

THE KWAJALEIN HOURGLASS

Volume 39, Number 66

Friday, August 20, 1999

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

Special Edition

Teaming up for education

The Kwajalein School District's 46 teachers gather for a photo Wednesday while preparing for the 1999-2000 school year, which starts for students Tuesday. The teaching staff includes 13 new members (each profiled on pages 2-4). The district also

offers a new schedule for high school students and a number of new classes (see story on page 5). So kids, enjoy this weekend as if it's your last without homework for awhile, because it could be. (Photo by Jim Bennett)

Dewaruci makes delightful visit

Story and photo by Peter Rejcek

A pair of bare-footed Indonesian sailors lock brown, wiry arms together on the deck of the *KRI Dewaruci* in a spontaneous game of *pancho*, or arm wrestling.

The two men grunt, muscles bulging with effort, looking like a couple of crabs in battle as they squat on the wooden planks of the 58-meter long ship. As suddenly as it began, the match ends in a stalemate, both men smiling brilliant white grins.

Those toothy smiles became commonplace on Kwajalein this past week as the Indonesian Navy Training Ship returned to the island en route to Port Moresby, Papua New Guinea. Much like the first trip in May, a host of activities and exchanges of good will took place between Kwaj residents and their unique visitors.

Some residents apparently enjoyed the visit so much they even considered running away and joining the Indonesian Navy.

Five-year-old Luke Wilcox, surrounded by a table of energetic, gesturing cadets in uniform during Monday's Emon Beach party, said he wanted to become a sailor because "they have swords."

Patrick Riordan, top, follows an Indonesian cadet down from the foremast during a tour of the ship from top to deck Monday.

(Continued on page 12)

Kwajalein Schools recruit world of experience in new teachers

By Peter Rejcek and Jim Bennett

Thirteen new teachers will bring to Kwajalein classrooms experience and backgrounds from all over the United States and world, for that matter, this school year.

Many were hired through job fairs, word-of-mouth, and to a great degree, the World Wide Web.

Like high school journalism teacher **Mike Riley**, who was looking for an international job when he clicked his mouse on Kwaj.

The rest, as more than one new colleague noted, is history.

"I'm kind of surprised we all don't live in huts with the breeze blowing through," Riley, 49, said when asked about his initial reaction to the island lifestyle. "There are some incredible, interesting people on this island, and I want my students to write about them."

A native of Montana, Riley has spent much of his teaching career in Cody, Wyo., where he taught newspaper and yearbook, winning numerous awards along the way.

Mike Riley

Schoolhouse facts

Superintendent: Karen Ammann

High School principal: Steve Howell

Teachers: 46

Students

Elementary:

287 up 20

from last year

High

School: 207

up seven from

last year

Marshallese students in

Guest Student Program: 55

He said he wants to bring that commitment of excellence to Kwaj's school publications.

"I'm looking forward to trying to build a high school newspaper that truly is the students' voice and that's available to the whole island," he said. "I truly believe the success of a student newspaper depends on student ownership.

"It's an avenue for student writing," added Riley, whose career in law was cut short by his first teaching job — in a Montana prison.

"I guess I thought I could do more good in the world by teaching writing, than by being a lawyer," Riley mused.

His wife **Theo Riley**, who will divide her time between being a school psychologist and working in Raytheon's employee assistance program, joins Riley on Kwaj.

A former English teacher and guidance counselor, Theo Riley got her doctorate from Montana State University. Riley said she prefers the classroom setting to the hospital, where she worked for 11 years in Cody.

"Since I've been in educational settings, I enjoy the energy in the

classroom. Educational settings to me are very hopeful places to work," she said. "I was ready to change."

As far as her initial impression of Kwaj, Theo Riley said, "I love the warm weather ... I like being surrounded by the ocean."

The Rileys are not the only wife-husband team to join the school system this year. **Josh and Marianne Trandall** of South Dakota, married three weeks ago, come to Kwaj hoping to save a little money and experience a different kind of lifestyle.

Josh Trandall also said the warmer weather would be a welcome change to South Dakota winters.

"It's a good chance to save more money than where we were at," Josh Trandall said of the couple's move. "Just a different experience.

Also a chance to work with different kids."

Marianne Trandall will teach eighth and tenth grade English. A graduate of Blackhill State University, this will be her second year to teach school. She said teaching was a tradition in her family.

"It was teaching or nothing," she joked.

Josh Trandall graduated with his master's degree from Northern State University, and will teach physical education at the elementary school.

So, why teaching as a profession? "My parents weren't teaching, so I thought I'd try something different,"

Josh Trandall

Theo Riley

Marianne Trandall

The Kwajalein Hourglass

Commanding Officer.....Col. Gary K. McMillen
Public Affairs Officer.....Preston Lockridge
Editor.....Pat Cataldo
Associate Editor.....Jim Bennett, Peter Rejcek
Feature Writers.....Barbara Johnson
Bob Fore
Liz Omalyev
Classified, Sports, TVDan Adler
Circulation Manager.....Bobby Lamug Sr.

The Hourglass is named for the insignia of the U.S. Army 7th Infantry Division, which liberated the island from the forces of Imperial Japan on Feb 4, 1944. The Kwajalein Hourglass is an authorized Army newspaper published by the Commander, USAKA/KMR, under provisions of AR360-81. It is prepared by a Raytheon Range Systems Engineering editorial staff under contract DASG60-94-C-0067, printed on an offset press, and distributed Tuesdays and Fridays to a circulation of 2,500 military personnel, federal employees, contractor workers, and their families assigned to the command. The views and opinions expressed herein are not necessarily those of the Department of the Army.

Mail should be addressed to: Hourglass, P. O. Box 23, APO AP 96555. Phone: Autovon 254-3539; local 53539. All classified ads and notices must be submitted by noon Friday for Tuesday's publication and noon Wednesday for Friday's publication.

Instructors find Kwajalein unique, eager to join community . . .

he said. "I enjoy teaching."

Besides work, Josh Trandall said he plans to enjoy the recreational activities offered at Kwaj.

"I want to try scuba diving," he said. "I like sporting activities — softball, snorkeling, those sorts of things."

As for Marianne, "I plan to watch him do all these things."

So far, the couple said they are most impressed with the resources provided by Kwaj schools.

"It's nice. They have lots of stuff. Books beyond your wildest imagination," Marianne Trandall said. "I never saw so many copies. Usually you have to run off copies."

Also among the school's newlyweds is kindergarten teacher **Kathleen Wilcox**.

Wilcox, of Conway, Ark., joins her husband Joe Bruce Wilcox, a mechanic with the Utility Department, after their wedding July 24.

Kathleen Wilcox

She taught for 11 years previously, the past seven at Mt. Vernon-Enola Consolidated School District near Conway.

"Everyone has been very friendly here," she said. "It's going to be great."

Lisa Lamon, who will teach second grade, gave Kwaj high marks for its plethora of teaching materials in contrast to schools stateside.

"The supplies that are available to us, the money available to us, compared to public education, is so much more," she noted.

Lisa Lamon

"We really had a hard time back

home," said the second grade teacher from Athens, Ala. "Here you just open up the closet and they have all kinds of stuff for you to use to teach your lessons."

Unlike her other colleagues, who are all new to Kwaj, Lamon has been here since last year, when she moved to the island with her husband, Jack, who works for Boeing.

"It's not home, but I like it," Lamon said of her Kwaj experience.

This will be Lamon's ninth year to teach school. She received her undergraduate degree from Athens State University, and her master's degree from Alabama A&M. Lamon said she is eager to return to the classroom.

