

THE KWAJALEIN HOUR GLASS

**Hot time on
Rol-Namur**
— page 6-7

(Photo by KW Hillis)

WHAT'S INSIDE

Schools prepare for accreditation review
— page 3

Catamaran carries gear into combat zone
— pages 4-5

Manit Day comes to Kwajalein
— page 5

Chili cook-off scores major success; censorship stinks

The week that was:

The Roi Rats rolled out the red carpet Sunday for the Roi Chili Cook-off and hats off to the organizers.

I boarded the catamaran with the wife, kid 1 and 179 other Kwajers. Fortunately, we'd packed breakfast sandwiches and camped out at the Dock Security Checkpoint from 7:45 a.m. till the boarding time. A lot of folks didn't make the boat, but I guess Aviation flew an additional plane up to help out.

In defense of the organizers, they'd only sent four planes two years ago, so who would've guessed this year's event would double, or nearly triple in attendance?

And what an event. Arriving on Roi-Namur, busses waited to transport folks to the event which resembled a carnival more than anything, complete with vendors, games for the kids and an all-too-welcome pool to cool things off. The RC car races entertained leading up to the chili judging.

By now, many of you probably have read the oft-sent e-mail journal written by some Yankee who judged a Texas chili contest, and I won't repeat the

same holy-cow-this-stuff-is-hot jokes. But I think it's no irony, today's Marshallese Word of the Day is *bwil*, or hot.

Truth be told, I only encountered about three chilis that burned my tongue, singed my nose hairs and essentially caused me to drool like a Nazgul horse from The Lord of the Rings movies. Fellow judges will remember Number 15 if for no other reason than the recurring reminders the rest of the weekend.

What struck me was the variety presented. I had one chili that actually had bits of corn in it, which added a very nice sweet flavor. I found another chili that had yellow bits that looked like corn, but turned out to be Thai peppers. That would be one of the three mentioned above, and I'm not too proud to say, I wept.

Other judges and I debated the merits of chopped steak or brisket versus traditional ground-beef-type meat.

Even the two-year-old, kid 1, got into the act, dancing the hot dance and reaching for daddy's beer after tasting a particularly spicy cup. We redirected her to her Gatorade.

From there, we joined the crowd at the dunking booth, watching Cowboy Galloway throw a record five consecutive dunk balls against Joe Marshall, with a \$10 donation riding on one pitched ball. Galloway pitches for my ball team the Barnacles, and I've played with him for the last five years. Needless to say, I wasn't surprised. The guy, when he's on, places the ball like Greg Maddux.

Galloway took his turn in the booth, allowing Marshall to return the favor

and dunk him.

What followed next is a blur of a giant pool party with pies in faces, some fetching more than \$2,000 in donations one pie — an amazing display of comradery and generosity.

And now for the bad news...

Seems we've seen some Letters to the Editor lately, which is great. Some thanked deserving co-workers, others questioned commentaries and stories and another backed a commentary.

Frankly, I was glad to see some letter action. It represents folks taking advantage of the open forum we have here, which incidentally, is supported by the command and, higher up, the Office of the Chief of Public Affairs at the Pentagon.

But perhaps the most telling letter is a letter that never ran.

The writer questioned police practices, which is fine. I didn't necessarily agree with every point, though some made me think. We're all subject to scrutiny, and if he can make a point without calling folks names, then I'm all for the discussion. But the writer wrote me back the next business day asking to pull the letter because he'd been advised, by whom I don't know, that publishing the missive would be detrimental to his time on Kwajalein.

Honestly, I don't doubt that, though I'm saddened by it.

When we can no longer discuss community issues in an open forum — whether it's this forum, public events, whatever — that forum ceases to be an effective tool. I'm not talking about complaints about loud neighbors and trite queries about getting ESPN added to our TV lineup. I'm talking about issues that affect all of us — how our island community lives, thrives and survives.

Whether censorship comes from public pressure, a boss, friend or co-worker, the message is the same, "shut up and play ball, or face the consequences."

But then I guess we can't talk about that ...

If you still want to write a letter to the editor, the rules are simple: 300 words or less, must be signed, keep all comments to the issue; no name calling and limit yourself to one letter every 30 days. We will edit for AP style, and if necessary, space.

Send all letters to: P.O. Box 23, Local; or jbennett@kls.usaka.smdc.army.mil.

Marshallese Word of the Day

bwil — hot

The Kwajalein Hourglass

Commanding Officer ...Col. Jerry Brown
Public Affairs Officer ...LuAnne Fantasia
EditorJim Bennett
Assistant Editor KW Hillis
Graphics DesignerDan Adler
Reporter Jan Waddell
Circulation Jon Cassel
Intern Krystle McAllister

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

The Kwajalein *Hourglass* is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to USAKA. Contents of the *Hourglass* are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA. It is published Tuesdays and Fridays in accordance with Army Regulation 360-1 and using a network printer by Kwajalein Range Services editorial staff, P.O. Box 23, APO AP 96555.

Phone: Autovon 254-3539; local 53539.
Printed circulation: 2,000

Correction

In the Sept. 16 issue, *The Hourglass* misidentified the Air Command Headquarters on Roi-Namur by the common, but incorrect name of the Japanese or Commander's Headquarters. The *Hourglass* also implied archaeologist Leslie Mead discovered 120 historical structures by stating she located them. They were, in fact, first found by other researchers, Mead said.

Schools prep for accreditation review

By Jan Waddell
Reporter

The school system will get marks of its own, soon.

The North Central Association committee for accreditation of the Kwajalein schools will visit in February 2004.

NCA last visited during the 1997-98 school year, and set four educational goals for the school system and for students.

The NCA covers 17 Midwest schools as well as the Department of Defense schools and some private schools.

Kwajalein schools have been accredited since the 1960's, according to Barbara Bicanich, NCA chairperson for Kwajalein schools.

"It [NCA] gives us a guideline to work from," Bicanich said.

Over the years, the NCA has broadened the scope of input for the education guidelines. It used to be only teachers who had input into the NCA process. About seven years ago the NCA included students' education goals and parents concerns to help improve schools, Bicanich said.

The four goals picked, during the last accreditation, were Responsible Learners, Life-Long Learners, Technology and Effective Communicators.

The first goal implemented by the Kwaj school system was Technology. Teachers first trained on computers and computer programs, then computers and the use of them were "integrated in to the curriculum," Bicanich said.

Students were taught the use of e-mails and the Internet along with programs such as Word, Excel, PowerPoint and Webpage building. They were then taught to apply these programs in the classroom such as Internet search engines and spread sheets.

The guideline implemented next was the Responsible Learner and Life-Long Learner goals. These two goals were combined into one.

Students were taught to be responsible for their class attendance, preparation for class, follow through on assignments and compliance with due dates. They were also held accountable for completed assignments, even though they might be on vacation.

"It [NCA] gives us a guideline to work from."

— Barbara Bicanich
Kwajalein Schools NCA chairperson

They learned how to acquire information, organize, evaluate and use their time and sources efficiently.

Effective Communicator is the final goal which the Kwajalein school system is still working with students on.

This goal was broken into two parts, one being writing and the other being oral.

In the writing part of the education goal, students are required to use writing skills in all classes. Correct use of punctuation, sentence structure and proper English is applied to all classes even math and physical education, where the students are required to write different reports, Bicanich said.

Since the last evaluation, two writing samples per student, per year were filed for the accreditation committee's review.

In the oral portion of Effective Communicator the students are also required to give two speeches per class each year.

This helps students to learn the elements of speech and how to give speeches, since there isn't a formal speech team here, Bicanich said.

The committee will be on Kwajalein for four to five days reviewing the progress of the goals from the last accreditation.

They will talk to teachers and students and review the survey that was sent last April to each Kwajalein school system parent, Bicanich said. They will also review the progress of the goals set from the last accreditation.

The committee will brief the Kwajalein community on their findings before they leave, Bicanich said.

They will set another group of goals for the Kwajalein school system to implement into the school program, she added.

At the elementary school level technology will continue to be an educational goal, and in the junior/senior high school writing will be stressed along with the new guidelines.

Kwaj students earn scholarship bids

Two Kwaj high school seniors received notification from the National Merit Scholarship program and National Principal's Leadership Award Program that they were being considered for scholarships.

David Barbella received a letter stating he was a semifinalist in the 2004 National Merit Scholarship Program.

Barbella is among the 16,000 semifinalist nationwide chosen to compete in the finals for some 8,000 Merit Scholarships worth \$2,500 each.

In order for a student to qualify for the program the student must achieve a PSAT score in the top one-half percent of all other student in the school. The cut off at Kwajalein Jr./Sr. High is 222, according to Bob Amman Kwajalein Jr./Sr. High School counselor. The most a student can score on the PSAT is 240.

The student must also submit an essay along with the application. Finalists are announced early next spring.

Tanya Corder received a nomination for the National Principal's Leadership Award Scholarship.

Nominees are selected based on leadership skills, participation in service organizations and clubs, achievements in the arts and sciences and their academic record.

Corder is in competition for one of the 150 national scholarships. The winners of the scholarship will receive \$1,000 and will be announced next spring.

— Jan Waddell

Some MMR restrictions lifted

From Staff Reports

Deputy Garrison Commander Les Jones approved lifting a requirement to show proof of MMR immunization for intra-atoll travel, this week.

The restriction for international travel, however, stands and anyone under 40 leaving Kwajalein Atoll must show a proof of immunization before boarding an aircraft at Bucholz Army Airfield.

Army's catamaran makes a splash in deployment

By Staff Sgt. Nate Orme, USA

Special to American Forces Press Service

CAMP ARIFJAN, Kuwait — Sliding out of port on the Army's experimental heavy-lift catamaran, the U.S. Army Vessel Spearhead, peering out the window is almost the only way to get a sense of motion.

Hardly the sail-driven skateboard-on-water of popular imagination, this diesel-engine catamaran always keeps both keels in the water while hauling heavy payloads of equipment, personnel and vehicles.

The Spearhead, hull number TSV-1X, which stands for "Theater Support Vessel - 1st Experimental, still bears a few reminders of its nine-year civilian past as a high-speed ferry between the Australian mainland and Tasmania. Most notably, there's the blue-and-rainbow-speckled carpet and passenger seating in the main-deck cabin. The large blue sunroof doesn't exactly shout "military" either. But standing in front of the docked craft, one could hardly mistake it for a civilian cruise ship.

The vessel's exterior is a glimmering silver, its aluminum skin left unpainted to save 9 tons of weight in paint. In fact, nearly the entire frame is aluminum, a material chosen over steel for its lightweight and rust resistance. The vessel's military-civilian hybrid appearance is a result of remodeling that was put on hold because the craft was needed in the Persian Gulf in preparation for Operation Iraqi Freedom.

