

THE KWAJALEIN HOURGLASS

Luminaries with names of friends and family members written on them represent those who have lost their lives to cancer. The Relay for Life, which benefits cancer research, was held on Kwajalein Sunday night. For more, see Page 4.

(Photo by J.J. Klein)

Reader feels breast cancer article was insensitive

I have a problem with the last article on Page 16 of Saturday's *The Kwajalein Hourglass*. We advertise Breast Cancer Awareness Month without any decency or respect to women's privacy. I'm ashamed with all the educated individuals on this island that we are inept and find it impossible to promote women's health in a more sensitive fashion. Maybe we should promote men's health with the same disrespect

and decency -- Men's Testicle Awareness Month. I'm sure I am not the only lady on this island who feels this way and strongly believe that all ladies deserve an apology for the insensitive manner in which this edition was published. I am very angry about this.

Name withheld by request

THUMBS UP!!

To pharmacist Steve Klause and nurse Carolyn Koopman of Kwajalein Hospital for going the 'extra mile' to provide a patient with needed medicine over the weekend. It was greatly appreciated by that patient.

To submit a letter to the editor: Keep letters to less than 300 words, and keep comments to the issues. No personal attacks will be printed. Letters must be signed. However, names will be with held if requested. We will edit for Associated Press style, grammar and punctuation and if you exceed the word limit, space. Limit one letter every 30 days. Send your letter to: *The Hourglass*, P.O. Box 23, Local; or hourglass@kls.usaka.smdc.army.mil.

To nominate an employee or family member for USAKA Person of the Week, send submissions to Sandy Miller, Public Affairs officer, at sandra.miller@smdck.smdc.army.mil or call her at 51404.

Classified ad deadlines are:
For Wednesday's issue, noon Saturday;
for Saturday's issue, noon Thursday.

Nancy Nast

USAKA

Person of the Week

Nancy Nast is a conscientious person and very caring individual. She never "fluffs" from frustration, but is able to maintain an outward even keel under the most dire of circumstances. She has one of those positions at work that is constantly dynamic and still treats everyone with kindness and respect.

On the golf front, she single-

handedly took over for the president of the Kwajalein Golf Association after his untimely PCS and held her position as vice president and president for the year.

Ask anyone who participated in this year's KGA events, and they will tell you that Nast was at the heart.

THE KWAJALEIN HOURGLASS

The *Kwajalein 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 U.S. Army Kwajalein Atoll. 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 Wednesdays and Saturdays 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: Defense Switching Network 254-3539;
local phone: 53539
Printed circulation: 2,000

E-mail: hourglass@kls.usaka.smdc.army.mil

Commanding Officer.....Col. Stevenson Reed
Public Affairs Officer.....Sandy Miller
Editor.....Neil Drumheller
Graphics Designer.....Dan Adler
Reporter.....J.J. Klein
Distribution.....C.J. Kemem

Ebeye children get help with dental hygiene

Auntie's estate leads to purchase of much needed toothbrushes

By Nell Drumheller
Editor

A passel of Marshallese students now know more about dental hygiene and have been supplied with new toothbrushes thanks to an auntie they never met.

Dental Hygienists Judy Shimamoto and Jan Budo of the Kwajalein Range Services Dental Clinic have been planning and plotting on how to help their young Marshallese neighbors protect their dental health. On Monday their plans became reality.

"We feel education is the key to health. It's hard for a student to learn any skill without the necessary tools, so we needed toothbrushes for our talks to be effective," Shimamoto said.

And then something unfortunate resulted in something fortunate. "My Aunt Tootie died," she said. Shimamoto's portion of the estate was \$278.17 and covered the cost of toothbrushes. "I know she would like it used this way because she introduced me to dental floss."

Shimamoto added, "In 2004 a dental manufacturer donated a gross of toothbrushes which was just enough for the third graders at the public school [on Ebeye]. Since then we've been trying to get more so we could speak to more children. We have had some small donations but what will allow us to talk with all the third graders on Ebeye is that a toothbrush manufacturer is willing to sell us misprints and overruns at a greatly reduced cost."

Shimamoto, Budo, Daleiana Chong Gum, Dr. Monte Junker, Dr. Jim Schuler and Chris Gamble traveled to Ebeye Monday morning and visited elementary school students at Jabro School, Queen of Peace School and Ebeye Public School. Noda Lojkar, Republic of the Marshall Islands representative, arranged the times with the schools.

They focused on educating third and fourth grade students. "Al-

Dental hygienist Judy Shimamoto demonstrates toothbrushing technique to students at Jabro school on Ebeye Monday morning. (Photo by Nell Drumheller)

though any age group benefits from knowing how to care for their teeth, our funding limited us. So we chose third graders because they are at an age where they can understand concepts like germs and health. So we made it our goal this year to talk with all the third graders and hope to be able to do this yearly," Shimamoto said.

Both hygienists made presentations, talking about the importance of personal hygiene including hand washing and dental care.

"Prevention is always better than repair, and the first step in preventing dental problems is good dental hygiene. Educating the public and our patients on how to prevent problems is the single most important thing a dental hygienist does. October is National Dental Hygiene Month, so it is appropriate that we do this now," Shimamoto said.

"Hopefully some basic hygiene practices were reinforced: impor-

"We feel education is the key to health. It's hard for a student to learn any skill without the necessary tools, so we needed toothbrushes for our talks to be effective."

— Judy Shimamoto, dental hygienist

tance of hand washing and the need to brush daily and not to share their brush. These things will help keep them healthy throughout their lives," she continued.

Shimamoto identified lack of dental supplies as a problem for the Marshallese youth. "The important thing is the knowledge, and we hope that they will do all that they can with what is available. It might come as a surprise to many people to learn that what removes the plaque from your teeth is the brush not the paste. Paste is good because does help but its big contribution is that it almost always has fluoride which helps prevent decay," she said.

