

THE KWAJALEIN HOURGLASS

Volume 40, Number 88

Friday, November 3, 2000

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

Community votes for cable; work in progress

By Barbara Johnson
and KW Hillis

Feature Writers

The community said yes, they are willing to pay, and USAKA/KMR is moving ahead on plans to cable the island for TV and radio.

"It appears that there is pretty widespread support at the community level [for CATV]," said Lt. Col. Steve Morris, USAKA/KMR operations assistant chief of staff. "When he saw the results, the commander said, 'Ok, we know what we want, go back and see if we can make it happen.'"

Last month, residents of Kwaj and Roi responded to surveys asking if they would pay for CATV and upgraded Internet service. Altogether, 453 residents replied, and, overall, 71 percent said they would pay an average of \$21.04 a month for CATV.

"[That average number] is what we will use to figure the revenue to offset the operating costs," Morris said.

Positive responses were lower for Internet upgrades, with 43 percent overall saying they would pay for 56KBS Internet, and 47 percent for 128KBS Internet. They would spend an average of \$17.42 and \$22.96, respectively, for the two high-speed

(Photo by Jim Bennett)

Craig McCarraher, CPN chief engineer, checks out patch panels, which will distribute cable signals should cable television come to the island. A recent survey indicated a majority of island residents would pay for cable service.

Internet options.

"The interesting thing was that people were mostly happy with the [Internet] service they get for free now," Morris said, adding that although upgrading the Internet may

not be done now, upgrading may take place in the future if more residents want it.

When and if the island gets cable upgrades depends on results of a

(See CATV, page 3)

SMDC's Dorsey allies with Kwaj

DCSOPS visits island

By Jim Bennett
Editor

Kwajalein has a new friend.

Lt. Col. (promotable) Rick Dorsey, deputy chief of staff operations at the U.S. Army Space and Missile Defense Command, visited last week.

"I needed to come here to get a full appreciation of what goes on out here," Dorsey said. "I have now experienced it, rather than heard about it in e-mails. You'll always have an ally in Huntsville."

Dorsey, who also serves as force protection officer for the command, took over the staff job 3½ months ago

and came to Kwajalein as one of several people visiting for an anti-terrorism assessment.

"The range is not a Bosnia," Dorsey said. "You don't have security issues peak everyday. It's in the intel briefings and such."

As deputy chief of staff for operations and force protection officer, Dorsey helps coordinate efforts between the range and the Department of the Army, Pacific and Pacific Command.

"My coming here does not prevent the great folks of Kwajalein from coordinating directly with DoA, Pacific or PACOM," he said. "We're here to support Kwajalein."

Community calendar published monthly

From Staff Reports

Not sure what's coming up in the next 90 days? The *Hourglass* has you covered.

On the suggestion of Col. Curtis L. Wrenn Jr., USAKA/KMR commander, the *Hourglass* now will publish a 90-day calendar the first week of every month. (See pages 6-7.)

The calendar can be torn out and posted on the fridge, or just filed somewhere for later reference.

To have information posted in the calendar, contact USAKA/KMR Public Affairs at 51098.

90-day snapshot ... three questions ... and a Hooah!

As of Oct. 27, it has been 90 days for my short tenure as commander, and I continue to be impressed by the caliber and quality of both people and the community.

I appreciate the warm welcome my wife and I have received. I especially enjoy meeting and talking to many of you. Generally, there are three questions most often asked, and I will share them with you.

First, "How do you like Kwajalein?" Well, generally five days a week I feel as though I should return a portion of my pay. I can't believe the Army pays me to do this job! The job offers a new challenge every day. This is such a diverse operation. Also, the entertainment options are endless. But, there are those other two days when

it is sheer frustration.

There isn't enough money. I've got too much direction from higher headquarters and there are three competing events scheduled simultaneously. On these days I stroll to the window, look out at the ocean and weigh the question ... the Pentagon or Kwajalein? Instantly I'm reminded that I've got it good.

The second most asked question is "How does your wife like Kwajalein?" Well, just being with me makes life grand for Sheila (ha!), so I'd have to tell you she loves it. Does that sound conceited ... and will I pay a hefty price for saying it?! No, she is a typical Army wife ... a great lady who makes a home for her husband and family where ever duty calls. Sheila is volunteering at Queen of Peace Elementary school on Ebeye, working with the other Army wives and enjoying various recreational activities ... (when she's not hosting some event that I forgot to tell her about

until the last minute!) Bottom line ... she really enjoys life here at Kwajalein.

The third most often asked question is my favorite. "Sir, what does Hooah mean?"

Well, it means everything ... and it means nothing. Hooah, (pronounced who-uh) is an expletive (not obscenity) uttered by soldiers as an affirmation, salutation, proclamation, ovation or question. It is a word to fill out a sentence. Example: The boss issues an order and you acknowledge *Hooah!*

In the soldier's mind, his or her *Hooah!* to the boss means:

1. That's the dumbest thing I ever heard but will execute anyway.
2. I don't understand, won't admit it, but will acknowledge the order and ask someone else for clarification.
3. I understand and will comply. ("Wilco" for civilians.)
4. Enthusiastic gesture just so the boss acknowledges your presence and the fact that you're a team-player.

So, you see, *Hooah!* can mean a lot of things, but I prefer to use it in a positive, can-do, affirmative manner. As you come across someone in the community today or tomorrow, greet them with a big *Hooah!* for me.

You have the right to write

If you have a communitywide issue to raise, perhaps you should write a letter to the editor. Keep your verbage to less than 300 words, and keep your comments to the issues. 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
Bob Fore
KW Hillis
Graphics DesignerDan 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

CATV plan proceeds ...

(From page 1)

survey by an off-island cabling company and the operating and startup costs.

"We won't know that until we look at the numbers [from the survey]," Morris said. But all the cable conduit already put under the new roads will save a lot of time and money."

Cabling the island will affect more than just the viewing habits of residents.

If the island is cabled, it will drastically change the way Central Pacific Network does business, said Craig McCarraher, CPN chief engineer.