"I got bored staying at home," she said. "I was going crazy. You can only go to the beach so many times."

Another Internet hire, **Jeff Oberlin**, 32, said he became a teacher because of his desire to work with children.

"I love kids. I love working with kids," said Oberlin, a Penn State University graduate. "I would do it for free if I could."

Jeff Oberlin

An instructor in North Carolina since 1992, Oberlin will teach eighth and ninth grade world history, as well as coach soccer. He said the thought of living next to the beach attracted him to Kwaj.

"The island lifestyle [attracted me]," he said. "I never lived near a beach. I always wanted to be near a beach. I'm definitely near a beach now."

So, is Kwaj all he hoped it would be?

"I love it," Oberlin said. "These are some of the nicest people I've ever met in my entire life. If you don't feel welcome here it's your own fault."

When not teaching, Oberlin said he hopes to take advantage of the many recreational sports here, par-

ticularly those involving aquatics, such as scuba diving.

"I want to be in the water as much as possible — and on the soccer field," he said. "Soccer is one of my passions."

While sports also play a big part in **Cris Laytham's** life, the new school librarian said he has plans to tour as much of the Pacific area as possible while living on Kwaj.

Cris Laytham

"I'd like to see some of the other islands in the area," he said. "The wife and I decided we wanted to move overseas."

The 27-year-old educator, who also taught social studies in a Kansas City suburb for several years, said he is enjoying the island lifestyle.

"I like it. You can't beat the view," Laytham noted. "I think it's going to take a while to adjust to the slower pace."

"The people have been great since we've been here," he added.

Laytham, who has been in education for about six years, said he joined the profession for several reasons.

"My own interest in continuing my own learning, was one of the big reasons," said Laytham, adding he was also inspired to teach by former instructors and for his love of athletics.

Like many people new to Kwaj, Laytham said he plans to enjoy water sports and the plethora of other leisure activities available here.

"It amazes me the amount and variety of recreation activities there are," he said.

Mike Barron, who will teach chemistry, biology and life sciences, said he hopes to involve himself heavily in the community while on Kwaj.

"I'm very impressed with the community, with the services available,"

(Continued on page 4)

Travel and international flavor attracts new Kwaj teachers . . .

(From page 3)

he said.

Something of a world traveler, Barron has taught in Turkey, Korea, Bolivia and Saudi Arabia as part of the International Baccalaureate program over the last decade. When the program was discontinued, Barron found a way to continue globetrotting when he discovered Kwaj on the Internet.

"I was just hired by e-mail," he said. "I'm a teacher. I'm not rich. If I want to see the world, this is it."

Barron did his undergraduate work at the University of Texas at Austin, and followed that with graduate studies at the University of Houston.

The 50-year-old science teacher said he hopes to build a strong program while on Kwaj, and like other colleagues, said he is encouraged by the resources on the island, even for things outside the realm of education.

"Pretty much anything you need is available here on the island," he said after his first week here.

While Kwaj is only her second international assignment, **Sandra Cowan** said the chance to travel and teach computer classes enticed her to take an assignment on Kwaj. She came to the island after a two-year stint in Mexico City.

"I really liked it there. I traveled all over the place. I didn't save any money, so that's why I'm here," she said. "Plus, they gave me the opportunity I was looking for — teaching computers at high school."

Mike Barron

Sandra Cowan

Cowan, 29, will teach basic computers, programming and geometry at the high school, as well as a seventh grade math class.

A graduate of Northeast Missouri State University (now Truman State University), Cowan said she had always wanted to be a teacher, especially a mathematics teacher.

"I love the kids," she said. "I like the more challenging material. I feel more needed when it's more challenging."

As far as her experience on Kwaj, Cowan said, "It's paradise. It's absolute paradise. Not only is it beautiful, everyone has been really nice."

Also coming to Kwaj via Mexico is **Tim Merkel**.

Merkel, originally of Rochester, N.Y., will teach seventh grade social studies, eleventh and twelfth grade sociology and psychology and also serve as Community Education director.

He previously taught social studies in Guadalajara, Mexico, and Pachuca, Mexico, which is north of Mexico City.

"I wanted to see more places in the world and explore different cultures," Merkel said of his decision to come to Kwaj. "As a social studies teacher, that's pretty important."

Judy Ryan came to Kwajalein for the international experience, as well. Teaching primarily English as a Second Language to elementary students, with some art classes as well, Ryan will work heavily with the Marshallese students who come to Kwajalein schools. It's a challenge

Tim Merkel

Judy Ryan

she looks forward to.

"It's very different on Kwaj," she said. "In Brazil, I was at an international school with 40 different nationalities."

Ryan spoke Portuguese in Brazil and has already made plans to learn Marshallese. She also plans to enjoy island life.

"I always wanted to live on an island," she said.

New sixth grade teachers **Barbara Terry** and **Kathy Dorr** have already enjoyed island life and look forward to enjoying teaching.

Terry, who moved to Kwajalein eight months ago, taught English at the high school during the second semester along with algebra II and trigonometry at College of the Marshall Islands.

"I love to stay busy, and I love the island. I love the culture," she said.

Originally from the Bay Area, Terry previously taught fifth and sixth graders in a stateside classroom with 38 students. She will have 17 this year.

"I'm looking forward to the smaller classes," she said.

Dorr agreed the smaller classes will help.

Coming to Kwaj in March from Sebring, Fla., Dorr substituted last school year, finding the school system unique.

"Kwaj in a lot of ways, is private-public school. It's run much like a private school, with a lot of the benefits of a public school," she added.

Barbara Terry

Kathy Dorr

New courses, schedule to greet Kwajalein students in 1999-2000

Story and photo by Peter Rejcek

Advanced computer classes ... Spanish ... ceramics ... the variety and number of classes offered at Kwajalein Junior/Senior High School appears to match any curriculum set by a similar sized school back in the United States.

And those are just the new classes offered this year.

"There's a lot happening at the high school," said school Principal Stephen Howell. "We've added some new classes this year."

More than 200 junior high and high school students, along with 287 elementary children, are expected to walk through classroom hallways beginning Aug. 24. Older children will be greeted with a host of new classes, as well as several other changes.

The most notable change will be a switch from an eight-period schedule to seven classes. The day will also be 45 minutes shorter, with classes beginning at 8 a.m. and finishing at 3 p.m.

Howell said the decision to go to a shorter schedule involved the entire community.

"We've cleared that barrier," he said, adding the schools can now focus on other topics, such as methods of instruction and curriculum.

For example, a consultant was on Kwajalein this week to teach instructors "differentiating instruction," according to Karen Ammann, superintendent of schools. She explained the training shows teachers how to teach multiple levels of kids in the same classroom.

Students, however, will probably be more interested to learn about some of the new classes that will be offered this year.

Among the new offerings are: an advanced computer class; a computer program "C" class; an electronics class; seventh grade reading (for students not in the band); eighth grade reading (nine-week program); eighth grade wood class (for non-band students); a seventh grade Spanish class (nine-week cycle) that's been gone for a year; a French V class; and an eighth grade art class.

Those with a passion for the me-

Second grade teacher Lisa Lamon does double duty as an artist as she prepares her room for the 1999-2000 school year, which begins Aug. 24.

dia will have the opportunity this year to take journalism for both semesters.

"We want to start publicizing more things about the school in the community," Howell explained.

For students who fancy photo-journalism, a second-semester photography class will be available. The arts will also enjoy a boost with a ceramics class.