The Spearhead is the latest catamaran with which the military has been experimenting for the last two years after seeing similar craft operated by the Australian navy during the East Timor crisis in 1999 and 2000.

The high-speed vessel HSV-X1 Joint Venture, built by Incat Ltd. in Australia — as was the Spearhead — is being leased from the company by the Navy and Army in a joint venture. Until recently, U.S. Central Command also used it in Operation Iraqi Freedom.

The HSV-X1 visited Kwajalein in July 2002 during a return from duty in Operation Enduring Freedom.

Future catamarans for the military are planned to be built by Bollinger-Incat USA in New Orleans. The Army plans to deploy up to 17

The Kwajalein Hourglass

Photo by Staff Sgt. Nate Orme

The Theater Support Vessel Spearhead, docked at the Kuwaiti naval base.

TSVs around the world by 2011.

The Spearhead is an all-Army endeavor, operated by the 469th Transportation Detachment, Fort Eustis, Va. Last fall, a crew of Army sailors went to Hobart, Tasmania, to train on the vessel before sailing it to the Persian Gulf. One initial training crew member was Sgt. Victor Rondon III, a watercraft engineer.

Rondon said Army engineers have to be versatile.

"We maintain the engine, hydraulics, electrical system — whatever it is, you name it, we fix it.

It keeps us busy. It's a lot of work, but we learn a lot," Rondon said. "We even make our own water, using reverse osmosis. We can make about 15 gallons per minute converting sea water to fresh water," he added.

The four-engine, 98-meter TSV has significantly more advanced engines and generators compared to the HSV, said Anthony Dasig, a TSV engineer. Dasig said the TSV is faster and holds more cargo than the HSV.

Compared to the longtime Army workhorse vessel — the LSV, or Logistical Support Vessel, the TSV is four times faster at over 40 knots and can carry a more voluminous, though less heavy load, Dasig said.

After training in Hobart, the 31-member crew sailed the vessel to the Persian Gulf in December. Except for one month for maintenance, it has been in continuous service, logging more than 50,000 nautical miles (57,500 statute miles).

TSV missions have included hauling two Patriot missile battalions from Qatar to the Kuwaiti naval base in a joint effort with the LSVs

in theater.

The TSV also moved the 101st Airborne Division military police from Djibouti to Kuwait, making the 2,000-mile trip in two and a half days. The LSV would have needed 10 days to make the voyage and could only hold equipment, requiring the troops to fly separately, said Chief Warrant Officer Bill Slusher, the TSV navigation officer. The TSV also carried 500 tons of ammunition from Jordan's Aqaba Port to Kuwait.

Since the vessel is experimental, the Army wants to know how it has performed in theater. Both enlisted and officer crew members meet regularly to conduct after-action reviews of the vessel's performance.

"We're basically the crew to say whether to keep it or scrap it," said Rondon. "We get together with the officers and come up with solutions instead of just saying something doesn't work."

Slusher said, "Operationally, the boat the Army ultimately wants will be bigger. The goal is to carry two Stryker units. This one (the Spearhead) carries only one."

The Stryker is a new eight-wheeled, 20-ton armored troop carrier designed to replace older tracked vehicles.

Slusher said minor modifications would be made to the TSV crew berthing. And, of course, the rainbow carpet would have to go.

The TSV is more like an aircraft than an LSV when calculating for cargo, said Chief Warrant Officer Patrick May, the TSV commander, known as the vessel master. "When we carry more fuel for longer distances, we have to carry less cargo.

(See TSV, page 5)

Sept. 26, 2003

TSV takes transport to next level ...

(From page 4)

With an LSV, it's not necessary to take that into account."

Another difference from the LSV is docking. With a shallow draft of 3.4 meters, the TSV can get into ports an LSV cannot. It also can unload its cargo from directly astern or at up to a 45-degree angle off its rear corner if necessary.

May, who skipped an LSV for much of his 19-year military career, explained how the TSV is docked compared to an LSV.

"On an LSV, when docking and undocking, a sailor yells commands to the helmsman. With the TSV, we lose sight of the pier within 25 meters, so we have docking cameras and spotters on the stern and bow. I use a joystick to dock the vessel. It is a very maneuverable craft, once you get used to it."

The vessel has cameras in the engine rooms, as well as 900 sensors continuously monitoring the vessel's systems. The TSV has about twice as many sensors as an LSV, yet with the same size crew.

Shifts on the TSV are four hours on, eight off, said 1st Sgt. Michael Kelly, a senior navigator with the 469th. Since the ship was originally designed for fairly short trips in a much cooler climate than Kuwait, where summer temperatures often are in the 120s, maintenance has been high, according to Kelly.

"There is always a roving engineer on duty down below deck. We have an alarm about every other day. Usually it's a sensor tripped because of the heat, but we're required to check it out," Kelly said.

"Heat has taken its toll here, especially on the air-conditioning system and refrigerators."

Kelly explained the 469th is a self-contained unit, as is the crew of the TSV. "All the administration functions a regular unit would have, we do as well," he said. "We have e-mail, fax and phone capabilities onboard."

Kelly, with 21 years as an Army sailor, has nearly completed traveling around the world in Army watercraft. He will complete the last leg of his circumnavigation when the TSV returns to Hobart in November for further modifications.

Center plans Mani Day celebration

By Jim Bennett
Editor

Kwajalein residents will recognize the Marshallese culture on Mani Day, Monday.

An official Republic of the Marshall Islands holiday, the day is set aside annually as "a celebration of Marshallese culture," said Cris Lindborg, director of exhibits at the Marshallese Cultural Center. "It's

a chance to meet some of our neighbors and see how they live, or how they used to live."

Official events kicked off this week with school groups visiting the cultural center Tuesday and Thursday.

The main festivities, however, will kick off Monday.

Early in the morning, Marshallese women will gather at the center and begin weaving. Men will follow shortly afterwards and use the weaved panels to reconstruct the traditional Marshallese house at the center, which recently fell into disrepair by time and weather.

At 2 p.m., a variety of demonstrations and displays will open and remain open until 6 p.m. Marshallese will show how to make rope with coconut, start a fire with sticks, traditional fishing and navigation methods and making flower decorations, to name a few events.

At 7 p.m., at the Richardson Theater, dancers from Ebeye and Kwajalein will perform Marshallese dances, followed by a slide show of highlights from the Leon-

ard DeBrum collection.

In recognition of the evening events, the Marine Department has adjusted the ferry schedule for the day with ferries departing Kwajalein at 8 p.m., 9 p.m., 10 p.m. and 12:30 a.m.

For new residents, the event offers a glimpse into the host nation, Lindborg said.

"Some people never get off Kwajalein to Ebeye, much less one of the outer islands," Lindborg said. "They never get to experience what the life of the Marshallese was or is like."

(Photo by Jan Waddell)

Chelsea Bantol and Gladay Savage, both in Tarah Yurovchak's sixth grade class, check out the displays at the Marshallese Cultural Center Thursday during a field trip for Mani Day.

(Photo by Jan Waddell)

Laurie Simpson looks at the shell collection at the cultural center.

Roi Chili event cooks for kids

Event raises more than \$10,000 for Enniburr Children's Christmas Fund

By KW Hillis
Assistant Editor

The Roi 4th Annual Chili cook-off drew a record 268 Kwajalein residents, thanks to both the Marine and Aviation departments, said Damon Brown, Enniburr Children's Christmas Fund vice-president.

"We hadn't anticipated that number of people. We figured 50 or 60 people on the boat," Brown said, explaining that at the last cook-off two years ago only 70 Kwajalein people made the trip by plane. Two additional planes were added Sunday for a total of four planes.

"Even with that number, people got left," he said. "It was a shame anyone got left out."

Next year, some type of reservation system for transportation will be worked out, Brown added.

The Kwaj arrivals — some carefully toting boxed chili, others radio-controlled vehicles, some children, and others just sunscreen and cameras — joined over 100 Roi residents for a full day of fun, games and food, raising a total of \$10,450 from ticket, T-shirt

(Photo by KW Hillis)

Judging the batches, Richard Carroll, left, and Jim Thomson examine the number of the last chili cup from which Carroll ate.

and food sales and pledges for the dunking booth and pie toss, Brown said. As of Thursday morning, \$2,350 in pledges from the total has not been turned in yet.

While the children enjoyed the blue slip and slide or the pool, adults prepared for the chili cook-off by buying T-shirts or cold beverages and chili made by Darren Wilburn. RC race car fans attended a rally.

Seven entries, many from Kwajalein, competed on a temporary race track built by Roi residents Ozzy Velez and Tom Drabek. Boy Scout Troop 135 members, in bright red shirts, manned the track's twists, jumps and turns; righting flipped cars.

The qualifying heats pitted father and son, teens and adults all against each other.

"It was really

a good day," said RC car rally first place winner Wade Hogan. Hogan faced Matt Hatfield and Velez in the final.

"It was pretty close. They wrecked or vapor locked," Hogan said. "I was two laps ahead of Matt."

All three winners, Hogan, second place winner Hatfield and third place Velez donated their prize money back to the ECCF.

The chili contest didn't start exactly on time since a few of the entries were on a plane from Kwajalein, which was added at the last minute.

Two of those who got left on Kwajalein were chili entrants, so there were 26 chilies entered, Brown said.

"Last time 45 judged," he said. "This time close to 104 judges [who bought tickets], but only 76 judged. It was hard to stretch the chili out. Some were down to the bottom of the bowl."

As they went down the long line of chili dished out by volunteers, each judge's pizza tray filled with small cups of chili with names like Burning Ring of Fire and Cordon Bubba's Chili. The judges savored, winced, coughed and drank vast quantities of liquid to pick the first,

(Photo by KW Hillis)

Daniel McCrary watches Tom Drabek's radio-controlled truck leap over the dirt berm obstacles.

second and third place choices for best chili.

"I understand one was really, really hot," Brown said, who admitted to tasting just the first and second place winners. "Maybe next year we'll have more categories."

Entry 21, "Young Hot Stuff" by Kerry Young, won first place by one vote over entry number 17, "No Name Chili" made by Jim Crouch III. Third place went to entry number 25, "Texas, Burn Down the House" entered by Milton Barnett.

A long-time chili entrant and frequent winner in the Kwajalein Yacht Club chili cook-off since 1987, Crouch said that this was the first time he had entered the Roi contest.

"The reason I was able to do this was because of the boat," he said. Because the boat was full, he gave his chili to some friends on the boat and called Base Ops. "They put on another plane and I got manifested."