CPN won't have to staff the office 24 hours a day, although someone would be on call.

McCarraher said Kwaj would get at least nine channels, which would include six stations from AFRTS, all that they offer worldwide; one AFN station, which we now get on Channel 9, delayed 13 hours; possibly one 24-hour weather radar channel; and 24 hours of the local "roller," updated periodically. Kwaj would also get 10 radio stations. All signals would be on 24 hours a day.

"There was very wide support for inclusion of the Discovery channel in addition to the AFRTS channels,"

Morris said. "If we can make this happen, we need to include [Discovery]."

Another major factor in the upgrade is the cost saving to CPN. "The initial investment for CPN would be large, but the cost saving in the long run would be huge," McCarraher said.

The up-front cost would be new distribution equipment for the cable channels.

Another factor, according to McCarraher, is that fewer transmitters would be needed. Because AFRTS is the commander's hotline in case of emergency, a minimum of one radio and one TV station would be broadcast over a transmitter so they could be heard by someone without access to a cable — at the beach, on a boat or at Ebeye, for example.

AFRTS plans to add two more stations sometime in 2001-2002, McCarraher added, so they would be automatically added to our lineup at that time. Stations being considered are another Spectrum channel for movies, a cartoon channel and a sports channel.

Survey results varied by location and tour status. On Kwaj, 73 percent of respondents would pay for CATV, while Roi-Namur had a lower 46 percent who would pay for CATV.

Unaccompanied residents would support CATV at 73 percent, while accompanied residents weighed in slightly lower at 68 percent.

"The coming months will be planning and analysis," Morris said. "We got a loud and clear message [from the community] that we have to do it right, if we're going to do it."

Kom ruwainene

"Kom ruwainene" is the Marshallese way to say, "Welcome."

Recently arrived from Tucson, Ariz., are **Jim** and **Susan O'Connor**. Jim, retired U.S. Air Force major, is here as site lead for Raytheon Missile Systems. He has visited Kwaj TDY four times in the past two years.

The O'Connors say, "We can't wait to get started on sailing, snorkeling and new crafts projects."

**Stephanie (Cline) and John Finley
Cline and Finley wed**

Stephanie Cline and John Finley were joined in marriage Friday, Oct. 13, at Island Memorial Chapel.

Merrie Beth Schad served as maid of honor and Kai Kalahiki was the best man.

The bride's parents, Mr. Buck and Trish Cline, of Hawaii, attended the ceremony, as well.

A reception was held Oct. 14, at Coral Sands Beach.

After a honeymoon trip to Pohnpei, the couple will resume their work as firefighter/emergency medical technicians with the USAKA/KMR Fire Department.

The couple, both of Virginia Beach, Va., came to Kwajalein in June.

Stork Club News

Maurice and Jeanetta Robinson announce the birth of **Malayah Jeaniece Robinson** on Aug. 29, 2000. She weighed 5 pounds, 9 ounces, and was 17½ inches long. Malayah was born at Tripler Army Medical Center in Honolulu and arrived at Kwaj on Oct. 12.

Tickets are available to the Military Ball, Nov. 19

Everyone is welcome.
Seating is limited.

Menu #1

Beef Filet and Grilled Shrimp
on Corn Pancakes with Raspberry Demi-glaze

Menu #2

Rolled Breast of Chicken with Sausage and Cornbread
Stuffing on Garlic Cream Sauce

Appetizers, dessert, and dinner wine included with both selections

\$33 per person

RSVP to Beverly Vencill, 5-1369, with menu selection.

TV CPN

Program Guide
Kwajalein
Roi-Namur

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 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 NYPD Blue
- 10:00 Headline News
- 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: Blackhawks/Bruins

Saturday, Nov. 4

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 Homicide: Life on the Streets
- 2:00 **Movie: "Neil" (PG)** A small-town doctor discovers a young woman who has been living in the backwoods completely apart from civilization. (Jodie Foster)
- 4:00 The Flintstones
- 4:30 The Brady Bunch
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Teletubbies
- 8:30 Kiana's Flex Appeal
- 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 Wheel of Fortune
- 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 X-Files
- 10:00 Headline News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m National Sports Report
- 1:00 48 Hours
- 2:00 Headline News
- 2:30 Morning Business Report
- 3:00 Good Morning America

- 5:00 PGA: The Tour Championship
- 8:00 Sportscenter
- 9:00 Prime Time Thursday
- 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 Edge NFL Matchup
- 1:30 Tennis Master Series
- 3:30 ESPNNews
- 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 Boxing
- 11:30 RPM 2Night

Sunday, Nov. 5

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 Entertainers
- 2:00 WWF Superstars
- 3:00 Headline News
- 3:30 Navy/Marine Corps News
- 4:00 Season by Season
- 4:30 Interior Motives
- 5:00 **Bulletin Board**
- 6:00 CNN/SI
- 6:30 NBC Nightly News
- 7:00 Zoboomafo
- 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 JAG
- 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 Dateline
- 2:00 Headline News
- 2:30 Wall Street Journal Report
- 3:00 McLaughlin Group
- 3:30 Washington Week in Review
- 4:00 Headline News
- 4:30 Navy/Marine Corps News
- 5:00 NCAA Football: Virginia Tech/Miami
- 8:30 NCAA Football: Michigan/Northwestern
- 12n NCAA Football: Texas/Texas Tech
- 3:00 NCAA Football: TBA
- 3:30 Navy/Marine Corps News
- 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: The Tour Championship
- 11:30 NFL 2Night

Monday, Nov. 6

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 The Entertainers
- 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 Wishbone
- 9:00 The Wonderful World of Disney
- Wild America Specials
- 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: "The Brothers McMullen" (PG)** Three brothers find themselves living together under one roof again and get involved in each other's relationships.
- 8:00 **Movie: "Back to School" (PG)** Rodney Dangerfield is a self-made wealthy man who decides to accompany his son to college.
- 9:50 **Movie: "Lantern Hill" (PG)** A young girl discovers a new world of freedom when she visits her father for the summer. (Marion Bennett)

