

THE KWAJALEIN HOURGLASS

Volume 40, Number 8

Friday, January 28, 2000

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

Altair sits tall among the sensors at the KREMS complex on Roi-Namur. The radar achieved a 100 percent success rate monitoring new foreign launches in 1999, the second time in 17 years the sensor has maintained a perfect year.

Altair nails 100% on NFL tracking

Story and photo by Carol Sword

The Altair conference room was filled with jubilation Jan. 22, when a celebration was held in recognition of the 100 percent success rate for tracking New Foreign Launches (NFLs) in 1999.

NFLs are unannounced, non-cooperative launches from foreign countries. Information may not be available due to the satellite payload's mission and the diplomatic ties existing between the United States and the country conducting the launching activity.

NFLs are CAT-1 Tasking, the highest priority tasking of the U.S. Space Control Center. Altair has a minimum of three people on each crew to respond to NFLs, and is ready 24 hours a day to track new launches in its role as a contributing sensor to

the U.S. Space Command's Space Surveillance Network (SSN). For example, Altair's radar coverage begins 26 minutes "time after launch" (TAL) for Russian launches and 17-18 minutes TAL for launches from China.

"The goal is to meet our mission requirements for collecting data and then transmitting the collected data to the Space Control Center at Cheyenne Mountain and other network sensors," said Herb Schmidt, Altair operation section leader. "Altair is the first radar in the U.S. Space Surveillance Network with coverage, due to KMR's geographic location, which is positioned in the primary launch corridors for most non-cooperative foreign launches. They typically launch west to east in our direc-

(See NFL, page 2)

Advisory council debates semester calendar changes

By KW Hillis

A lively discussion on the merits of shortening the Christmas break, finishing the fall semester before the break or both broke out at the Kwajalein School Advisory Council (SAC) meeting Wednesday night.

As the last item on the council's agenda, the proposed school year calendar was the only source of debate between the SAC and the handful of parents present.

Sue Burt, mother of three, fired the opening salvo after Karen Ammann, superintendent of schools, introduced the proposed calendar.

"I'd like to see a shorter Christmas vacation and, if possible, have none or more [days left in the semester] after Christmas. I had a teacher mention to me that she felt she had to finish any real work before Christmas," Burt said.

Burt pointed out that after the 2½-week break for Christmas vacation, students return for two three-day weekends and their final exams for the second quarter.

One sticking point in the issue is the 180-school day requirement, according to school officials. Although the fall and spring semesters don't have to be exactly 90 days each in length, the difficulty of fitting the first 90 days in before Christmas was discussed.

Both Ammann and Stephen Howell, high school principal, voiced concerns about losing faculty and said it would be difficult for personnel to travel off-island during the holidays if the Christmas break was shortened.

"It is true, though, that teachers are a little different than other em-

(See HOLIDAY, page 2)

NFL tracking called 'critical' to national interest ...

(From page 1)

tion to achieve Earth orbit."

Altair has been supporting the detection and tracking of NFLs since 1983. Only twice during that 17-year period has 100 percent success been achieved—in 1993 and now 1999.

During the celebration, Bevan Jacobs, Altair sensor leader, gave a presentation on the history of KREMS, accompanied by photos of the construction of the Altair sensor.

The Advanced Research Projects Agency (ARPA), which spawned Altair, was formed in 1958 in reaction to the first successful Soviet Union ICBM and the launching of Sputnik I, the first man-made Earth-orbiting satellite, in 1957.

In 1976, the U.S. Air Force requested a sensor for detecting NFLs through the Pacific corridor to provide a Pacific barrier. Two years later, the Air Force funded Altair to become a space detection and tracking sensor for NFLs and deep space objects. Presently, Altair generates \$12.5 million annual funding for KMR space surveillance.

Lt. Col. Ray Jones, KMR commander, handed out commander's coins, and John Wallace, RSE direc-

tor of operations, gave plaques to the Altair department, Schmidt and the following spacetrack operations directors: Mat Castleberry, Tommie Courtney, Robert Jackson, Dave Saunders and Carol Golby-Saunders. Coins and plaques were also given to assistant operations directors, Michael Green, Bruce Kopp, Greg Langenheim, Eric Brand and Todd Chaponot. Special awards were presented to transmitter technicians Joe Abarca, John Rowland and George Talbot.

Both Jones and Wallace congratulated the crew on its success.

Recognizing the significance of this achievement, Jones said, "The ability to acquire and track NFLs is critical to the national interest. The hard work put into this task demonstrates the great teamwork throughout the organization."

Added Wallace, "Operators have to make real time decisions in completing their tasks, and they don't get a second chance."

Schmidt presented a demonstration of an NFL simulation for the visitors to show the pressure of those decisions.

Several functions take place: As soon as Altair is informed of an NFL, an alarm is sounded to signal to everyone the Altair system must quickly be returned to an operational state. The operations director configures the Altair system to position the antenna for a NFL search.

The search consists of using a 75-

degree scan along the horizon. While scanning, the Altair system can filter out objects that come into the beam and are not part of the new launch complex. This filtering system is performed by five complex algorithms, which provide the intelligence for target detection and lock-on.

During the simulation, Courtney, primary operations director, was watching the display and identifying various targets. Kopp, assistant operations director, called out different targets that were showing up on the scan. Meanwhile, Green simulated communications with Cheyenne Mountain. Excitement filled the room as they searched for the NFL until they finally located the target.

Once the NFL is detected, it is tracked to collect data that will assist U.S. Space Command in cataloging the newly launched satellite.

"I ensure that the systems operate correctly and that all criteria are met and the data is transmitted to SSN in a timely manner," explained Green, "We're always busy," Courtney added. "It's a difficult job, and I appreciate all the support from everyone involved."

Jeff Beckley, RSE Kwajalein technical manager, was one of the visitors who witnessed the action in the control room.

"That was a great demonstration," Beckley said. "It emphasized the significance of 100 percent NFL coverage."

Holiday break questioned by parents at school advisory council meeting ...

(From page 1)

ployees in that they have the entire summer off. That's a truck load of time off," parent Dotty Miller countered.

Miller added, "A lot of us only get off island once a year. [Teachers] can go all summer. I'm more concerned for my child ... I'm looking at it from a parent's perspective."

An added problem, according Ammann, is that some parents take their children off-island as early as

Thanksgiving and "we still have some kids that have not returned."

This problem is compounded by the fact the school cannot dictate that the children be at school for a certain number of days.

The council will discuss the issue at its next meeting, Feb. 16, and may take action at that time. Until then, anyone with suggestions/comments on the proposed school calendar are invited to call Ammann, 53761, or Howell, 52011.

