individual will be required to undergo a criminal history background check.

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

TEACHERS, College of the Marshall Islands. Business, education, math, English and computer classes beginning in January. For more information, call 51034 or 52188.

WANTED

USED JOGGING stroller, wide security gate and 12' x 14' outdoor carpeting. Call 52639.

HOUSE-SITTING situation for grandparents Dec. 16-Jan. 2. Extended care available. Call Sue, 52837.

GUITAR PLAYER looking for other guitar players to jam with. Also looking for bassist and drummer. Call Jerry, 53619 or 52222.

LOST

ONE TOWEL, one fringed throw, one hand-knit round tablecloth and starfish between CAC Room 6 and Sands BQ. Call 52557.

SLIP-ON high heel sandals, white. Call 51114.

SWIM GOGGLES (two pair), pink, at Emon Beach playground. Call Hayley, 54528.

EYEGLASSES with gray plastic frames and blended lenses Nov. 11 near the Vets Hall or Yuk Club. Reward offered. Call 50322.

FOUND

GIRLS SPEEDO swimsuit, blue and purple, size 12, Oct. 23, at Emon Beach pavilion. Call 51114.

CLIP-ON sunglasses at hospital. Call Sandy, 52220.

GIVEAWAY

12 ISSUES of Golf magazine, October 1999 through September 2000; issues of Digital

Camera and PC Photo. Call 54430.

PATIO SALES

SATURDAY, 8-10 a.m., Qtrs. 117-F (backyard). Teens clothes.

SATURDAY, 8:30-11 a.m., 458-C. Mens and womens clothing, blinds, lots of toys.

SATURDAY, 3-6 p.m. and MONDAY, 6:30-11:30 a.m., Qtrs. 125-A.

MONDAY, 6:30-10 a.m., Qtrs. 124-A. Clothing, bookshelves, breadmaker, dishes, bedspreads, suitcases, air cleaner, kayak.

MONDAY, 7-10 a.m., Tr. 546. No early birds.

MONDAY, 8 a.m.-1 p.m., Pacific Club. KFCC sale. Lots of clothing for babies, children, men and women, toys, games, CD-ROMs, shoes and more. Proceeds will be donated to outer island children.

FOR SALE

KIDS BIKES, \$15-\$20; assorted plants; assorted snorkel gear, make an offer. Call 51618 or 54747.

GE POT SCRUBBER 700 dishwasher, \$700; Sharp Carousel microwave, black, \$60; two-drawer file cabinet, \$25; Farmer John 2mm suit, \$50; wooden rocking chair, black, \$60; two Impulse snorkels, \$15; BC knife, \$5; fins, \$15; mask, \$25; ladies bike, almost new, \$80; Burley, in-step, \$80; ladies bike, \$40. Call 53488.

PLAYSTATION with two controllers, one dual-shock controller, one memory card and six games, \$200. Call David, 53579.

DIVE GEAR: ScubaPro classic BCD, size X-small, fits up to 120 lbs., ScubaPro MK10 G250 regulator, no dives since re-

The Bargain Bazaar

- Monday 1-3 p.m.
- Wednesday 6-8 p.m.
- Thursday 1-3 p.m.
- Saturday 1-3 p.m.

Donations always welcome.
For pickup, call 53661.

Volunteers always wanted and needed. Call Becky, 53140.

Classified Ads and Community Notices

build, Air II inflator/octopus, zero dives since rebuild, dive knife, gear bag, Oceanic analog gauge console and weights, all in excellent condition, \$350 for all. Call 52401 after 5 p.m.

MINI-BLINDS for 400 series house, \$20. Call 52475.

RECLINER, dark green, in great shape, \$200. Call 58607 or stop by PBQ Room 103.

KAWASAKI 300js standup jet ski with Rolez wheels trailer, new battery, handle-grip bars, finger-throttle, ride-plate and Hydro-Turf foam mat, extras include ride and safety gear, boat lot and storage lockers, runs great, \$1,000. Call 54555 after 6 p.m. or leave a message.

NINTENDO 64 with five controllers and games: *Star Fox, Bond, War Gods, Mario Kart* and rumble pack; \$250. Call Jeremy, 54168.

PROPANE GAS cylinders (2) for barbecue, \$10 each or best offer; Cannondale aluminum frame bike with stainless steel spokes, \$100 or best offer; Scale piano, new, from Harvard Piano Company in Cincinnati, Ohio, has been tuned, you move and haul it, \$1,500 or best offer. Call 52295 before 8 p.m.

COMPUTER DESK, light oak finish, L-shaped, \$150; formal dining room table with six all-fabric, pastel-colored chairs. Call 52648.

H.O. SLALOM WATER ski, 67", mens size 9½ fitted boot, \$150; Jobe slalom water ski, 65", womens size 7 fitted boot, \$100; O'Brien Delta Dart tube to pull behind boat, \$25. Call 54784.

CRIB BEDDING set including comforter, bumper, fitted sheet, lamp and diaper bag in good condition, \$65; wagon, barely used, \$30. Call 52639.