Channel 13

- 12m Sportscenter
- 1:00 Dateline International
- 2:00 CBS Sunday Morning
- 3:30 Face the Nation
- 4:00 Headline News
- 4:30 Wall Street Journal Report
- 5:00 NFL Today
- 6:00 NFL: Steelers/Titans
- 9:00 NFL: Chiefs/Raiders
- 12n Headline News
- 12:30 NFL Primetime
- 1:30 NFL: Panthers/Rams
- 4:30 Newscenter
- 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 NASCAR

Tuesday, Nov. 7

Channel 9

- 12m New Detectives
- 1:00 ER
- 2:00 **Movie: "The Brothers McMullen" (PG) (repeat)**
- 4:00 The Flintstones
- 4:30 The Brady Bunch
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 The Puzzle Place
- 8:30 Kiana's Flex Appeal
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**

12:30 Wheel of Fortune
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 AFN Special: The Future of War
10:00 Headline News
10:35 Saturday Night Live Presidential Bash

Channel 13

12m Sportscenter
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 PGA: The Tour Championship
7:00 Sportscenter
8:00 Navy/Marine Corps News
8:30 Air Force TV News
9:00 Your World
10:00 World View
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n The Breeder's Cup
4:00 Larry King Live
5:00 The News with Brian Williams
6:00 The O'Reilly Factor
7:00 Monday Night Football: Vikings/Packers
10:30 Tennis Master Series (JIP)
11:30 Up Close with Gary Miller

Wednesday, Nov. 8

Channel 9

12m Saturday Night Live (continued)
12:35 Showbiz Today
1:00 The Practice
2:00 **Movie: "Shine" (PG)** A talented young pianist has a mental breakdown. Years later, he returns to the piano to popular acclaim. (Geoffrey Rush)
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 Co-ed Training
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Wheel of Fortune
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 Survivor
8:00 **Movie: "The Nutty Professor" (PG)** A nerdy professor thinks he can cure his low self-esteem and failure with women by taking a potion he has concocted. (Eddie Murphy)
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 Boxing
7:00 New York City Marathon Special
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 The Vote: Election Night Coverage
8:00 Headline News
8:30 Nightly Business Report
9:00 NBA: Knicks/Bucs
11:30 NHL 2Night

Thursday, Nov. 9

Channel 9

12m Late Show with David Letterman
12:35 Showbiz Today
1:00 Melrose Place
2:00 **Movie: "D2: The Mighty Ducks" (PG)**
4:00 The Flintstones
4:30 The Brady Bunch
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Headline News
8:30 **Bulletin Board**
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Wheel of Fortune
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 Sabrina, the Teenage Witch
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 National Sports Report
1:00 Early Edition
2:00 Headline News
2:30 Morning Business Report
3:00 Good Morning America
5:00 NHL: Coyotes/Kings
8:00 Sportscenter
9:00 Newsfront
10:00 Your World
11:00 World View
11:30 NBC Nightly News
12n NHL: Flyers/Penguins
3:00 NHL Cool Shots
3:30 Up Close with Gary Miller
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 NHL: Red Wings/Coyotes

Friday, Nov. 10

Channel 9

12m The Late Show with David Letterman
12:35 Showbiz Today
1:00 X-Files
2:00 **Movie: "On the Waterfront" (PG)** Marlon Brando portrays a luckless boxer who is swindled by his crooked manager.
4:00 The Flintstones
4:30 The Brady Bunch
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Bear in the Big Blue House
8:30 Co-ed Training
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Sesame Street
2:00 Star Trek
3:00 Rugrats
3:30 Superman
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 Steve Harvey Show
8:00 Will and Grace
8:35 Spin City
9:00 NYPD Blue
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 Newstand
2:00 Headline News
2:30 Morning Business Report
3:00 Good Morning America
5:00 PGA: WGC American Express
10:00 Your World
11:00 World View
11:30 NBC Nightly News
12n ABC World News Tonight
12:30 College Football Tonight
1:00 NCAA Football: Virginia/Georgia Tech
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: Kansas/UCLA
11:00 NCAA Basketball: TBA

**Window on the Atoll this week:
CPN drops in on the Halloween
Party.**

Program Note:

All programming is subject to change without notice. CPN cannot control such changes. Channel 13 sports and news events are the most likely to be changed.

Community

Let us give thanks..

November

- 4th Adult education GRE subject tests
Adult education registration
No afternoon school, grades 1-12
High school conferences,
2-5:30 p.m. and 6-8:30 p.m.
Elem. School Conf. afternoons
- 4th&5th **See separate Chapel listing**
- 6th SAT, high school, 8 a.m.
- 7th Adult education Winter Session A begins
Genesis Bible study, 7 p.m., TR-630
- 9th Children's Protestant play practice,
3:30 p.m., Chapel
- 10th Ladies Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 11th No school.
Veteran's Day Ceremony, 10:15 a.m.,
in the Island Memorial Chapel Mr. Louis
Zamperini, POW on Kwajalein during
WWII is guest speaker. Community-
wide involvement in the program.
- 11th&12th **See separate Chapel listing**
- 12th Children's Protestant play practice,
3:30 p.m., Chapel
Dance Association's community dance
is open to everyone, 7 p.m., MP Room
Jr. High Youth Fellowship, 7 p.m., REB
- 13th Math/Science Exploratorium, 7 p.m.
- 14th Military training holiday;
USAKA/KMR liberal leave day
- 15th USAKA/KMR annual PT test,
Ivey Gym, 6 a.m.
Genesis Bible study, 7 p.m., TR-630
School Advisory Council, 7 p.m.
- 16th MOPS, 8:45, Chapel
Children's Protestant play practice,
3:30 p.m., Chapel
PTO meeting, 7 p.m.
- 17th Republic of Marshall Islands'
President's Day
Ladies' Bible study, 9 a.m., REB
Student recitals, 7 p.m.
Praise Team, Elem. Music Rm., 7:30 p.m.
- 18th&19th **See separate Chapel listing**
- 19th Children's Protestant play practice,
3:30 p.m., Chapel
Jr. High Youth Fellowship, 7 p.m., REB
Military Ball
- 21st Genesis Bible study, 7 p.m., TR-630
- 22nd Children's Protestant play practice,
3:30 p.m., Chapel
Thanksgiving Eve Service, 7 p.m.,
Thanksgiving Day
No school through Nov. 27th
- 24th Ladies' Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 25th USAKA/KMR monthly award ceremony,
CAC 6, 10 a.m.
- 25th&26th **See separate Chapel listing**
- 26th Children's Protestant play practice,
3:30 p.m., Chapel
Jr. High Youth Fellowship, 7 p.m., REB
- 27th NMD Open House, community invited...
tours to Meck Island and GBR-P on
Kwajalein. Details to come!
- 28th Genesis Bible study, 7 p.m., TR-630
Kwajalein Town Hall, MP Room,
6:30 p.m.
- 29th Island orientation for newcomers!
CRC Room 1, 8 a.m.
KMR donut sale!
Protestant Advisory Board, 7 p.m., REB
- 30th USAKA/KMR Community Relations
Council, 1:30 p.m., HQ Conf. Rm.
Children's Protestant play practice,
Dress rehearsal!!! 3:30 p.m., in the
Island Memorial Chapel.
Primary concert, 7 p.m.