The Kwajalein Hourglass

Commanding Officer.....Col. Gary K. McMillen
Public Affairs Officer.....Preston Lockridge
Managing Editor.....Pat Cataldo
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
Bob Fore
KW Hillis
Graphics DesignerDan Adler
Circulation Manager.....Bobby Lamug Sr.

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

The Kwajalein *Hourglass* is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to USAKA/KMR. Contents of the *Hourglass* are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA/KMR. It is published Tuesdays and Fridays using a network printer by Raytheon Range Systems Engineering editorial staff, P.O. Box 23, APO AP 96555. Phone: Autovon 254-3539; local 53539. Printed circulation: 2,300

Communication and mentoring featured in upcoming talks

By Jim Bennett

When Richard H. Tyre comes to Kwajalein, he won't just be visiting his son, Jeff.

Tyre, the assistant director of the Uncommon Individual Foundation, will give two presentations on topics he works with daily.

"Non-verbal Communication Between Adults" will be given at 6:30 p.m. Sunday at CAC Room 6, and "How to Attract Mentoring You Need," at 3:30 p.m. Monday at CAC Room 7.

According to Tyre, 55 percent of all communication is non-verbal. Among adults, between husbands and wives and parents and children, that percentage can increase to 60 or 70 percent.

How people communicate with body language and other non-verbal methods will be the focus of this discussion.

Meanwhile, Tyre argues that mentoring can be one of the most powerful relationships for changing behavior and that successful mentoring is "protege driven."

"We stress, in contrast to conventional mentoring practice, that real mentoring is not limited to only one-to-one meetings with an assigned mentor," Tyre wrote in a letter describing his program. "Successful proteges turn everyone who can help them into some degree of mentor."

Based in Radnor, Penn., the Uncommon Individual Foundation is a non-profit organization that develops mentoring programs, trains mentors, researches the subject and evaluates programs.

Kom ruwainene

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

Spc. Jiovanny Alicea arrived recently from Ft. Stewart, Ga., along with his wife, **Maria**, and daughter, **Laura**, 3 months.

Jiovanny is a postal clerk.

His thoughts on arrival: "This will be a good assignment — just like home in Puerto Rico."

Bob Sholar is one of the most recognizable faces on the sidelines at an event run by the Kwajalein Running Club.

Sholar sets the pace for KRC as first, last person at each event

(Editor's Note: One in an occasional series on volunteerism by Kwajalein and Roi-Namur residents.)

By Gwyne Copeland

Bob Sholar is generally the first one to arrive at a race and the last one to leave.

His friends say he's the heart and soul of the Kwajalein Running Club.

The club has been around in one form or another since the 1960s, but during the 1990s they say Sholar has held the group together.

Bill Edwards came back to Kwajalein for his second tour last year and said he was surprised to see Sholar was still a leader in the club. He thought, "It's got to be a sacrifice now that he has two young boys."

Sholar arrived on Kwaj 20 years ago when he was young and single. He ran nearly all the races for years. And he was good at it, too.

"Bob owns the record for the Rustman at 2:06:21," said Ed Hillman, KRC president.

Sholar was a serious runner for years. He's run the Boston, Berlin and Honolulu marathons. A sore hip keeps him on the sidelines now. But unlike other runners who hang up their cleats, Sholar hasn't given up the club.

He jokes he was shamed into helping after participating for years without doing his part. But Hillman and Edwards think Sholar is just being

modest.

"Bob was the best runner on island then. To do his share Bob worked 10 fun runs so he could compete in the bigger races," Edwards said.

He added, "Even though he can't run, he freely volunteers his time to be race director at all of the 22 events."

That's no small feat, according to Edwards. For big events like the New Year's Eve run there are T-shirts to order, volunteers to coordinate, the pavilion to reserve and food to arrange. "It can be a pretty big task to do that constantly. Well above the call of duty."

So why does Sholar do it? "I've gotten a lot from the running club," Sholar said, adding that he likes to see people come here and do what they never thought they could.

"The day after an event it's really fun. During the awards, say for the Rusty Family, seeing the kids, it's really fun," Sholar said.

When he thinks of Sholar, Edwards said he is reminded of the old adage, "Ten percent of the people do 90 percent of the work." In this case, Edwards thinks it's more like, "Five percent do 95 percent of the work, and Bob is key to that."

Such praise brings a blush to Sholar, who insists the credit for KRC's success belongs to others.

School rules require service for Bigej trip

By Loren Lindborg

There's a new school rule this year — a rule that is designed to encourage students to help their class by requiring a minimum number of service hours. A student who fails to get enough service hours will not be able to go on the annual Bigej trip on May 6.

"It's an excellent idea and justification for getting students involved by means of reward," said Stephen Howell, high school principal. "It prepares students for their future after high school."

High school students must perform 10 hours of community service. Junior high school students must perform five hours of service.

Created by the Student Government Association (SGA) subcommittee last year, the rule was designed to get students involved in class activities and improve behavior in class meetings, according to school officials.

At first a mere suggestion, the idea became a proposal, which was reviewed by faculty and administration, who approved the plan quickly. The plan went into effect this year, and since then, details have been worked out by SGA as to what does and doesn't qualify as service hours.

Service hours are activities beneficial or related to school events. Such activities include the Aluminum Can Recycling Youth (ACRY) program, working on school dance committees, participating in Marshall Islands Club activities, selling or delivering Christmas trees, raising and lowering the school flag and decorating senior lockers.

"It is a great idea," said SGA advisor Bonita Oyamot. "It develops a sense of class unity and allows students to contribute their time, ideas and energy to school activities."

The only exception to the new rule would be when a new student arrives during the second semester of a school year.

Officer Billiam Bondrik stands proudly as the newest constable-turned-officer at the Kwajalein Police Department. Bondrik completed 16 weeks of training to become the ninth Marshallese constable to attain the rank through the training program.

Constable becomes KPD officer

Story and photo by Jim Bennett

Billiam Bondrik realized a dream Saturday when he turned in his constable's badge and took the oath of a police officer with the Kwajalein Police Department.

During a swearing-in ceremony at the police department, attended by fellow officers, family and friends, Bondrik swore to uphold the laws.

In so doing, Bondrik became the ninth Marshallese constable over the past several years to complete the Officer Training Program.

The program accepts Marshallese constables and trains them to become police officers.

What's the difference?

"It's a lot tougher than being a constable," Bondrik said.

Constables do work in law enforcement, but, for example, do not carry weapons and cannot make arrests. They are used primarily as translators for officers who do not speak Marshallese.