A couple of other changes in the curriculum are also planned.

Health education will be taken out of the physical education curriculum and put into the academic schedule. The seventh and eighth grade students will alternate days in class throughout the year — increasing the time for health education from six weeks to 18 weeks.

"In the world in which we live today ... we need to provide a little bit better education for our kids," Howell explained.

Also, the number of study halls is being reduced from 10 to 6½ this year, with students being encouraged to take more challenging classes.

"All the study halls are very small this year," Howell said. "Ideally, we'd like to cut that down to where we have none in the next year or two."

There are also plans to strengthen the school's vocational curriculum, which provides part-time jobs for 11th and 12th grade students. Work-studies include everything from the high-tech world of IMD to jobs at the small boat marina.

"We pretty much spread them around the island," Howell said. "We provide a good education for those kids."

School officials boasted the Kwaj school curriculum rivals others found in any small stateside community.

"We teach a typical American school curriculum," Ammann said. "Our kids score well above the national average on their college entrance exams ... I think this is a far more personal education."

Ammann also noted parental involvement is much higher on Kwajalein compared to CONUS communities, estimating 85 percent of teacher-parent conferences are attended at the junior/high school level, with nearly 100 percent involvement by those with younger children.

That commitment to the children's education appears to work both ways.

"We're really looking forward to it," Ammann said about the start of school.

Classified Ads and Community Notices

CAFE PACIFIC

Lunch	
Sat	Vegetable shepherd's pie ★ Arroz con pollo Saimin bar Grill: Jumbo chili dogs
Sun	Brunch station open ★ Roasted herb chicken Beef liver, bacon, and onion
Mon	Brunch station open ★ Baked stuffed zucchini Pork adobo
Tues	Stuffed manicotti ★ London broil Saimin bar Grill: Barbecued chicken sandwich
Wed	Cajun shrimp with rice ★ Barbecued spare ribs Stromboli with marinara Grill: Ham and Swiss croissant
Thur	Spicy stir-fry with veggies ★ Country-fried chicken Pasta pronto Grill: Grilled club sandwich
Fri	Chicken bayou ★ Roasted top round Fish and chips Grill: South of the border burger
Dinner	
Tonight	Turkey vegetable stir-fry ★ Beef mac and tomatoes Catch of the day
Sat	Vegetarian stuffed peppers ★ Chicken fried steak with gravy Pizza madness
Sun	Vegetarian lasagna roll ★ Barbecued chicken German pot roast
Mon	Fresh vegetable stir-fry ★ Grilled pork chops Calzone
Tue	Vegetarian lasagna ★ Stuffed rolled steak Ham and Swiss quiche
Wed	Beef and broccoli stir-fry ★ Spaghetti with meat balls Nacho bar
Thur	Garden vegetable stir-fry ★ Barbecued chicken Sizzling salad

★ This symbol denotes the Wellness Menu.

YOKWE YUK CLUB LUNCH SPECIALS

Sat	Clam linguine
Tues	Crab-stuffed tomato
Wed	Fishwich with herbed tartar sauce
Thur	Beef soft tacos
Fri	Fried chicken with whipped potatoes

YOKWE YUK CLUB DINNER SPECIALS

Tonight	Prime rib Pork tenderloin Chicken picatta
Sat	Prime rib
Sun	Prime rib
Wed	Chicken Caesar salad Snapper del mar Caribbean chicken
Thur	Family Night Tequila lime grilled chicken Potato bar Kids menu Chicken fingers and French fries

Pizza and meal takeout/delivery available at
Three Palms Snack Bar. Call 53409.

HELPWANTED

SECRETARY. On-island full-time position available for the school department. Individual will be responsible to maintain attendance and records, prepare correspondence, and assist the teaching staff. Must have knowledge of Windows, MS Word, and databases. Individual will be required to go through a criminal background investigation. Submit an application to HR, Nancy, 53705.

SUBSTITUTE TEACHERS. Kwajalein elementary and high school casual positions available for upcoming school year. Certificate preferred, but not required. Background investigation required. Submit application to Nancy, HR, 53705.

KMR TECHNICAL librarian. Full-time. Individual will be responsible for research publication requirements in conformance with the USAPA and AFATO guidelines; establish procedures to implement revised ordering regulations; receive, index, file and distribute Army DOD and AF technical orders; receive, classify, index tag, and shelve technical library books; must have Windows NT, MS Access, and Internet research experience. Call Nancy at 53705.

LIBRARY AIDE. High school. Duties include data entry, shelving, checkout, and supervision of students. Candidate should be able to work well with children and adults. Basic computer skills are necessary to use the library automation system. Position is approximately 24 hours per week when school is in session. Background investigation required. Submit application to Nancy at HR, 53705.

RECREATION COORDINATOR CRC/UPRC/Movie Theaters. Community Activities. Full-time position. The candidate will be under limited supervision and responsible for the overall operations of several recreational facilities. The position is multifaceted and candidate must be self-motivated, and have good written and verbal communication skills. Customer service skills are most important with strong decision-making abilities. Duties include staff scheduling, facility scheduling, ordering materials and supplies, facility inspections, and equipment inventory. The selected individual will be required to undergo a background criminal history check. If you are interested, contact Nancy Paris at HR, 53705.

TEACHERS. College of the Marshall Islands (CMI). Paid positions, full-time and part-time. Especially need someone to teach computer programming classes. For more information, call Jeff Jones, 52188.

MAIL CLERK position, USAKA/KMR. Mail clerk positions are vacant or soon-to-be vacant throughout USAKA/KMR. Applicants for part-time or full-time mail clerk posi-

tions, call Terry Morton, 54417, or stop by the USAKA/KMR Personnel Office, Building 901, Room 209, for further details.

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

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

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

SERVICES OFFERED

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

LOST

ONE TEVA sandal with a sun and moon print. Lost near Emon Beach. Call 52425.

MAROON JACKET. Lined windbreaker with "Groton Dunstable High School" on the back. Reward offered. Must identify additional markings to collect reward.

KIZ DIVE light, blue with blue clip-on, retractable strap. Lost approximately two weeks ago at the dock. Call at home, 52322, or work, 57217.

BLACK/SILVER Reebok watch. Lost Aug. 12 between adult pool and Sands BQ. Call Laurie at work, 51165.

FOUND

SUNGLASSES in the water at Emon Beach. Call to identify at 51445.

PHONE CARD at family pool on Aug. 11. Call 52847 to identify and claim.

PERSONAL CD player with headphones at Emon Beach on Monday, Aug. 9. Call 52589.

WANTED

3-10 POUND hand weights for aerobics class. Call 51044.

GIVEAWAY

HOBBY SHOP. Free wood and plexiglass for crafts. Ask Gloria, 51700.

TWO BROKEN Kwaj condition adult bikes. Call 52349.

CLASSES OFFERED

KWAJALEIN DANCE Association beginner ballroom dance classes are now forming. Choose from Latin, Smooth, and Swing classes offered Thursdays and Saturdays. Roi residents are welcome. For detailed class information and to register, call Donna at 53470, evenings.

PATIOSALES

SATURDAY, 7-10 a.m., and Monday, 7-10 a.m., Qtrs. 133-B. Children's clothes, books, toys, and lots more.