Decen

- 1st Republic of Marshall Islands'
Komolol Day
Ladies' Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 2nd Santa's arrival & tree-lighting ceremony,
with the school band and choir enter-
taining and much more! You better watch
out, you better not cry...
- 2nd&3rd **See separate Chapel listing**
- 3rd Children's Protestant Play, 10:45 a.m.
Pool Party for cast members, 6 p.m.,
Family Pool
Dance Association's community dance is
open to all, 7 p.m., MP Room
Jr. High Youth Fellowship, 7 p.m., REB
- 4th Visit with Santa early! Details to come...
- 5th Genesis Bible study, 7 p.m., call 5-2201
- 6th Spiritual Life Committee, 7 p.m., REB
- 7th MOPS, 8:45 a.m., REB
High school concert, 7 p.m.
- 8th Ladies Bible study, 9 a.m., REB
Jr. High concert, 7 p.m.
Praise Team, Elem. Music Rm., 7:30 p.m.
- 9th KMR Fun Run, 6:30 a.m.
- 9th&10th **See separate Chapel listing**
- 10th RSE Holiday Celebration
- 11th Roi-Namur Tree-lighting ceremony
Time and details to come!!
- 12th Genesis Bible study, 7 p.m., call 5-2201

Calendar

January

November

- 13th Elementary school concert, 7 p.m.
Roi-Namur Town Hall, 6:30 p.m., C Bldg.
- 15th Ladies' Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 16th No school, Winter break through Jan. 1
Kwajalein Advisory Council, 1:30 p.m.,
in the Kabua Room
- 16th&17th **See separate Chapel listing**
- 18th YYWC Tour of Homes-POC Dotty Miller
- 19th Holiday schedule begins for active duty
service members
Genesis Bible study, 7 p.m., call 5-2201
- 20th School Advisory Council, 7 p.m.
- 21st MOPS, 8:45 a.m., REB
- 22nd Ladies' Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 23rd Adult education Winter session ends
- 23rd&24th **See separate Chapel listing**
- 24th Special Christmas Eve services
- 25th Christmas Day
- 26th Genesis Bible study, 7 p.m., call 5-2201
- 27th Island Orientation for newcomers!
CRC Room 1, 8 a.m.
Protestant Advisory Board, 7 p.m., REB
- 29th Ladies' Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 30th USAKA/KMR monthly award ceremony at
CAC 6, 10 a.m.
- 30th&31st **See separate Chapel listing**
- 31st Jr. High Youth Fellowship, 7 p.m., REB
New Year's Eve (and LuAnne's birthday! 😊)
(Tentative) Armed Forces band
Details to follow!!

- 1st New Year's Day!!
(Tentative) Armed Forces Band at
Emon Beach. Details to follow!!
- 2nd Genesis Bible Study, 7 p.m., TR-630
- 3rd Spiritual Life Committee, REB, 7 p.m.
- 4th MOPS, 8:45-11:30 a.m., REB
- 5th Ladies' Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 6th&7th **See separate Chapel listing**
- 7th Jr. High Youth Fellowship, 7 p.m., REB
- 9th Genesis Bible study, 7 p.m., TR-630
- 12th Ladies Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 13th&14th **See separate Chapel listing**
- 14th Jr. High Youth Fellowship, 7 p.m., REB
- 16th Genesis Bible study, 7 p.m., TR-630
- 18th MOPS, 8:45 a.m., REB
- 19th Ladies' Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 20th&21st **See separate Chapel listing**
- 21st Jr. High Youth Fellowship, 7 p.m., REB
- 23rd Genesis Bible study, 7 p.m., TR-630
- 24th Protestant Advisory Board, 7 p.m., REB
- 26th Ladies' Bible study, 9 a.m., REB
Praise Team, Elem. Music Rm., 7:30 p.m.
- 28th Jr. High Youth Fellowship, 7 p.m., REB
High school Winter Ball
- 30th Genesis Bible study, 7 p.m., TR-630

Chapel Activities

Tuesday through Friday services:

4:45 p.m. Catholic Mass, Blessed Sacrament
Chapel

Saturday services:

4:30 p.m. Catholic confessions, Blessed
Sacrament Chapel
5:30 p.m. Catholic Mass, Island Mem. Chapel

Sunday services:

7:15 a.m. Catholic Mass – Blessed Sacrament
Chapel
8 a.m. Protestant Service – Island Memorial
Chapel

9:15 a.m. Catholic Mass – Island Mem. Chapel
9:15 a.m. Protestant Sunday School, REB
10 – noon Church of Latter Day Saints, CRC
10:30 a.m. CCD in the Religious Ed. Bldg.
10:45 a.m. Protestant Service – Island Mem.
Chapel
11 a.m. Roi-Namur Catholic Mass
6:30 p.m. Roi-Namur Protestant Service
6:30 p.m. **Protestant Praise Service,
Kwajalein**
Nov. 5, REB
Nov. 12, 19, 26, REB
Dec. 3, REB
Dec. 10, 17, 24, 31, REB
Jan. 7, 14, 21, 28, REB