The program works like a police academy in the states. The basic

training lasts 14 weeks, followed by 12 more weeks of field training. Trainees learn about the various codes that apply to Kwajalein including the Uniform Code of Military Justice, U.S. federal codes, state of Hawaii laws, USAKA regulations and Republic of the Marshall Islands codes. Trainees also receive physical and weapons training.

"I expect great things from him. He's proven he can get the mission done."

— Terry Hardy
KPD chief

"Specific qualities looked at in a constable (selected for the program) are his or her ability to complete a rigorous training program, their ability to communicate effectively with community members and personal conduct," said police Sgt. Roger Reed.

Bondrik previously worked in the Marine Department for years and "always thought about (law enforcement)."

He started out as a constable in 1992, rising to the rank of senior constable in 1996 where he served until he began officer training in July.

"He's on the ball," said Chief Terry Hardy. "I expect great things from him. He's proven he can get the mission done."

Animal Planet rocks and roars on Kwajalein

By Peter Rejcek

One nine-year Kwajalein veteran summed up the Animal Planet experience as simply, "The best band we've ever had."

And former Kwaj kid Andrea Lindborg, on island visiting family, said of her Emon Beach jam session on Monday with the band, "They were just so talented ... They had so much groove."

"It was great," added Lindborg, who plays the trumpet and attends Oberlin Conservatory of Music in the states.

Also joining the rhythm and blues band on stage Monday was Kwaj student David Zakeri, who took lead guitar from the group's lead vocalist, Michael Lee Jackson.

Animal Planet rocked the Yokwe Yuk Club Saturday and Sunday nights, with a final performance early Monday evening on the beach. The band mixed popular tunes like AC/DC's classic, "Back in Black," with their own original sound. Tunes vacillated between bone-jarring rock and blues riffs that reached down to the toes of the soul and tugged it inside out.

Apparently, Kwaj also touched the soul of the band members.

In a letter from Jackson dated Jan. 23 on the band's webpage to state-side fans, he wrote:

"We arrived a few days early, and basked in the splendor of this island paradise. But you probably don't want to hear about that, especially if it's cold where you are ... I won't mention the boat ride out to the deserted tropical island, or the fact that it's always around 80 degrees here, generally sunny, with gorgeous sunrises and sunsets ... It's really something. Our hosts, particularly Steve Snider, have been fantastic and we're in love with the people here."

Steve Snider, superintendent of entertainment services, said public response could bring the band back for an encore.

"Animal Planet thoroughly loved

Animal Planet played the Yokwe Yuk Club both Saturday and Sunday nights. Above, from left: Vocalist Nicki Hicks, lead guitarist Michael Lee Jackson, bass guitarist Rodney Appelbey and drummer Thomas "Gordy" Rogers jam out a tune Saturday night. Left: Jim Runfola on the saxophone and Jim Bohm on the trumpet made up the horn section.

(Photos by Jim Bennett)

Kwajalein, and the community treated them very well. They very much want to come back here, and we are going to try our best to bring them back," Snider said. "Bands can make repeat performances."

Those interested in a repeat performance can contact Snider at ssnider@kls.usaka.smdc.army.mil.

"The better the response, the better chance I will be able to book them in the future," he said.

Based on popular opinion, the landing of Animal Planet on Kwaj represented a higher caliber of entertainment than normally enjoyed here.

"We have had a lot of very good

bands lately, but I must say that Animal Planet has got to be at the top of the list," Snider agreed. "The big difference is that most of the bands that have been doing the DoD tours are made up of people that belong to other groups and have gotten together for this specific tour."

"Animal Planet is at a totally different level," he explained. "They have all been together for awhile and are at a point that they will make it 'big.' They are going back into the studio after this tour to make a new album. We heard a number of their new singles that will be going on the CD. They are also making a live album, as well."

TV CPN
Program Guide
Kwajalein
Roi-Namur

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Showbiz Today
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 NBC Nightly News
- 7:00 Dharma and Greg
- 7:30 Two Guys, a Girl, and a Pizza Place
- 8:00 Just Shoot Me
- 8:35 Spin City
- 9:00 State of the Union Address
- 11:00 Headline News
- 11:35 Late Show with David Letterman

Channel 13

- 5:00 Larry King Live
- 6:00 The News with Brian Williams
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Nightly Business Report
- 9:00 America's Cup Racing
- 11:00 College Basketball: Cincinnati/Louisville

Saturday, Jan. 29

Channel 9

- 12:00 The Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "Giant" (PG)** An oil baron family in Texas endures power struggles. (James Dean)
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 Headline News
- 6:30 Early Today
- 7:00 The Today Show
- 9:00 Sesame Street
- 10:00 Blues Clues
- 10:30 Kiana's Flex Appeal
- 11:00 Oprah Winfrey
- 12n **Bulletin Board/Window on the Atoll**
- 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 Nightmare Ned
- 4:00 Sister, Sister
- 4:30 Sabrina the Teenage Witch
- 5:00 Jeopardy!
- 5:30 Showbiz Today
- 6:00 **Bulletin Board**
- 6:30 NBC Nightly News
- 7:00 King of the Hill
- 7:30 That 70s Show
- 8:00 Star Trek: Deep Space Nine
- 9:00 Law and Order
- 10:00 Headline News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m College Basketball (continued)
- 1:00 48 Hours
- 2:00 Headline News
- 2:30 Morning Business Report
- 3:00 Good Morning America
- 5:00 Tennis: Australian Open

- 7:00 College Basketball: UC Santa Barbara/Pacific
- 9:00 20/20 Downtown
- 10:00 Your World
- 11:00 World View
- 11:30 NBC Nightly News
- 12n ABC World News Tonight
- 12:30 CBS Evening News
- 1:00 NFL Blast
- 1:30 NFL Dream Season: Team of the millennium
- 2:30 Tennis: Australian Open
- 4:30 Sports Tonight
- 5:00 Larry King Live
- 6:00 Headline News
- 6:30 ESPNews
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Nightly Business Report
- 9:00 NBA: Knicks/Hawks
- 11:30 NHL 2Night

Sunday, Jan. 30

Channel 9

- 12m The Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "Lawrence of Arabia" (PG)** A British army officer leads desert Arabs against the Germans in WWI. (Peter O'Toole)
- 5:00 Headline News
- 5:30 ESPNews
- 6:00 **Bulletin Board**
- 6:30 Classic Cartoons
- 7:00 Elmer and Friends
- 7:30 Arthur
- 8:00 Disney's Mickey Mouseworks
- 8:30 Disney's Recess
- 9:00 Hey! Arnold
- 9:30 Goosebumps
- 10:00 This Old House
- 10:30 California's Gold
- 11:00 Headline News
- 11:30 Navy/Marine Corps News
- 12n **Bulletin Board**
- 12:30 The View
- 1:30 Caroline in the City
- 2:00 Promised Land
- 3:00 7th Heaven
- 4:00 57th Annual Golden Globe Awards
- 8:00 Beverly Hills, 90210
- 9:00 Melrose Place
- 10:00 Headline News
- 10:30 Saturday Night Live