Tonight

Channel 9

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

Channel 13

- 5:00 Headline News
- 5:30 ESPNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 MLB: Pirates/Reds
- 10:00 ESPN Sportscenter
- 11:00 48 Hours

Saturday, Aug. 21

Channel 9

- 12m Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: Hud (Drama, 1963, PG)** A modern Western about a housekeeper who doesn't want to get involved with a drifter. (Paul Newman, Patricia Neal)
- 3:10 **Movie: Stay Hungry (Drama, 1976, PG)** A comic drama set in the world of Southern body-building (Jeff Bridges, Sally Field, Arnold Schwarzenegger)
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Headline News
- 8:30 **Bulletin Board**
- 9:00 Sesame Street
- 10:00 Shining Time Station
- 10:30 Kiana's Flex Appeal
- 11:00 Oprah Winfrey
- 12n **Window on the Atoll/ Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Port Charles
- 1:25 Guiding Light
- 2:15 General Hospital
- 3:05 Sylvester and Tweety Mysteries
- 3:30 Jack Hanna's Animal Adventures
- 4:00 Xena: Warrior Princess
- 5:00 Jeopardy!
- 5:30 NBC Nightly News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 Summer Movie Magic
- 7:30 The Hughleys
- 8:00 Star Trek: Voyager
- 9:00 The X-Files
- 10:00 Headline News
- 10:35 Tonight Show with Jay Leno
- 11:35 Late Show with David Letterman

Channel 13

- 12m ABC Nightline in Primetime
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 AMA Motocross
- 6:00 PRCA Rodeo
- 7:00 MSNBC Crosstalk
- 8:00 Headline News

- 8:30 Burden of Proof
- 9:00 Inside Politics
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n USGA Golf: U.S. Amateur Open
- 3:00 PBS Newshour
- 4:00 Headline News
- 4:30 Nightly Business Report
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 Nightline
- 6:30 Headline News
- 7:00 Inside the Senior PGA Tour
- 7:30 NFL Films Presents
- 8:00 NASCAR Craftsman Trucks
- 10:00 ESPN Sportscenter
- 11:00 Dateline Friday

Sunday, Aug. 22

Channel 9

- 12m Late Show with David Letterman
- 1:05 **Movie: Silent Cries (PG)**
- 3:00 **Movie: Butch Cassidy and the Sundance Kid (Western, 1969, PG)** A light-hearted Western about the adventures of two outlaws being chased by a posse. (Paul Newman, Robert Redford)
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 **Bulletin Board**
- 6:30 Classic Cartoon
- 7:00 Sesame Street Specials
- 7:30 Puzzle Place
- 8:00 Disney's 101 Dalmations
- 8:30 Disney's Hercules
- 9:00 Rugrats
- 9:30 New Ghostwriter Mysteries
- 10:00 Hometown
- 10:30 California's Gold
- 11:00 **Bulletin Board**
- 11:30 The View
- 12:30 Can't Hurry Love
- 1:00 7th Heaven
- 2:00 Road to Avonlea
- 3:00 Touched By An Angel
- 5:00 **Movie: Sugartime (PG)**
- 7:00 Beverly Hills, 90210
- 8:00 Melrose Place
- 9:00 20/20 Friday
- 10:00 Headline News
- 10:30 Saturday Night Live

Channel 13

- 12m 20/20 Friday
- 1:00 CNN Saturday Morning
- 2:00 CNN Showbiz
- 2:30 CNN Style with Elsa Klensch
- 3:00 CNN Saturday
- 3:30 CNN Page One with Nick Charles
- 4:00 Inside the PGA Tour
- 4:30 RPM 2Night
- 5:00 MLB: Cardinals/Mets
- 8:00 MLB: Padres/Braves
- 11:00 Headline News
- 11:30 Navy/Marine Corps News
- 12n NASCAR Busch Series
- 2:00 USGA Golf: U.S. Amateur Championship
- 4:00 Headline News
- 4:30 McLaughlin Group
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 Washington Week in Review
- 6:30 Wall Street Journal Report
- 7:00 MLB: Red Sox/Rangers
- 10:00 ESPN Sportscenter
- 11:00 Motor Week
- 11:30 Sports Truck Connection

Monday, Aug. 23

Channel 9

- 12:00 Pensacola: Wings of Gold
- 1:00 AFN Special: King of the Ring '99
- 3:30 ESPNews
- 4:00 Entertainers
- 5:00 Headline News
- 5:30 Hour of Power
- 6:00 Breakthrough
- 6:30 **Bulletin Board**
- 7:00 Disney's The Little Mermaid
- 7:30 Bear in the Big Blue House
- 8:00 Disney's Aladdin
- 8:30 Goof Troop
- 9:00 Sunday Today
- 10:00 Promised Land
- 11:00 **Bulletin Board**
- 11:30 Better Homes and Gardens
- 12n The Simpsons
- 12:30 Home Improvement
- 1:00 Star Trek: Voyager
- 2:00 Science Times
- 3:00 Entertainers
- 3:30 ER
- 5:00 **Movie: Roxanne (Comedy, 1987, PG)** A sweet, romantic, and comedic remake of *Cyrano de Bergerac* set in a quiet ski town. (Steve Martin, Daryl Hannah)
- 7:00 Kids Say the Darndest Things
- 7:30 Candid Camera
- 8:00 **Movie: The Lake (PG)**
- 10:00 Headline News
- 10:30 Discover Magazine
- 11:30 Austin City Limits

Channel 13

- 12:00 CNN Sunday Morning
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 CNN International
- 3:30 Style with Elsa Klensch
- 4:00 Army Newswatch
- 4:30 NASCAR Winston Cup
- 7:30 ESPNews
- 8:00 Headline News
- 8:30 USGA Golf: U.S. Amateur Finals
- 10:30 ESPNews
- 11:00 Headline News
- 11:30 CNN/SI
- 12n Headline News
- 12:30 Navy/Marine Corps News
- 1:00 CART Auto Racing
- 3:00 Sports Tonight
- 3:30 Sports Sunday
- 4:00 Perspectives
- 5:00 **Bulletin Board**
- 5:30 Headline News
- 6:00 ABC This Week
- 7:00 MLB: Indians/Mariners
- 10:00 ESPN Sportscenter
- 11:00 Dateline Sunday

Tuesday, Aug. 24

Channel 9

- 12:00 Austin City Limits-continued
- 12:30 America's Black Forum
- 1:00 Friday Night
- 2:00 Videolinks
- 3:00 **Movie: Last Embrace (Drama, 1979, PG)** A suspenseful thriller about a CIA agent who watches as his wife is ambushed, and thinks he will be next. (Roy Scheider, Janet Margolin)
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 Today Show
- 8:00 Headline News
- 8:30 **Bulletin Board**
- 9:00 Sesame Street
- 10:00 Big Bag
- 10:30 Kiana's Flex Appeal

11:00 Oprah Winfrey
 12n **Bulletin Board**
 12:30 Wheel of Fortune
 1:00 Port Charles
 1:25 Guiding Light
 2:15 General Hospital
 3:05 All Dogs Go to Heaven
 3:30 Superman
 4:00 Journey of Allen Strange
 4:30 Kenan and Kel
 5:00 Jeopardy!
 5:30 NBC Nightly News
 6:00 **Bulletin Board**
 6:30 Showbiz Today
 7:00 60 Minutes
 8:00 Sports Night
 8:30 The King of Queens
 9:00 The Practice
 10:00 Headline News
 10:35 Tonight Show with Jay Leno
 11:35 Late Show with David Letterman

