

THE KWAJALEIN HOURGLASS

Volume 40, Number 72

Friday, September 8, 2000

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

Roi Rats express concerns at town hall

By Peter Rejcek
Associate Editor

A small but inquisitive audience greeted Col. Curtis L. Wrenn on Roi-Namur Wednesday night for that island's first town hall meeting with the new USAKA/KMR commander.

Wrenn acknowledged Roi's independent spirit in his opening remarks, recognizing privacy as a key component to residents' quality of life there.

"Quality of life is different as you look at the different entities that encompass the United States Army Kwajalein Atoll-Kwajalein Missile Range," Wrenn said. Wrenn added, as he did at last week's Kwajalein Town Hall meeting, that mission requirements can and will take priority over quality of life in the arena of funding.

Wrenn noted that the installation's budget has been in decline for much of the last decade, when it peaked at about \$199 million in 1992. Last year's budget was in the neighborhood of \$147 million, he said.

"We have been in a reduction since 1992," Wrenn said.

One apparent casualty of budget constraints is a

proposal to construct a new chapel on Roi-Namur, last year's top issue at Kwajalein's Family Action Plan meeting. Wrenn said that will not happen, explaining that an alternative site will be found for parishioners. The current chapel building, near the Roi airport terminal, is in severe disrepair.

Money was the thread that tied together many of the issues raised by residents, some of whom expressed frustration over perceived inequities in spending habits for Kwaj and Roi. For instance, several residents objected to the cost of the Kwajalein downtown beautification project, claiming the project ran over budget. USAKA/KMR officials said the project did exceed its original budget. The final figure, however, is not available at this time, but will be published in an upcoming *Hourglass*. The youth skate park under construction at the Dally tennis

courts and the renovation at the Yokwe Yuk Club were also points of contention.

"It all happens on Kwaj," said a resident. "It's time to share the wealth."

(See *BEACH*, page 5)

"If you gave us a riding lawnmower, there's not a guy out there who would not cut the grass."

— Larry Roberts
Roi-Namur resident and golfer

Alaskan engineers return for trio of construction projects

(Photo by KW Hillis)

Spc. Larry Tyler checks inventory of building supplies that will be used in construction projects that includes two additions at Building 1010 and a new Consolidated Preventive Maintenance Facility.

By KW Hillis
Feature Writer

It's not the first time that Sgt. Scott Ross has been part of an invasion from Fort Wainwright, Alaska, which permanently changed the face of Kwajalein and Roi-Namur. Previously here in 1997 and 1998, he arrived at Kwaj a week ago as part of an advance team to prepare for C Company, 864th Engineer, which will be busy with a trio of major projects in the coming months.

"It's great to see something you built," said Ross, who was on island in 1997 when Building 1010 and additions to the FPQ-19 facility were built, and in 1998 when his platoon built the Roi Small Boat Marina.

Ross has also worked on temporary projects on Kwaj. He was on the island when Typhoon Paka hit.

"We felt it really bad here. From all the wind, where the water catch-

(See *BUILDING*, page 4)

We interrupt this paper, to give you the Emmys

In the states, it's Emmy time. Time for television to honor, well, itself, and even out here, we got a suprisingly large number of the nominated shows.

The Hollywood buzz currently surrounds the shocking 18 nominations for *The West Wing* and *The Sopranos*. I've heard good things about both.

Kwajalein started getting the first season of *The West Wing* a couple weeks ago, and I've caught snippets, but frankly, I've got other things to do than get caught up in another soap opera. My life is enough in itself.

For those of you who have missed it, *The West Wing* stars Martin Sheen as the president of the United States and Rob Lowe as one of his men. The cast includes other big names including a guy from *L.A. Law*, I think, and Moira Kelly, the gal who taught the hockey player to figure skate in — what was that movie called?

Anyway, they have presidential adventures, as they determine the fate of the free world.

The show is competing against HBO's *The Sopranos*, which is about the mafia and is a cable show, so they can use foul language and show lots of stuff you wouldn't see on prime time network television. But then

critics love that stuff. Joining them in the hunt for best drama is *ER*, *Law&Order* and *The Practice*, naturally. I am an *ER* fan, but honestly, the show went on life support last season. I hope they lose.

Now let's talk actors and actresses in a drama.

Ladies first. I recognize the judge from *Judging Amy* and Julianna Margulies (Nurse Hathaway) of *ER*, and we just started seeing Sela Ward in *Once and Again*. I've missed it, so I can't say anything about it. The other folks, who I don't recognize, are from *The Sopranos*.

For the men. Who could say no to the president, played by Martin Sheen, or some guy named James Gandolfini of *The Sopranos*? Of course, Dennis Franz of *NYPD Blue* is on the list, along with Sam Waterston and Jerry Orbach of *Law&Order*. Heck, any guy named Gandolfini has my vote and I haven't even seen the show.

For best comedy, we got four of the five nominees out here — *Everybody Loves Raymond*, *Frasier*, *Friends* and *Will & Grace*. One sitcom is as good as another, but I'm pretty tired of *Friends* and I just can't get into *Will & Grace*.

I guess the folks on *Roi* get the fifth nominee, *Sex and the City*, because I saw it last time I was up there. Again, it's a cable show the critics love.

All the usual suspects got nominations for acting including *Frasier*, *Dharma*, *Raymond* and both *Will and Grace*.

But it's hard to get excited about the Emmys when you're not in the states surrounded by the hoopla. So,

Clarification

The covered picnic area to be built for BQ residents using APIC money will be located at the quadrangle formed by the Yokwe Yuk Club and Surf and Tropics BQs.

with that in mind, we offer, "The Hourglass Emmys," for the 2000 season.