Youth Basketball Schedule

Saturday, Nov. 4	
5 p.m.	SDA/Slow Break Jr. Boys
6 p.m.	Soldiers/Kaurur Jr. Boys
Monday, Nov. 6	
9 a.m.	Red Snappers/Blue Dolphins Tiny Tots
9:45 a.m.	Yellow Marlins/Green Turtles Tiny Tots
3 p.m.	Germany/France Small Frys
3:45 p.m.	Spain/USA Small Frys
5 p.m.	Jab Makade/Jabro Jr. Boys
6 p.m.	Big Boys/Mosey II Jr. Boys
7 p.m.	And 1/Corbin Jr. Boys
Tuesday, Nov. 7	
5 p.m.	SDA/Red Fire Dragons Pee Wee
6 p.m.	Flavin-Smith/Sining Girls Jr. Girls
7 p.m.	Beach Bums/Jabro Jr. Girls
Wednesday, Nov. 8	
5 p.m.	Kaurer/Jabro Jr. Boys
6 p.m.	SDA/Soldiers Jr. Boys
Thursday, Nov. 9	
5 p.m.	Calvary/Sun Devils Pee Wee
6 p.m.	Maiki/Ladies of the Cross Jr. Girls
7 p.m.	Little Rascals/Jab-Lik Jr. Boys

Women's Soccer Schedule

Saturday, Nov. 4	
6 p.m.	Queen of Peace/Duff's
Tuesday, Nov. 7	
5:15 p.m.	Spartans Red/Play On
Wednesday, Nov. 8	
5:15 p.m.	Spartans II/Spartans Green
8:00 p.m.	Spartans I/Duff's
Thursday, Nov. 9	
5:15 p.m.	Spartans Red/Queen of Peace
Friday, Nov. 10	
5:15 p.m.	Spartans I/Play On

Men's Soccer Schedule

Tonight	
6:30 p.m.	Locals/Coconut Killers
8:00 p.m.	Support to Defend/Who's Your Daddy
Tuesday, Nov. 7	
6:30 p.m.	Spartans II/Kobeer
8 p.m.	Spartans I/Locals
Wednesday, Nov. 8	
6:30 p.m.	Spartans III/Queen of Peace Doves
Thursday, Nov. 9	
6:30 p.m.	Kobeer/Who's Your Daddy
8 p.m.	Spartans II/Coconut Killers
Friday, Nov. 10	
6:30 p.m.	Support to Defend/Queen of Peace
8 p.m.	Spartans III/Locals

Bowling Scores

Thursday Night Women's Bowling League, Oct. 12	
1st high game:	Cathy Thomas 194
2nd high game:	Linda Berlind 169
1st high series:	Linda Berlind 476
2nd high series:	Elena Lockett 453
Sunday Night Mixed Bowling League, Oct. 15	
Men	
1st high game:	Bob Carter 247
2nd high game:	John Tompkins 234
1st high series:	Bob Carter 648
2nd high series:	John Tompkins 607
Women	
1st high game:	Bonnie Baetz 168
2nd high game:	Aimee Burnham 165
1st high series:	Aimee Burnham 438
2nd high series:	Karla Long 437
Thursday Night Women's Bowling League, Oct. 19	
1st high game:	Patty Potts 194
2nd high game:	Linda Berlind 178
1st high series:	Amy LaCost 473
2nd high series:	Patty Potts 470

Duarte scores hole-in-one

From Staff Reports

When Howard "Tako Man" Duarte teed off at the fourth hole Sunday during the "Japan Open," he knew he'd made a good shot. He didn't know he'd scored a hole-in-one.

"I hit the ball and knew that it was gonna be on the green, and with my three previous holes being bogeyed, I figured that maybe it was time for me to at least survive with a par hole," Duarte said. "As it was early morning, there were tree shadows right over the pin placement and I couldn't see the final roll of the ball."

The final roll landed in the cup, 176 yards away.

"I couldn't see any ball on the green, and my first thought was that I over-shot the green," he said. "Well, I checked the entire area over the green and didn't find my ball. So, as a last resort, I looked into the hole and 'Olé,' there it was, my ball with my marking on it."

"I was really overjoyed 'cause, first of all, this was my first hole-in-one,

and secondly, I felt all the more excited 'cause there were quite a number of fellow golfers with the Japan Open group that have played the game for 20 to 30 years and haven't scored an ace hole-in-one yet. So it made for a very special moment."

Fellow golfers Lott Lawson, Terry Hardy and Harry Lockett rounded out the foursome and witnessed the shot.

The Japan Open is played weekly by 35 to 40 local avid golfers, Lawson said. Though membership has changed over the years, the group has played for about 30 years.

"When Howard made his hole-in-one we had a small group of about 24 folks playing, due to the club championship being played," Lawson said. "It was lucky for Howard, as it is traditional for whom-ever makes a hole-in-one to buy drinks for his fellow players. Howard got off cheap."

Said Duarte, "It was a small price to pay for the excitement."

KGA Championship fields narrow to four

**By Jim Bennett
Editor**

The Kwajalein Golf Association club championship is down to the final four in both men's and women's competition.

Andy Frase will face Russell Beniamina, while Rudy Gil Sr. will play Brad Morton Sunday.

On the women's side, Debbie Thomas will play Selentina Beniamina, and Linda Schuett will play Pam Goranson.

The winners Sunday will join the winning men Monday in a foursome that will determine the men's and women's champions.

Sixteen men and eight women faced off this Sunday to narrow the field for

the final matches.

According to Jeff Jones, tournament organizer, to qualify for the tournament, men had to post one of the top sixteen scores over two weekends, Oct. 15-16 and Oct. 22-23. The cutoff score was 79, though because of scheduling conflicts a few qualifiers had to drop out of the competition, opening the door for some who posted 80s.