Channel 13

12m Navy/Marine Corps News
 12:30 Army Newswatch
 1:00 Headline News
 1:30 Morning Business Report
 2:00 Good Morning America
 4:00 Arena Bowl XIII: Firebirds/Predators
 7:00 MSNBC Crosstalk
 8:00 Headline News
 8:30 Burden of Proof
 9:00 Inside Politics
 10:00 Headline News
 10:30 NBC Nightly News
 11:00 ABC World News Tonight
 11:30 CBS Evening News
 12n MLB: Dodgers/Brewers
 3:00 PBS Newshour
 4:00 Headline News
 4:30 Nightly Business Report
 5:00 Headline News
 5:30 ESPN News
 6:00 Nightline
 6:30 Headline News
 7:00 NFL Preseason: Broncos/Packers
 10:30 Sportscenter
 11:00 Dateline Monday

Wednesday, Aug. 25

Channel 9

12m Late Show with David Letterman
 12:30 ESPN News
 1:05 **Movie: □The Woman in Red□ (Comedy, 1984, PG)** A happily married man goes crazy for a beautiful woman who is not his wife. (Gene Wilder, Kelly LeBrock, Gilda Radner)
 2:45 **Movie: □You Only Live Twice□ (PG)**
 5:15 Headline News
 5:30 **Bulletin Board**
 6:00 The Today Show
 8:00 Headline News
 8:30 **Bulletin Board**
 9:00 Sesame Street
 10:00 Teletubbies
 10:30 Co-ed Training
 11:00 Oprah Winfrey
 12n **Bulletin Board**
 12:30 Wheel of Fortune
 1:00 Port Charles
 1:25 Guiding Light
 2:15 General Hospital
 3:05 Space Goofs
 3:30 SquiggleVision
 4:00 Nick News
 4:30 Scholastic Sports
 5:00 Jeopardy!
 5:30 Nightly News
 6:00 **Bulletin Board**
 6:30 Showbiz Today
 7:00 7th Heaven

8:00 **Movie: □Star Trek VIII: First Contact□ (PG)**
 10:00 Headline News
 10:35 Tonight Show with Jay Leno
 11:35 Late Show with David Letterman

Channel 13

12m 48 Hours Monday Mysteries
 1:00 Headline News
 1:30 Morning Business Report
 2:00 Good Morning America
 4:00 ESPN2 Boxing
 6:30 WNBA Basketball Review
 7:00 MSNBC Crosstalk
 8:00 Headline News
 8:30 Burden of Proof
 9:00 Inside Politics
 10:00 Headline News
 10:30 NBC Nightly News
 11:00 WNBA Playoffs
 1:00 WNBA Playoffs
 3:00 PBS Newshour
 4:00 Headline News
 4:30 Nightly Business Report
 5:00 Headline News
 5:30 ESPN News
 6:00 Nightline
 6:30 Headline News
 7:00 MLB: Blue Jays/Angels
 10:00 Sportscenter
 11:00 Dateline Tuesday

Thursday, Aug. 26

Channel 9

12m Late Show with David Letterman
 12:30 ESPN News
 1:05 **Movie: □Multiplicity□ (PG)**
 3:20 **Movie: □Wayne□s World□ (Comedy, 1992, PG)** A couple of partyers get their own cable TV show. (Mike Meyers, Dana Carvey)
 5:00 Headline News
 5:30 **Bulletin Board**
 6:00 The Today Show
 8:00 Headline News
 8:30 **Bulletin Board**
 9:00 Sesame Street
 10:00 Shining Time Station
 10:30 Bodyshaping
 11:00 Oprah Winfrey
 12n **Bulletin Board**
 12:30 Wheel of Fortune
 1:00 Port Charles
 1:25 Guiding Light
 2:15 General Hospital
 3:05 Disney□s The Little Mermaid
 3:30 Gargoyles
 4:00 Hang Time
 4:30 Legends of the Hidden Temple
 5:00 Jeopardy!
 5:30 NBC Nightly News
 6:00 **Bulletin Board**
 6:30 Showbiz Today
 7:00 Sabrina the Teenage Witch
 7:30 Boy Meets World
 8:00 Party of Five
 9:00 Ally McBeal
 10:00 Headline News
 10:35 Tonight Show with Jay Leno
 11:35 Late Show with David Letterman

Channel 13

12m Early Edition
 1:00 Headline News
 1:30 Morning Business Report
 2:00 Good Morning America
 4:00 Headline News
 4:30 ESPN News
 5:00 Unlimited Hydroplanes
 6:00 MLB: Giants/Cubs
 9:00 Inside Politics
 10:00 Headline News
 10:30 NBC Nightly News
 11:00 ABC World News Tonight

11:30 MLB: Astros/Mets
 2:30 MLB: Tigers/Mariners
 5:30 ESPN News
 6:00 Nightline
 6:30 Headline News
 7:00 MLB: Yankees/Rangers
 10:00 Sportscenter
 11:00 Dateline Wednesday

Friday, Aug. 27

Channel 9

12m Late Show with David Letterman
 12:35 ESPN News
 1:05 **Movie: □Cocoon□ (Drama, 1985, PG)** A group of senior citizens discover a fountain of youth in the form of extraterrestrials. (Don Ameche, Wilford Brimley, Hume Cronyn, Jessica Tandy)
 3:15 **Movie: □Hit Woman: The Double Edge□ (PG)**
 5:00 Headline News
 5:30 **Bulletin Board**
 6:00 The Today Show
 8:00 Headline News
 8:30 **Bulletin Board**
 9:00 Sesame Street
 10:00 Teletubbies
 10:30 Co-Ed Training
 11:00 Oprah Winfrey
 12n **Bulletin Board**
 12:30 Wheel of Fortune
 1:00 Port Charles
 1:25 Guiding Light
 2:15 General Hospital
 3:05 Animaniacs
 3:30 Pokemon
 4:00 Hercules: The Legendary Journeys
 5:00 Jeopardy!
 5:30 NBC Nightly News
 6:00 **Window on the Atoll/Bulletin Board**
 6:30 Showbiz Today
 7:00 Friends
 7:30 Jesse
 8:00 Frasier
 8:35 NYPD Blue
 10:00 Headline News
 10:35 Tonight Show with Jay Leno
 11:35 Late Show with David Letterman

Channel 13

12m 20/20 Wednesday
 1:00 Headline News
 1:30 Morning Business Report
 2:00 Good Morning America
 4:00 NCAA College Football Preview
 5:00 Indy Lights
 6:00 North American Fisherman
 6:30 RPM 2Night
 7:00 MSNBC Crosstalk
 8:00 Headline News
 8:30 Burden of Proof
 9:00 Inside Politics
 10:00 Headline News
 10:30 NBC Nightly News
 11:00 MLB: Reds/Expos
 2:00 World News Tonight
 2:30 CBS Evening News
 3:00 PBS News Hour
 4:00 Headline News
 4:30 Nightly Business Report
 5:00 Headline News
 5:30 ESPN News
 6:00 Nightline
 6:30 Headline News
 7:00 College Football Preview
 8:00 WNBA Playoffs: TBD
 10:00 ESPN Sportscenter
 11:00 Early Edition

Classified Ads and Community Notices

University of Maryland

**Term 1
Academic Year 1999-2000
Aug. 24 through Oct. 16**

HIST	156	History of the United States to 1865	Whealy	T/Th
HIGX	319	History of Vietnam War 1945-75	Whealy	W/F

Term 1 registration is Tuesday, Aug. 17, through Saturday, Aug. 21, 1-5 p.m., in the University of Maryland office, Bldg. 368. Classes start Tuesday, Aug. 24. For more information, call Becky at 52800 or email at umkwaj@kls.usaka.smdc.army.mil

SATURDAY, 8-10 a.m., Qtrs. 478-D. Good stuff.