"It was really stiff competition," he said. "The commentator said it was closest ever between first and second place."

The dunking booth, with volunteers sitting on a precarious seat over a tank of water as friends, paying \$1 a ball tried to hit an orange target and dunk the volunteer, was in full swing as the chili cook-off selections were totaled up.

"When Joe [Marshall] said he'd pledge \$50 to see me up there, I couldn't say no," said Karen Campbell, a very wet dunking booth volunteer. "It's for a good cause."

Ironically, during the dunking booth part of the day, a brief rain shower wet everyone who wasn't under one of the red and white striped tents.

The last event of the day, the pie toss, is more accurately named the pie squash because each of the volunteers had pies made of whipped cream or shaving cream squashed in their faces and then stuffed in their shirts.

One by one, volunteers including Jeff Delong, Lewis Smith, Kevin Dykema and Joe Marshall, to name a few, sat in a chair as the amount of money pledged to see them hit in the face with a pie rose.

Jeff Delong commanded the highest pledge, at \$2,100, Brown said.

"Most of the money of the day

Halton Paul puts a pie in Darren Wilburn's face. The pie throwing portion, traditionally the biggest fund-raiser of the event, raised a record more than \$5,000 for the Ennibur Children's Christmas Fund.

(Photo by KW Hillis)

comes from the pie toss and this one was not exception," he said. "Usually the total is about \$3,000, but [on Sunday] it was over \$5,000."

"It was very well-organized," said Sue Van Enger, chili cook-off volunteer who was surprised that there were so many people. "They even sold out of food at the food booth. There were more people because it was well-publicized, there wasn't one last year and there are a lot of new people."

The ECCF committee —president Stephania Cousins, vice-president Brown, treasurer Eric Rogers and secretary Glenn Studevart planned the event, Brown said, But "everyone came out of the woodwork" to help especially when Cousins left on emergency leave.

This money goes into the ECCF fund for the Christmas program for Third Island with some in reserve for other events, including a duck race held a couple weeks ago that raised \$800, he said.

Said Brown, "We'll start working on [the Christmas program] ASAP, ordering Christmas gifts."

COVER PHOTO: Kerry Young, center, hands some of his first place-winning chili to Harry Hale, while Helen Page, left, serves up her own variety.

(Photo by KW Hillis)

John Sholar takes a dive through the slip-and-slide, which was just one of numerous games and activities for children at the Roi Chili Cook-off.

Softball Standings

(Updated Friday morning)

Men's A Division

..... DIV	Total
Criminals	1-1.....2-1
Sunrise	1-1.....1-1
Guppies	0-1.....1-2

Men's B Division

Da Rock.....	2-0.....2-0
Glazed or Jelly.....	1-0.....2-0
Spartans I.....	1-1.....1-1
KU-Z-KU.....	0-1.....0-2
Tarlang.....	0-2.....0-2

Men's C Division

Barnacles	3-0
Da Bomb.....	2-1
Mayhem.....	2-1
Aunty's Poi Dogs.....	2-1
Spartans II.....	0-3
Hacker's Angels.....	0-3

Women's A Division

Chix Mix.....	2-0
Spartans I.....	2-1
Scrubs	1-1
Rimajolz.....	0-3

Women's B Division

Hacker's Doves.....	2-0
Miss Demeanors.....	2-1
Po Hos.....	1-1
Spartans II.....	0-3

Softball Schedule

R — Ragan; D — Dally; B — Brandon Field

Friday, Sept. 26

5:15 p.m. .Hacker's Doves/Po Ho's	R
5:15 p.m. .Tarlang/Sunrise	D
5:15 p.m. .Glazed or Jelly/Da Rock.....	B
6:45 p.m...Spartans I Men/KU-Z-KU	B

Saturday, Sept. 27

6:00 p.m. .Criminals/Guppies.....	B
-----------------------------------	---

Tuesday, Sept. 30

5:15 p.m. .Scrubs/Rimajolz	R
5:15 p.m. .Hacker's Angels/Spartans II	D
5:15 p.m...Aunty's Poi Dogs/Barnacles	B
6:45 p.m...Da Bomb/Mayhem.....	B

Wednesday, Oct. 1

5:15 p.m. .Po Ho's/Spartans II.....	R
-------------------------------------	---

Thursday, Oct. 2

5:15 p.m. .Spartans I women/Chix Mix	R
--	---

Friday, Oct. 3

5:15 p.m. .Hacker's Doves/Miss Demeanors.R	
5:15 p.m. .Spartans I/Guppies	D
5:15 p.m. .KU-Z-KU/Glazed or Jelly.....	B
6:45 p.m...Da Rock/Tarlang.....	B

Saturday, Oct. 4

6:00 p.m. .Sunrise/Criminals.....	B
-----------------------------------	---

For up to date scores, schedules and officials, call the Sports Hotline at 54190.

Hourglass Advertising

Hourglass classified ads are due by noon, 1 1/2 days before publication. Friday's ads are due by noon Wednesday and Tuesday's ads are due by noon Friday.

All ads for a given resident must be less than 50 words. We will combine multiple ad submissions, where necessary, or edit for style and space.

(Photo by Jim Bennett)

Club gets Sassy

SASS guitarist Lexy Galloway jams with singer Sheri Howard, left, drummer Mary Steeves, right, and Suza Goltz, not pictured, on keyboards. SASS, Kwaj's first "all-girl band" made up of residents, played to a packed house at the Yuk Club Saturday night .

KRC plans holiday half and quarter marathon

From Staff Reports

Those who wish to run a quarter- or half-marathon can do so when Kwajalein Running Club hosts its 26th Annual Columbus Day Run—about at 6 a.m., Oct. 14.

Registration forms with race information are available at the Mini Mall Bulletin Board, according to Bob Sholar, KRC president. The club requires pre-registration by Oct. 11 to avoid a late registration fee.

Registered participants will receive custom commemorative T-shirts.

The course traverses the paved road perimeter of Kwajalein Island, starting and ending at Namo Weto Youth Center. One loop is 6.52 miles and two loops make 13.04 miles, Sholar said.

The majority of records date back a number of years, Sholar added.

Sholar holds the men's half-marathon record at 1:22:06, which he set in 1993. The second fastest men's time, 1:23:26 was set by Men's master's runner Dennis Fitzgerald in 1980. David Rehman clocked a 1:40:43 in 2000 for the 13-21-year-

old group, and Kenny Jourdan set the under 13 record at 1:52:50 in 1983.

Local resident Sarah Greenbaum set the bar for women running in the open category at 1:37:24 in 2001. Laura Clark still holds the master's record of 1:43:03, set in 1991, while Cindy Ward set the under 21 record at 2:04:05 in 1981.

For the quarter mile, 1983 was a good year, with Scott Davis, running the 13-21 group, setting the all-groups record of 36:53. The same year, Sholar set the open division record at 39:10. Larry Moore still holds the master's record of 43:12, set in 1980, and Daniel Radcliffe holds the under 13 record of 45:16, set in 1984.

The women's quarter marathon belonged to the Homans in the 1980s with Jennifer Homan setting the under 13 record of 50:40 in 1983, followed by the 13-21 record of 52:54 in 1985. Carolyn Homan set the master's record of 51:02 in 1985. Brigid Shank set the open record of 43:33 in 1991.

For more information contact Sholar at 51815.

AFN KWAJALEIN

Channel Guide

- 9 — AFN Pacific, delayed
- 13 — AFN News/Sports
- 14 — AFN News
- 17 — AFN Sports
- 20 — Roller
- 23 — Set for Future Use
- 26 — Set for Future Use
- 29 — Weather radar 24/7
- 32 — Flight Info 24/7
- 35 — AFN Pacific, no delay

Saturday

Channel 9 — AFN Pacific, delayed

- 12:00AM The Late Show
- 12:30AM Access Hollywood
- 1:00AM Movies 'Til Dawn
- 1:30AM Double Jeopardy
- 3:00AM Movies 'Til Dawn: Casablanca
- 5:00AM Sign-On/Bulletin Board
- 6:00AM Good Morning America
- 8:00AM Today
- 10:00AM Headline News
- 10:30AM ABC World News
- 11:00AM NBC Nightly News
- 11:30AM CBS Evening News
- 12:00PM Window on the Atoll/BB/ID
- 1:00PM Movies 'Til Dawn: Mission Impossible
- 3:00PM Clifford
- 3:30PM Puzzle Place
- 4:00PM Madeline
- 4:30PM Weekenders
- 5:00PM Jeopardy!
- 5:30PM Access Hollywood
- 6:00PM Bulletin Board/ID
- 6:30PM The Cosby Show
- 7:00PM King Of The Hill
- 7:30PM Malcolm In The Middle
- 8:00PM Survivor: Pearl Island
- 9:00PM Alias
- 10:00PM ESPNews
- 10:30PM Headline News/Pac Rpt
- 11:00PM Tonight Show with Jay Leno

Channel 13 — AFN News/Sports

- 12:00AM Good Morning America, contd.
- 1:00AM Headline News
- 1:30AM World News This Morning
- 2:00AM The Early Show
- 4:00AM Fox News (LV)
- 7:00AM MLB: Pirates @ Cubs
- 10:00AM Sportscenter
- 11:00AM MLB: Braves @Phillies
- 2:00PM The News w/Brian Williams
- 3:00PM BET Nightly News
- 3:30PM Nightly Business Report
- 4:00PM Larry King Live
- 5:00PM Newsnight with Aaron Brown
- 6:00PM Paula Zahn Now
- 7:00PM Nightline
- 7:30PM Navy/Marine Corps News
- 8:00PM Hardball with Chris Matthews
- 9:00PM Dateline NBC
- 10:00PM The O'Reilly Factor
- 11:00PM Good Morning America

Channel 14 — AFN News

- 12:00AM Good Morning America, contd.
- 1:00AM Headline News

- 1:30AM World News This Morning
- 2:00AM The Early Show
- 4:00AM Fox News (LV)
- 7:00AM Studio B with Shepard Smith
- 8:00AM Inside Politics
- 8:30AM Headline News
- 9:00AM Primetime
- 10:00AM Headline News
- 10:30AM NBC Nightly News
- 11:00AM ABC World News
- 11:30AM CBS Evening News
- 12:00PM Newshour with Jim Lehrer
- 1:00PM Hannity & Colmes
- 2:00PM The News with Brian Williams
- 3:00PM BET Nightly News
- 3:30PM Nightly Business Report
- 4:00PM Larry King Live
- 5:00PM Newsnight with Aaron Brown
- 6:00PM Paula Zahn Now
- 7:00PM Nightline
- 7:30PM Navy/Marine Corps News
- 8:00PM Hardball with Chris Matthews
- 9:00PM Dateline NBC
- 10:00PM The O'Reilly Factor
- 11:00PM Good Morning America