"It is not uncommon for the dental hygienists here to do educational presentations at the elementary school here both for Kwaj kids and the Ebeye kids who eat lunch at school. We used to talk with the Job Corps kids, the hospital does a diabetic clinic and I've spoken there a couple of times. Also, Jan recently had an opportunity to go to Lai, and she took toothbrushes for the entire population. She and I once went to Likiep and took brushes for all the school kids. Next month we will go to Enniburr and talk with all the kids in school there. Ebeye has such a large population and such a great need that we will do what we can," Shimamoto said.

Celebrating Survival

Relay for Life honors survivors of cancer; remembers loved ones who succumbed to their battles

By J.J. Klein
Reporter

There was no race to win at the Kwajalein Relay for Life Sunday night. There was, instead, a time for the Kwajalein community to raise money for the American Cancer Society, a time to celebrate cancer survivors and a time to remember loved ones who succumbed to their battle with cancer.

The Relay for Life, a worldwide American Cancer Society event held throughout the year with participants in Africa, Honduras as well as the United States, is a celebration of lives affected by cancer aimed at raising funds and raising cancer survival awareness. The Kwajalein Relay for Life 2006 was held Sunday evening through Monday morning to coincide with Breast Cancer Awareness month.

Fifteen teams, some with names like Guns and Hoses (representing the police and fire departments) and Cherie's Fighters (indicating the group's desire to fight cancer with

its monetary donation), sent out team members in 30-minute or hour-long shifts to walk, jog, bicycle or rollerblade the loop around Dally and Brandon Fields.

A Celebration of Life Walk kicked off the relay at 6:30 p.m. with cancer survivors from the community walking the first lap of the route to celebrate their victory over cancer. Maj. John Vannoy and Master Sgt. Frank Cota led the walk accompanied by representatives from the Girl Scouts and Boy Scouts carrying placards with names of Kwajalein cancer survivors.

Beth Ann Fritch, 8, holds a sign for cancer survivor Paula Weaver.

A cap and shirt reflect the sentiment of Relay for Life participants Sunday evening. (Photos by J.J. Klein)

For a small donation, relay participants and supporters purchased luminaries dedicated to a loved one who died of cancer. The donations went to the American Cancer Society. Each luminary had the name or names of loved ones and sometimes a message attached to it. Luminaries were then lit and lined up along a path creating a memorial of remembrance.

"I actually got a little emotional making the luminary; just writing her name down on a piece of paper was hard," admitted Sofia Gordon as she spoke of her mother who died of multiple myeloma in 2004. "She was just a beautiful person; she definitely left her mark. A lot of people love her."

Wearing a T-shirt from a past relay event with the words Kathy's Krew on the back, Janice Riordan's eyes misted over with emotion as she talked of her sister. Riordan and

"I actually got a little emotional making the luminary; just writing her name down on a piece of paper was hard. She was just a beautiful person; she definitely left her mark. A lot of people love her."

—Sofia Gordon

her husband, Jack, participated in this relay in memory of Janice's sister, Kathy. Kathy was 31 when she lost her battle with breast cancer 25 years ago, on Oct. 15, the same day as the relay.

No doubt about it, this was a sentimental day. Ask Virginia Mack, who like Riordan, lost her father on Oct. 15 to lung cancer six years ago. Just five months ago Mack captained a relay team in Dayton, Ohio. When she found out about the Kwajalein relay, she was determined to find another way to honor her father, Donnie "Mac" MacDonald.

"I wanted to jump in and help. It's a little different here; back in the states you can have car washes and bake sales [to raise money], but nobody has a car here," she laughed. "That's why I held a bike raffle."

Mack, with help from friends Bess Buchanan, team captain for the Rollerbladers for Life team representing the

Janice and Jack Riordan create a luminary in honor of Janice's sister, Kathy, who died of breast cancer 25 years ago on Oct. 15.

"I hope the Kwajalein community has made a significant contribution to show that this little island, as small as we are, can do big and great things for cancer research."

— Allison Villarreal

Kwajalein Hospital and friends and Lee Allas, the Kwajalein relay chairperson, contributed \$110 to buy a Macy's West certificate good toward the purchase and assembly of a bicycle.

Mack and fellow teammate from Rollerbladers for Life, Anne Robinson, dedicated this event in memory of their fathers and completed the entire 12 hours of the relay, six hours on rollerblades and six hours on foot.

In addition to walking in the relay, the Wacky Wicked Wahines team held a silent auction during the event to raise money for Relay for Life, auctioning off framed artwork and themed gift baskets. The Wahines were easily identified out on the course with their black T-shirts and baseball caps that said, 'Share the Care' in five languages, including Marshallese and Hebrew.

"It represents the different cultures in our group," said team member, Andee Criste. "That's how I got the concept of putting the different translations on the shirt. I thought, 'Simple, yet it said something.'"

Sponsoring the relay for the first time was the Bank of America, military bank on Kwajalein, according to Allison Villarreal, banking center manager. Very few people, including her own bank staff, have not been touched by the loss of someone to cancer said Villarreal. This, coupled with the desire to contribute to cancer research, spurred her to seek sponsorship for the relay.

Bank of America, with the support of its district office and the home office, was able to provide sponsorship and ultimately donate \$500 to the American Cancer Society.

"I hope the Kwajalein community has made a significant contribution to show that this little island, as small as we are, can do big and great things for cancer research," said Villarreal.

Various community members helped support the event by entertaining children with balloon figures, providing music throughout the night, and keeping participants caffeinated with beverages provided at the Relay Cafe by the Kwajalein Fire Department.

Bess Buchanan counts money that was raised by the Rollerbladers for Life during the Relay for Life event Sunday evening. They raised more than \$3,600.

Taking Care

Hospital gives tips for a safe Halloween

By Amanda Curtis, RN and Inge LeBlanc, RN, CCRN
Kwajalein Hospital

- Help your child pick out or make a costume that will be safe. Make it fireproof, the eye holes should be large enough for good peripheral vision.

- Make sure that if your child is carrying a prop, such as a scythe, butcher knife or a pitchfork, that the tips are smooth and flexible enough to not cause injury if fallen on.