SATURDAY, 4-6 p.m., Qtrs. 125-B. Multi-family sale. Lots of clothes.

SATURDAY, 4-6 p.m., Qtrs. 459-D. Moving sale. Women's and children's clothes, bedding, toys, miscellaneous.

SATURDAY 5 p.m.-8 p.m., Sunday 9 a.m.-1 p.m., Monday 9 a.m.-1 p.m., Qtrs. 496-B. Lots of housewares, clothes, and miscellaneous.

MONDAY, 8 a.m.-2 p.m., TR 563. No early birds.

FORSALE

WALL-TO-WALL carpeting, with padding, for 200 series housing, available Sept. 15; mini-blinds, \$4 each; bookcase, \$25; Christmas tree, \$20; dive gear, \$400; floor lamp, \$10; Capiz shell swag lamp, \$20; wood storage box, \$75; filing cabinet, \$25; suitcase, \$25. Call 52262.

1100W HIGH power Panasonic microwave oven, \$100. Call 50898.

SIZE SMALL dive gear, \$350; beer brewing equipment, \$30; Breyer horses, \$3-\$10. Couch/loveseat cushion covers in warm floral pattern, \$20; large suitcases, \$15 each. Call 52704.

TWO BAG Boy golf carts, \$50 each; carpets; large patio deck and reed yard fence with 4x4 corner posts; three golf bags, \$25 each; Gateway P-75 computer with color printer, \$1,000; PCS sale. Everything must go. Call Shane at 55269 or 51134.

MICROWAVE OVEN, \$25; rosewood china hutch, less than one year old; gas barbecue grill; HP computer. Call 54210.

POWER WALK treadmill, \$40; Lane recliner, \$180; Lazy Boy rocker/recliner, \$195; rocking chair, \$150; coffee table, \$50; bookcase, \$15; wooden cabinet for outdoor storage, \$10; men's speed bike, \$30; boy's speed bike, good condition, \$100. Call 53771.

GAMEBOY PACMAN game, great condition, \$15. Call 52674.

EXTRA-SMALL shorty wet suit, \$5. Two sets of weight belts, dry boxes, dive lights, and dive knives. Men's and ladies' dive fins and reef shoes. Large round fun island raft, \$8; rafts, heavy-duty, \$3 each; spear gun, \$20; set of four bamboo tiki torches, \$10; lots more. Call at 52613, after 4:30 p.m.

CHILD'S LIFE jacket, size 30-50 lb., like new, \$12; large Sunkist tube, \$10; Lady Dazey salon hair dryer, never used, \$20. Call 52349.

LAZY BOY recliner, \$250; partially completed balsa airplane kit with engine and r.c. set, \$300; two Kwaj condition bikes, \$25 each; TV stand cab, \$75; Sony 19" combo VCR/TV, \$300; Panasonic mini-component sys, CD, dual-cassette, radio, \$75; Panasonic combo TV/VCR, 19", \$50; lots more. Call at home, 54326, or at work, 51911.

BEAR AIR mattress and inner tube, \$15 each; snorkel, fins, and mask, \$50; telephone with answering machine, \$25; 4'x5' green carpet, \$25; external Zip drive (parallel port), \$50; Canon 11"x17" color bubble jet printer, \$100. Call at home, 54326, or at

work, 51911.

BOAT SHACK, 21' boat hull, two 90hp Johnson motors, tackle, tools and many extras. Located at round house lot #50. Asking \$10,000. Leave message at 51102.

LARGA AMANA microwave, \$60; Pembroke by Aynsley dishes and tea pots. Call 53659.

KWAJ CONDITION bike with baskets. Seat needs to be remounted. \$30. Call 54200.

TALL BOOK case with five shelves. Bottom half has doors, \$35. Call 54690.

PCS SALE. Golf bags; two 3-year-old Lazy Boy recliners; plants; full set of dive gear; computer with printer and computer desk; reed fencing with 4x4 posts; Kwaj-condition bikes; shoe stand. Call from 5:30-7:30 p.m., at 55269.

COMMUNITY NOTICES

COMMUNITY ACTIVITIES. "End of the Summer" pool party, Sunday, 8:30-11 p.m., at the Millican family pool. Open for all 7th to 12th graders.

HOBBY SHOP patrons are asked to complete and/or pick up unattended ceramic and pottery pieces by Sept. 17. Thereafter, unclaimed work will be disposed of.

THANK YOU from the residents of Third Island and all of their new friends on Kwaj and Roi. We appreciate the donations of the beautiful plants and the efforts of everyone who made the landscaping visit possible. Special thanks for the transportation to the workers in Aviation, Automotive, and Marine departments on both Roi and Kwaj, and to Roi-Namur Community Activities. A delightful time was had by all.

1999 Fall Youth Sports Registration

Kickball and Basketball

Registration dates are Aug. 24 through Sept. 4 with a \$15 per child registration fee. A late fee of \$20 will be assessed after Sept. 4.

Program breakdown is as follows:

- 3-5 years: kickball
- K-grade 1: basketball*
- Grades 2-3: basketball
- Grades 4-6: girl's basketball
boy's basketball
(separate leagues)*

*New program changes.
Questions? Call Susan at 53331.

PET OWNERS TAKE NOTICE!

Kwajalein Veterinary Services will have new hours beginning Aug. 24.

The new hours will be:

TUESDAY-FRIDAY, 8:30-11:30 A.M.

No evening hours will be held.

Trips to Roi-Namur will still be done and posted in the *Hourglass*.

Emergencies will be accommodated as needed by calling 52674.

Non-emergency messages can be left by calling 52017 and they will be returned as soon as possible.

Classified Ads and Community Notices

COMMUNITY ACTIVITIES will hold a scorekeeping and officiating clinic for the Fall softball season on Friday, Sept. 3. The scorekeeping clinic will be at 5 p.m. in the Library conference room. The officiating clinic will follow at 6 p.m. No experience is required. For more information, call Lynn at 53331.

FALL SOFTBALL season is here! Get your teams registered by sending the team manager to the mandatory meeting on Wednesday, Sept. 1, at 5:30 p.m., in CRC Room 1. Bring your roster and your \$150 registration fee. For more information, call Lynn at 53331.

ARE YOUR plants or trees growing out of control, and too big for your pots? If so, donate them to Job Corps as they are trying to beautify their campus. For more information, call Paul at work, 55622, or at home, 51713.

ISLAND ORIENTATION for new employees and dependants older than 10 years old, (normally held on the last Wednesday of the month), is rescheduled for Sept. 10, 8:30-11:30 a.m., in CAC room 6.

KSC IS sponsoring a night dive boat on Sunday, Sept. 26, from 5-9 p.m. Cost is \$25. Club members can sign up and pay by contacting Amy at 52681 or Darryl at 54797.

THE COMMUNITY is invited to the Kwajalein Art Guild meeting Thursday, Aug. 26, 7 p.m., in the Art Annex. Future plans of the

annex will be discussed. Art supplies will be available for purchase. Applications for the Holiday Bazaar will also be available. Questions? Call Dana at 54216.

THE ROI-NAMUR Bachelor Advisory Council meeting has been changed to Wednesday, Aug. 25, at 1 p.m. in C building. For more information, call Roi-Namur Community Activities at 53400.