PRO PLAYER golf clubs 1,3,5, drivers 3-9, SW, putter, bag with folding cart plus six dozen balls and tees, \$115; two 8' throw

Tree mend

Real live Christmas trees from Washington will be sold Saturday, Dec. 9, 5-7 p.m., at the high school courtyard. This year, there will be two entrances, one for \$20 trees and one for \$35 trees. Entrances will be clearly marked. Stop at the entry tables to pay for your tree. You will need your K-badge to buy a tree. There will be two types of trees: naturally shaped, \$20; full-bodied shaped tree, \$35. All trees are 5'-6' Douglas firs.

Office trees must be sprayed with fire retardant and have to be ordered in advance and paid for at the high school office before end of business Dec. 7. Make checks payable to KHS.

nets hand-woven in Hawaii, \$175; remote control planes, truck and lots of gear and accessories (will sell separately). All prices negotiable. Call 52617 days.

10-GALLON aquarium set-up with filter systems, light and fish, \$60; other accessories also available; large plants, \$50 each. Call 54509 and leave a message.

GERRY OPEN-TOP glider baby swing, great condition, \$30; Black Beauty spring-action horse, \$35; baby doorway jumper/exerciser, \$15; baby bouncer, \$10. All in good

condition. Call 52327.

QUEEN-SIZE bed with frame, \$500; Fisher stereo shelf system with three-CD changer, \$160; two off-white area rugs, \$10 each; Panasonic microwave, \$160. All only one year old. Call Beth, 53785, or 50898 evenings.

RUNNER (jogger), \$50; assortment of maternity clothes; Lex Mark 1100 color jet printer; Playtex nurser starter kits and bottle liners; Ezee baby swing with tape, \$40. Call 52262.

KDA's Holiday Dance Party

is open and free to the community. Join teens and adults who love to dance Sunday, Dec. 3, at the MP Room.

Dancing until 11 p.m. Free group ballroom lesson will be 7-8 p.m.

Bring a pupu or dessert to share. Appropriate attire. Questions? Call Donna, 53470.

Don't want this to happen?

The next boating orientation class will be Dec. 6-7, 6-8 p.m., in CRC Room 1. Sign up and pay your \$20 registration fee at Community Activities or the Small Boat Marina. Questions? Call 54394.

ous news!

on will
t the
will be
e for
ked.
tree.
ree.
l un-
\$35.
etar-
ance
fice

**How do you get your tree home?
Well, there's free delivery by Santa's
elves, or hey, you can take it
home yourself.**

**Roi-Namur residents need
to make arrangements for
tree purchase and delivery.**

LARGE SECTIONAL sofa, make an offer. Call Greg, 51464, after 5 p.m.

NEW DIVE equipment, never used: Large Dacor Sportster BCD, Genesis dive computer, Aqualung Calypso regulator, lycra dive suit, XL, U.S. Diver fins, mask and gloves, two weight belts (no weights), \$700. Call Jim, 54452 or 54313.

COMMUNITY NOTICES

WILL THE person who bought a Pioneer laser disc player call 51618 or 54747. You have the wrong remote control.

KWAJALEIN SWIM Team awards ceremony will be Sunday, Dec. 3, 1 p.m., at Emon Beach Pavilion #1. Bring a dessert to share.

KWAJ KWILTERS holiday party and Yankee gift swap will be Tuesday, Dec. 5, 7 p.m., in CAC Room 7. Bring a gift worth \$10 or less if you wish to participate. Refreshments will be served. Everyone is welcome. Questions? Call Jan, 53003, or Joan, 52534.

BE CREATIVE, clean out your leftovers and win a prize. Kwajalein Yacht Club is issuing a Turkey Challenge. Just bring a covered dish to the clubhouse tomorrow at 6:30 p.m. for a potluck dinner. Judging and eating will take place after the business meeting and annual election of officers.

COME SEE the golden cowry in the window of the Mic Shop, or better still, make a bid on this rare shell.

CUB SCOUTS will be selling Christmas wreaths Monday, 9-11 a.m., on Macy's Porch. Wreaths will be delivered to your door Dec. 9. Get in the Christmas spirit and help the scouts at the same time.

ATTENTION QUILTERS: Kwaj Kwilters will present an island quilt show in February. Volunteers are needed. Sign-up sheets are available at the Kwaj Kwilter meeting Dec. 5. Questions? Call Brenda, 54364.

VETERINARIAN from Honolulu will be on island Nov. 28-Dec. 5. For an appointment, call Vet Services, 52017. Veterinary Clinic hours are 8:30-11:30 a.m. and 6-8 p.m., Tuesdays and Fridays. Bag on board (poopy

This week at Gilligan's

Tonight
Sarah Ankofski spins
alternative music, 7-11 p.m.

Saturday
DJ Rich Feagler plays the
best music for your
dancing pleasure,
8 p.m.-1 a.m.

Sunday
Live music with
Latitude 8, 8-10 p.m.
Then DJ Wise Roko keeps
you dancing with all the
best tunes until 2 a.m.

**Don't forget
prime rib night
every Friday
and Saturday
at Gilligan's**

Yokwe Yuk Women's Club

**is having a bake sale
Monday, 9 a.m.-noon,
in front of Macy's.**

bags) are available again. New cat toys and disposable scratching posts with catnip are in stock.