Channel 13

- 12:00 Sportscenter
- 1:00 Saturday Morning Live
- 2:00 Headline News
- 2:30 Wall Street Journal
- 3:00 McLaughlin Group
- 3:30 Washington Week in Review
- 4:00 Headline News
- 4:30 Page One with Nick Charles
- 5:00 College Basketball: N. Carolina/Georgia Tech
- 7:00 College Football: All-Star Gridiron Classic
- 10:00 IRL Racing: Delphi Electronics 200
- 12n NBA: Heat/Pacers (JIP)
- 2:00 PGA: Phoenix Open (3rd round)
- 4:00 Sports Tonight
- 5:00 Headline News
- 5:30 Your Health
- 6:00 Larry King Weekend
- 7:00 Judith Regan Tonight
- 8:00 Showbiz This Weekend
- 8:30 Style with Elsa Klensch
- 9:00 Tennis: Australian Open

Monday, Jan. 31

Channel 9

- 12:00 Motown Live
- 1:00 Soul Train
- 2:00 Storytellers
- 3:00 Friday Night
- 4:00 The Entertainers
- 5:00 Headline News
- 5:30 Hour of Power
- 6:00 Café Video
- 6:30 **Bulletin Board**
- 7:00 Animaniacs
- 7:30 Bananas in Pajamas
- 8:00 Wishbone
- 8:30 Goof Troop
- 9:00 Sunday Today
- 10:00 Crocodile Hunter
- 11:00 The Cosby Show
- 11:30 **Bulletin Board**
- 12n Parenting Works
- 12:30 New Attitudes
- 1:00 The Simpsons
- 1:30 Home Improvement
- 2:00 Star Trek: The Next Generation
- 3:00 Understanding
- 4:00 The New Detectives
- 5:00 ER
- 6:00 **Movie Special: "The Wizard of Oz" (PG)** After they are swept away from their home in Kansas, Dorothy and Toto find themselves in a strange place, and the only one who can help them get home is the great and powerful Wizard of Oz.
- 8:00 Kids Say the Darndest Things
- 8:30 Home Improvement
- 9:00 **Movie: "Nick of Time" (PG)** A businessman's daughter is kidnapped and the only way to get her back is to commit murder. (Johnny Depp, Christopher Walken)
- 11:00 Pensacola: Wings of Gold

Channel 13

- 12:00 Sportscenter
- 1:00 MSNBC Weekend Magazine
- 2:00 CBS Sunday Morning
- 3:30 Face the Nation
- 4:00 NFL Countdown: Super Bowl Special
- 7:00 Super Bowl Pregame
- 11:00 **Super Bowl XXXIV: Tennessee Titans/St. Louis Rams**
- 2:45 Super Bowl Postgame
- 3:15 ESPNews
- 3:30 Headline News
- 4:00 Sports Tonight
- 5:00 This Week
- 6:00 **Bulletin Board/Window on the Atoll**
- 6:30 Science and Technology Week
- 7:00 Motor Week
- 7:30 George Michael's Sports Machine
- 8:00 CNN World Report
- 9:00 College Basketball: Illinois/Michigan St.
- 11:00 NFL Films Present
- 11:30 Ski World

Tuesday, Feb. 1

Channel 9

- 12:00 WWF Superstars
- 12:30 Walker, Texas Ranger
- 2:00 Meet the Press
- 3:00 **Movie: "The Parallax View" (PG)**
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 Headline News
- 6:30 Early Today
- 7:00 The Today Show
- 9:00 Sesame Street
- 10:00 Zoboofoo
- 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 Disney's Pepper Ann
- 3:30 Bobby's World
- 4:00 Cousin Skeeter
- 4:30 Bonechillers
- 5:00 Jeopardy!
- 5:30 Showbiz Today
- 6:00 **Bulletin Board**
- 6:30 NBC Nightly News
- 7:00 60 Minutes
- 8:00 The Drew Carey Show
- 8:30 Whose Line is it Anyway?
- 9:00 The Practice
- 11:00 Headline News
- 11:35 The Tonight Show with Jay Leno
- 12:30 The Late Show with David Letterman

Channel 13

- 12m Sports News
- 1:00 Dateline
- 2:00 Headline News
- 2:30 Morning Business Report
- 3:00 Good Morning America
- 5:00 PGA: Phoenix Open (final round)
- 8:00 Sportscenter
- 9:00 Navy/Marine Corps News
- 9:30 Air Force TV News
- 10:00 Your World
- 11:00 World View
- 11:30 NBC Nightly News
- 12n ABC World News Tonight
- 12:30 CBS Evening News
- 1:00 AMA Supercross
- 3:00 Boxing
- 5:00 Larry King Live
- 6:00 The News with Brian Williams
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Nightly Business Report
- 9:00 NBA: Suns/Magic
- 11:30 NFL Football

Wednesday, Feb. 2

Channel 9

- 12:35 ESPNews
- 1:05 **Movie: "The Postman Always Rings Twice" (PG)**
- 3:00 **Movie: "A Yank in the RAF" (PG)**
An American pilot shakes up the stuffy RAF during WWII.
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 Headline News
- 6:30 Early Today
- 7:00 The Today Show
- 9:00 Sesame Street
- 10:00 Bear in the Big Blue House
- 10:30 Coed 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 Spiderman Animated Series
- 3:30 Popular Mechanics for Kids
- 4:00 Nick News
- 4:30 Scholastic Sports
- 5:00 Jeopardy!
- 5:30 Showbiz Today
- 6:00 **Bulletin Board**
- 6:30 NBC Nightly News
- 7:00 AFN Special: African Portraits
- 8:00 **Movie: "The Temptations: Part 1" (PG)**
- 10:00 Headline News

- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m Sports News
- 1:00 48 Hours
- 2:00 Headline News
- 2:30 Morning Business Report
- 3:00 Good Morning America
- 5:00 NHL: Red Wings/Coyotes
- 8:00 Sportscenter
- 9:00 Street Sweep
- 9:30 Headline News
- 10:00 Your World
- 11:00 World View
- 11:30 NBC Nightly News
- 12n ABC World News Tonight
- 12:30 CBS Evening News
- 1:00 NBA: Lakers/Spurs
- 3:30 Snowmobile Racing
- 4:30 Sports Tonight
- 5:00 Larry King Live
- 6:00 The News with Brian Williams
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Nightly Business Report
- 9:00 College Basketball: Louisville/Georgetown