U.S. GOVERNMENT property sealed bid sale will be conducted during the month of August. Items will be available for inspection from Aug. 24-Sept. 4, Tuesday-Friday, 8 a.m.-3:30 p.m., and Saturdays, 8 a.m.-3 p.m., and 4:30-6 p.m. Sealed bids will be received until Sept. 4, 6 p.m., at Raytheon, RSE, DCCB, Facility 1520. Bids will be opened Sept. 8, 9 a.m. Call 51770 or 51076 for more information.

THE ART GUILD is having a stained glass exhibit Sept. 12. Anyone wishing to show their work should call Dana within the next few weeks at 54216.

WILL THE persons who mistakenly took the Marshall Island Journal (July 30 issue) and People Magazine (July 26 issue), please return them to the library. They can be put in the return slot.

CALLING ALL girls from kindergarten to grade 12. Girl Scout registration for 1999-2000 is Aug. 30 at CAC 7 from 6-7 p.m. Leaders from all troop levels will be there for you to meet and to answer questions. Adults interested in volunteering are encouraged to attend, or contact Michelle DeMaio at 54310.

STUDENTS NEW to Kwajalein should register at the elementary or high school office as soon as possible. Bring birth certificate and immunization records. Questions? Call 53761.

THE CHRISTIAN Women's Fellowship cordially invites ladies of any faith to join us for tea on Monday, Aug. 30, from 2 p.m. until 4 p.m. in the Religious Education Building next to the Chapel. For more information, call June at 53481 or Gerri at 54430.

GEORGE SEITZ Elementary PTO needs 1999/2000 board members. Parents of elementary age children are encouraged to become involved and consider holding such a worthwhile position. If interested, contact Teri 53787.

DO YOU WANT TO STOP DRINKING? We can help. Alcoholics Anonymous meets three times a week in Building 932, Kwajalein: Sundays, 10:30 a.m.; Wednesdays, 7 p.m.; and Saturdays, 6:30 p.m. Call 51143 and leave a message for information or help. We will call you back.

ALCOHOLICS ANONYMOUS meets on Roi-Namur at Tr. 8311, Tuesdays and Fridays, 8 p.m. If you have a desire to stop drinking, call 56292 or 56755 to leave a message, and we will get back to you.

This week at the Yokwe Yuk Lounge

Friday Listen to Rock and Roll favorites with DJ Steve McGrew 7-11 p.m.

Saturday CPN DJ Rich Feagler will be playing the best of the '80s and '90s

Sunday Come on down for another night of intrigue! If you missed the last two Sundays at the YYC, you missed the Mystery DJ. Is it someone you know? Join us and find out!

Don't miss these happenings!

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

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

Gear Locker Inventory. The Gear Locker is currently doing a wall to wall inventory. Please help us by doing a household search for any equipment you may have. Return any items to the Community Activities Office during weekday hours of 7:30-11:30 a.m. and 12:30-4:30 p.m., or to the Gear Locker between the hours of 4:30-6:30 p.m. Images of baseball, basketball, football, soccer ball, and volleyball.

Adopt-A-Cadet gives Indonesian sailors a Kwajalein home

Story and photo by Jim Bennett

Rasyid Al Hafiz's favorite singers are Celine Dion and Shania Twain. The last good movie he saw was *Lake Placid*. He enjoys a good steak, but he's watching his fat intake, to keep in shape. His girlfriend misses him while he is away at sea.

Sounds like any normal navy academy cadet. Talking to him, one would hardly know he was from the Indonesian Naval Academy in Surabaya, Indonesia, and assigned to the four-month voyage of the academy's training vessel, *KRI Dewaruci*. On the other hand, he wears a sharp, crisply ironed khaki uniform with bright red trim and brass and gold insignia to represent his school and country.

Al Hafiz was one of 77 cadets aboard the *Dewaruci*, all of whom shared stories of their homes, careers, aspirations, and culture at home-cooked meals with Kwajalein families Tuesday night, as part of the Adopt-A-Cadet for Dinner program.

"We wanted to show them our appreciation for their last visit in May," said Maj. Steve Morris, USAKA assistant chief of staff. "And we thought what better way than to share dinner and an evening."

The community responded. More than 24 families or groups of families called, booking the 77 cadets for dinner. More families called, but the visiting ship had no more cadets to give, Morris said.

Preston and Pat Lockridge and their neighbors, for example, hosted

Richard Dixon, left, talks with Indonesian cadet Sgt. Majors Rasyid Al Hafiz and Laode Holib, over dinner as he examines pictures of Holib's family and girlfriend.

five cadets.

The Fullencamp family, with wife Trivina, who is Indonesian, hosted 15 cadets, three of whom came from her home town of Malang.

"It was especially great for her," husband Leo said. "She's been able to speak her language for the past three days."

"It was hard to believe the first time they came here," she said. "I didn't know any of them, but when you're from the same home town, you're kind of like brother and sister."

Al Hafiz and his academy roommate Laode Holib visited the home of Richard and Nina Dixon.

Both cadets enjoyed the crab dip appetizer, and after a short trip across the language barrier — discussing pink versus bloody, dark and light, and hard versus soft — determined they liked their steaks cooked "medium."

"Sizzler is a very popular restaurant in Indonesia," Al Hafiz added. "We have a lot of beef."

"We have a gar-

den at home," remarked Holib, adding his family grows corn, among other vegetables.

Morris, whose family also joined the meal, gave the two cadets a quick lesson on how to stuff a baked potato with all the fixin's. The young sailors picked up the skills quickly and promptly devoured the results.

Meanwhile, the cadets shared talk of their country and culture.

On movies: "What might show in the summer in the United States, we would get a few months later," Al Hafiz said. On music: "Mariah Carey and Shania Twain are very popular," he said. A CD runs 50,000 rupies, or about \$8. On food: rice and chicken are the most popular dishes, but beef ranks highly, too. They don't eat pork, nor drink alcohol.

And like American cadets, they have similar aspirations. Al Hafiz hopes to serve aboard a submarine. Holib wants to be assigned to a frigate-class warship.

The two, however, will have to complete examinations this fall at the academy, then survive a rigorous year-long training program for new ensigns before they receive their first postings.

Their current posting, aboard the *Dewaruci*, however, has given them

(Continued on page 13)

Cadets visit with Kwaj residents at the home of Preston and Pat Lockridge Tuesday night.

(Photo by Grace Fogarty)

KRI Dewaruci return sparks beach bash ...

(Continued from page 1)

Exulted *Dewaruci* cadet Anis Latief, "He wants to be like me."

Most folks, however, were content with just visiting the 16-sail Barquentine ship Monday and Tuesday during an open house at Echo Pier.

"It's amazing. It's magnificent," said Janice Riordan, who was visiting the *Dewaruci* for the first time Monday morning with husband Jack and 13-year-old son Patrick.

"We got a personal tour," added Jack Riordan, who said his family would host two crew members Tuesday night for the Adopt-A-Cadet dinner.

There was certainly plenty on board the *Dewaruci* to amaze and delight visitors. From the intricate, wood carved posts from Papua New Guinea adorning either side of the control room to the tiny bazaar on deck offering such Indonesian wares as a sickle-shaped knife, the 46-year-old ship seemed like something out of a Hollywood movie or the mists of Indonesian myth.

In fact, for the mythology enthusiast, a trip into the *Dewaruci* state room offered a sight of both elegance and mystery. Besides the brass and glass plaques one might expect to find on any ship, dark wood figures from Hindu myth were scattered throughout the room, like guardians of an ancient past. Carved wood tables topped with glass retold the story of *Dewaruci*, the god of truth and courage, with a menagerie of characters, such as a winged figure.