Best Sitcom: *M*A*S*H* on Flashback TV. How can you beat Hawkeye, Trapper John and B.J.? Arguably, the greatest show ever because it's as funny today as it was when it was produced. It's the perfect Army show and should be on twice daily.

Worst Sitcom: They're all bad, except *M*A*S*H*, but a tie goes to *Sabrina*, *the Teenage Witch* and *Boy Meets World*. Here's wishing a spell would eliminate both.

Show that would be better if it was at a better time: Through no fault of their own, CPN shows major league baseball starting at 5 a.m., noon and 9 p.m. It's enough to make a guy learn how to program his VCR, but you inevitably run into some schmuck who has to mention the score before you see the tape.

On a side note: We're very pleased *Monday Night Football* starts at 7 p.m. this season instead of 8 p.m. Some of us need our beauty rest, but not at the expense of good football or Dennis Miller calling the game.

Show that should have died years ago: *Beverly Hills 90210*. Come on, these folks are middle-aged now. I caught the 10th season opener last week (yeah, count 'em, 10), and for a group that's been through so much, they don't handle crises very well these days. We could spend days talking about what's wrong with this show. Hard to believe the creator of *Charlie's Angels* and *Fantasy Island* came up with this mess.

Show that most improves your vocabulary: *Dawson's Creek*. Do you know any teens who talk like this? Of course, they can't put real teen dialog on television, unless it's cable. In any case, at my house it's, "Honey, get the thesaurus. Dawson is coming on."

Best show when you don't take it seriously: *Buffy*, *The Vampire Slayer*. You can't even take the title seriously, and the show is even more fun.

Well, that's all we have time for today, ladies and gentlemen. The show is on at 7:30 p.m. next Thursday on Channel 9. Please don't tell me who won.

The Kwajalein Hourglass

Commanding Officer...Col. Curtis L. Wrenn Jr.
Public Affairs Officer.....Preston Lockridge
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
Bob Fore
KW Hillis
Graphics DesignerDan Adler
Circulation Manager.....Bobby Lamug Sr.

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

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

CDC earns national accreditation status for program changes

By Bob Fore
Feature Writer

Over the last two years the Kwajalein Child Development Center staff have made many changes, including placing more emphasis on Marshallese language, art, and literature in the classroom environment and incorporating more exposure for the children to the surrounding environment in their overall learning experience.

As a result of all that hard work, Kwajalein's CDC program was recently granted accreditation by the National Association for the Education of Young Children (NAEYC), the largest and most widely recognized professionally sponsored accreditation system. The NAEYC evaluates early childhood programs nationwide.

"With the emphasis the military places on child care, all Army child care centers are required to be certified by the NAEYC," said Trina Tiffany, Kwajalein's Child Development Center supervisor. "Approximately two years ago, the CDC staff began with an intensive self-study, collecting information from parents, teachers, administrators and classroom observation."

The self-study pinpointed weaknesses, such as the lack of Marshallese cultural studies and the lack of use of the outside environment in the program.

Once the best methods of making the necessary improvements were determined, corrective actions were undertaken.

A formal request for certification was submitted to the NAEYC in 1999 by the CDC. An outside trainer, familiar with the certification process, arrived on Kwaj last October to assist local teachers. She provided a series of valuable workshops and personal evaluations for the CDC staff.

Two of the most important areas that come under consideration during the certification process are in the areas of child/teacher interaction and in the curriculum.

"Emphasis in our program is on the children's relationship with the staff and helping each individual child grow and learn," Tiffany said. "We want to look at the child as an individual, so as to develop the skills that they will need intellectually, socially, emotionally and physically."

Only 7 percent of the child care centers, preschools, kindergartens and before- and after-school programs are able to meet the rigorous standards set by that organization. This affects some 684,103 children as of May 2000. Approximately 15,000 programs are actively seeking this accreditation, according to a NAEYC press release.

(Photo by Bob Fore)

Child Development Center instructors Caroline McQuade, far left, and Judy McLaughlin, far right, play with children outside the center, which recently received national accreditation.

"The heart of the NAEYC accreditation focuses on the child's experience," said NAEYC spokeswoman Barbara Willer. "The process carefully considers all aspects of a program including health and safety, staffing, staff qualifications and physical environment."

In April, an NAEYC independent evaluator arrived on island for the formal evaluation. The results were then judged by a team of national experts who decided to grant the accreditation.

"It was truly a learning process for everyone involved," CDC teacher Judy McLaughlin said. "In my case, it was putting a new perspective on learning areas that have worked for me in the past. It really involved new ways of thinking to incorporate a broader scope of skills and goals so as to reach all of the children according to their abilities and interests."

For CDC teacher Caroline McQuade, "this certification means that even though the children may come to Kwaj from all over the world, they can be guaranteed the very highest quality of education and national standards."

Research by the NAEYC supports the value of accreditation for children. Children's language and social skills especially benefit from the better quality of accredited programs.

"Not only do I think we have a good program, but it is reassuring for both the parents and staff to have someone with experience in this area and with the children's best interests in mind to come in and evaluate our program," Tiffany observed. "They came in and checked everything, not just the paperwork. It was obvious that their primary concern was what occurred in the classroom."

Building 1010 additions on construction slate ...

(Photo by KW Hillis)

Sgt. Scott Ross, a member of the Alaskan engineers advance team, checks inventory against a master list.

(From page 1)

ment is on the runway, it blew a huge air bubble up in the middle. They had us out there filling sandbags to try to hold it down," Ross said. "Fifty or 60 of us. On the radio, they were warning everyone to stay inside and we were out there filling sandbags."