- Children always want to help with the pumpkin carving. Small children shouldn't be allowed to use a sharp knife to cut the top or the face. There are many kits available that come with tiny saws that work better than knives and are safer, although you can be cut by them as well. It's best to let the children clean out the pumpkin and draw a face on it, which you can carve for them.

- Treating your children to a spooky Halloween dinner will make them less likely to overindulge in the candy they collect.

- If you set jack-o-lanterns on your porch with candles in them, make sure that they are far enough out of the way so that children's costumes won't accidentally be set on fire.

- Explain to children the difference between tricks and vandalism. Throwing eggs at a house may seem like fun, but they need to know the other side of the coin as well; clean up and damages can ruin Halloween. If they are caught vandalizing, make them clean up the mess they've made.

- Explain to your children that animal cruelty is unacceptable. Children may know this on their own, but peer pressure can be a bad thing. Make sure that they know that harming animals is not only morally wrong but punishable by law and will not be tolerated.

- As much as your dog or cat may beg for some of your Halloween candy, always remember chocolate is deadly to them in any amount.

- The wrappers, such as tin foil, can get stuck in your pet's digestive tract and make them ill or cause death. There are plenty of recipes for making home made dog and cat treats; you can always make them on Halloween.

- Dogs can have lethal tails, wagging all over the place.

Children's Halloween costumes should be brightly colored for easy visibility, be fireproof, and should not be long enough to cause tripping or falling. Any props such as knives or pitchforks should be soft and flexible.

Don't leave any lighted candles or jack-o-lanterns where they could be knocked over by a swinging tail or by a curious cat. Not only could your pet start a fire, but they could severely burn themselves in the process.

- If you are going to dress your pet in a costume, keep in mind that unless the dog or cat is extremely receptive to this kind of thing, you could be causing it discomfort and stress. Some animals don't mind at all, but others do not want to be bothered with this kind of thing. They'll be under enough stress with the festivities going on outside and people at the door constantly so don't cause them any more nervousness than you have to. You may love to dress in costume, but then, you aren't a dog or a cat.

- If you put a mask of some type on your animal, make sure that the eye holes are big enough for them to see peripherally. Animals depend on their vision to let them know what's going on, and even the nicest dog can get snippy if he can't see what's around him. In fact, masks really aren't a good idea.