Channel 17 — AFN Sports

- 12:00AM Lost Treasures - Vol 4
- 12:30AM 54321
- 1:00AM NCAA Football: Nebraska @ Southern Miss
- 3:00AM SportsCenter
- 4:00AM Baseball Tonight
- 4:30AM Motorcycle Racing
- 5:00AM NFL 2Night
- 5:30AM Totally NASCAR
- 6:00AM 54321
- 6:30AM Gillette World Sport
- 7:00AM MLB: Pirates @ Cubs
- 10:00AM SportsCenter
- 11:00AM MLB: Braves @ Phillies
- 2:00PM MLB: A's @ Mariners
- 5:00PM College Football Today
- 5:30PM 54321
- 6:00PM SportsCenter
- 7:00PM MLB: White Sox @ Royals
- 10:00PM SportsCenter
- 11:00PM MLB: Dodgers @ Giants

Channel 35 — AFN Pacific, no delay

- 12:00AM Alias
- 1:00AM Headline News/Pac Rpt
- 1:30AM Tonight Show with Jay Leno
- 2:30AM Late Show with David Letterman
- 3:30AM Access Hollywood
- 4:00AM Movie: Mission: Impossible
- 7:00AM Movie: Days Of Thunder
- 8:00AM Today
- 10:00AM The Simpsons (U)
- 10:30AM The Cosby Show (U)
- 11:00AM The View (S)
- 12:00PM CHIPs (U)
- 1:00PM Friday Night Fights: Resto vs Maussa, Jr
- Welterweights
- 3:30PM ESPNews
- 4:00PM Any Day Now (S)
- 5:00PM WWE RAW (TV-14)
- 6:00PM Monster Garage
- 7:00PM Headline News
- 7:30PM Navy/MCorps News
- 8:00PM ET: Weekend Edition
- 9:00PM Headline News
- 9:30PM ESPNews
- 10:00PM One On One

- 10:30PM 8 Simple Rules ...
- 11:00PM The Practice

Sunday

Channel 9 — AFN Pacific

- 12:00AM Late Show with David Letterman
- 1:00AM Movies 'Til Dawn: Mission: Impossible
- 3:00AM Movies 'Til Dawn: Days Of Thunder
- 5:00AM Sign-On/Bulletin Board
- 6:00AM Touched by an Angel
- 7:00AM The Simpsons
- 7:30AM The Cosby Show
- 8:00AM The View (S)
- 9:00AM CHIPs (U)
- 10:00AM Blue Planet
- 11:00AM Scientific American
- 11:30AM Frontiers
- 12:00PM Bulletin Board/ID
- 12:30PM McLaughlin Group
- 1:00PM People in the News
- 2:00PM WWE RAW
- 3:00PM Ken Burn's Baseball — Inning 4
- 5:00PM ET: Weekend Edition
- 6:00PM Ed
- 7:00PM One On One
- 7:30PM 8 Simple Rules
- 8:00PM The Practice
- 9:00PM Law & Order: SVU
- 10:00PM Window on the Atoll/BB/ID
- 10:30PM Saturday Night Live

Channel 13 — AFN News/Sports

- 12:00AM 20/20
- 1:00AM Saturday Today
- 3:00AM Wall St Journal Reports
- 3:30AM America's Black Forum
- 4:00AM News From CNN
- 5:00AM MLB: Braves @ Phillies or NCAA Football: TBA
- 8:00AM NCAA Football: Pitt @ Texas A&M (JIP)
- 10:30AM Headline News
- 11:00AM Army Newswatch
- 11:30AM NCAA Football: South Carolina @ Tennessee
- 3:00PM NCAA Football: Iowa @ Michigan State
- 5:30PM NFL 2Night
- 6:00PM Beltway Boys
- 6:30PM Fox News Watch
- 7:00PM Headline News
- 7:30PM America's Black Forum
- 8:00PM Headline News
- 8:30PM Navy/Marine Corps News
- 9:00PM Big Story Weekend Edition
- 10:00PM CNN Presents
- 11:00PM Fox & Friends

Channel 14 — AFN News

- 12:00AM CNN Saturday Morning
- 1:00AM Saturday Today
- 3:00AM Wall St Journal Reports
- 3:30AM America's Black Forum
- 4:00AM News From CNN
- 5:00AM Headline News
- 5:30AM Army or AFTV
- 6:00AM CNN Saturday
- 7:00AM MSNBC Live
- 8:00AM Fox News Live
- 10:00AM Headline News
- 10:30AM McLaughlin Group
- 11:00AM Capital Gang
- 12:00PM Washington Wk In Review
- 12:30PM Headline News
- 1:00PM People In The News

2:00PM CNN Saturday Evening
 3:00PM Dateline International #1
 4:00PM Larry King Weekend
 5:00PM At Large with Geraldo Rivera
 6:00PM Beltway Boys
 6:30PM Fox News Watch
 7:00PM Headline News
 7:30PM America's Black Forum
 8:00PM Headline News
 8:30PM Navy/Marine Corps News
 9:00PM Big Story Weekend Edition
 10:00PM CNN Presents
 11:00PM Fox & Friends

Channel 17 — AFN Sports

12:00AM MLB: Dodgers @ Giants
 2:00AM SportsCenter
 2:30AM College Gameday
 4:00AM NFL Matchup
 4:30AM NCAA Football: Missouri @ Kansas
 7:30AM College Gameday
 8:00AM MLB: A's @ Mariners, or if pennant races decided, MLB will be preempted by NCAA Football: Air Force @ BYU
 11:00AM NCAA Football: Tulane @ Texas
 2:00PM NCAA Football: Iowa @ Michigan State
 5:30PM NFL 2Night
 6:00PM SportsCenter
 7:00PM NCAA Football: Kentucky @ Alabama
 10:30PM SportsCenter
 11:30PM NCAA Football

Channel 35 — AFN Pacific, no delay

12:00AM Law & Order: SVU
 1:00AM Headline News
 1:30AM Saturday Night Live
 3:00AM Showtime
 4:00AM SportsCenter
 5:00AM MLB or NCAA if MLB pennants decided
 8:00AM NCAA Football: Pitt @ Texas A&M (JIP)
 10:30AM Headline News
 11:00AM Army Newswatch
 11:30AM College Gameday
 12:00PM NCAA Football: South Carolina @ Tennessee
 3:00PM Celebration Of Victory
 3:30PM Coral Ridge Hour
 4:00PM The Word In The World
 4:30PM Café Video
 5:00PM The Dead Zone (U) — The Siege
 6:00PM The Dead Zone (U) — Here There Be Monsters
 7:00PM WWE Smackdown
 8:00PM Andromeda
 9:00PM Headline News
 9:30PM ESPNews
 10:00PM All ABC Bloopers
 11:00PM Primetime Movie: A Perfect Murder

Monday

Channel 9 — AFN Pacific, delayed

12:00AM Showtime at the Apollo
 1:00AM Blue Planet
 2:00AM BULLETIN BOARD
 2:30AM Sportscenter
 3:00AM NFL Countdown
 5:00AM Wolf Blizer
 6:00AM Fox News Live
 8:00AM Clifford the Big Red Dog
 8:30AM Dora the Explorer
 9:00AM Wild Thornberries
 9:30AM Jimmy Neutron
 10:00AM Movie: Babe
 11:30AM Rugrats
 12:00PM Bulletin Board
 12:30PM The Dead Zone — The Siege
 1:30PM The Dead Zone — Here There Be Monsters
 2:30PM Home Improvement (U)
 3:00PM Motor Week
 3:30PM Ebert & Roeper
 4:00PM WWE Smackdown!
 5:00PM Andromeda
 6:00PM M*A*S*H

6:30PM Window on the Atoll/BB/ID
 7:00PM All ABC Bloopers
 8:00PM Movie: A Perfect Murder
 10:00PM Headline News
 10:30PM Seinfeld
 11:00PM That 70's Show
 11:30PM ET: Weekend Edition

Channel 13 — AFN News/Sports

12:00AM Fox & Friends
 1:00AM CBS News Sunday Morning
 2:30AM Face The Nation
 3:00AM Headline News
 3:30AM Navy/Marine Corps News
 4:00AM FOX NFL Sunday
 5:00AM NFL: 49ers @ Vikings
 8:00AM NFL: Cowboys @ Jets
 11:00AM SportsCenter
 11:30AM NFL Primetime
 12:30PM NFL: Colts @ Saints
 3:30PM CNN Sunday Evening
 4:00PM Larry King Weekend
 5:00PM At Large w/Geraldo Rivera
 6:00PM Access Hollywood
 7:00PM Beltway Boys
 7:30PM MLB: Teams TBA
 10:30PM Access Hollywood
 11:00PM Good Morning America

Channel 14 — AFN News

12:00AM Fox & Friends
 1:00AM CBS News Sunday Morning
 2:30AM Face The Nation
 3:00AM Headline News
 3:30AM Navy/Marine Corps News
 4:00AM Late Edition with Wolf Blitzer
 6:00AM Fox News (LV)
 8:00AM CNN Sunday
 9:00AM Meet The Press with Tim Russert
 11:00AM Fox Report
 12:00PM This Week
 1:00PM Dateline International #2
 2:00PM 60 Minutes
 3:00PM CNN Sunday Evening
 4:00PM Larry King Weekend
 5:00PM At Large with Geraldo Rivera
 6:00PM Access Hollywood
 7:00PM Beltway Boys
 7:30PM Fox News Watch
 8:00PM Bulls & Bears
 8:30PM Cavuto On Business
 9:00PM CNN Special: Dangerous
 9:30PM Divide - Korea's DMZ
 10:00PM Access Hollywood
 10:30PM Weekend
 11:00PM Good Morning America

Channel 17 — AFN Sports

12:00AM NCAA Football: Arizona State @ Oregon State
 2:30AM SportsCenter
 3:00AM NFL Countdown
 5:00AM 54321
 5:30AM Countdown To Green
 6:00AM NASCAR
 6:30AM EA Sports 500
 10:00AM MLB: Pennant Series
 11:00AM SportsCenter
 11:30AM NFL Primetime
 12:30PM NFL: Colts @ Saints
 3:30PM SportsCenter
 5:00PM NFL Primetime
 6:00PM SportsCenter
 7:30PM MLB
 10:30PM SportsCenter