Ross, along with Pvt. Brad Yamamoto, and Spc. Larry Tyler, were in Building 1759 last Saturday, preparing to inventory construction materials for the upcoming projects.

Sgt. 1st Class Kimball Merriweather, C Company Deployment first sergeant, after checking on Ross' group, left for the lumberyard where the remainder of the advance team, Sgt. Jeffrey Moran, Spc. Tyron Branch and Pvt. Jason Apt, were

inventorying lumber.

There are three large projects facing the two platoons of C Company of the 864th Engineers. One platoon will be building two additions to Building 1010 — the KMR Telemetry Center and the KMR Space Surveillance Center. The other platoon will be building a new Consolidated Preventive Maintenance facility on Lagoon and 9th Street containing Preventive Maintenance, Small Engine Repair, Self-Help store, Change of Occupancy Maintenance Building and grounds shop and Custodial Maintenance, said Doug Vander Veen, RSE project manager.

The recon team from Alaska landed four weeks ago "to coordinate billeting, dining facilities [and the] location of the projects," Merriweather said. The advance team, which arrived just over a week ago, "is setting up for the main body ... inventorying all the building materials" and reorganizing.

The soldiers, who will arrive in two groups of 24 each, one group tomorrow and one next Saturday, will have to "start work as soon as they hit the ground," Merriweather said.

Merriweather explained that the troops would be working six days a week, between 10 to 12 hours a day, to get the job done by the due date.

"All the projects will be done by Dec. 15. They will all be on the plane that day," said Jim Landgraff, USAKA/KMR troop support construction manager.

Other than preparatory work, C Company will get minimal help from

the shops on island.

"Our group has done all the demolition so far," Vander Veen said. "We've transplanted 26 trees and cleared the site at the maintenance facility on Lagoon and 9th street. At the Space Surveillance and Telemetry site, three large air conditioning units have been moved and we removed the asphalt to prepare for the new facility behind Building 1010.

"At least one person from each FOM shop will assist the troops throughout the project," Vander Veen said. "But this is a training mission for the [company], so they will be doing the majority of the work. We don't want to take away any benefit from their training."

Men and women are assigned to C Company as carpenters, plumbers and electricians, Merriweather said. They get to hone their skills when deployed to different locations throughout the world.

"Construction in the field is called Theater of Operations," Merriweather said. "The structures [on Kwaj] are permanent structures. This is like a finished project" including electrical and plumbing. Some deployment locations can only offer building of temporary structures, he added.

Last year, Ross said that he was in Kosrae, building high school bathrooms, remodeling a police station and building a water catchment.

"The best part about our job is when the building is finished, you can stand there and look at your building and say, 'Okay, I helped build that.' Knowing it's going to be there for years to come," Ross said.

Vision screening, TB tests for students underway until October

Kris Brown

Kwajalein Hospital

Vision screening at the elementary and junior-senior high schools for students in all grades is being given throughout the month of September and into the first week of October.

Students who wear glasses should bring them to school on the day of testing. Students will be tested with and without glasses. A student who wears contact lenses does not need to remove them.

At the time of the vision screening, students in even grades will also undergo a tuberculosis skin test. A permission slip will be sent home from the students' school. It must be signed by the parent or guardian or the test will not be given.

TB skin testing is a requirement of the Kwajalein School System. If the test is not administered at the school, the parent or guardian will need to bring the student to the hospital for the test. A TB skin test within the

last six months exempts a student. If the child has had a previous positive test, he or she will not be tested.

Test documentation will be placed on the students' health card, which is part of their cumulative folder. The TB skin test will also be documented in the students' medical records at the hospital.

Parents will receive written notification of the students' vision and TB skin test results.

Questions? Call Brown at 53497.

Beach program left up to residents ...

(From page 1)

Said resident Bridget Rankin, "Let's save money and spend it elsewhere ... You have to be responsible for your budget."

USAKA/KMR officials countered that per capita recreation fund spending on Roi is nearly double compared to Kwaj. In fiscal year 1999, the recreation fund spent \$909 per resident at Roi-Namur, while per resident spending on Kwajalein was \$507. There are about 2,200 people on Kwaj and 200 on Roi, according to USAKA/KMR Public Affairs.

Lloyd Jordan, Residential Support Division manager, said the recreation fund is finally recovering after almost becoming insolvent when it was used to cover base operation projects in the past. Jordan said the rec fund enjoys about \$2 million in profits, which are used to fund everything from the small boat marinas to the golf courses of both islands — ventures which are normally subsidized by other rec fund sources. Other projects, such as road pavement, are funded with base funds.

"Money is not a panacea for everything," Wrenn noted. "We have unfunded requirements across the board."

Bert Scott, director of USAKA/KMR Installation Management, said residents should concentrate on what their needs are on Roi and express them to the command. Officials requested Roi residents put together a top ten list of project needs and submit them to USAKA/KMR.

A day at the beach

Wrenn also asked residents to decide for themselves on how best to regulate the island's so-called Adopt-an-Area policy, in which residents are allowed to adopt a spot on the public beach. Some spots simply sport hammocks and a deck while others approach the opulence of a Waikiki beach condo resort.

"I'm impressed with what I saw," Wrenn told the crowd. "My concern is that the baggers [Kwajalein commuters] feel like outsiders when they go to the beach."

Wrenn said he wanted the community to decide on a standard code of

how the area should look, as long as it adheres to standard building codes and fosters an appearance that the public is welcome.

"You know what you want your community to look like," Wrenn said.