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 AFN Prime/ Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time
midnight	NFL Replay	Today Show	The Late Show	Late Night with Conan O'Brien	Movie: <i>(cont.)</i>	Kim Possible	Without A Trace	midnight
12:30 a.m.	Game #1 (check myafn.net)	CNN Newsroom	Late Late Show with Craig Ferguson	The Dead Zone	Movie: <:49> <i>Last of the Mohicans</i>	The Proud Family	Pacific Report	12:30 a.m.
1 a.m.	Game #2 (check myafn.net)		Judge Judy			Everwood		1 a.m.
1:30 a.m.	NFL Replay	CNN Newsroom	Stargate SG-1	Criminal Minds	Movie: <:52> <i>The Hulk</i>	Naturally Sadie	Tonight Show W/ Jay Leno	1:30 a.m.
2 a.m.	Game #2 (check myafn.net)		MSNBC Live	Oprah Winfrey		The West Wing	Even Stevens	Late Show with David Letterman
2:30 a.m.	SportsCenter	MSNBC Live	Dr. Phil Show	Will & Grace	Home Improvement	Moesha	Late Late Show w/ Craig Ferguson	2:30 a.m.
3 a.m.	Baseball Tonight							King of Queens
3:30 a.m.	NFL Live	Fox News Live	CBS Evening News	Carol Duval Show	Movie: <:20> <i>The One</i>	Degrassi	Judge Judy	3:30 a.m.
4 a.m.	NFL Total Access			Today		Breathing Space	Teletubbies	UFC Unleashed
4:30 a.m.	The Sports List	Fox News Live	Today	Caribbean Workout	The Entertainers	Sesame Street	Punk'd	4:30 a.m.
5 a.m.	ESPNNews			The Right Fit		Sesame Street	Punk'd	Pimp My Ride
5:30 a.m.	The Hot List	Studio B with Sheppard Smith	Good Eats	Unwrapped	The Entertainers	Bear in the Big Blue	Best Damn Sports Show Period	5 a.m.
6 a.m.	Outside the Lines					30 Minute Meals		Behind the Scenes
6:30 a.m.	MLB	The Situation Room	Sesame Street	Food 911	E.T.	Dora the Explorer	The Final Score	6:30 a.m.
7 a.m.	NLCS Game #6 (If Necessary)	The Big Story w/ John Gibson	The View	Roseanne	Movie: <i>Cruel Justice</i>	Go, Diego, Go!	Headline News	7 a.m.
7:30 a.m.	ESPNNews			Dr. Phil		Ally McBeal		Franklin
8 a.m.	MLB	NBC Nightly News	E.R.	E! News Live/ Daily 10	Movie: <:42> <i>Seven</i>	Reading Rainbow	One Tree Hill	8 a.m.
8:30 a.m.	NLCS Game #6 (If Necessary)			Access Hollywood		Blind Date		Miss Spider
8:30 a.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <i>Practical Magic</i>	Go, Diego, Go!	Veronica Mars	noon
9 a.m.	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Blue's Clues	Dora the Explorer	The Closer
9:30 a.m.	MLB	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <:44> <i>Ordinary People</i>	Bear in the Big Blue	E.R.	1 p.m.
10 a.m.	ALCS Game #7 (If Necessary)			News Hour with Jim Lehrer		Passions		Kidspace
10:30 a.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	That's Clever!	True Hollywood Story	Funniest Videos	Access Hollywood	2:30 p.m.
11 a.m.	SportsCenter			ABC World News		E.R.	Blind Date	Funniest Animals
11:30 a.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <:44> <i>Ordinary People</i>	Pokemon	My Wife & Kids	3 p.m.
noon	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Go, Diego, Go!	Yu-Gi-Oh!	Mad About You
12:30 p.m.	MLB	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <:44> <i>Ordinary People</i>	Sesame Street	E.R.	4 p.m.
1 p.m.	ALCS Game #7 (If Necessary)			News Hour with Jim Lehrer		Passions	Kidspace	Fairly Oddparents
1:30 p.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	That's Clever!	True Hollywood Story	Funniest Videos	Access Hollywood	5 p.m.
2 p.m.	SportsCenter			ABC World News		E.R.	Blind Date	Funniest Animals
2:30 p.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <:44> <i>Ordinary People</i>	Pokemon	My Wife & Kids	4 p.m.
3 p.m.	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Go, Diego, Go!	Yu-Gi-Oh!	Mad About You
3:30 p.m.	MLB	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <:44> <i>Ordinary People</i>	Sesame Street	E.R.	5 p.m.
4 p.m.	ALCS Game #7 (If Necessary)			News Hour with Jim Lehrer		Passions	Kidspace	Funniest Videos
4:30 p.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	That's Clever!	True Hollywood Story	Funniest Animals	Judge Judy	3:30 p.m.
5 p.m.	SportsCenter			ABC World News		E.R.	Blind Date	Pokemon
5:30 p.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <:44> <i>Ordinary People</i>	Yu-Gi-Oh!	Mad About You	4:30 p.m.
6 p.m.	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Go, Diego, Go!	Yu-Gi-Oh!	Mad About You
6:30 p.m.	MLB	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <:44> <i>Ordinary People</i>	Sesame Street	E.R.	5 p.m.
7 p.m.	ALCS Game #7 (If Necessary)			News Hour with Jim Lehrer		Passions	Kidspace	Funniest Videos
7:30 p.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	That's Clever!	True Hollywood Story	Funniest Animals	Judge Judy	3:30 p.m.
8 p.m.	SportsCenter			ABC World News		E.R.	Blind Date	Pokemon
8:30 p.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <:44> <i>Ordinary People</i>	Yu-Gi-Oh!	Mad About You	4:30 p.m.
9 p.m.	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Go, Diego, Go!	Yu-Gi-Oh!	Mad About You
9:30 p.m.	MLB	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <:44> <i>Ordinary People</i>	Sesame Street	E.R.	5 p.m.
10 p.m.	ALCS Game #7 (If Necessary)			News Hour with Jim Lehrer		Passions	Kidspace	Funniest Videos
10:30 p.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	That's Clever!	True Hollywood Story	Funniest Animals	Judge Judy	3:30 p.m.
11 p.m.	SportsCenter			ABC World News		E.R.	Blind Date	Pokemon
11:30 p.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <:44> <i>Ordinary People</i>	Yu-Gi-Oh!	Mad About You	4:30 p.m.
12:30 p.m.	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Go, Diego, Go!	Yu-Gi-Oh!	Mad About You
1 p.m.	MLB	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <:44> <i>Ordinary People</i>	Sesame Street	E.R.	5 p.m.
2 p.m.	ALCS Game #7 (If Necessary)			News Hour with Jim Lehrer		Passions	Kidspace	Funniest Videos
2:30 p.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	That's Clever!	True Hollywood Story	Funniest Animals	Judge Judy	3:30 p.m.
3 p.m.	SportsCenter			ABC World News		E.R.	Blind Date	Pokemon
3:30 p.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <:44> <i>Ordinary People</i>	Yu-Gi-Oh!	Mad About You	4:30 p.m.
4 p.m.	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Go, Diego, Go!	Yu-Gi-Oh!	Mad About You
4:30 p.m.	MLB	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <:44> <i>Ordinary People</i>	Sesame Street	E.R.	5 p.m.
5 p.m.	ALCS Game #7 (If Necessary)			News Hour with Jim Lehrer		Passions	Kidspace	Funniest Videos
5:30 p.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	That's Clever!	True Hollywood Story	Funniest Animals	Judge Judy	3:30 p.m.
6 p.m.	SportsCenter			ABC World News		E.R.	Blind Date	Pokemon
6:30 p.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <:44> <i>Ordinary People</i>	Yu-Gi-Oh!	Mad About You	4:30 p.m.
7 p.m.	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Go, Diego, Go!	Yu-Gi-Oh!	Mad About You
7:30 p.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	That's Clever!	True Hollywood Story	Funniest Videos	Access Hollywood	3 p.m.
8 p.m.	SportsCenter			ABC World News		E.R.	Blind Date	Funniest Animals
8:30 p.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <:44> <i>Ordinary People</i>	Yu-Gi-Oh!	Mad About You	4:30 p.m.
9 p.m.	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Go, Diego, Go!	Yu-Gi-Oh!	Mad About You
9:30 p.m.	MLB	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <:44> <i>Ordinary People</i>	Sesame Street	E.R.	5 p.m.
10 p.m.	ALCS Game #7 (If Necessary)			News Hour with Jim Lehrer		Passions	Kidspace	Funniest Videos
10:30 p.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	That's Clever!	True Hollywood Story	Funniest Animals	Judge Judy	3:30 p.m.
11 p.m.	SportsCenter			ABC World News		E.R.	Blind Date	Pokemon
11:30 p.m.	MLB	Countdown with Keith Olbermann	Judge Judy	Living Single	Movie: <:44> <i>Ordinary People</i>	Yu-Gi-Oh!	Mad About You	4:30 p.m.
12:30 p.m.	ALCS Game #7 (If Necessary)	Hannity & Colmes	Guiding Light	My Wife & Kids		Go, Diego, Go!	Yu-Gi-Oh!	Mad About You