Channel 35 — AFN Pacific, no delay

12:00AM Primetime Movie: A Perfect Murder
 1:00AM Headline News
 1:30AM Seinfeld
 2:00AM That 70's Show
 2:30AM ET: Weekend Edition
 3:30AM Americas Black Forum
 4:00AM FOX NFL Sunday

5:00AM NFL: 49ers @ Vikings
 8:00AM NFL: Cowboys @ Jets
 11:00AM Headline News (U)
 11:30AM TBA
 12:30PM Wheel Of Fortune
 1:00PM Dr Phil
 2:00PM Oprah Winfrey Show
 3:00PM Headline News
 3:30PM Judge Judy
 4:00PM Law & Order (S)
 5:00PM Movie: The Thirteenth Floor
 7:00PM Charmed (U)
 8:00PM Jeopardy!
 8:30PM Headline News/Pac Rpt
 9:00PM ESPNews
 9:30PM Navy/MCorps News (U)
 10:00PM 60 Minutes
 11:00PM The West Wing

Tuesday

Channel 9 — AFN Pacific, delayed

12:00AM ET: Weekend Edition
 12:30AM America's Black Forum
 1:00AM Movie: The Pink Panther
 3:00AM Sportscenter
 4:30AM Baseball Tonight
 5:00AM Sign-On/Bulletin Board
 6:00AM Good Morning America
 8:00AM Sesame Street
 9:00AM Bulletin Board/ID
 9:30AM Wheel Of Fortune
 10:00AM Dr Phil
 11:00AM Oprah Winfrey Show
 12:00PM Bulletin Board/ID
 12:30PM Judge Judy
 1:00PM Movie: The Thirteenth Floor
 3:00PM Zoboomafoo
 3:30PM Loyde in Space
 4:00PM Dear America
 4:30PM Taina
 5:00PM Jeopardy!
 5:30PM Access Hollywood
 6:00PM Window on the Atoll/BB/ID
 6:30PM The Cosby Show
 7:00PM 60 Minutes
 8:00PM The West Wing
 9:00PM C.S.I. Miami
 10:00PM Headline News/Pac Rpt
 10:30PM The Tonight Show
 11:30PM The Late Show

Channel 13 — AFN News/Sports

12:00AM Good Morning America, contd.
 1:00AM Headline News
 1:30AM World News This Morning
 2:00AM Early Show
 4:00AM Fox News (LV)
 7:00AM Studio B w/ Shepard Smith
 8:00AM Inside Politics
 8:30AM Navy/Marine Corps News
 9:00AM Dateline NBC
 10:00AM Headline News
 10:30AM NBC Nightly News
 11:00AM ABC World News
 11:30AM PGA: Valero Texas Open, Final Round
 2:30PM Brian Williams
 3:00PM BET Nightly News
 3:30PM Nightly Business Report
 4:00PM Larry King Live
 5:00PM Newsnight with Aaron Brown
 6:00PM Paula Zahn Now
 7:00PM Nightline

All AFN programming is subject to change without notice. Certain sporting events are not available on Kwajalein's Direct-to-Sailor AFN Pacific feed.

7:30PM Pardon the Interruption
 8:00PM Hardball with Chris Matthews
 9:00PM Primetime
 10:00PM Monday Night Football: Packers @ Bears

Channel 14 — AFN News

12:00AM Good Morning America, contd.
 1:00AM Headline News
 1:30AM World News This Morning
 2:00AM Early Show
 4:00AM Fox News (LV)
 7:00AM Studio B with Shepard Smith
 8:00AM Inside Politics
 8:30AM Headline News
 9:00AM CNN Special: Dangerous
 9:30AM Divide - Korea's DMZ
 10:00AM Headline News
 10:30AM NBC Nightly News
 11:00AM ABC World News Tonight
 11:30AM CBS Evening News
 12:00PM Newshour with Jim Lehrer
 1:00PM Hannity & Colmes
 2:00PM The News with Brian Williams
 3:00PM BET Nightly News
 3:30PM Nightly Business Report
 4:00PM Larry King Live
 5:00PM Newsnight with Aaron Brown
 6:00PM Paula Zahn Now
 7:00PM Nightline
 7:30PM Army or AFTV
 8:00PM Hardball with Chris Matthews
 9:00PM Primetime
 10:00PM O'Reilly Factor
 11:00PM Good Morning America

Channel 17 — AFN Sports

12:00AM MLB
 3:00AM SportsCenter
 4:30AM Baseball Tonight
 5:30AM NCAA Football: Wisconsin @ Illinois
 7:30AM ESPNews
 8:00AM NFL Primetime
 9:00AM Around The Horn
 9:30AM Pardon The Interruption
 10:00AM SportsCenter
 11:30AM PGA
 12:00PM Valero Texas Open, Final Round
 2:30PM NHRA: Car Quest Auto Parts Nationals
 5:00PM Best Damn Sports Show Period
 6:00PM X Games IX - Slammed
 6:30PM SportsCenter
 7:30PM NASCAR Craftsman Truck Series Las Vegas 350
 10:00PM SportsCenter
 11:00PM NASCAR EA Sports 500

Channel 35 — AFN Pacific, no delay

12:00AM C.S.I. Miami
 1:00AM Headline News/Pac Rpt
 1:30AM Tonight Show with Jay Leno
 2:30AM Late Show with David Letterman
 3:30AM Access Hollywood
 4:00AM Movie: Kidnapped
 6:30AM Movie: Batman: Mask Of The Phantasm
 8:00AM Headline News
 8:30AM ESPNews
 9:00AM Today
 11:00AM Scientific American
 11:30AM Frontiers (U)
 12:00PM ABC World News (U)
 12:30PM Wheel Of Fortune
 1:00PM Dr Phil
 2:00PM Oprah Winfrey Show
 3:00PM NBC Nightly News
 3:30PM Judge Judy
 4:00PM Movie: Selena
 6:30PM Ebert/ Roeper/ Movies (S)
 7:00PM Scientific American
 7:30PM Frontiers (U)
 8:00PM Jeopardy!
 8:30PM Headline News/Pac Rpt
 9:00PM ESPNews
 9:30PM Headline News/Pac Rpt

10:00PM Monday Night Football: Packers @ Bears

Wednesday

Channel 9 — AFN Pacific, delayed

12:00AM The Late Show
 12:30AM Access Hollywood
 1:00AM Movie: Kidnapped
 3:30AM Movie: Batman: Mask Of The Phantasm
 5:00AM Sign-On/Bulletin Board
 6:00AM Good Morning America
 8:00AM Sesame Street (TV-Y)
 9:00AM Bulletin Board/ID
 9:30AM Wheel Of Fortune
 10:00AM Dr Phil
 11:00AM Oprah Winfrey Show
 12:00PM Bulletin Board/ID
 12:30PM Judge Judy
 1:00PM Movie: The Firm
 3:30PM Mary Kate & Ashley
 4:00PM Boy Meets World
 4:30PM The Amanda Show
 5:00PM Jeopardy!
 5:30PM Headline News
 6:00PM Bulletin Board/ID
 6:30PM The Cosby Show
 7:00PM Movie: Close Encounters of the Third Kind
 10:00PM ESPNews
 10:30PM The Tonight Show
 11:30PM The Late Show

Channel 13 — AFN News/Sports

12:00AM Good Morning America, contd.
 1:00AM Headline News
 1:30AM World News This Morning
 2:00AM Early Show
 4:00AM Fox News (LV)
 5:00AM MLB: ALDS or NLDS
 8:00AM MLB: ALDS or NLDS
 11:00AM ABC World News Tonight
 11:30AM CBS Evening News
 12:00PM MLB: ALDS or NLDS
 3:00PM BET Nightly News
 3:30PM Nightly Business Report
 4:00PM Larry King Live
 5:00PM Newsnight with Aaron Brown
 6:00PM Paula Zahn Now
 7:00PM Nightline
 7:30PM 54321
 8:00PM Hardball with Chris Matthews
 9:00PM CNN Daybreak
 10:00PM The O'Reilly Factor
 11:00PM Good Morning America

Channel 14 — AFN News

12:00AM Good Morning America, contd.
 1:00AM Headline News
 1:30AM World News This Morning
 2:00AM Early Show
 4:00AM Fox News (LV)
 7:00AM Studio B with Shepard Smith
 8:00AM Inside Politics
 8:30AM Army or AFTV
 9:00AM Primetime
 10:00AM Headline News
 10:30AM NBC Nightly News
 11:00AM ABC World News Tonight
 11:30AM CBS Evening News
 12:00PM Newshour with Jim Lehrer
 1:00PM Hannity & Colmes
 2:00PM The News with Brian Williams
 3:00PM BET Nightly News
 3:30PM Nightly Business Report
 4:00PM Larry King Live
 5:00PM Newsnight with Aaron Brown

6:00PM Paula Zahn Now
 7:00PM Nightline
 7:30PM Headline News
 8:00PM Hardball with Chris Matthews
 9:00PM CNN Daybreak
 10:00PM The O'Reilly Factor
 11:00PM Good Morning America

Channel 17 — AFN Sports

12:00AM NASCAR EA Sports 500
 3:00AM SportsCenter
 4:00AM NHL Cool Shots
 4:30AM NBA Inside Stuff
 5:00AM MLB: ALDS or NLDS
 8:00AM MLB: ALDS or NLDS
 11:00AM NFL 2Night
 11:30AM NCAA Football: Houston @ East Carolina
 2:30PM Auto Racing - American LeMans Series: Miami 54321
 5:30PM SportsCenter
 6:00PM CART Auto Racing Champ Car World Series
 7:00PM Grand Prix Americas
 8:00PM Baseball Tonight
 9:00PM Rome Is Burning
 10:00PM SportsCenter
 11:00PM Pardon The Interruption
 11:30PM NFL 2Night

Channel 35 — AFN Pacific, no delay

12:00AM Monday Night Football, contd.
 1:00AM ESPNews
 1:30AM Headline News/Pac Rpt
 2:00AM Tonight Show with Jay Leno
 3:00AM Late Show with David Letterman
 4:00AM Movie: The Firm
 6:30AM Movie: Purple Rose Of Cairo
 8:00AM Headline News
 8:30AM ESPNews
 9:00AM Today
 11:00AM Ed (U)
 12:00PM MLB (L): ALDS or NLDS
 3:00PM NBC Nightly News
 3:30PM Judge Judy
 4:00PM The Practice (S)
 5:00PM Movie: October Sky
 7:00PM Ed (U)
 8:00PM Jeopardy!
 8:30PM Headline News/Pac Rpt
 9:00PM ESPNews
 9:30PM Navy/MCorps News (U)
 10:00PM George Lopez
 10:30PM Cedric The Entertainer
 11:00PM Fear Factor