Karin Robas, Roi-Namur Community Activities superintendent, said a meeting is scheduled for Saturday with the Adopt-an-Area custodians to discuss the issue, which first came up at the end of last year. There are currently 18 adopted spots, according to Robas.

"Since this first came up, it seems more Kwaj residents have come down and made themselves at home," Robas said.

Wrenn gave Roi residents until Dec. 1 to resolve the matter.

Otherwise: "I will play big daddy and we'll tear them all down and start from ground zero."

Now playing

Jordan reported that a contract will soon be signed to repair all eight movie projectors on Roi and Kwaj for a total of about \$10,000. Currently, the Yokwe Yuk Theater and Tradewinds Theater are operating with only one projector each. Jordan said other upgrades are also in consideration.

"We're also looking at the viability of replacing the projectors with new ones," he said.

Fore! Or six?

Golfers dissatisfied with the maintenance of the golf course on Roi said they would prefer to take matters into their own hands rather than close down part of the course.

"If you gave us a riding lawnmower, there's not a guy out there who would not cut the grass," said resident Larry Roberts, who wrote a letter to the commander complaining of the course's poor condition.

Wrenn said a mower would be provided.

The nuts and bolts

Repairs to the air conditioning in buildings A and B are scheduled to begin before the end of the year. Restroom construction at Café Roi is expected to begin no later than November, while renovations at the restrooms at the Outrigger Club are slated to begin next month.

UMUC registration policy, fees change

By Barbara Johnson

Feature Writer

It's not too early to register for Term II courses for University of Maryland University College's Distance Education program even though the term doesn't begin until Oct. 23, according to Eve Cran, UMUC field representative at Kwaj. This is a big change from last year, she said. Cran recommends that prospective students register as soon as possible to reserve a place in their desired courses.

Students may register for Asian, European or stateside DE courses all at the same rate, according to Cran. The cost for a three-semester-hour course is \$384, slightly higher than last year but a lower fee than Maryland residents pay.

The new UMUC catalog for academic year 2000-2001 is available at the UM office in school administration building 368 during office hours and in the hall outside Cran's office. Or, send Cran an e-mail at umkwaj@kls.usaka.smdc.army.mil and she will mail one to you.

Another important change has been made involving University of Maryland's official evaluation, Cran said.

The evaluation establishes how many credits students have earned toward their degrees from all sources, including courses at the university, transfer credits and testing. The official evaluation will now be based on UMUC's curriculum requirements in effect when the student began continuous enrollment with the university or with any other public institution of higher learning in the state of Maryland, whichever is earlier.

To be continuously enrolled, students must have had no more than two sequential years of non-enrollment during their total enrollment period at a Maryland public institution of higher education. If a student has not been continuously enrolled, then the requirements for official evaluation are those that were in effect at the time of the student's most recent enrollment.

Tonight

Channel 9

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

Channel 13

- 5:00 News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 48 Hours
- 9:00 NASCAR Craftsman Truck Series
- 11:00 Baseball Tonight

Saturday, Sept. 9

Channel 9

- 12:00 The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 National Geographic Explorer
- 3:00 The Flintstones
- 3:30 The Brady Bunch
- 4:00 Gilligan's Island
- 4:30 The Cosby Show
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Blues Clues
- 8:30 Kiana's Flex Appeal
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Window on the Atoll/Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Frasier
- 1:30 Veronica's Closet
- 2:00 Sesame Street
- 3:00 Sylvester and Tweety Mysteries
- 3:30 Mighty Ducks
- 4:00 Sister, Sister
- 4:30 Sabrina, the Teenage Witch
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:33 CNN/SI
- 7:00 The Simpsons
- 7:30 The Hughleys
- 8:00 Star Trek: Voyager (Part 1)
- 9:00 Star Trek: Voyager (Part 2)
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

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

- 4:00 U.S. Open Tennis
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 MLB: Yankees/Red Sox
- 2:00 Baseball Tonight
- 3:00 CNN/SI Sports Tonight
- 4:00 Larry King Live
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 Dateline NBC
- 9:00 Friday Night Fights
- 11:00 Edge NFL Match Up
- 11:30 NFL 2Night

Sunday, Sept. 10

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 **Movie: "Guess Who's Coming to Dinner" (PG)** Spencer Tracy, Katharine Hepburn and Sidney Poitier star in this classic film that challenged racial boundaries in the 1960s.
- 3:00 The View
- 4:00 B. Smith with Style
- 4:30 Rebecca's Garden
- 5:00 **Bulletin Board**
- 6:00 CNN/SI
- 6:30 NBC Nightly News
- 7:00 Zoboomafoo
- 7:30 Arthur
- 8:00 Disney's Pepper Ann
- 8:30 The Wild Thornberrys
- 9:00 Pokemon
- 9:30 So Weird
- 10:00 Nova
- 12n The View
- 1:00 Andy Griffith
- 1:30 I Love Lucy
- 2:00 Bewitched
- 2:30 M*A*S*H
- 3:00 Charlie's Angels
- 4:00 Fantasy Island
- 5:00 Twilight Zone
- 5:30 Alfred Hitchcock Presents
- 6:00 Who Wants to be a Millionaire?
- 7:00 JAG
- 8:00 Once and Again
- 9:00 20/20
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12:00 ESPNNews
- 12:30 AF Football
- 1:00 Headline News
- 1:30 Wall Street Journal Report
- 2:00 McLaughlin Group
- 2:30 Washington Week in Review
- 3:00 Headline News
- 3:30 Navy/Marine Corps News
- 4:00 ESPNNews
- 4:30 Men's basketball trials: USA/Australia
- 6:30 NCAA Football: Nebraska/Notre Dame
- 10:00 NCAA Football: Miami/Washington (JIP)
- 11:00 Headline News
- 11:30 Navy/Marine Corps News
- 12:00 U.S. Open Tennis
- 3:00 Sports Tonight
- 4:00 Larry King Weekend
- 5:00 Dateline International 1

Window on the Atoll this week: Relive your holiday weekend when the Labor Day Bash comes to television.