Friday

All programming is subject to change without notice

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 AFN Prime/ Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time
midnight	NFL Replay	Today Show	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Kim Possible	C.S.I. Miami	midnight
12:30 a.m.	Game #3 (check myafn.net)		CNN Newsroom	Late Late Show w/ Craig Ferguson	One Tree Hill	Movie: <:51> <i>Predator</i>	The Proud Family	Pacific Report
1 a.m.	NFL Replay	CNN Newsroom		Judge Judy		Veronica Mars	Movie: <:53> <i>Master & Commander</i>	
1:30 a.m.	Game #4 (check myafn.net)		MSNBC Live	Stargate SG-1	The Closer			Movie: <:16> <i>Happy Gilmore</i>
2 a.m.	SportsCenter	Oprah Winfrey		Dr. Phil Show		Will & Grace	Home Improvement	
2:30 a.m.	Baseball Tonight		CBS Evening News		King of Queens			Carol Duval Show
3 a.m.	NFL Live	ESPNNews		Today		Breathing Space	Degrassi	
3:30 a.m.	Sports TBD		Fox News Live		The Right Fit			Caribbean Workout
4 a.m.	The Hot List	Studio B with Sheppard Smith		Good Eats		The View	Movie: <:43> <i>Dragnet</i>	
4:30 a.m.	Outside the Lines		The Situation Room		Unwrapped			Sesame Street
5 a.m.	NFL Live	The Big Story w/ John Gibson		30 Minute Meals		Roseanne	E.T.	
5:30 a.m.	Jim Rome		Around the Services		Semi Homemade			Roseanne
6 a.m.	Around the Horn	NBC Nightly News		Dr. Phil Show		Ally McBeal	Reading Rainbow	
6:30 a.m.	PTI		ABC World News		E.R.			E! News Live/ Daily 10
7 a.m.	SportsCenter	CBS Evening News		Access Hollywood		Blind Date	Go, Diego, Go!	
7:30 a.m.	ESPNNews		Countdown with Keith Olbermann		Judge Judy			Living Single
8 a.m.	NFL Live	Hannity & Colmes		Guiding Light		My Wife & Kids	Movie: <i>Suspect</i>	
8:30 a.m.	Jim Rome		Lou Dobbs Tonight		General Hospital			Emeril Live
9 a.m.	Around the Horn	News Hour with Jim Lehrer		Passions		Design on a Dime	Movie: <:16> <i>She's All That</i>	
9:30 a.m.	PTI		Special Report with Brit Hume		Oprah Winfrey			Third Watch
10 a.m.	SportsCenter	Your World with Neil Cavuto		Wheel of Fortune		C.S.I.	Ebert & Roeper	
10:30 a.m.	ESPNNews		World News Now		Jeopardy			Seinfeld
11 a.m.	ESPNNews	ATS/Regional News		The Office/ (:25) Old Christine		How I Met Your Mom	Movie: <i>The Recruit</i>	
11:30 a.m.	Sports TBD		Tavis Smiley		Window on the Atoll (7:50pm)			How I Met Your Mom
noon	Sports TBD	Business Report		Bones		Next Top Model	Movie: <:10> <i>Once Upon a Time in Mexico</i>	
12:30 p.m.	Sports TBD		Nightline		C.S.I. Miami			Law & Order
1 p.m.	Sports TBD	Hardball with Chris Matthews		Headline News		Will & Grace	Moesha	
1:30 p.m.	Sports TBD		O'Reilly Factor		Tonight Show W/ Jay Leno			King of Queens
2 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
2:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report
3 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
3:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report
4 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
4:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report
5 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
5:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report
6 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
6:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report
7 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
7:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report
8 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
8:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report
9 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
9:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report
10 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
10:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report
11 p.m.	Sports TBD	Today Show		The Late Show		Colbert Report	Movie: <i>You Got Served</i>	
11:30 p.m.	Sports TBD		Today Show		The Late Show			Colbert Report