Thursday

Channel 9 — AFN Pacific, delayed

12:00AM The Late Show
 12:30AM BULLETIN BOARD
 1:00AM Movie: The Firm
 3:30AM Movie: Purple Rose Of Cairo
 5:00AM Sign-On/Bulletin Board
 6:00AM Good Morning America
 8:00AM Sesame Street
 9:00AM Wolf Blitzer Reports
 10:00AM Headline News
 10:30AM NBC Nightly News
 11:00AM ABC World News Tonight
 11:30AM CBS Evening News
 12:00PM Bulletin Board/ID
 12:30PM Judge Judy
 1:00PM Movie: Wag the Dog
 3:00PM Sylvester and Tweety
 3:30PM Brand spanking new Doug
 4:00PM Scouts Safari
 4:30PM Standard Deviants
 5:00PM Jeopardy!
 5:30PM Access Hollywood
 6:00PM BULLETIN BOARD
 6:30PM The Cosby Show
 7:00PM George Lopez
 7:30PM Cedric The Entertainer

**Window on the Atoll:
 Roi-Namur
 Chili Cook-off**

8:00PM Fear Factor
9:00PM Boston Public
10:00PM ESPNNews
10:30PM The Tonight Show
11:30PM The Late Show

Channel 13 — AFN News/Sports

12:00AM Good Morning America contd.
1:00AM Headline News
1:30AM World News This Morning
2:00AM Early Show
4:00AM Fox News (LV)
5:00AM MLB: ALDS or NLDS
8:00AM MLB: ALDS or NLDS
11:00AM SportsCenter
12:00PM MLB: ALDS or NLDS
3:00PM ESPNNews
4:00PM Larry King Live
5:00PM Newsnight with Aaron Brown
6:00PM Paula Zahn Now
7:00PM Nightline
7:30PM Baseball Tonight
8:00PM Hardball with Chris Matthews
9:00PM 60 Minutes II
10:00PM The O'Reilly Factor
11:00PM Good Morning America

Channel 14 — AFN News

12:00AM Good Morning America, contd.
1:00AM Headline News
1:30AM World News This Morning
2:00AM Early Show
4:00AM Fox News (LV)
7:00AM Studio B with Shepard Smith
8:00AM Inside Politics
8:30AM Headline News
9:00AM Wolf Blitzer Reports
10:00AM Headline News
10:30AM NBC Nightly News
11:00AM ABC World News Tonight
11:30AM CBS Evening News
12:00PM Newshour with Jim Lehrer
1:00PM Hannity & Colmes
2:00PM The News with Brian Williams
3:00PM BET Nightly News
3:30PM Nightly Business Report
4:00PM Larry King Live
5:00PM Newsnight with Aaron Brown
6:00PM Paula Zahn Now
7:00PM Nightline
7:30PM Navy/Marine Corps News
8:00PM Hardball with Chris Matthews
9:00PM 60 Minutes II
10:00PM The O'Reilly Factor
11:00PM Good Morning America

Channel 17 — AFN Sports

12:00AM NCAA Football
2:00AM Totally NASCAR
2:30AM Baseball Tonight
3:00AM SportsCenter
4:30AM ESPNNews
5:00AM MLB: ALDS or NLDS
8:00AM MLB: ALDS or NLDS
11:00AM SportsCenter
12:00PM Gillette World Sport
12:30PM 54321
1:00PM Beyond The Glory
2:00PM Inside The NFL
3:00PM ESPNNews
4:00PM NFL 2Night
4:30PM Baseball Tonight
5:00PM ESPNNews
5:30PM Totally NASCAR
6:00PM SportsCenter
7:00PM NFL 2Night
7:30PM Baseball Tonight
8:00PM Inside The NFL
9:00PM SportsCenter
10:00PM MLB: ALDS or NLDS

Channel 35 — AFN Pacific, no delay

12:00AM Boston Public

1:00AM Headline News/Pac Rpt
1:30AM Tonight Show with Jay Leno
2:30AM Late Show with David Letterman
3:30AM Access Hollywood
4:00AM Movie: Wag The Dog
6:00AM Movie: School Daze
8:00AM Headline News
8:30AM ESPNNews
9:00AM Today
11:00AM Star Trek: Next Generation (U)
12:00PM MLB (L): ALDS or NLDS
3:00PM NBC Nightly News
3:30PM Judge Judy
4:00PM The West Wing (S)
5:00PM The Blue Planet (U): Coasts' 10 Deadliest Sharks (U), Part 1 of 2
7:00PM Star Trek: Next Generation (U)
8:00PM Jeopardy!
8:30PM Headline News/Pac Rpt
9:00PM ESPNNews
9:30PM Headline News/Pac Rpt
10:00PM Good Morning Miami
10:30PM Will & Grace
11:00PM The Bachelor

Friday

Channel 9 — AFN Pacific, delayed

12:00AM The Late Show
12:30AM Access Hollywood
1:00AM Movie:Wag The Dog
3:00AM Movie: School Daze
5:00AM Sign-On/Bulletin Board
6:00AM Good Morning America
8:00AM Sesame Street
9:00AM 60 Minutes II
10:00AM Headline News
10:30AM NBC Nightly News
11:00AM ABC World News Tonight
11:30AM CBS Evening News
12:00PM Bulletin Board/ID
12:30PM Judge Judy
1:00PM Movie: Dragon Heart
3:00PM Mickey Mouse Works
3:30PM Dinsney's Recess
4:00PM Pokemon
4:30PM Mummy: The animated series
5:00PM Jeopardy!
5:30PM Access Hollywood
6:00PM Bulletin Board/ID
6:30PM The Cosby Show
7:00PM Good Morning Miami
7:30PM Will & Grace
7:50PM Window on the Atoll
8:00PM The Bachelor
9:00PM C.S.I. Crime Scene Investigation
9:30PM Investigation
10:00PM ESPNNews
10:30PM The Tonight Show
11:30PM The Late Show

Channel 13 — AFN News/Sports

12:00AM Good Morning America, contd.
1:00AM Headline News
1:30AM World News This Morning
2:00AM Early Show
4:00AM Fox News (LV)
7:00AM Studio B with Shepard Smith
8:00AM MLB: ALDS or NLDS
11:00AM Baseball Tonight
11:30AM NCAA Football: West Virginia @ Miami
2:30PM Brian Williams
3:00PM BET Nightly News
3:30PM Nightly Business Report
4:00PM Larry King Live
5:00PM Newsnight with Aaron Brown
6:00PM Paula Zahn Now
7:00PM Nightline
7:30PM Headline News
8:00PM Hardball with Chris Matthews
9:00PM Primetime

10:00PM The O'Reilly Factor
11:00PM Good Morning America

Channel 14 — AFN News

12:00AM Good Morning America, contd.
1:00AM Headline News
1:30AM World News This Morning
2:00AM Early Show
4:00AM Fox News (LV)
7:00AM Studio B with Shepard Smith
8:00AM Inside Politics
8:30AM Navy/Marine Corps News
9:00AM 60 Minutes II
10:00AM Headline News
10:30AM NBC Nightly News
11:00AM ABC World News Tonight
11:30AM CBS Evening News
12:00PM Newshour with Jim Lehrer
1:00PM Hannity & Colmes
2:00PM The News with Brian Williams
3:00PM BET Nightly News
3:30PM Nightly Business Report
4:00PM Larry King Live
5:00PM Newsnight with Aaron Brown
6:00PM Paula Zahn Now
7:00PM Nightline
7:30PM Headline News
8:00PM Hardball with Chris Matthews
9:00PM Primetime
10:00PM The O'Reilly Factor
11:00PM Good Morning America

Channel 17 — AFN Sports

12:00AM MLB
1:00AM SportsCenter
2:00AM Inside The NFL
3:00AM SportsCenter
4:00AM Baseball Tonight
5:00AM NFL 2Night
5:30AM Boxing: Williamson vs Mesi
7:00AM Heavyweights
7:30AM ESPNNews
8:00AM MLB: ALDS or NLDS
11:00AM Baseball Tonight
11:30AM NCAA Football: West Virginia @ Miami
3:00PM SportsCenter
4:00PM Real Sports with Bryant Gumbel
5:00PM NFL 2Night
5:30PM 54321
6:00PM SportsCenter
7:00PM PGA: Valero Texas Open, Final Round
11:00PM SportsCenter

Channel 35 — AFN Pacific, no delay

12:00AM C.S.I. Crime Scene Investigation
1:00AM Headline News/Pac Rpt
1:30AM Tonight Show with Jay Leno
2:30AM Late Show with David Letterman
3:30AM Access Hollywood
4:00AM Movie: Dragon Heart
5:45AM Movie: Die Hard
8:00AM Headline News
8:30AM ESPNNews
9:00AM Today
11:00AM Touched By An Angel (U)
12:00PM ABC World News (U)
12:30PM Wheel Of Fortune
1:00PM Dr Phil
2:00PM Oprah Winfrey Show
3:00PM NBC Nightly News
3:30PM Judge Judy
4:00PM Iron Chef (S)
5:00PM Austin City Limits
6:00PM The Entertainers (S)
7:00PM Touched By An Angel (U)
8:00PM Jeopardy!
8:30PM Headline News/Pac Rpt
9:00PM ESPNNews
9:30PM Headline News/Pac Rpt
10:00PM King Of The Hill
10:30PM Malcolm In The Middle
11:30PM Survivor: Pearl Island

CAFÉ PACIFIC

Lunch

Sat	Beef and cheese turnovers Chicken Adobo Veal Cordon Bleu Grill: Grilled cheese sandwich
Sun	Hawaiian Luau Grill: Brunch station open
Mon	Beef tips in Burgundy Savory Roast Chicken Grill: Brunch station open
Tues	Spaghetti and meatballs Veal eggplant Parmesan Baked cod with Italian herbs Grill: Philly beef sandwich
Wed	Parker Ranch stew Chicken fried chicken Pork pimento Grill: Grilled cheese sandwich
Thur	Keokis pot roast Spicy taco pizza Buffalo wings w/blue cheese Grill: Mexican turkey wraps
Fri	Broiled pork chops Sauted Mahi Mahi Chicken nuggets Grill: Pizza burger

Dinner

Tonight	Smoked beef brisket Baked, breaded snapper filets Szechuan pork stir fry
Sat	BBQ chicken Swedish meatballs Calamari stir fry
Sun	Turkey pot pie Braised short ribs Red snapper Veracruz
Mon	Cajun roast beef Chicken breast, broiled fajita style Cajun cornmeal catfish
Tues	Salisbury steak Spicy chicken curry Sauted liver and onions
Wed	Grilled sliced sirloin Roast Ceasar chicken Vegetable chowfun
Thur	Sizzlin stir fry to order Teriyaki pork loin Szechuan chicken Hot and sweet tofu
Fri	Shrimp pasta Alfredo Chicken cacciatore Manicotti w/red sauce Broiled Italian sausage

HELP WANTED

KRS has the following on-island job opening. Unless otherwise noted, call Alan Taylor, 55154:

COMMUNITY ACTIVITIES SECRETARY. Full time position. Responsible for answering phones, key control, timecards, registration, fee collection, cash handling, reservations, supply orders and other duties. Must have excellent verbal and written skills, experienced with Microsoft Office and Outlook, self motivated and can handle a fast paced office.