- 6:00 Judith Regan Tonight
- 7:00 Showbiz This Weekend
- 7:30 Style with Elsa Klensch
- 8:00 Dateline International 2
- 9:00 NCAA Football: Auburn/Ole Miss

Monday, Sept. 11

Channel 9

- 12:00 The American Experience
- 1:00 Headline News
- 1:30 Seinfeld
- 2:00 The Drew Carey Show
- 2:30 Walker, Texas Ranger
- 3:30 America's Black Forum
- 4:00 The 700 Club
- 4:30 Real Videos
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 6:00 Taking Authority
- 6:30 Coral Ridge Hour
- 7:00 Cowboys of Moo Mesa
- 7:30 Darkwing Duck
- 8:00 Mister Rogers' Neighborhood
- 8:30 Wishbone
- 9:00 The Wonderful World of Disney
- 11:00 Wild Americas Specials
- 12n Gilligan's Island
- 12:30 The Cosby Show
- 1:00 Little Men
- 2:00 Nova
- 3:00 Spectrum Special: Transplant ER
- 4:00 ER
- 5:00 **Movie: "Amelia Earhart" (PG)** Diane Keaton plays pioneering aviatrix Amelia Earhart in this depiction of her life up to her final flight in 1937.
- 7:00 Savage Earth
- 8:05 **Movie: "The Bridge on the River Kwai" (PG)** British soldiers in a Japanese prison build a bridge as a morale exercise, even as other POWs plot to blow it up. (Alec Guinness, William Holden)
- 11:00 Rescue 911

Channel 13

- 12:00 ESPN Sportscenter
- 1:00 CBS News Sunday Morning
- 2:30 Face the Nation
- 3:00 Evans, Novak, Hunt and Shields
- 3:30 Headline News
- 4:00 College Football 2Night Scoreboard
- 5:00 NFL: Browns/Bengals
- 8:00 U.S. Open Tennis (Men's Final)
- 11:00 Air Force TV News
- 11:30 NFL Primetime
- 12:35 NFL: Cowboys/Cardinals
- 3:30 ESPN News
- 4:00 This Week
- 5:00 60 Minutes
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 George Michael's Sports Machine
- 7:00 Headline News
- 7:30 Dateline NBC
- 9:00 MLB: Diamondbacks/Marlins

Tuesday, Sept. 12

Channel 9

- 12:00 Discovery Specials
- 1:00 **Movie: "Amelia Earhart" (PG)**
- 3:00 The Flintstones
- 3:30 The Brady Bunch
- 4:00 Gilligan's Island
- 4:30 The Cosby Show
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 The Puzzle Place

8:30 Kiana's Flex Appeal
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Who Wants to be a Millionaire?
2:00 Sesame Street
3:00 The New Adventures of Winnie the Pooh
3:30 Disney's Aladdin
4:00 Squigglevision
4:30 All That
5:00 Jeopardy!
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 Countdown to Emmys 2000
7:30 52nd Annual Primetime Emmy Awards
10:30 Headline News
11:00 The Tonight Show with Jay Leno

Channel 13

12m ESPN Sportscenter
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 PGA: Bell Canadian Open
6:00 Amateur Boxing: USA/Puerto Rico
7:00 Sportscenter
8:00 Navy/Marine Corps News
8:30 Air Force TV News
9:00 Your World
10:00 World View
10:30 NBC Nightly News
11:00 MLB: TBD
2:00 Up Close with Gary Miller
2:30 Summer X-Games
3:00 Sports Tonight
4:00 Larry King Live
5:00 News with Brian Williams
6:00 The O'Reilly Factor
7:00 Monday Night Football: Patriots/Jets
10:30 NHRA Drag Racing
11:00 Bowling: Greater Orlando Classic

Wednesday, Sept. 13

Channel 9

12:00 The Late Show with David Letterman
1:00 **Movie: "Star Trek VI" (PG)** Captain Kirk and the crew must accept peace with the Klingons, but that peace is threatened when Kirk is accused of killing a Klingon ambassador.
3:00 The Flintstones
3:30 The Brady Bunch
4:00 Gilligan's Island
4:30 The Cosby Show
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Bear in the Big Blue House
8:30 Co-ed Training
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Star Trek
2:00 Sesame Street
3:00 Digimon: Digital Monsters
3:30 Beakman's World
4:00 Nick News
4:30 To Be Announced
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 CNN/SI
7:00 Survivor
8:00 **Movie: "Talk To Me"** A naive but ambitious young producer is manipulated by

a seasoned TV executive into creating controversial shows that grab ratings, despite pangs to her conscience. (Veronica Hamel, Yasmine Bleeth)
10:00 News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m National Sports Report
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 CART: Honda Grand Prix of Monterey
6:00 Baseball Tonight
7:00 Sportscenter
8:00 Street Sweep
8:30 Headline News
9:00 Your World
10:00 World View
10:30 NBC Nightly News
11:00 MLB: TBA
2:00 Baseball Tonight
3:00 Sports Tonight
4:00 Larry King Live
5:00 News with Brian Williams
6:00 The O'Reilly Factor
7:00 Nightline
7:30 Nightly Business Report
8:00 Dateline NBC
9:00 NCAA Football: Ohio State/Arizona