SECOND and THIRD grade holiday concert will be Nov. 30, 7 p.m., in the MP room. Second-graders will sing "Six Little Snowflakes," and third-graders will perform "The Binding Tale of Beethoven's Bookworms."

PARENTS: Order forms for this year's PTO elementary school T-shirt sale were sent home Nov. 18. If you need an order form, stop by the elementary school or call Judy, 58222, after 4 p.m.

ANYONE INTERESTED in starting a chess club on Kwaj, call Gene, 54791 or 53062.

GRACE SHERWOOD Library video collection includes several safety videos on rollerblading, biking, food poisoning, boating, home chemical handling and family vacations. Videos can be checked out for three days.

See you at the movies!

Saturday

The Parent Trap (1998, PG)

In this update of the 1961 Hayley Mills comedy, two girls meet at summer camp, develop an immediate dislike for each other, and then discover that they are twin sisters separated right after birth. To learn more about their parents, they switch places, and eventually try to bring their divorced parents back together. (127 minutes)
Richardson Theater, 7:30 p.m.

Hamlet (New Release, R)

Shakespeare's classic tale is updated to the present day, where Hamlet is a struggling filmmaker, whose personal and family trials are set against a huge production firm called the Denmark Corporation. (Ethan Hawke) (111 minutes)
Yokwe Yuk Theater, 8 p.m.

The Perfect Storm (New Release, PG-13)

In October 1991, a dying tropical hurricane from Bermuda collided with a cold front from the Great Lakes, resulting in a "perfect storm" of previously unknown destructive impact, resulting in 100-foot waves. Based on the best-selling book, this film tells the story of a fishing boat caught in the storm with its brave crew. (George Clooney, Mark Wahlberg) (129 minutes)
Tradewinds Theater, 8 p.m.

Sunday

Holiday Inn (Classic, 1942, B&W)

Bing Crosby and Fred Astaire are a popular nightclub song-and-dance team in this classic musical. Crosby retires with a broken heart to New England and purchases an inn, to be open only on holidays. Features Irving Berlin songs, including "White Christmas." (101 minutes)
Richardson Theater, 7:30 p.m.

The Perfect Storm (New Release, PG-13)

Richardson Theater, 9:30 p.m.

Hamlet (New Release, R)

Tradewinds Theater, 7:30 p.m.

The Parent Trap (PG)

Tradewinds Theater, 9:30 p.m.

Monday

The Perfect Storm (New Release, PG-13)

Richardson Theater 7:30 p.m.

Hamlet (New Release, R)

Yokwe Yuk Theater, 8 p.m.

(Photo by Sue Rosoff)

Grog Bowl Ceremony host Maj. Matt Reed entertains the crowd at Sunday night's Military Ball at the Yokwe Yuk Club.

Military Ball celebrates change and tradition

By Barbara Johnson
Feature Writer

There has never been an age like ours, according to Col. Curtis L. Wrenn Jr., USAKA/KMR commander. Our great accumulation of knowledge allows us to travel back in time to view the birth of the universe and now, we peer into the hearts of stars, he said.

Wrenn, guest speaker at the annual Military Ball Sunday night at the Yokwe Yuk Club, spoke about change over the years, from clothing styles to technology, and about change in the Army and at the range.

This year's event was also filled with tradition. Lt. Col. David K.

Stoddard, USAKA/KMR deputy commander, gave the invocation; Wrenn led the traditional toasts before dinner; Sgt. 1st Class Maurice Robinson offered the benediction; and Maj. Matt Reed hosted the humorous Grog Bowl Ceremony, in which members of the command contributed various ingredients to a concoction, served this year out of a trash can.

The ball's theme was "All That Jazz," and the 130 guests were surrounded by musical notes all night, with cut-out notes decorating the walls, tables, top hat centerpieces and balloons in the dining room and, after dinner, in the lounge.

WEATHER
Courtesy of Aeromet

Sun • Moon • Tides

Tonight: Mostly cloudy with widely scattered showers.

Winds: East-northeast to east at 8 to 13 knots, with higher gusts near showers.

Tomorrow: Mostly cloudy with showers likely.

Winds: Southeast to south at 8 to 13 knots, with higher gusts near showers.

Temperature: Tonight's low 77°
Tomorrow's high 84°

November rain total: 5.13"

Annual rain total: 85.35"

Annual deviation: -6.15"

Call 54700 for continuously updated forecasts and sea conditions.

Forecasts available online: www.kmr-wx.com

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday November 25	0645/1826	0551/1756	0337, 4.9' 1553, 5.8'	0935, 0.6' 2212, 0.5'
Sunday November 26	0645/1826	0641/1842	0409, 4.9' 1623, 5.9'	1004, 0.5' 2244, 0.5'
Monday November 27	0646/1826	0732/1929	0439, 4.8' 1653, 5.9'	1033, 0.6' 2315, 0.6'
Tuesday November 28	0646/1826	0823/2018 New Moon	0510, 4.6' 1723, 5.7'	1101, 0.7' 2347, 0.7'