The qualifiers were seeded according to scores and played head-to-head, single-elimination match play Sunday. The eight survivors from Sunday's competition played Monday.

Monday, Frase beat Daryl Jones. Beniamina defeated John Robertson. Gil overcame Shawn Tayloe, and Morton edged past Tracy Hampson.

Meanwhile, eight women qualified with scores of 103 or less. Sunday, Thomas beat Brenda Panton, while Beniamina got past Jane Crane. Schuett knocked off Shirley Smith, and Goranson took out Sophia Gordon. The women had Monday off.

Call the Sports Hotline at 54190

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

Classified Ads and Community Notices

CAFE PACIFIC

Lunch

Sat Two-cheese Italian polenta ★
Roast pork with gravy
Buffalo baked chicken
Grill: Jumbo chili dogs

Sun Brunch station open ★
Slow-roasted top round
Fried chicken

Mon Brunch station open ★
Grilled pork chops
Liver and onions

Tues Eggplant Parmesan ★
London broil
Hot dog bar
Grill: Barbecued beef sandwich

Wed Top-your-own taco bar ★
Barbecued ribs
Broiled mahi mahi steak
Grill: Chicken/bacon/Swiss Sandwich

Thur Ravioli and garlic bread ★
Country-fried chicken
Jamaican jerk pork loin
Grill: Patty melt

Fri Oriental bar ★
Roasted top round
Fish and chips
Grill: Smokehouse burger

Dinner

Tonight Stuffed baked potato ★
Beef noodle casserole
Chicken supreme

Sat Vegetarian stuffed peppers ★
Pizza madness
Farmer's omelet

Sun Manicotti and marinara ★
Chicken-fried steak
Hamburger bar

Mon Brown rice and kidney bake ★
Roasted turkey
Hot Buffalo chicken

Tues Cauliflower casserole ★
Barbecued brisket
Beef and bean tostada

Wed Broccoli and cheddar quiche ★
Prime rib and garlic bread
Chicken-fried steak

Thur Pasta primavera ★
Szechuan chicken
New England broiled dinner

★This symbol denotes the Wellness Menu.

**Gilligan's Lunch Specials
(Nov. 4-Nov. 10)**

Sat 11/4 Chef's choice
Burger: Chef's choice

Thur 11/9 Chef's choice
Burger: Chef's choice

Fri 11/10 Chef's choice
Burger: Chef's choice

**Gilligan's Dinner Specials
(Nov. 3-Nov. 9)**

Tonight Chef's choice
Prime rib

Sat Chef's choice
Prime rib

Sun Chef's choice

Mon Chef's choice

Tues Chef's choice

Wed Chef's choice

Thur Chef's choice

HELP WANTED

The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Bill, 51300.

ADMINISTRATIVE COORDINATOR, Hospital. Temporary through Dec. 15. Must have good computer skills. Submit application to HR, Bill, 51300.

MEDICAL IMAGING COORDINATOR, Hospital. Full time. Must have computer experience. Health care experience a plus. Submit application to HR, Bill, 51300.

CRC/UPRC Coordinator. Multi-tasking, staff supervision and scheduling and plant property inventory accounts. Computer skills required. Submit application to HR, Bill, 51300.

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

OFFICE AUTOMATION ASSISTANTS and MAIL CLERKS, USAKA/KMR. Several vacancies available. Salaries range from \$17,015 to \$23,820 per year. Must be a U.S. citizen. For more information, call Terry Morton, 54417.

WANTED

TO BUY: Disney's Sleeping Beauty (VHS). Call Michelle, 53713.

HOUSE-SITTING situation for family of four Dec. 20-Jan. 1. Call Michelle, 53713.

AUDIO COPY of "War of the Worlds" that aired Oct. 31. Call 52454 after 4:30 p.m., or leave a message.

PERSON(S) interested in sharing a shipping container from Honolulu. Call 58331W or 52573H, after 6 p.m.

LOST

LARGE UMBRELLA, black and white with black handle and Scottsdale Hilton logo, at high school dance Oct. 21. Sentimental value. Return to Qtrs. 117-F or call 53140.

SCOOTER/BIKE hybrid, blue, with mountain bike handlebars, hand-brake, bicycle front tire and two scooters in rear. Return to Qtrs. 415-A, or call DeAnn, 52654.

G.I. JOE FLASHLIGHT, camouflaged, Oct. 29, in new housing. Call 52349.

GARMENT BAG, vinyl, blue, with red and black stripe on front. Return with contents to Roi terminal or call 56745. No questions asked.

FOUND

POKEMON character, Pik a Chu, in the Religious Education Building. Call Jane, 51815.

CLASSES AND COURSES

KWAJALEIN ART Guild is offering drawing and oil painting classes to be given after-

noons, 1-3 p.m., and evenings 7-9 p.m., Tuesdays and Fridays. Sign-up forms with supply lists are on the mini-mall bulletin board. Questions? Call Karen, 51391, after 5 p.m.

FOR SALE

PCS SALE. 21' x 13' marine-grade patio cover with supports, \$650; 8' x 17' marine-grade patio cover with supports, \$250; 27' stereo TV, \$250; water distiller with extra cleaner and filters, \$50; office desk, \$300; double-sided laser disk player, \$50; 400-series blinds (vinyl), \$5; (aluminum), \$10. Call 51618 or 54747.

BABY BACKPACK, \$10; Diaper Genie diaper pail, \$5; baby activity center, converts to a desk, \$45; Snuggle Bug car and wagon, \$40. Call 54728.

AVON 8' inflatable boat with 5 hp Nissan motor, fuel tank and anchor, \$1,200; 15 hp Yamaha outboard motor, new, \$1,700. Call 52841W or 53191H.

SHIPPING CONTAINER, 8' x 30', set up for boathouse, \$500. Call Dennis, 54489.

COMPLETE VISUAL basic library including MCSE exam prep material and full set of CDs, new, never used, retail cost, \$980, will sell for \$500 or best offer; 10 new hardbound Disney and "An I Can Read" children's books, \$2 each or \$15 for all 10. Call Gerri Jackson, 54430, after 6 p.m.