Thursday, Sept. 14

Channel 9

12m Late Show with David Letterman
12:35 Showbiz Today
1:00 **Movie: "The Postman Always Rings Twice" (TV-14)** Jack Nicholson and Jessica Lang steam up the screen in this torrid remake of the classic 1946 murder drama.
3:00 The Flintstones
3:30 The Brady Bunch
4:00 Gilligan's Island
4:30 The Cosby Show
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Blues Clues
8:30 Bodyshaping
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Who Wants to be a Millionaire?
2:00 Sesame Street
3:00 Disney's Mickey Mouseworks
3:30 Brand Spanking New Doug
4:00 Outward Bound
4:30 Saved by the Bell
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 CNN/SI
7:00 Sabrina, the Teenage Witch
7:30 Boy Meets World
8:00 Beverly Hills 90210
9:00 Ally McBeal
10:00 NBC Nightly News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m National Sports Report
1:00 Headline News
1:30 Morning Business Report and Channel 1
2:00 Good Morning America
4:00 NFL 2Night

4:30 RPM 2Night
5:00 MLB: TBA
8:00 Newsfront
9:00 Your World
10:00 World View
10:30 NBC Nightly News
11:00 MLB: TBA
2:00 MLB: TBA
5:00 News with Brian Williams
6:00 The O'Reilly Factor
7:00 Nightline
7:30 Nightly Business Report
8:00 Dateline NBC
9:00 MLB: TBA

Friday, Sept. 15

Channel 9

12m The Late Show with David Letterman
12:35 Showbiz Today
1:00 **Movie: "Command Decision" (TV-G)** Clark Gable plays an Army Air Corps commander who battles official opposition and congressional interference when he orders his bombers deep into enemy air space.
3:00 The Flintstones
3:30 The Brady Bunch
4:00 Gilligan's Island
4:30 The Cosby Show
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Bear in the Big Blue House
8:30 Co-ed Training
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Wheel of Fortune
1:00 Star Trek
2:00 Sesame Street
3:00 Rugrats
3:30 Superman
4:00 Pokemon
4:30 Boy Meets World
5:00 Jeopardy!
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 CNN/SI
7:00 Dharma and Greg
7:30 The Steve Harvey Show
8:00 Will and Grace
8:35 Spin City
9:00 NYPD Blue
10:00 NBC Nightly News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12:00 National Sports Report
1:00 Headline News
1:30 Morning Business Report and Channel 1
2:00 Good Morning America
4:00 NFL 2Night
4:30 RPM 2 Night
5:00 MLB: TBA
8:00 ABC News: Hopkins 24/7
9:00 Your World
10:00 World View
10:30 NBC Nightly News
11:00 MLB: TBA
2:00 Baseball Tonight
3:00 Sports Tonight
4:00 Larry King Live
5:00 News with Brian Williams
6:00 The O'Reilly Factor
7:00 Nightline
7:30 Nightly Business Report
8:00 ABC News: Peter Jennings Reports
9:00 MLB: TBA

'Short' softball season opens with extra innings

By Jim Bennett
Editor

The 5 ½-week-long "short" softball season began Thursday with the reinstatement of an old rule that ends the possibility for ties. Instead, after the seventh inning or after time is called, teams will begin playing extra innings. Each inning will begin with the last batter from the team's previous at-bat on second base. Play will continue until the tie is broken.

Another new rule outlines the procedures for rain-outs. In short, if a game is called for rain before the third inning, it will be rescheduled. If the game is called in the third or fourth inning it will be stopped and rejoined exactly in the same spot it was left — same players, runners, outs and count, for example. Finally, if the game has exceeded four innings or the time limit, the game is over.

The new rules will affect the 31 teams battling it out for supremacy on the diamond.

The greatest change in line-ups comes in the Men's A-B Division. After a hotly contested World Series last year, the Criminals went to A Division, joining S.O.B. Meanwhile,

Around the horn

Men's	
A-B EAST	
Criminals (A)	Eight Isn't Enough
Chapel	Ejbrewot
Medicare	Lejimmas
Ebeye/Mid II	Mosey
H.B. Monnin	Spartans I
M.K. Brothers	Spartans II
S.E. United	Spartans III
A-B WEST	
S.O.B. (A)	Tolemour
Arctic Engineers	Denju
Doves	Homeplate
Ebeye/Mid I	Jab Eliklik
Guppies	Scrubs
Kimje	Spartans I
Stingrays	Spartans II
Tequila Sunrise	30-Something
C DIVISION	
Barnacles	
Eight Isn't Enough	
Ejbrewot	
Lejimmas	
Mosey	
Spartans I	
Spartans II	
Spartans III	
Tolemour	
WOMEN'S DIVISION	
Denju	
Homeplate	
Jab Eliklik	
Scrubs	
Spartans I	
Spartans II	
30-Something	

The top four B Division teams from each league will enter into an eight-team single-elimination tournament for the championship.

In the Men's C Division, nine teams will play in a single round robin. Veteran teams Barnacles, Tolemour and Spartans I will be joined by Eight Isn't Enough, Lejimmas and Ejbrewot. Spartans II, Spartans III and Mosey round out the league. After league play, the top four teams will play a 1v.4, 2v.3 playoff, with the winners advancing to the championship game.

In women's action, seven teams will vie for the title including league stalwarts Homeplate, 30-Something, Spartans I, Spartans II and Jab Eliklik. Denju and Scrubs have joined the fray this season for the first time.

After a round robin of six games, the women will be broken into two divisions based on records.

The divisions will play a second round robin among their own group. Depending on where the "natural break" occurs, one division will play a 1v.4, 2v.3 playoff and championship game and the top two teams of the other division will play a best-of-two-game world series.