ADMINISTRATIVE CLERK. Part time to assist Occupational Health Nurse in coordinating medical screening. Interface with employees, clinicians and related staff. Computer literate, familiar with medical terminology, flex time possible.

PRODUCTION CONTROL in the Calibration Lab, full time, creates work orders, updates status reports, maintains records, ensures tech library is current. Must be proficient in Windows, Word and Excel, familiar with METCAL Software.

SUBSTITUTE TEACHER. Provide supervision and instruction in the absence of the regular classroom teacher. Organizational skills and structure are a prerequisite. Teaching certification preferred, but not required. Childcare clearance.

CYS ACTIVITIES ASSISTANT DIRECTOR
CYS HOMEWORK CENTER LEAD
CYS TECHNOLOGY LAB ASSISTANT
MS/TEEN HOMEWORK CENTER ASSISTANT

Flexible hours, afternoons/evenings. High school diploma plus childcare/youth experience, childcare clearance required.

The following job vacancy is part time. For job information, call Linda Hinote, 58086 before noon.

BARTENDERS needed for the Vets Hall. Call Linda at 58086, before noon.

MIT Lincoln Laboratory has the following job vacancy. For job information or to submit resume, contact Lyn Long, MIT/Lincoln Laboratory, PO Box 58, APO, AP 96555 before Sept. 30, 2003.

SECRETARY administrative support, front office. Responsibilities include but are not limited to, processing travel documents, handling classified materials, processing and maintaining security information, maintaining files and calendars and answering phones. Required: Microsoft Office with PowerPoint and Word proficiency; minimum 10 years secretarial experience; demonstrated maturity, cooperativeness and competency; and have security clearance or ability to obtain one.

LOST

RING, gold band with small diamond and oblong black star sapphire stone. Reward. Call 52316.

MACRO LENS. Light and motion lens lost at Emon Beach. Reward. Also UK Q40 with strobe caddy at Troy's. Call Joi, 55306H or 51000W.

WATCH, Girls blue G-Shock watch lost at CRC. Return to Lynn Pippett at CRC. No questions asked. Sentimental value.

BRACELET with many strands of green beads and large silver bead in the middle, reward. Large heart shape piece of coral lost from doorstep. Piece has sentimental value. Return to Qrts. 423A or call 55509.

FOUND

READING GLASSES. Red glasses found on Emon Beach. Call 52276.

WANTED

ROCKER/RECLINER or glider and double

jogging stroller. Call 52368.

PIANO INSTRUCTOR for beginner. Call Barbara, 52939.

HOUSE. My mother and friend are visiting from Oct. 14-21 and need a house sitting situation. Call 53893W or 51622H.

PATIO SALE

SATURDAY. Qrts 203A 11 a.m.-5 p.m. Men's clothes, large women's clothes, fabric, plants, etc..

SATURDAY. Qrts 122B, 8 a.m.-noon. No early birds.

MONDAY. Qrts 127B, 8-11 a.m. Book, toys, towels, clothes. No early birds.

MONDAY. Qrts 205B, 7-11 a.m. No early sales.

MONDAY. Variety of items. Qrts 424A. 7-9 a.m.

FOR SALE

BLINDS fitting for a whole house; new, unused pasta machine; women's clothing size 7-9; many video movies; piano, \$600. Call Sabrina, 52034.

PCS SALE. Sofa, \$300; recliner, hunter green, \$50; solid oak dining table w/4 chairs, \$400; two wooden bar stools, \$10 each; wardrobe closet, \$75; entertainment center, \$40; fence w/extra lumber, \$75; chandelier, \$25; ceiling fans, plants, toys, hanging wicker chairs, \$10. Call 54243 after 5 p.m.

MICROWAVE, small Panasonic, \$75. Call 51992, after 5 p.m.

BIKE TRAILER, \$50; Sun 4-speed bike, \$60; two Huffy bikes, \$20; Little Tykes Play Cube, \$60; Little Tykes table, \$10; Jogger stroller, \$25; Umbrella stroller, \$5; City play rug, \$10; Beach umbrella, \$12; Patio set, table, four chairs, \$75; Reefmaster underwater camera, \$120; Kenwood 1000w speakers, \$325. Call 52262.

BOAT, 21' Rally Sport Cigarette style, 225 HP Johnson and 8 HP Evinrude kicker, new trailer and boathouse made from treated wood. \$13,000. View at Lot #65 or call 52642.

FANS. Two Holmes Blizzard oscillating

Chapel Services

Protestant services:
Sunday, 8 a.m. and 10:45 a.m.
Visiting minister Paul Hinton gives this week's sermon.
"Go For the Glory"
Sunday school for all ages through adult, 9:15 a.m., in the REB.

Catholic services:
Saturday Mass, 5:30 main chapel
Sunday Mass
7 a.m., small chapel
9:15 a.m., main chapel

For information, call 53505.

Island Memorial Chapel invites you to worship with us.

Three Palms Specialty Nights
Sundays & Mondays: Steak
Tuesdays: Mexican Taco
Wednesdays: Chinese Food/Stir-fry
Thursdays: Chef's Choice
Fridays: Aloha Friday
Saturday: Prime Rib

Ocean View Bar Night Out

Sundays & Mondays: Wine specials & jazz
Tuesdays: Latino - Coronas & Margaritas & Latino music
Wednesdays: Asian beer & Kamakazis
Thursdays: Special drinks for the ladies
Fridays: Mai Tais, Blue Hawaiis & Hawaiian DVD music
Saturdays: Live DJ and wine specials

, brand new in box, \$20 each. Call 52668.
DOUBLE STROLLER, perfect condition, \$100. Call 51114.

BIKE. Boys, one month old, \$30. Girls bike, very little rust, \$15. Call 52324.

WEIGHT BENCH, with bar and assorted weights: two, 50 pounds; four, 25 pounds; two, 10 pound; two, 5 pound, \$100 for all. Call 52589.

KWAJ BIKES. One man's 26 inch and one woman's 26 inch. \$30 and \$20. Call 53141.

SAXOPHONE, Selmer Bundy Alto, \$499. Full mattress pad, brand new in package, \$20. Call 59363.

JET SKI, Wave Venture three-person, very stable, low hours and a lot of power, new dry-cell battery and cover, includes 2003 registration, aluminum trailer, 48 qt. cooler, rack and pole holder, ski #228 near the launch ramp area, \$4,500. Call 54555 or 54431.

SONY RECEIVER FM stereo with remote, \$65; food/hand thermo therapy; Dr. Scholls, new, \$25.

CHILD BIKE HELMET, new, white, \$25. Clairol heated roller set, \$100; twin size floral sheet set, new, \$22. Call 52197.

DEHUMIDIFIER, Maytag, 45 pint capacity, new, \$200. Call 50946W, 52788H.

FISH TANK, 55 gallon. Great condition. \$200 or best offer. Call 54784 and leave message.

COMMUNITY NOTICES

IMMUNIZATION. Proof of MMR immunization by people traveling within the Kwajalein Atoll is no longer

required. However, international travel restrictions remain the same, i.e. people 40 and younger must have proof of MMR vaccination prior to leaving the Kwajalein Atoll.

Pepa in kamol eo jen hospital me ej kalikar ke emoj am bok wa in measle en ejako kio ad aikuj in kwalok ilo ien eo mwe jej drewoj dreloan Kwajalein in ijelakin wot ien keto ketak kon. Aolep ro ilol in 40 yio rej aikuj wot in kwalok melim in mokta jen aer kelok jen Kwajalein in ak ketok non Kwajalein in.

ATTORNEY. On Oct. 3 the USAKA Legal Assistance Attorney, Kent Duncan, will PCS. His temporary replacement, CPT Ottoson, will be on island from Oct. 4-18, and can be reached at the USAKA Legal Office, 51431 and 51462. He is available to act as a federal notary and prepare powers of attorney. The USAKA Paralegal and Passport Agent, Francoise Standifer, returns to work, from TDY, on Oct. 21. If a notary public is needed contact Marcia Tritt, 51445; Cathy Black, 51498 or Clarence Williams, 51550.

GOLFERS. There will be no starting times available on Monday, Sept. 29 until after 2 p.m. Questions. Call Bob, 53768.

KYC monthly meeting is Saturday, Sept. 27, 6:30 p.m. at the Yacht Club. Everyone is welcome. Dinner will be provided. Call Kimberly at 52250H or 54441 for more information.

PASSPORT PHOTOS are taken every Tuesday from 1-4 p.m. at the RTS Photo Lab building 1002. Pay first at Finance. Questions call 53773.

RACQUETBALL users must wear safety goggles, tennis shoes and use racquets with a thong. If you do not have all the proper equipment, you will not be allowed to utilize the racquetball courts. Questions? Call Lynn, 52491.

POOL CLOSED. The Family Pool will be closed on Sept. 30 and Oct. 3 due to a swim meet. Open pool hours for these days will be 11 a.m.-2 p.m. Questions? Call Becky, 52848.

GOLF TOURNEY. The 2003 Kwajalein Open Golf Tournament qualifying rounds are Sept. 28- Oct. 27. The tournament starts for the Mixed Horse Race, Nov. 4, 4:30 p.m. and the Men's Horse Race, Nov. 5, 4:30 p.m. Qualify attempt envelopes are provided at the Pro Shop, Holmberg Fairways. The cost is \$5 per attempt. Women do not need to qualify. For more

The Small Arms Range is in operation
Oct. 1, 8 a.m.-noon and
Oct. 2, 4-10 p.m.
Avoid the hazard area shown below. All watercraft observe the red flags at the southwest end of the island.

information call Pam or Andy, 54284W or 54678H

CUB SCOUTS Pack 135 are having a sandcastle building competition followed by a pack meeting, Emon Beach Sept. 29, 2 p.m. The sandcastle competition is 2-4 p.m. Bring sunscreen and beach supplies. The pack meeting is at 4 p.m. Call den leaders with questions.