FOR THE HOLIDAYS! Beautiful set of China imported from Poland, white with gold trim, service for eight with serving dishes, pitcher, sugar and creamer, \$100; Clearbrook bacteriostatic water treatment bar tap unit, \$20. Call 53648.

MOUNTAIN BIKE, 21-speed, excellent condition, \$225; Sony 19" color TV, needs audio work, \$100 or best offer. Call 59810 or 52901.

COMPLETE HOMEBREW system with all the accessories and instructions, over \$250 invested and used only twice, \$50 takes all; two Briggs and Stratton 3hp horizontal-shaft engines for generator with pump, \$75. Call 52642 and leave a message.

FULL-SIZE mattress and box springs, never used, \$488. Call 54152.

RECLINER, dark green, great condition, \$225. Call 58607.

PCS SALE. 27" Sony Trinitron TV, paid \$500, will sell for \$300; Panasonic 12.0 amp vacuum with extra bags, paid \$130, will sell for \$60; La-Z-Boy love seat, great

The next boating orientation class is Nov. 8-9, 6-8 p.m., in CAC Room 1. NOTE DATE CHANGE. Attendance both nights is required. Register and pay your \$20 fee at Small Boat Marina or Community Activities office during regular hours of operation. Questions? Call Drew, 54394.

Classified Ads and Community Notices

for BQ, \$75; weight bench, \$20. Call 59804.

REEBOK SOCCER shoes, black, new, never used, men's size 9, \$24; Suzuki Power Wheels, battery-operated ride-on toy with charger, \$75; Girl Scout Cadet vest, new, never used; Cadet handbook and project book; junior sash, new. Call 52648.

COMMUNITY NOTICES

KWAJALEIN YACHT Club's monthly Beer Can Race will be Sunday. A skippers' meeting will be held at 12:30 p.m. at the Small Boat Marina. The race starts a 2 p.m. Anyone interested in racing/sailing should contact Hal Dunn, 53691, or come to the skippers' meeting. Hot dogs and refreshments will be served after the race.

PRIVATE BOAT OWNERS: Quarterly boat lot inspections will be Nov. 14-18. Make sure your lot is neat and the grass mowed. Questions? Call Jennifer, 54394.

FIND A great new recipe for a special occasion in the 2000 Kwaj Cookbook. To get a cookbook, call Aimee, 54991.

SMOKING CESSATION group will meet Nov. 7-14, in the Religious Education Building. Prepare for the Great American Smokeout Nov. 16. All are welcome. For more information, call Dr. Lindorg, 52223, or Theo Riley, 53606.

CUB SCOUT Pack 135 Scout Day will be Monday, Nov. 13, 9-11:30 a.m., at Coral Sands Beach. The monthly pack meeting will be held 11:30 a.m.-12:30 p.m. Parents are asked to bring a picnic lunch for themselves and their Scout. For more information, call your den leader or Steve, 52517.

LOOKING FOR just the right Christmas present? Bring your new and used scuba gear to buy and sell at the swap meet to be held at the next Kwajalein Scuba Club meeting Wednesday, Nov. 8, 7 p.m., in CAC

Decorate a Christmas Tree

Help the Yokwe Yuk Women's Club decorate a Christmas Tree at the November Craft Fair. All proceeds go towards buying gifts for the outer island Christmas Drop. For more information, call Jane, 53704, or Roxana, 52927.

Room 7. Everyone is welcome.

CLOTHES NOT claimed from the family pool lost and found by Nov. 11 will be donated to the Bargain Bazaar.

OVER 40 MILLION people have in the United States have made the decision to quit smoking. You can too. Nov. 16 is the Great American Smokeout. For more information, call Theo Riley, 53606.

ADVANCED ESL II and Beginning ESL is being offered through Adult Community Education. Classes run Nov. 7 through Dec. 12. Enroll through the Adult Community

Education office. RMI workers enroll through HR. Call Rory Vance, 51078, or Gerri Jackson, 51107.

GRACE SHERWOOD Library will be open normal hours, 1-7 p.m., Saturday, Nov. 11 (Veteran's Day).

STUDENT MUSIC recital is Friday, Nov. 17, 7 p.m., in the MP room. Performers may pick up registration forms from their music teachers or Dick Shields.

CHILD DEVELOPMENT Center is holding a workshop on mother's helper Nov. 7-8, 3:30-4:30 p.m., at the CDC. Those attending must be nine years of age or older.

SCHOOL-AGE services will be holding a parent workshop on behaviors to expect from your school-age child, conducted by Angie Dampier and Dr. Abigail Seibert, Nov. 9, 7 p.m., at SAS.

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

MEN'S MONTHLY prayer breakfast will be Monday, 7 a.m., in the Religious Education Building. Newcomers always welcome.

CHURCH of CHRIST invites you to worship Sundays, 9-10:30 a.m. Children's Bible story time follows immediately after worship. Bible study is Wednesdays, 7 p.m., in the Religious Education Building.

GOLFLOCKERS 237 and 283 have clubs in them and we cannot identify who the owners are. If they are yours, or you can identify the owner, call Dotty, Community Activities, 53331. If they are not claimed within

SAEDA

**Subversion And Espionage
Directed against the Army**

Do your part to protect our mission.
If you suspect something is afoot,
contact Military Intelligence,
51095 or 53576.

Classified Ads and Community Notices

60 days they will be removed.

PREGNANT? For caring and confidential advice, call Care-Net, 1-800-395-HELP.

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

USAKA/KMR Community Services needs individuals willing to perform audits on private organization's financial books. Remuneration is approved. If interested, call Community Services, 53400.

FUN RUN No. 4 will be Monday, 5:30 p.m. Distances are 1/2, two and five miles. Meet at 5:15 p.m. at Community Activities. Questions? Call Bob or Jane Sholar, 51815.

A **VOLUNTEER** is needed to organize and direct Kwajalein Running Club's annual New Year's Eve walk/run. Interested individuals call Bob Sholar, 51815H. Cancellation of

the event will be necessary if there are no volunteers.