13 teams registered for B Division play.

The A and B division teams were combined, then separated into two leagues, A-B East and A-B West, said Ian West, Adult Athletics supervisor. After season play within their respective leagues, the two A Division teams will face off in a world series.

KRC biathlon keeps pace with tradition for 21 years in a row

By Bob Sholar
Kwajalein Running Club

Kwajalein Running Club held its 21st Annual Run-Walk/Swim-Float Biathlon on Monday.

This is traditionally a low-key event emphasizing participation. The course consists of a 2.6-mile run followed by 600-yard lagoon swim. There were 62 participants covering an incredibly broad age range. On the younger end was Bailey Prince, who at well less than 1-year-old, had to be toted by mom, Amy, and dad, Scott. At the older end was ... we'll let's not go there.

Top three male finishers were Hank Sikes (32:48), Michael Larsen (33:26) and Kevin Cohen (33:59).

Top three female finishers were Stephanie Flavin (34:18), Sharon Greenbaum (35:18), and Cassie Rubly (41:19). Flavin is a sophomore at Kwajalein Junior-Senior High School.

Several younger members of Kwajalein Swim Team used the event as a training exercise, sticking fairly close for most of the route, including the unusually rough lagoon swim.

(Photo by Jim Bennett)

Rain or shine

David Frediani, left, and Anthony Poirier, both of Spartans III, take a little extra batting practice after softball games were canceled Thursday night, opening night of the season, due to the rainy weather. The season will resume tonight, weather permitting.

Classified Ads and Community Notices

CAFE PACIFIC

Lunch	
Sat	Two-cheese Italian polenta ★ Roast pork with gravy Buffalo baked chicken Grill: Jumbo chili dogs
Sun	Brunch station open ★ Slow-roasted top round Fried chicken
Mon	Brunch station open ★ Spaghetti and meat sauce Grilled pork chops
Tues	Eggplant Parmesan ★ London broil Hot dog bar Grill: Barbecued beef sandwich
Wed	Top-your-own taco bar ★ Barbecued ribs Broiled mahi steak Grill: Chicken, bacon, Swiss sandwich
Thur	Ravioli and garlic bread ★ Country-fried chicken Jamaican jerk pork loin Grill: Patty melt
Fri	Oriental bar ★ Roasted top round Fish and chips Grill: Smokehouse burger

Dinner	
Tonight	Stuffed baked potato ★ Beef noodle casserole Chicken supreme
Sat	Vegetarian stuffed peppers ★ Farmer's omelette Pizza madness
Sun	Manicotti and marinara sauce ★ Chicken-fried steak Hamburger bar
Mon	Vegetable fajitas ★ Roasted turkey Hot buffalo chicken
Tues	Cauliflower marranca ★ Barbecued brisket Beef and bean tostada
Wed	Broccoli cheddar quiche ★ Prime rib with garlic bread Turkey Madeline
Thur	Pasta primavera ★ Macaroni and cheese New England broiled

★ This symbol denotes the Wellness Menu.

**Gilligan's Lunch Specials
(Sept. 14-16)**

Thur	Meatballs in hot tomato salsa
Fri	Burger: Club California BLT wrap
Sat	Burger: Maui Beef teriyaki Burger: Mushroom

**Gilligan's Dinner Specials
(Sept. 8-14)**

Fri	Chicken-fried steak with gravy Prime rib
Sat	Sweet and sour chicken/lo mein Prime rib
Sun	Snapper Veracruz
Mon	Shrimp provencal
Tues	Southern-fried chicken
Wed	Grilled ham steak/raisin sauce
Thur	Barbecued shrimp on fettuccini

HELP WANTED

The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Andrea, 51296.

SECRETARY, Education Dept. Part time. Individual will be responsible for maintaining attendance and records, preparing correspondence and assisting the teaching staff. Must have knowledge of Windows, MS Word and databases. The selected individual will be required to go through a criminal background investigation.

KAPS AIDE, Education Dept. Part time. Classroom assistant needed for preschool and school-age service programs. Responsibilities include assistance with snack preparation, food sanitation procedures, safety and supervision of children and active participation in a wide variety of recreational activities. Must possess a cheerful, energetic spirit and be able to work well with children. Criminal history background check required.

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

CARTOONIST, *The Kwajalein Hourglass*. If you can draw and have some creative ideas, we want to talk to you. Call Jim at 53539.

ADMINISTRATIVE ASSISTANT, Aeromet-KMR weather station. Challenging, developmental position for someone who knows office routine and admin computer systems. Duties include mission documentation and data, handling mail and correspondence, purchase orders and financial documents, as well as supporting site manager and support for staff travel, benefits and leave. Call 51508 for an interview.

WANTED

MEN'S SOFTBALL cleats, size 12-13, new or used. Call 52670.

COMPUTER MONITOR in good condition. Call Lourdes at 52613.

PRIVATE SPEECH therapy for young child. Call MaryAnne at 52589.

LOST

BLACK and SILVER camera, in August. Call Kaylee at 53680 after 6 p.m.

GIRLS' SANDALS, size 9, tan color with velcro straps, around Emon Beach on Sept. 3. Call 52674.

BOYS' BLUE bike with grey fenders and regular handlebars. Call 53003.

FOUND

HEDGEHOG TEETHER, Perimeter Road on Sept. 1. Call 53539.

GOLD EARRING. Call 56726 and leave a description and phone number.

PATIO SALES

MONDAY, from 8 a.m. to 2 p.m., Qtrs. 206-A. Clothes, shoes and other things.