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 AFN Prime/ Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time
midnight	Sports TBD	Today Show	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Kim Possible	Last Comic Standing	midnight
12:30 a.m.		CNN Newsroom	Late Late Show w/ Craig Ferguson	How I Met Your Mom	Movie: <:50>	The Proud Family	Pacific Report	12:30 a.m.
1 a.m.			Judge Judy	How I Met Your Mom	Out of Sight	That's So Raven		1 a.m.
1:30 a.m.		CNN Newsroom	Stargate SG-1	Next Top Model		Phil of the Future	Tonight Show with Jay Leno	1:30 a.m.
2 a.m.			Late Show with David Letterman	2 a.m.				
2:30 a.m.		3 a.m.						
3 a.m.	SportsCenter	MSNBC Live	Oprah Winfrey	Law & Order	Movie: The Recruit	Even Stevens	Late Late Show w/ Craig Ferguson	3 a.m.
3:30 a.m.	Baseball Tonight		Dr. Phil Show	Will & Grace		Home Improvement		3:30 a.m.
4 a.m.	NFL Live		King of Queens	Moehsa		4 a.m.		
4:30 a.m.	Inside the NFL		CBS Evening News	Carol Duval Show	Degrassi	Judge Judy	4:30 a.m.	
5 a.m.	ESPNNews		Fox News Live	Today	Movie: <:10>	Teletubbies	World Series of Poker	5 a.m.
5:30 a.m.				ESPNNews	Breathing Space	Once Upon a Time in Mexico		Barney and Friends
6 a.m.	The Hot List	Studio B with Sheppard Smith	Today	Caribbean Workout	Biography: Alec Baldwin	Sesame Street	Best Damn Sports Show Period	6 a.m.
6:30 a.m.				The Right Fit		Good Eats		Bear in the Big Blue
7 a.m.	Outside the Lines	The Situation Room	Sesame Street	30 Minute Meals	E.T.	Blue's Clues	7 a.m.	
7:30 a.m.	NFL Live			Easy Entertainig	Ebert & Roeper	Dora the Explorer	8 a.m.	
8 a.m.	Jim Rome	The Big Story w/ John Gibson	The View	Roseanne	Movie: Masterpiece Theater Warrior Queen	Go, Diego, Go!	Good Morning America	8 a.m.
8:30 a.m.	Around the Horn			Roseanne		The Wonder Pets		9 a.m.
9 a.m.	PTI	Around the Services	Dr. Phil Show	Ally McBeal	Movie: <:52>	Little Einsteins	Extreme Homes	9:30 a.m.
9:30 a.m.	NBC Nightly News			E.R.		Awakenings		10 a.m.
10 a.m.	SportsCenter	ABC World News	E! News Live/ Daily 10	Blind Date	Movie: Mansfield Park	Franklin	Designed to Sell	10 a.m.
10:30 a.m.	ESPNNews	CBS Evening News	Window on the Atoll			Go, Diego, Go!		11 a.m.
11 a.m.	Sports TBD	Countdown with Keith Olbermann	Judge Judy	Living Single	Dora the Explorer	Weekend Handyman	Sports TBD	11:30 a.m.
11:30 a.m.			Hannity & Colmes	Guiding Light		My Wife & Kids		noon
noon	Sports TBD	Lou Dobbs Tonight	General Hospital	Emeril Live	Blue's Clues	Bear in the Big Blue	Sesame Street	1 p.m.
12:30 p.m.			Passions	Decorating Cents				Movie: Changing Lanes
1 p.m.	SportsCenter	News Hour with Jim Lehrer	The Look for Less	Funnest Videos	Navy/Marine Corps	3 p.m.		
1:30 p.m.	Baseball Tonight	Special Report with Brit Hume	Oprah Winfrey	Third Watch	Funnest Animals	Mail Call	3:30 p.m.	
2 p.m.	NFL Live		Wheel of Fortune	C.S.I.	Pokemon	National Geographic	4 p.m.	
2:30 p.m.	SportsCenter	Your World with Neil Cavuto	Jeopardy	FilmFakers: Holly Holiday	Yu-Gi-Oh!	Access Hollywood Weekend	Extreme Makeover: Home Edition	4:30 p.m.
3 p.m.		World News Now	Headline News	Seinfeld	SpongeBob			5 p.m.
3:30 p.m.	Sports TBD	Headline News	ATS/Regional News	The Simpsons	Fairly Oddparents	The Proud Family	The 4400	5:30 p.m.
4 p.m.			Deal or No Deal	America's Most Wanted	Kim Possible			6 p.m.
4:30 p.m.	SportsCenter	Tavis Smiley	Survivor: Cook Islands	Invasion	E.T.	Buzz on Maggie	Rockstar: INXS	6:30 p.m.
5 p.m.			Business Report	Monk	Movie: <:45>	Grim Adventures		7 p.m.
5:30 p.m.	SportsCenter	Nightline	Last Comic Standing	Monk	The X-Files	The X's	Headline News	7:30 p.m.
6 p.m.			Hardball with Chris Matthews	Headline News		Will & Grace		Hannah Montana
6:30 p.m.	SportsCenter	O'Reilly Factor	Tonight Show W/ Jay Leno	King of Queens	Movie: Major League	Ned's Declassified	Navy/Marine Corps	8:30 p.m.
7 p.m.			Headline News	Colbert Report		What I Like About You		9 p.m.
7:30 p.m.	SportsCenter	Dateline NBC	The Late Show	Colbert Report	7th Heaven	Switched!	Deal or No Deal	9:30 p.m.
8 p.m.			Headline News	Will & Grace	Degrassi	10 p.m.		
8:30 p.m.	SportsCenter	Dateline NBC	The Late Show	Colbert Report	7th Heaven	C.S.I. NY	C.S.I. NY	10:30 p.m.
9 p.m.			Headline News	Will & Grace	Degrassi	11 p.m.		
9:30 p.m.	Baseball Tonight	Dateline NBC	The Late Show	Colbert Report	7th Heaven	C.S.I. NY	C.S.I. NY	11 p.m.
10 p.m.	NFL Live		The Late Show	Colbert Report	7th Heaven	C.S.I. NY		11:30 p.m.

HELP WANTED

Kwajalein Range Services has the following job openings. For contract hire positions, call Teresa Bell, 256-890-8705. For all others, call Jack Riordan, 55154. Full job descriptions and requirements for contract openings are located online at www.krsjv.com. Job descriptions for other openings are located at Human Resources, Building 700. For information on the process for submitting Requisitions, Authorizations to Hire, Personnel Action Notices, and Internal Job bids, visit the **USAKA business web page, then choose Human Resources, and then choose the link to the HR Responsibility Matrix.**

NEED EXTRA money? KRS employment applications are continually accepted for the Community Activities and Food Services departments for casual and part-time positions. If you are interested in being a scorekeeper, sports official, recreation aide, recreation specialist, library aide, lifeguard, disc jockey, pizza delivery driver, catering/dining room worker or temporary office support, please submit your application to the HR department for consideration as positions become available. For more information, call the KRS HR Office at 54916.

ADMINISTRATIVE ASSISTANT II, HR. Requires strong computer and communication skills to process large volumes of HR documents and spreadsheets. Strong previous administrative assistance experience required. Will interface with all levels of employees and management, HR Reqs. K031200.

AUTO BODY TECHNICIAN, Automotive, HR Req. K031086.

ELECTRICIAN, HR Req. K030983.

ELECTRICIAN I, Generator Shop, HR Req. 031254.

ELECTRICIAN I, Kwajalein Operations, full-time, HR Req. K031092.

EXECUTIVE ADMINISTRATIVE ASSISTANT, deputy program manager, Logistics, HR Req. K031221. Must be able to operate standard office equipment, familiar with MS Office, Outlook, PowerPoint, technical and business vocabulary. Minimum 5-7 years experience at executive level secretarial and administrative responsibilities. Associate degree or technical certificate a plus. Government-contract experience highly desired.

GENERAL MAINTENANCE, generator shop, HR Req. K031253.

MECHANIC HEAVY EQUIPMENT I, HR Req. K031162.

MECHANIC I, Kwajalein Automotive. Four positions, HR Reqs. K030332, K030641, K030331 and K031029.

MECHANIC II, Automotive Services, HR Req. K031139.

MECHANIC II, Kwajalein Power Plant. Full-time, HR Req. K031124.

RECREATION AIDE I, Roi Community Activities. Casual position. Ennibur residents should apply to Anthony Stephens. HR Req. K031286.