"I thought the ornately carved tables from Bali were quite impressive and the other unique artifacts in the room tell an interesting story about the ship's history," said Kwaj resident Andrea Dixon during her tour of the *Dewaruci*.

Interestingly enough, despite the differences of culture, some of the cadets saw similarities between Kwaj and their homeland.

"I think the island is the same as Indonesia," cadet Widyo Sasonko said. Added cadet Nopriadi while talk-

Above: Kwajalein children joined the Indonesian Naval cadets for a line dance while a seven-piece brass navy band played traditional music during Monday's party at Emon Beach in honor of the KRI *Dewaruci*. Right: Two crew members engage in a friendly match of *pancho*, or arm wrestling, Monday morning on the deck of the *Dewaruci*. Below: The cadets show they've got rhythm as they watch their comrades dance from the bleachers at the Emon Beach basketball court.

Photos and layout by
Jim Bennett and Peter Rejcek

ing to Roi-Namur resident Michelle Lanier, "The people here are really nice ... It's like a small Indonesian village."

Certainly both cultures enjoy to party, as one of the biggest bashes of the year took place at Emon Beach on Monday. Festivities included volleyball, music and swimming. A seven-piece brass band from the *Dewaruci* took to the stage — or basketball court, in this case — and played traditional music while their compatriots line danced with children.

A potluck dinner, followed by a performance by Latitude 8, capped off the evening.

"Everything went very smooth," said Steve Snider, superintendent of entertainment services. "From speaking with several old-timers, who have been on island for years, they felt it was one of the best turnouts ever for an event."

Snider estimated as many as 900

Andrea Dixon, right, gets a personal tour of the *Dewaruci* state room by cadet Widyo Sasonko Monday morning before the beach party at Emon Beach. The room contained travel mementos, as well as wood sculptures from Bali.

Sariri Khamsi, left, and an Indonesian soccer player fight for the ball in a soccer match between the Kwajalein all-star team and Indonesian cadet team Monday morning. Kwajalein won the match, 6-2.

Cadets find homes among Kwajers . . .

(From page 11)

valuable experience as well as great memories of the longest voyage taken on by an Indonesian cadet crew since 1951. During the voyage they won the Gold Rush tall-ship race in California, and visited ports of call in Honolulu, San Francisco, San Diego, Long Beach, and Kwajalein.

"We were well received everywhere," Al Hafiz said. "But Kwaj is a very familiar place."

The evening quickly wound down and the cadets left early to make their ship by the 9 p.m. curfew.

"I hope to visit your country, but by the time I get there, you'll probably both be lieutenant commanders," Morris joked.

"Please keep in touch and let us know how you are doing in the future," Nina Dixon asked the young men.

They smiled, responded they would, gave a quick hug, and stole out into the night carrying their doggy bag of extra steaks, bread, and souvenir shells. The shells could some day adorn the office of an Indonesian commander. And the food... well, young men on a ship can always use a snack.

people came out for the Emon Beach party, bringing with them an array of dishes, desserts and pupus.

"We were concerned there would not be enough food," Snider said. But not to worry: "The cadets came back for seconds."

A lot of effort went into planning the party, which was unique in that less than a week of preparation went into its execution, according to

Snider. From the electricians who set up equipment for the bands to the folks at the 10-10 store and the bakery who helped keep the foodstuff flowing, just about everybody got involved.

"This was an islandwide effort. It would not have happened without everyone showing up, bringing food," Snider said. "It just shows what Kwaj is capable of as a community."

See you at the movies!

Saturday

Turner And Hooch (PG)

Tom Hank's well-ordered life literally goes to the dogs when he unwittingly adopts a sloppy, ill-mannered, junkyard dog named Hooch, who is the key eye-witness to a murder. Hooch is determined to wreck his home and wreak havoc with his work as a cop. (104 minutes)

Richardson Theater, 7:30 p.m.

Rain Man (R)

Charlie Babbitt, a self-absorbed young man, and his autistic savant brother, undertake a trip across America, which turns into a touching, heartfelt journey of self-discovery for both. (Tom Cruise, Dustin Hoffman) (133 minutes)

Yokwe Yuk Theater, 8:00 p.m.

Kindergarten Cop (PG-13)

A maverick police detective is given an undercover assignment as a kindergarten teacher. He learns that chasing criminals isn't nearly as difficult as having to face boisterous six-year-olds. (Arnold Schwarzenegger, Penelope Ann Miller.) (111 minutes)

Tradewinds Theater, Roi-Namur, 8:00 p.m.

Sunday

The Time Machine (NR, 1960)

Fantasy filmmaker George Pal brings the H.G. Wells classic to the screen with vivid success. A determined, turn-of-the-century scientist invents a time machine despite the skepticism of his colleagues. He is propelled 80 centuries into the future where he leads the passive Eloi people in revolt against the subterranean Morlocks. (Rod Taylor, Yvette Mimieux.) (103 minutes)

Richardson Theater, 7:30 p.m.

Kindergarten Cop (PG-13)

Richardson Theater, 9:30 p.m.

Rain Man (R)

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

Turner And Hooch (PG)

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

Monday

Turner And Hooch (PG)

Richardson Theater, 7:30 p.m.

Rain Man (R)

Yokwe Yuk Theater, 8:00 p.m.

This file photo is similar to the view expected tonight off North Point, when the Kwajalein Missile Range performs a Minuteman III National Missile Defense mission with two re-entry vehicles. (Courtesy of KMR Photo Lab)

Range operation scheduled for tonight

From staff reports

Barring a mission slip, a range operation scheduled for 8:46 p.m. should light up the skies tonight.

The operation, conducted in conjunction with National Missile Defense program, involves an Air Force Minuteman III missile and "radar credible targets" or decoys.

See Tuesday's *Hourglass* for caution zones and times.

Residents may view the operation from Kwaj in the northern skies and from Roi-Namur in the southern skies.

Kwaj residents are asked to ob-

serve a blackout in effect north of Bunker Hill.

For those residents wishing to capture the mission on film, here's a few tips:

- Do not use a flash.
- Use a camera with a manual settings and a weighted tripod.
- Set the speed at 100 with the F-stop at 8, and point the camera north, toward Ebeye (south if on Roi-Namur).
- Focus on infinity.
- Use a cable release and fire when the first RV comes into the camera's view. Keep the lens open until all the RVs have passed.

WEATHER
Courtesy of Aeromet

Tonight: Mostly cloudy with scattered showers possible.
Winds: Southeast at 5 to 10 knots, with higher gusts near showers.
Tomorrow: Partly sunny with widely scattered showers.
Winds: East at 10 to 15 knots, with higher gusts near showers.
Temperature: Tonight's low 78°
Tomorrow's high 86°

Annual rain total: 45.29"
Annual deviation: -10.06"

Call 54700 for continuously updated forecasts and sea conditions.
Forecasts available online: www.kmr-wx.com

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Tonight August 20	0642/1904	1334/0050	0944, 3.4' 2322, 3.8'	0358, 2.6' 1604, 2.4'
Saturday August 21	0642/1904	1423/0134	1219, 3.3'	0631, 2.6' 1813, 2.5'
Sunday August 22	0642/1903	1512/0221	0109, 4.1' 1352, 3.6'	0759, 2.2' 1936, 2.2'
Monday August 23	0642/1903	1601/0309	0207, 4.5' 1439, 3.9'	0842, 1.8' 2025, 1.8'
Tuesday August 24	0642/1903	1651/0359	0247, 4.9' 1513, 4.3'	0915, 1.4' 2103, 1.4'