SCOUT LEADERS TRAINING. Roundtable leader training meeting, for Cub Scout Pack 135, on Friday, Sept. 26, 7-9 p.m. A training video will be shown. Call Marti, 53466, with questions.

USAKA residents who employ domestics. Your domestic workers have access to Kwajalein during the hours reflected on their individual contracts, only. There is no grace period now that they have C-badges. Only child care

Manit Day Celebration

Sept. 29, 2-6 p.m.
Marshallse Cultural Center

Coconut rope making

Fishing

Navigation

Building traditional homes

Fire building

Slide show of the deBrum project, 7 p.m.
 Volunteers needed

Call Cris, 52935 for more information

Cafe Pacific

Hawaiian Luau

Sunday Brunch

Sept. 28

Sushi Bar

Kalua Pork & Cabbage - Hawaiian Lau Lau
Chicken Long Rice - Charbroiled Mahi Mahi
Teriyaki Beef Steak - Lomi Lomi Salmon
Spam Fried Rice - Poi
Manju - Haupia

Gilligan's Bar & Grill

**Tomorrow
DJ Deacon**

**Sunday
Wise Roko**

providers may work seven days a week until 9 p.m. USAKA residents must contact the Host Nation Office, 54848, to generate these new days and hours.

Dri Jerbal ro an USAKA mwe rej joko ion Kwajalein in ro im ewor aer domestic dri jermal rej aikul melele bwe dri jermal ro aer remaron in itok non ion enein wot ilo ien aer jermal wot, ijelokin wot ro rej kajiriri remaron in ber 7 raan ilo juon week im remaron rool ilo 9 p.m., kin wot an moj an moj ukot badge eo aer non C-badge. Ro rej jokwe ion Kwajalein in remaron call e lok Host Nation Office eo ilo numba ne, 54848, non ejaaki awa kab raan kaal ko.

BILLING. In accordance with the April 2003, USAKA Financial Policy and Rate Manual, section 1-3, beginning Oct. 1, 2003, all informal billings over 30 days are assessed a \$10 penalty charge, per invoice, per month. Informal bills include any personal invoice originating in Finance, including telephone billings. Questions, call Jennifer at 53330. **OKTOBERFEST.** Yokwe Yuk Club, Sunday, Oct. 12 at the Pacific Club and the Oceanview Club. Authentic German food, oompah music by Rick Feagler, crab races and games.

KWAJALEIN TENNIS CLUB is hosting a Fall Fun Tennis Tournament Sept. 28- Nov. 16. The tournament is open to all tennis players. It is a round robin format. There is a \$10 entry fee for KTC members and a \$20 fee for non-members. Entry forms are available at

**YOKWE YUK
WOMEN'S CLUB**

invites

**All island women to
Jane Brown's home
Qrts 541
Tonight from 7-9 p.m.
Wine, cheese & desert**

**with
A basket weaving demonstration
by
Donna Howell**

Post Office bulletin board or call Ray, 54310 before Sept. 25.

INSURANCE ID CARD required from patients at the time of service by Kwajalein Hospital. Card must be presented in order to file claims with your insurance company. Due to the high volume of denied insurance claims, we must have proof of insurance. Patients can expect to pay for medical services if proof is not supplied.

LIBRARY PATRONS, from now through Sept. 29, help choose the McNaughten books ordered this month for adults, young readers, and children's books. Request forms are available at the front desk.

RMI SHOPPING DAY is Saturday, Sept. 27. Macy's, Macy's West and Gimbel's store hours are: 10 a.m.-6:30 p.m.

BOWLING 101 classes will be held on Sept. 28, 7-9 p.m. If you have questions or are interested in joining, call Thompson, 53320. **LIVE MUSIC** with "All Together Spent" at the Yuk Club, Saturday, Oct. 4, 9 p.m.; Emon Beach, Sunday, Oct. 5., 6 p.m.

YYWC is having a pre-holiday pampering Tuesday, Oct. 14 from 7-9 p.m. in the CRC room 6 and 7. Marion Ruffing speaks about stress reducers; Sheri Howard about power of the mind; and a Marshallese speaker on Marshallese medicine. This is a private event for members only. Membership available for a \$10 annual membership fee. For more information, call Suza, 55565, before Oct. 7. **GIRL SCOUT REGISTRATION** continues this week for new and continuing scouts. The deadline for registration is Monday, Sept. 29. For forms or more information call Shelley,

A WATER OUTAGE

is scheduled for Sept. 29 from 7:30 a.m. to 3:30 p.m. along Lagoon Road from 8th Street to the Small Boat Marina. The existing 8" underground water line that crosses the New Cold Storgae Driveway needs to be rerouted and adjusted. Work will be coordinated to the authorizing agency involved. Sorry for any inconvenience.

Sponsor & Missionary

Get-To-Know-Ya

 Picnic
Oct. 5, 12:30-4:30 p.m.

 Coral Sands Beach

Anyone who is interested in sponsoring or getting to know a Missionary from Ebeye, is invited.

Bring: A dish to share.
(Meat, drinks and paper products are supplied)

 Water clothes

 Water toys

An open attitude

 For more information call
AnnElise, 51421.

See you at the movies!

Saturday

The Cradle 2 Grave (2003, R) This action thriller's plot twist and turns when a cop and a crook team up.

Yokwe Yuk Theater, 7:30 p.m.

The Hunted (1995, R) An American computer salesman becomes a marked man after witnessing a murder, while in Japan.

Roi Namur, C Building, 7 p.m.

The Lord of the Rings: The Two Towers (2002, PG13) Hobbits Frodo and Samwise continue the adventure to Modor to destroy the Ring of Power.

Richardson Theater, 7:30 p.m.

Sunday

The Matrix (1999, R) Is it real or is it an illusion when artificial intelligence creates a world of illusion.

Yokwe Yuk Theater, 7:30 p.m.

Analyze This (1999, PG R) A mobster seeks advice from a psychiatrist who is bored with his upscale clients.

Roi Namur, C Building, 7 p.m.

Chasing Papi (2003, PG13) A man, living in LA, finds out the hard way about dating three women, in different cities, when they all decide to visit him.

Richardson Theater, 7:30 p.m.

Monday

The Cradle 2 Grave (2003, R)

Yokwe Yuk Theater, 7:30 p.m.

Manit Day Celebration

Richardson Theater

Wednesday

The Lord of the Rings: The Two Towers (2002, PG13)

Adult Recreation Center, 7:30 p.m.

Soccer

Sign ups - Oct. 1-11

Adult beginner's Clinic,

Oct. 9, 5:30-7 p.m.

Manager's Meeting,

Oct 15, 5:30 p.m.,

Library Conference room

Officials Clinic,

Oct. 15, 6:30 p.m.

Library Conference room

Team registration - \$150

Season begins Oct. 27-Dec. 20.

Final registration, Oct. 15.

Late registration will not be accepted.
Call Kaya at 53331 for more information.

Playing cards remain an essential soldiers' rucksack item

By Pfc. Chris Jones

Special to American Forces Press Service

MOSUL, Iraq — Not everyone likes playing cards. Heck, why play a simple game of blackjack when you can cruise the streets in a tank in a popular video game?

“Well, you can’t pack a (video game system) in your ruck,” answered Spc. Virginia Brickner, Company C, 8th Battalion, 101st Aviation Regiment. “You can take cards anywhere, anytime. At night, all you need is a flashlight to keep playing,” she said, adding that she’s not good at video games anyway.

Smaller than an average wallet, a deck of cards is a truly convenient and portable form of entertainment.

“It doesn’t take batteries, doesn’t take time to set up, (it) fits anywhere, and it’s been around for so long that everyone knows at least one game,” said Sgt. Steve Magness, an engineer with Company A, 326th Engineers Battalion. “Cards bring people to a common ground.”

However, the secret to the success of playing cards may not be their simplicity; it may be in the versatility of a single deck.

“There’s no end to how much you can do with cards,” said Pfc. Joe Green, an engineer in Magness’ squad. “You can do anything with them. You can put them in a hat, plaster them to your head, do magic tricks. Cards are one of the

“You can take cards anywhere, anytime.”

— Spc. Virginia Brickner

(Photo by Spc. Kieran Moore, USA)

Soldiers from 8th Battalion, 101st Aviation Regiment, play a game of cards at night while on a mission in Southwest Iraq. Counter-clockwise from bottom left: Sgt. Jose Cadengo, Spc. Virginia Brickner, Sgt. Austin MacDonald, Pfc. Wesley Bowker.

most versatile things ever -- kind of like cheese.”

To some players, each card has a life of its own. Spc. Kieran Moore, a Combat Camera photographer with 982nd Signal Company, said if all 52 cards came to life, the joker would be the most popular.

“The king is stuck-up, the queen is scandalous, the jack is irritating,” Moore said. “Yeah, the jack would be ... the power-hungry, stab-you-in-the-back type. But the joker, he’s the life of the party -- the one who shows everyone a good time. He starts something on the sidelines, then walks away and leaves everyone laughing.”

Moore said the world of playing cards is a treacherous one. “When

I see cards, I see chaos, randomness and luck,” Moore said. “I see the fake assumption of control and estimation.” Nevertheless, this world is one Moore cannot seem to keep out of.

The question remains: After all the technological advancements already surfacing in the early 21st century, can the card industry survive? Spc. Dave Stage, a cameraman in Moore’s unit, said he has no doubt about the fortitude of the industry.

“Cards will always be here,” Stage said. “We need them for self-survival and sanity.”

(Pfc. Chris Jones is assigned to the 40th Public Affairs Detachment.)

Weather

Courtesy of Aeromet

Tonight: Partly cloudy with scattered showers.
Winds: East-northeast to east-southeast at 8-12 knots.
Tomorrow: Partly cloudy with isolated showers.
Winds: East-northeast to east-southeast at 12-16 knots, with higher gusts near showers.
Temperature: Tonight's low 80°
 Tomorrow's high 88°
September rain total: 4.72"
Annual rain total: 61.78"
Annual deviation: -3.75"
 Call 54700 for updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday September 27	0638/1843	0721/1941	0440, 6.1' 1700, 6.0'	1050, 0.1' 2310, -0.1'
Sunday September 28	0638/1842	0817/2028	0520, 6.0' 1730, 6.1'	1120, 0.1' 2350, 0.0'
Monday September 29	0638/1842	0914/2118	0550, 5.6' 1810, 6.0'	1200, 0.3'
Tuesday September 30	0638/1841	1014/2213	0630, 5.1' 1850, 5.7'	0030, 0.4' 1230, 0.7'