RECREATION AIDE II, Roi Community Services. Full-time. HR Req. K031217.

SCHOOL PSYCHOLOGIST, Education Services, Casual position. HR Req. K031299.

SUBSTITUTE TEACHERS, Education Department. HR. Req. K031285.

TECHNICAL WRITER, Configuration and Data Management Department. Casual position. Must have Microsoft Office skills and previous technical writing experience. HR Req. K031298.

TOOL ROOM ATTENDANT LEAD, HR Req. 031239.

KRS CONTRACT POSITIONS

BUYER II, HR. Req. 031539. Richmond hire.

CAPTAIN, Fire Department, HR Req. 031060.

COMMUNICATIONS TECHNICIAN, HR Req. 031437.

COMMUNICATIONS TECHNICIAN III, two positions, HR Req. 031029 and 031565.

CONTRACTS PURCHASES SPECIALIST, HR Req. 031525.

COORDINATOR REMOTE LAUNCH SITES, HR Req. 031583.

DESIGNER/PLANNER IV, HR Req. 031100.

DESKTOP ANALYST II, HR Req. 031759.

DISPATCHER II, aircraft, HR Req. 030988.

ELECTRICIAN II, HR Req. 031116.

ELECTRICIAN III/MARINE ELECTRICIAN, HR Req. 030924.

ELECTRONICS TECHNICIAN I, HR Req. 031563.

ELECTRONICS TECHNICIAN II. Six positions, HR Reqs. 030817, 031495, 031601, 031603, 031605 and 031607.

ELECTRONICS TECHNICIAN III, HR Req. 031561.

ELECTRONICS TECHNICIAN III – ALTAIR, HR Req. 030669 (Roi-Namur).

ELECTRONICS TECHNICIAN II, Telemetry. HR Req. 031389.

ELECTRONICS TECHNICIAN III, HR Req. 031527.

EMERGENCY VEHICLE TECHNICIAN III, HR Req. 031032.

FIELD ENGINEER I, HR Req. 031189.

FIELD ENGINEER II, five positions, HR Reqs. 031315, 031157, 031373, 031511 and 031559.

FIELD ENGINEER II, Roi-Namur, HR Req. 030741.

FIELD ENGINEER II, TRADEX, HR Req. 031245 (Roi-Namur).

FIREFIGHTER, four positions, HR Reqs. 031054, 031056, 031082, and 031124.

HARDWARE ENGINEER II, Roi-Namur, HR Req. 031179.

HARDWARE ENGINEER III, HR Req. 031493.

HAZMAT SPECIALIST II, HR Req. 031108.

LIBRARIAN, HR Req. 031435.

MAINTENANCE SPECIALIST, HR Req. 030871.

MATERIAL HANDLER II, HR 031621.

MECHANIC III. Three positions, HR Reqs. 030590, 031000 and 031102.

MECHANIC IV, HR Req. 030966.

MECHANIC HEAVY EQUIPMENT III, four positions, HR Reqs. 030376, 030862, 030912

The Senior High Youth Fellowship will sponsor a bowling party at 7 p.m., Sunday, at the Bowling Center. Bring a friend. Don't forget your socks.

and 030506.

NETWORK ENGINEER II–MO, HR Req. 031227.

OPERATIONS TEST DIRECTOR, HR Req. 031485.

OPTICS TECHNICIAN III, HR Req. 031595.

PRODUCTION CONTROL CLERK I, Automotive. Full-time, HR Req. K031250.

PROGRAMMER, HR Req. 031067.

PROJECT CONTROLS ENGINEER II, HR Req. 031591.

RF SAFETY SPECIALIST/FIELD ENGINEER II, HR Req. 031147.

SERVER ADMINISTRATOR I, HR Req. 031631.

SERVER ADMINISTRATOR II, HR Req. 031557.

SUPERVISOR SERVER ADMINISTRATOR, HR Req. 031629.

SOFTWARE ENGINEER II. CONUS-Lexington, HR Req. 031175.

SYSTEMS ENGINEER III. Two positions, HR Reqs. 031481 and 031483.

SYSTEM ENGINEER IV, HR. Req. 031555.

TELEPHONE TECHNICIAN III, HR Req. 030965.

WAREHOUSEMAN II/SHIPPING AND RECEIVING CLERK, CONUS-Richmond, HR Req. 030843.

AMERICAN LEGION POST 44

CLUB STEWARD, BAR STEWARD and BARTENDER. Job descriptions and applications may be obtained by calling 53436.

WANTED

HALLOWEEN COSTUMES, funky clothes and decorations for the Bargain Bazaar. Call 53686, for pickup.

LOST

SCUBAPRO regulator and computer, left at Small Boat Marina, Aug. 20. Call 52654.

USAB THUMB drive, possibly near Corlett Recreation Center and a charm bracelet. Call 52312.

FOUND

KAYAK by barge pier. Call 51561.

Rent three horror movies from DVD Depot between now and Nov. 1

and get one FREE movie rental!

PATIO SALES

TONIGHT through SATURDAY, 5-8 p.m. and SUNDAY-MONDAY, noon-6 p.m., Quarters 496-B. PCS sale. Everything must go.

SATURDAY, 8 a.m.-5 p.m., Dome 173. PCS sale.

FOR SALE

BLUE CHOPPER bike with training wheels, hardly used, \$65; new creative Webcam NX, \$25 and Logitech Quickcam Pro 4000, \$70. Call 54534.

BRITAX CAR seat with carry bag, \$45 and Evenflo car booster seat, \$15. Call 52211.

LADIES' SUN bike, single-speed, with large saddle baskets, less than one year old, \$120. Call 54434.

MICROWAVE CART with cutting board, towel rack and knife block, \$50. Call 55006.

RECLINER, brown, eight months old, \$150 and a Sony Vega 27-inch flatscreen, seven months old, \$150. Call Chris, 53124, and leave message.

ALUMINUM ROAD bike, Shimano nine-speed, Dura Ace, set up for triathlon, includes extra parts, \$750 and Squire Stratocaster by Fender, with bag and accessories, \$125. Call 55590.