Thursday, Feb. 3

Channel 9

- 12m Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "Breathless" (PG)**
A wild young man accidentally kills a police officer and is on the run. (Richard Gere)
- 3:00 **Movie: "Harvest of Fire" (PG)**
- 5:00 Headline News
- 5:30 **Bulletin Board**
- 6:00 Headline News
- 6:30 Early Today
- 7:00 The Today Show
- 9:00 Sesame Street
- 10:00 Blues Clues
- 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 Taz-Mania
- 3:30 Darkwing Duck
- 4:00 Power Rangers in Space
- 4:30 City Guys
- 5:00 Jeopardy!
- 5:30 Showbiz Today
- 6:00 **Bulletin Board**
- 6:30 NBC Nightly News
- 7:00 Smart Guy
- 7:30 Moesha
- 8:00 **Movie: "The Temptations: Part 2" (PG)**
- 10:00 Headline News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m College Basketball (continued)
- 1:00 Dateline
- 2:00 Headline News
- 2:30 Morning Business Report
- 3:00 Good Morning America
- 5:00 NHL: Capitals/Penguins
- 8:00 Sportscenter
- 9:00 60 Minutes II
- 10:00 Your World
- 11:00 World View
- 11:30 NBC Nightly News
- 12n College Basketball: Tennessee/Connecticut

- 2:00 College Basketball: Connecticut/Villanova
- 4:00 Sports Tonight
- 5:00 Larry King Live
- 6:30 The News with Brian Williams
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Nightly Business Report
- 9:00 NHL: Thrashers/Stars

Friday, Feb. 4

Channel 9

- 12m The Late Show with David Letterman
- 12:35 ESPNews
- 1:05 **Movie: "Cape Fear" (PG)** A lawyer and his family are stalked by a dangerous ex-convict.
- 3:20 **Movie: "Above the Rim" (PG)**
- 5:30 **Bulletin Board**
- 6:00 Headline News
- 6:30 Early Today
- 7:00 The Today Show
- 9:00 Sesame Street
- 10:00 Bear in the Big Blue House
- 10:30 Coed 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 Batman
- 4:00 Pokemon
- 4:30 Boy Meets World
- 5:00 Jeopardy!
- 5:30 Showbiz Today
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 NBC Nightly News
- 7:00 Dharma and Greg
- 7:30 Two Guys, a Girl, and a Pizza Place
- 8:00 Just Shoot Me
- 8:35 Spin City
- 9:00 ER
- 10:00 Headline News
- 10:30 The Tonight Show with Jay Leno
- 11:35 Late Show with David Letterman

Channel 13

- 12m Sports News
- 1:00 Dateline
- 2:00 Headline News
- 2:30 Morning Business Report
- 3:00 Good Morning America
- 5:00 Billiards
- 6:00 PBA Bowling
- 7:00 AMA Motocross
- 8:00 Sportscenter
- 9:00 20/20
- 10:00 Your World
- 11:00 World View
- 11:30 NBC Nightly News
- 12n College Basketball: Kansas/Iowa
- 2:00 College Basketball: Cincinnati/UNC-Charlotte
- 4:00 Sports Tonight
- 5:00 Larry King Live
- 6:00 The News with Brian Williams
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Nightly Business Report
- 9:00 NBA 2Night
- 9:30 College Basketball: Stanford/UCLA
- 11:30 ESPNews

Programming Note: All programs are subject to change without notice. Channel 13 sports are most likely to be changed. CPN cannot control changes. CPN will continue to serve the community with the best programs available.

KYC Commodore's Cup Series speeding along

Opus takes first place with 16-second lead

By Hal Dunn
Kwajalein Yacht Club

The racing action came fast and furious in the near-perfect sailing conditions Monday during the second race in the Kwajalein Yacht Club's Commodore's Cup Series.

Mike Herrington in *Shadow* and Charlie Henson in *M49* held on to early leads until late in the race when the winds picked up. Conditions that by now favored the larger boats prevailed until the finish, allowing many boats to sustain speeds in excess of seven knots.

No one held the lead for long, with first place changing hands five times on the final two legs. Finally, with just a half-mile to go, Hal Dunn in *Opus* managed a pass over Bruce Premo in *Moonshine* for a 16-second win.

While the action down the home stretch was exciting, events on board *Windwalker* contained their own element of drama. Sometime during a tack the rudder became jammed hard over, which left skipper Chuck Burt with little or no control over his chosen course. Miraculously, Burt was able to repair the damage and continue the race without further incident.

(Photo by Ed Harris)

The *Opus*, second from left, skippered by Hal Dunn, won last Monday's Commodore's Cup race sponsored by the Kwajalein Yacht Club. The racing series, held throughout the upcoming year, will last 24 races. Participants must finish 12 of the races to qualify for the Cup, which is awarded based on a point system related to the finishes.

The Commodore's Cup includes 24 races in 2000, though the first was held in December, according to Ed Harris, KYC publicist.

Participants must finish 12 of the 24 races to qualify for the Cup, which is awarded based on a point system

related to the finishes.

The next race in the Commodore's Cup Series will be held on Monday. Skippers' meeting is at 10 a.m. in front of the Small Boat Marina. Racing will start around 11:30 a.m. The route will be announced.

Continental changes flight schedule

By Barbara Johnson

Continental Micronesia will follow a new schedule as of Jan. 31. The days of arrival and departure remain the same, but the times will change.

Flight 956, originating in Guam, will now arrive at Kwajalein at 5:55 p.m. and depart for Honolulu at 6:45 p.m. on Mondays, Wednesdays and Fridays. Check-in time is from 2:00 to 4:30 p.m. The flight will arrive in Hono at 3:10 a.m.

Flight 957, originating in Honolulu, will leave Hono at 7:10 a.m. and arrive at Kwajalein at 1:00 p.m. on

Tuesdays, Thursdays and Saturdays. It departs Kwajalein at 1:45 p.m., and arrives in Guam at 7:00 p.m. Check-in time at Kwaj is 10:00 a.m. to 12:00 noon.

As always, make sure to reconfirm your reservations. Questions should be directed to HRO, Commercial Services office, 52660, Continental Travel, 51013, or the AMC office, 52169. The daily flight information recording is at 53589.

This information can also be obtained by KLS personnel via the public folders under International Flight Schedules in the Aviation folder.