ALCOHOLICS ANONYMOUS meets on Roi-Namur at Tr. 8311, Tuesdays and Fridays, 8 p.m. If you have a desire to stop drinking, call 56292 to leave a message, and we will get back to you.

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

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.

If you don't have your paper by 6 p.m., call 52114 before 6:15 p.m. and one will be delivered to you.

This week at Gilligan's

Tonight

DJ Steve McGrew spins all the hits from the '70s, '80s and '90s, 7-11 p.m.

Saturday

DJ Mario Gutierrez plays the best music for your dancing pleasure, 8 p.m.-1 a.m.

Sunday

Live music with the new local band "The Zooks,"

8:30-10:30 p.m.

Then Sarah Ankofski 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**

Christmas Wreaths

Cub Scout Pack 135 will be taking orders for fresh-cut Christmas wreaths on Macy's Porch Nov. 6, 20 and 27, 9-11 a.m. (or until sold out). Order early and beat the rush. Wreaths will be delivered to your door on the evening of Dec. 9. Get in the Christmas spirit and help the Scouts at the same time.

The Micronesian Handicraft Shop

Monday	4-6 p.m.
Tuesday	10-noon
Wednesday	5-7 p.m.
Thursday	10-noon
Friday	5-7 p.m.
Saturday	noon-2 p.m.
Sunday	Closed

See you at the movies!

Saturday

Dinosaur (New Release, G)

Walt Disney Pictures redefines computer animation by combining live-action backgrounds with computer-generated animals. A baby dinosaur, Aladar (voiced by D.B. Sweeny) is raised by a family of lemurs. Aladar tries to save his adopted family from a flaming meteor. (82 minutes)
Richardson Theater, 7:30 p.m.

Shaft (New Release, R)

A new spin is put on one of the key "blaxploitation" films of the 1970s. John Shaft (Samuel L. Jackson) is a street-smart detective who is assigned to solve a racially motivated murder case while trying to decide if he should quit and open a detective agency. (Vanessa L. Williams, Richard Roundtree) (98 minutes)
Yokwe Yuk Theater, 8 p.m.

The Cider House Rules (New Release, PG-13)

Moral principles involving abortion and love weave through this screen adaptation of John Irving's 1985 novel, set during World War II. Homer Wells (Tobey Maguire) refuses to help his mentor, Dr. Wilbur Larch (Michael Caine), perform abortions in his medical practice. (131 minutes)
Tradewinds Theater, 8 p.m.

Sunday

Monster on the Campus (Classic, 1958)

There are cataclysmic consequences when a transmogrifying dragonfly bites a prehistoric fish from Madagascar. The now gigantic fish causes other creatures to revert to their primal forms — a dog becomes a wolf, and a professor becomes a raging Neanderthal. (76 minutes, B&W)
Richardson Theater, 7:30 p.m.

The Cider House Rules (New Release, PG-13)

Richardson Theater, 9:30 p.m.

Shaft (New Release, R)

Tradewinds Theater, 7:30 p.m.

Dinosaur (New Release, G)

Tradewinds Theater, 9:30 p.m.

Monday

Dinosaur (New Release, G)

Richardson Theater 7:30 p.m.

Shaft (New Release, R)

Yokwe Yuk Theater, 8 p.m.

Getting ready for this year's drive, Marsha Roberts, producer of Rector-Roberts Productions' "Letters from the Front: WWII," holds just a few of the thousands of letters entered into last year's Letters to the Front letter-writing contest that were sent to service men and women overseas.

(Photo by Warren Love)

'Letters from the Front' seeks writers

By Staff Sgt. Kathleen T. Rhem
American Forces Press Service

WASHINGTON — The Defense Commissary Agency is once again teaming with the producers of a popular show touring U.S. military bases to ramp up support for a holiday letter-writing campaign.

Producers of the show "Letters from the Front: World War II," which has been touring overseas military bases for three years, came up with the idea of a letter-writing contest after their contact with American troops.

Organizers said they were "struck by the feeling of loneliness and estrangement expressed by many of those we met during our travels."

The contest runs through Nov. 11. Letters must be between 100 and 150 words long and begin with, "Dear Service Member, I just want to say thanks for ..."

Visit the contest Web site at www.letters-from-the-front.com for in-

formation, complete rules and downloadable entry forms.

Prizes will be awarded in three age groups: under 12, 12-18 and over 19. The two grand-prize winners under 19 will receive \$3,000 scholarships; the adult grand-prize winner will receive a \$3,000 computer system.

After the contest ends, the letters are forwarded to U.S. service members serving overseas. Last year American troops received thousands of letters through this contest, organizers said. "My entire platoon ... read your letter," wrote back one soldier from Camp Bondsteel, Kosovo. "It changed our outlook and brightened our day."

A noncommissioned officer stationed on Korea's demilitarized zone wrote to the organizers and called the contest a good idea because "not only does it lift a soldier's spirits ... so far from home, but it gets the next generation to take an interest in the people defending their country."

WEATHER
Courtesy of Aeromet

Sun • Moon • Tides

Tonight: Mostly cloudy with widely scattered showers.
Winds: East-northeast at 8 to 12 knots, with higher gusts possible.
Tomorrow: Partly cloudy with widely scattered showers.
Winds: East-northeast at 8 to 12 knots, with higher gusts near showers.
Temperature: Tonight's low 78°
Tomorrow's high 85°
October rain total: 1.74"
Annual rain total: 81.96"
Annual deviation: -2.08"
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 4	0638/1826	1255/0004	0856, 3.1' 2126, 3.8'	0303, 2.3' 1404, 2.6'
Sunday November 5	0638/1826	1340/0053 First Qtr.	1223, 3.2' 2355, 3.8'	0531, 2.4' 1726, 2.8'
Monday November 6	0639/1826	1423/0141	1326, 3.7'	0658, 2.0' 1907, 2.4'
Tuesday November 7	0639/1826	1505/0229	0109, 4.1' 1358, 4.2'	0740, 1.6' 1953, 1.9'