14K GOLD band, men's size 12, new, \$200 and 14K gold band, women's size eight, new, \$150. Call 54168.

100-SQUARE FOOT storage shed, good condition, double doors, air-conditioning, dehumidifier and shelving, perfect for boat shack, available in mid-November. \$2,200 takes all. Call 55646.

ALTEC LANSING 5.1 PC surround sound speakers, new \$100; small Schwinn boy's bike, good condition, \$50; Huffy Blackwater boy's 10-speed bike, never used, \$60 and Sony Walkman CD player with leather case, like new, \$35. Call 50172.

COMMUNITY NOTICES

AMERICAN LEGION Post 44 will hold its monthly

**Oct. 27,
Shaving Cream
Social**

- 4:30-4:40 p.m., three to four years (must be accompanied by parent)
- 4:40-5 p.m., Grades K-2
- 5:10-5:30 p.m., Grades 3-6
- 5:40-6 p.m., Grades 7-12

**Oct. 28,
Children's
Costume
Carnival**

- 5-7 p.m., Corlett Recreation Center Gym, infant to Grade 6

meeting at 6:30 p.m., tonight, at the Vets' Hall. All military veterans, reservists and active duty personnel are welcome.

COME TO the Yuk Club Sunday to help celebrate Michelle Barnett's birthday. Music by *The Dirty Rascals* starting at 9:30 p.m.

THE VET TECH will be off island until Monday. Call 52223 for emergencies.

KWAJALEIN HOSPITAL will conduct tuberculosis skin testing at the elementary and high school for school-aged children in the even grades on Oct. 25-26, and will read them on Oct. 27-28. This is in compliance with requirements for children attending school on Kwajalein. A letter of explanation has been mailed home to parents. Questions? Call 53761.

DURING VESSEL operations, tentatively scheduled for Oct. 25-26, the Supply and Marine Department areas, between 6th and 8th Streets and Supply and Marine Roads, are off limits to pedestrian, bicycle and vehicle/equipment traffic. Only Supply and Marine Department personnel will be allowed access into these areas. Barricades/caution tapes will be erected at all of these points. Questions? Call 52180.

MANDATORY ISLAND orientation is at 1 p.m., Oct. 25, in Corlett Recreation Center Room 6. It is required for all new island arrivals and is not recommended for family members under 10. Questions? Call 51134.

REGISTER TO BE a volleyball scorekeeper. No experience necessary. Attend the clinic at 5:30 p.m., Oct. 25, in Corlett Recreation Center gym,

to learn the basics of keeping the scorebook and scoreboard. Anyone interested must attend the clinic in order to be considered for the position. Questions? Call Billy, at 53331.

REGISTER TO BE a volleyball official. Experience a plus, but not necessary. Attend the clinic at 6 p.m., Oct. 25, in Corlett Recreation Center gym, to learn the mechanics and rules of the game. Anyone interested must attend the clinic in order to be considered for the position. Questions? Call Billy, 53331.

WANT TO PLAY volleyball, but new to the game? Want to refresh some rusty game skills? Well, we have the thing for you. A beginner's volleyball clinic will be held at 6 p.m., Oct. 26, in Corlett Recreation Center gym. We will go over basic skills, rules, stretching and more. For more information, call Billy, 53331.

ENJOY HALLOWEEN at 7 p.m., Oct. 28, at the Vets' Hall. Music by *The Dirty Rascals Band*. Costume contest, drink specials, home brews and more.

PCSING OR NEED a copy of your medical records? You may find the request form on KARDS or pick one up at the hospital. Two weeks notice in writing is required to complete your request. Anything not in that time frame will be mailed to your forwarding address. \$15 is the minimal charge and additional mailing fees will be added on. Questions? Call Adele, 52150.

THE SCHOLASTIC BOOK Fair will be held at 8:30 a.m.-3 p.m., Nov. 2 and 6-8 p.m., Nov. 3 (community night), in the elementary school music room.

Open House

Mackenzie Cooper gives Sparky, the Firehouse mascot, a big high-five at the Kwajalein Fire Department Open House Saturday.

(Photo by J.J. Klein)

Don't do drugs!

Kwajalein Police Department Lt. Mike Larsen listens to sixth grader Corey McDowell's reasons for not accepting a cigarette from a friend as part of the Drug Abuse Resistance Education curriculum he teaches to Tarah Yurovchak's class.

Larsen visits the class weekly to teach D.A.R.E., a nationwide program designed to give children the skills to avoid becoming involved with drugs and violence.

During this classroom session, Larsen answered the students' questions regarding the lure of cigarette advertisements and the dangers of smoking marijuana.

(Photo by J.J. Klein)

Weather courtesy of RTS Weather

Tonight: Variably cloudy with scattered showers. Winds: NW-NE at 3-8 knots
 Thursday: Mostly sunny with scattered showers. Winds: N-NE at 3-8 knots.
 Friday: Variably sunny with scattered showers. Winds: NE-E at 6-10 knots.
 Saturday: Partly sunny with showers likely. Winds: E-SE at 6-10 knots.
 Annual rain total: 75.44 inches
 Annual deviation: -1.10 inches

**For updated forecasts, call 54700
or visit www.rts-wx.com.**

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High tide	Low tide
Thurs	6:37 a.m./6:31 p.m.	4:10 a.m./4:34 p.m.	2:43 a.m., 3.7' 3:05 p.m., 3.7'	8:57 a.m., 0.1' 9:06 p.m., 0.0'
Fri	6:37 a.m./6:31 p.m.	4:52 a.m./5:09 p.m.	3:09 a.m., 3.9' 3:28 p.m., 4.1'	9:18 a.m., 0.3' 9:33 p.m., 0.3'
Sat	6:37 a.m./6:31 p.m.	5:35 a.m./5:45 p.m.	3:35 a.m., 4.1' 3:51 p.m., 4.4'	9:40 a.m., 0.5' 10 p.m., 0.4'