Friday Night Bowling League, Jan. 7

Men	
1st high game: Larry Miljkovic	204
2nd high game: John Tompkins	200
1st high series: Larry Miljkovic	570
2nd high series: John Tompkins	526
Women	
1st high game: Cheryl Farmer	222
2nd high game: Peggy McGinnis	164
1st high series: Cheryl Farmer	467
2nd high series: Joan Sasiela	463

Monday Mixed Bowling League, Jan. 17

Men	
1st high game: John Tompkins	236
2nd high game: Mike Wiley	212
1st high series: John Tompkins	601
2nd high series: Mike Wiley/Harry Luckett	529
Women	
1st high game: Elena Luckett	197
2nd high game: Elena Luckett	184
1st high series: Elena Luckett	530
2nd high series: Shirley Smith	452

Classified Ads and Community Notices

	CAFE PACIFIC	
Lunch		
Sat	Two-cheese polenta ★ Roast pork with gravy Turkey-stuffed peppers Grill: Jumbo chili dogs	
Sun	Brunch station open ★ Beef teriyaki Chicken diablo	
Mon	Special Super Bowl menu Hot wings Tacos Chicken nuggets Sloppy Joes	
Tues	Eggplant Parmesan ★ London broil Hot dog bar Grill: Barbecued beef sandwich	
Wed	Broiled mahi mahi steak ★ Barbecued ribs Top-your-own taco bar Grill: Cheese sandwich	
Thur	Macaroni and cheese ★ Country-fried chicken Chop stix bar Grill: Chicken, bacon and Swiss	
Fri	Chicken cacciatore ★ Roasted top round Fish and chips Grill: Taco burger	
Dinner		
Tonight	Parisian fish ★ Black-eye pea jambalaya Chicken supreme	
Sat	Vegetarian stuffed peppers ★ Pizza madness Farmer's omelette	
Sun	Manicotti with marinara sauce ★ Chicken-fried steak Chicken a la king	
Mon	Beans and franks ★ Beef enchiladas Hot buffalo wing bar	
Tues	Vegetarian Stroganoff ★ Barbecued brisket Spanish-style pork loin	
Wed	Herb-baked chicken ★ Spaghetti with meatsauce Sizzling fajitas special	
Thur	Pasta with eggplant and tomato ★ Ham and potatoes au gratin New England boiled dinner	
	★ This symbol denotes the Wellness Menu.	
	YOKWE YUK CLUB LUNCH SPECIALS	
Sat	Beef teriyaki	
Tue	Chicken burger	
Wed	Catfish hoagie	
Thur	Chicken cordon bleu sandwich	
Fri	Flauta grande	
	YOKWE YUK CLUB DINNER SPECIALS	
Tonight	Thai fry flank steak Prime rib	
Sat	Arroz con pollo Prime rib	
Sun	Lasagna with meatsauce Prime rib	
Wed	Pork schnitzel with parsley/butter sauce Prime rib	
Thur	Family Night Beer-steamed kielbasa sausage Chicken schnitzel	
	Kids' menu	
	Hot dogs and french fries	
Fri	Shepherd's pie Prime rib	

HELPWANTED
TRAINING ADMINISTRATOR, Supply and Transportation. Full-time position. Responsible for training curriculum in the new logistics system, MIMS. Desire candidate to have knowledge of supply and logistics operations and training methodology. Individual will provide system training support, customer service and assist in the standardized use of best business practices. This is a critical position to the supply system replacement project and requires a highly motivated and flexible individual willing to work in a strong team environment. For more information or to submit a resumé, call HR, Nancy, 53705.

TECHNICAL LIBRARIAN, Facilities Engineering Dept. Full-time position. Individual will be responsible for maintaining the Technical Library, as well as administer and record engineering drawings and files. Must have knowledge of MS Word, Excel and Access. For more information or to apply, call HR, Nancy, 53705.

CALLACCOUNTING CLERK, Finance Dept. Full-time position. Individual will be responsible for processing payments and check cashing for customers; issuing of TA tickets to people traveling to Roi; depositing daily drop at the bank; reconciling deposits made by various facilities on island; assisting in the month end close for the cash office and entering data into Oracle. Must have knowledge of MS Office and Oracle software. Submit resumé or application to HR, Nancy, 53705.

FILM TECHNICIAN, Photo Lab/Optics. Full-time position. Individual will be responsible for receiving and maintaining computer files on photographic job orders, as well as classified data products and preparing time and material expenditures for billing. Individual must be able to operate KMR digital archiving system, perform Adobe PhotoShop manipulations, and scan and archive mission and non-mission film data products. A top secret security clearance is required. Submit application or resumé to HR, Nancy, 53705.

SECRETARY, Community Activities. Part-time position. Looking for well-qualified, self-motivated individual who will be responsible for the development and maintenance of an administrative database, labor recording, supply requisitions, as well as other duties. Experience in Microsoft Office 95, filing systems, basic office organization and good interpersonal, oral and written communication a must. Submit application or resumé to HR, Nancy, 53705.

ADULT NIGHT SUPERVISOR for evening recreation programs. This is a paid position and a great opportunity to get involved in community activities. Supervisor needed for softball, which begins Feb. 4. For more information, call Lynn, 53331.

ELECTRONIC TECHNICIAN, Aeromet Weather Station. Responsibilities include installing, maintaining, troubleshooting and repairing weather and weather-related systems throughout the atoll, as well as working rotating meteorological observer shifts. Specific job tasks include maintenance and repair of weather radar, weather satellite receiver, computer workstations and PCs, upper air sounding systems, wire and fiber communications and meteorological observing and recording systems. Knowledge of radar systems and calibration techniques is

highly desired. Call Julie Rehman, 51508.

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.

WANTED

HOUSE OR TRAILER to sit April 15-29 (longer if you need it). Family visiting. Call Tom Krasuski, 52573H or 58331W.

EXPERIENCED JUDO partner, green belt or above preferred. Call 54434.

DO YOU KNOW someone in the community who volunteers his or her time above and beyond the call of duty? If so, drop that person's name along with a 25-word description of that person's contribution in the Hourglass drop box (Building 805, second floor).

LOST

GOLD and BLACK HAWAIIAN earring Saturday, Jan. 15, between Yuk Club and adult pool. It was a birthday present. Lots of sentimental value. Call Annette, 54561H or 52175W.

FOUND

PRESCRIPTION GLASSES with case at adult pool. Call Cpl. Warnke, 54452.

FOR SALE

KING-SIZE sheets, \$15; microwave, new, still in box, \$60; twin-size comforter, \$10. Call Kim, 56048 or 56334.

PENTIUM 166 1.6 GB hard drive, 16MB RAM, 33.6 bps modem, surge protector, 14" monitor and lots of software, \$600; Sanyo 21" TV, \$75; two-burner hot plate, \$30; dishes and silverware, \$20 for everything; Kwaj bike, \$20; bathroom scale, \$7; women's sandals, size 8, never worn, \$10. Call 53708 and leave a message.

MID-TOWER ATX computer case with 250-watt power supply, \$40 or best offer; videos; *Lethal Weapon 2* DVD, \$12; software: *Jumpstart kindergarten*, *Jumpstart 1st grade*, *Jumpstart 2nd grade*, \$10 each; patio furniture umbrella, \$10. Call 53062 or 51618.

PCS SALE. Windsurfer with extra sails, masts and booms, \$200; Kwaj-condition bike, \$20; Roadmaster 21-speed bike, \$60; various fishing rods and reels. Call 52275.

KITCHEN TABLE, coffee table, chest, rug, blinds, desks, VCRs, bike, floor lamp, printer, globe, gas mask with tank and CD player. Call 52584.

ENTERTAINMENT CENTER, nice quality oak and oak veneer, glass doors and wood door on side, two drawers below TV space, wood-slatted closures over TV space, 60" tall, 56" wide, 28" TV opening, \$250. Call 53749.

MEN'S GOLF clubs, used, with two bags, cart and three putters, \$100. Call 54525 after 5 p.m.

TWO 16" BIKES, one girls', one boys'. Call 54642.

INFANT CARSEAT, \$25; Kwaj-condition stroller, \$10; baby soft gate, \$10; booster chair, \$10; small barbecue, \$10. Call 53124.

BEAUTIFUL STRAW hats with tropical print sashes, \$10; golf shoes, like new, \$10; Yamaha keyboard, used less than six months, paid \$300, will sell for \$250; pasta maker, \$25; tulip glasses, \$2 each; platters and plates, \$2 each; silk rose

Classified Ads and Community Notices

Want to do this?

Next boating orientation class is Wednesday, Feb. 9, and Thursday, Feb. 10, 6-8 p.m., in CRC Room 1. Attendance both nights is required. Contact Small Boat Marina, 53643, or Community Activities, 53331, to sign up or for more information. Fee is \$20.

Small Arms Range Notice

The small arms range will be in operation Wednesday, Feb. 2, 8 a.m.-noon. Avoid the hazard area shown below.

ing name, phone number and dates you visited or lived on Kwajalein, by Friday, Feb. 4, to CWF, P.O. Box 1068, Local. Questions? Call Pat, 53355.

KWAJALEIN SWIM Team will hold its first meet of the spring 2000 season Sunday, 4 p.m., at Millican Family Pool. Swimmers need to report by 3 p.m. Come cheer the swimmers in their first meet of the millennium.

KWAJALEIN FILIPINO Civic Club's general meeting will be Sunday, 5:30 p.m., at the Pacific Club. Potluck dinner and election of officers.

WORLD DAY of prayer organizational meeting will be Wednesday, Feb. 2, 11:30 a.m., in the Religious Education Building. All faiths are welcome to send representatives to help with the planning of this ecumenical service. Questions? Call Lora, 54186.

ADULT COMMUNITY Ed ESL II starts Wednesday, Feb. 2, 5:30 p.m., in the library conference room. Questions? Call Gerri, 54430.

YOKWE YUK Women's Club executive board meeting scheduled for Tuesday, Feb. 1, has been cancelled. Chairperson reports are due the 31st for mailing Tuesday evening. Ques

bushes, still in package, \$5 each. Call 53532W or 53384H.

SEGA GAME GEAR system with nine game cartridges including "Sonic the Hedgehog," "MK II," "Ecco the Dolphin" and a padded carrying case, like new, \$140 for all. Call 52607.

TAN and BEIGE queen-size duvet cover, new, with matching dust ruffle and two shams, paid \$150, will sell for \$100. Call 52713.

CAMBRIDGE Soundworks Centerstage center speaker, rated very good by Consumer Reports, \$200; two Acoustic Designs rear speakers, \$40. Call 54833.

TWO HUFFY 18-speed "Eagle Ridge" bikes including like new "no more flats" tubes, custom seat and rack, \$100 each. Call 55945.

SEVEN 400-SERIES blinds (white and off-white), \$25; two Jansport duffle bags, \$20 and \$25; lawn chair, \$10; Yamaha DS-55 five-octave keyboard, \$350 or best offer; two-way draw white curtain rod 86" x 150" (400-series bedroom), \$35; 5' x 8'

powder blue bath rug, \$10; 4' x 6' white carpet, \$10; men's Spectrum BCD, black, size M, one year old, \$220; two Titan regulators with octopus, pivot matrix computer and compass, one year old, \$400 each; small BCD, blue, \$40; and miscellaneous dive gear. Call 54544 or 56588.

COMMUNITY NOTICES

MOPS (Mothers of Preschoolers) will meet Thursday, 8:45 a.m., in the Religious Education Building. For more information, call Joan, 52280. MOPS is sponsored by the Protestant chapel.

THERE WILL be a student music recital Friday, Feb. 11, 7 p.m., in the high school MP room.

PRESERVE YOUR family recipes by including them in the next Kwaj cookbook. Send in any kind of recipe — the focus this week is on pupu recipes. Submit printed or typed recipes includ-

Planning to travel abroad?

Department of State travel information and publications are available at Internet address: <http://travel.state.gov> U.S. travelers may hear recorded information by calling the Department of State in Washington, D.C. at 202-647-5225 from their touch-tone telephone, or receive information by automated telefax by dialing 202-647-3000 from their fax machine.

*Kwajalein Atoll
International
Sportfishing Club
will be sponsoring the
"Big Three"
fishing tournament
Sunday, Feb. 13.*

Rules and registration forms available at small boat marinas on Kwaj and Roi.

Classified Ads and Community Notices

For your special sweetheart Valentine's Day

Island's favorite jewelry and fresh water pearls

Be My Valentine

Monday at Macy's

tions? Call Gerri, 54430.

YOKWEYUK Women's Club meeting scheduled for Tuesday, Feb. 8, has been cancelled. Questions? Call Gerri, 54430, or Lesley, 53235.

COME TO Kwajalein Yacht Club's meeting tomorrow. Meet the officers for 2000 and see what exciting events are planned. Bring something for the grill. Business meeting will start promptly at 6 p.m.

ROI HAIRCUT POLICY: Each week, on a rotational basis, the barber/beauty shop on Kwajalein will alternate sending a barber or a stylist to Roi. Price for a stylist cut will be \$12.50 — price for a barber cut will be \$6.50. The barber will only provide electric clipper cuts at the \$6.50 rate. The stylist will provide a combination of clipper and scissor cuts at the \$12.50 rate and is able to provide electric clipper cuts at the \$6.50 rate only when they have an opening in their schedule. This will be accomplished on a first-come, first-served basis. Roi residents will be allowed to make pre-appointments for both the barber and

stylist at any time per the rotation schedule, i.e., stylist week — only stylist-cut appointments; barber week — only barber-cut appointments. Appointments may be made during normal business hours by calling Kwajalein Beauty/Barber Shop, 53319. Questions? Call Brenda, 53319, or Kathy, 53308.

KWAJALEIN CHURCH of Christ meets weekly for worship and fellowship. Join us Sundays, 10:45-11:45 a.m., in CRC Room 1. Bible study is Wednesdays, 7 p.m., in the Religious Education Center.

THURSDAY NIGHT Women's Bowling League is starting another bowling league Feb. 3. Bowling will be for 16 weeks. Anyone interested call Elena, 53397, or sign up at the bowling center.

ATTENTION BOAT OWNERS on moorings: For tracking purposes only, Small Boat Marina will be numbering all moorings in the harbor and adjacent areas. Questions? Call Trea, 53643.

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, 6:30 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, 7 p.m. If you have a desire to stop drinking, call 56292 to leave a message, and we will get back to you.

ARE YOU concerned about the use of alcohol by a friend or family member? Al-Anon meets every Tuesday evening, 7 p.m., in the Religious Education Building.

OPSEC REMINDER: Providing our military forces with uncompromised defense systems is necessary to minimize risks and enhance our potential for the successful termination of a conflict. Apply OPSEC.

ARE YOU PCSing soon? Have you just arrived at Kwaj or Roi? Call the Hourglass, 53539 or 52114, or come by our office next door to the library and fill out a welcome or farewell form so we can share the news with the community.

★ This week at the ★
Yokwe Yuk Lounge

Tonight
CPN radio DJ Chris Hale will be spinning the tunes for your dancing pleasure, 7-11 p.m.

Saturday
DJ Steve McGrew plays the best music from the '60s, '70s, '80s and '90s, 8 p.m.-1 a.m.

Monday Super Bowl Bash
Tennessee Titans/ St. Louis Rams
Doors open at 9 a.m. with the YYC tailgate party and continental breakfast. Watch the game on the large-screen TV and cheer your favorite team.
\$5 cover charge includes breakfast.

THE HOURGLASS is a Department of Defense (DoD)-funded command newspaper. DoD-funded newspapers are prohibited from carrying commercial advertising (AR 360-81). As a service to its community, a DOD-funded newspaper may carry non-paid listings (classified ads) of personal items for sale by members of the command. Such listings (patio sale ads) may not be used as a method to advertise new merchandise being sold by persons holding commercial activities licenses.

Diving safety reminder:

Never dive deeper than the depth of your experience.

See you at the movies!

Saturday

Doug's 1st Movie (G)

Based on the popular Saturday morning television cartoon series, Doug Funnie faces every teenager's dilemma — doing what is right or what is popular. (87 minutes)
Richardson Theater, 7:30p.m.

Summer of Sam (R, New Release)

Based on the famous summer of 1977, which produced the first serial killer in New York City's history. With the media playing a role in creating mass fear and paranoia, the whole city becomes a hotbed of trepidation and panic. Directed by Spike Lee, this thriller captures human emotions at their most vulnerable. (John Leguizamo, Adrien Brody, Mira Sorvino, Jennifer Esposito, Anthony LaPaglia) (142 minutes)
Yokwe Yuk Theater, 8:00 p.m.

Blues Brothers 2000 (PG-13)

Upon his release, now-brotherless Blues Brother Jake Elwood puts the band back together with the help of a golden-voiced strip joint bartender and a 10-year-old orphan. There are good celebrity cameos by James Brown, Isaac Hayes and others. (Dan Aykroyd, John Goodman)
Tradewinds Theater, Roi-Namur, 8:00 p.m.

Sunday

Rope (Classic, NR, 1948)

Hitchcock's 'filmed play experiment,' shot in continuous 10-minute takes. Two school friends kill a man for the intellectual thrill of it, then hide the body in their apartment while giving a party. (Jimmy Stewart, John Dall, Farley Granger) (80 minutes)
Richardson Theater, 7:30 p.m.

Blues Brothers 2000 (PG-13)

Richardson Theater, 9:30 p.m.

Summer of Sam (R, New Release)

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

Doug's 1st Movie (G)

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

Monday

Doug's 1st Movie (G)

Richardson Theater, 7:30 p.m.

Summer of Sam (R, New Release)

Yokwe Yuk Theater, 8:00 p.m.

(Photo courtesy of Cris Lindborg)

An eclectic group of jazz musicians performed for the community last Saturday night at the CAC.

Local jazz group jams CAC

By Loren Lindborg

An eclectic group of talented musicians joined together to form a one-time only jazz group Saturday night at the CAC.

Strung together over a week's time, the band created an hour of material through only four practices. The group of musicians, most of whom were accustomed to different musical material, came together through several days of practice.

Andrea Lindborg, a trumpet player and college senior studying music at Oberlin Music Conservatory, put the group together.

The band consisted of Lindborg,

David Zakeri, alto sax; Dick Shields clarinet; Michael Williamson, trombone; Stephan Notarianni, percussion; Sonson Wiehe, bass; Ron Curtis, guitar; Ryan Mawhar, keyboards; and Tony Correa, vocals.

The set list included about seven songs plus an encore performance. Two were original compositions by Lindborg, titled "Sway" and "Jean-Pierre." Another untitled composition was written by Zakeri. Cover songs included the George Gershwin classic from *Porgy and Bess*, "Summertime," an Al Jarreau song called "Mas Que Nada," and "Sister Sadie," by Horace Silver.

WEATHER
Courtesy of Aeromet

Tonight: Mostly cloudy with scattered showers.

Winds: Northeast to southeast at 12 to 20 knots.

Tomorrow: Partly to mostly cloudy with widely scattered showers.

Winds: Northeast to southeast at 12 to 20 knots.

Temperature: Tonight's low 76°
Tomorrow's high 84°

Annual rain total: 10.70"

Annual deviation: +6.73"

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
Friday January 28	/1854		2102, 3.7'	
Saturday January 29	0711/1855	0106/1313	1014, 3.7' 2221, 3.3'	0330, 1.9' 1636, 2.5'
Sunday January 30	0711/1855	0153/1356 Moon Last Qtr.	1205, 3.7'	0451, 2.2' 1859, 2.4'
Monday January 31	0711/1855	0240/1440	1238, 3.2' 1333, 4.0'	0638, 2.2' 2018, 2.1'
Tuesday February 1	0711/1856	0328/1525	0204, 3.4' 1425, 4.4'	0750, 1.9' 2100, 1.7'