CLASSES AND COURSES

TIE-DYE ART class is Monday, Sept. 25, from 4:30 to 6 p.m. Cost is \$20. All materials provided, including T-shirt and everything to tie-dye it. Can bring a second item to tie-dye if you wish. Questions? Call Niki Jeschke at 53660. To register, call Adult Education at 51078.

FOR SALE

DRAPERY RODS for 400 series housing, \$5; draperies, \$10; wooden utility cabinets, \$5; counter kitchen/dining room divider, \$15; reel-to-reel tape deck, \$20; plants, \$5-\$10; 10-lb. dumbbell weight, \$3; Kwaj-condition bikes, \$10-\$15. Call 42342.

MEN'S SCUBA Gear, two sets, one set ScubaPro, the other Sherwood, includes shorty wetsuit and dive computer, \$400 each; women's set of golf clubs, includes Lynx irons and Kennex woods, new bag, \$100; Yamaha jetski 760 Waveblaster II, 90hp, includes aluminum trailer and accessories, \$2,750. Call 54784.

SEVEN-STRING IBANEZ guitar, 22 frets with hardshell case, excellent condition, \$550. Call Robert at 52398.

EX-NAVY POWER boat, 40', solid fiberglass hull, aluminum topside, 240hp 6-71 Detroit diesel, includes large boat lot and two boat houses, \$25,000. Two spare engines also available. Call 52428.

GIRLS' BIKE, needs front wheel, available at Macy's West, \$15.

KING-SIZE MATTRESS and box spring, Serta Perfect Sleeper, 4 years old, perfect condition, \$300. Call 53691 after 5 p.m.

BOYS' BIKE, Kwaj-condition, two 16" and one 20", \$10 each. Call 52793.

ROUND-TRIP INTER-ISLAND tickets on Aloha Air, good between any two Hawaiian islands, valid to June 19, 2001, \$75. Call 52492.

16' HYPALON INFLATABLE boat, 1998 Nissan 40hp (125 hours), 1998 Nissan 5hp, bimini top, three gas tanks, two anchors, VHF handheld radio, boat cover, life vests, stainless steel ladder, night running lights, spare carb kit and hypalon, \$4,500 or best offer, will sell items separately; new mesh dive bag, \$30. Call \$52527.

SONY HOME theater system, paid \$442, will sell for \$300; Pioneer six-disc compact disc player, \$50; nice entertainment center, paid \$229, will sell for \$125; Holmes air purifier, \$50. Call 59804.

VACUUM, HOVER Hornet canister with attachments and 17 extra bags, \$40. Call 55601.

Classified Ads and Community Notices

**This week
at
Gilligan's**

Friday
Steve McGrew
spins the greatest
hits from the 70s
and 80s,
8-11 p.m.

Saturday
CPN radio DJ Jim
Muhich plays the
best music,
8 p.m.-1 a.m.

Sunday
Sarah Ankofski
will play the
best alternative
music,
8 p.m.-1 a.m.

Tuesday
Tuesday Night
Football kicks
off at 7 p.m.
with the New
York Jets
battling the
Patriots.

Call 53746.

BABY GATE, \$15; stroller, \$15; car seat \$15; two Diaper Genies and 12 refills, \$30 (or one Diaper Genie and six refills, \$15). dot matrix printer and three cartridges, \$20; 14" super VGA color monitor, \$15; Nolo Willmaker 6, \$5. Call 52669.

STEAM IRON, \$10; 12 wine glasses, \$6; shell mirror and stand, \$10; toaster, \$10; paper shredder, \$8. Call 52790.

COMMUNITY NOTICES

ORTHODONTIST WILL be on island Sept. 19-20. To make an appointment, call the dental clinic at 52165, from 7:30 to 11:30 a.m. and 12:30 to 4:30 p.m. Tuesday through Saturday.

COLLEGE INFORMATION Night for parents and students is at 7 p.m. Friday, Sept. 15, in the MP room at the high school.

KENT DUNCAN, USAKA/KMR legal officer, will be on Roi-Namur Wednesday, Sept. 13, from 8-11 a.m. for legal assistance. For an appointment, call the legal office at 51431.

KWAJALEIN CHILD Development Center Open House is Thursday, Sept. 14, at the Starfish Room at 6 p.m.; at the Dolphin Room at 6:20 p.m.; and Sting Ray Room at 6:40 p.m.

KWAJALEIN CHILD Development Center Parent Advisory meeting is Saturday, Sept. 16, at 9 a.m. in the CDC office. All parents are welcome. If interested and unable to attend, call the office at 52158.

HOME CAREGIVERS interested in a training workshop, fill out the survey in the Community Education flyer or call 52158.

KWAJALEIN SCUBA Club meets Wednesday, Sept. 13, at 7 p.m. in CAC Room 6. Following the meeting, Bob Hatcher will show a video of his recent dive trip to Bikini Atoll. The community is welcome. The Dive Supervisory Council meets at 6:15 p.m. prior to the club meeting. Questions? Call Ivy at 54814.

DUST OFF those boots and head over to Gilligan's for country music night Sunday, Sept. 17, from 8 p.m. to 2 a.m. with your favorite DJ Cowboy.

TINY TOTS kickball clinic and coaches' meeting is Monday, from 9 to 10:30 a.m., at the CRC gym. The Small Fry instructional basketball clinic and coaches' meeting is Monday, from 3 to 5 p.m., at the CRC gym. Questions? Call Amber at 53331.

YOUTH BASKETBALL officials' and scorekeepers' meeting is Tuesday, Sept. 12, in CRC Room 1. Scorekeepers meet at 5 p.m.; officials meet at 6 p.m. No experience is necessary. Training will be provided. Questions? Call Amber at 53331.

CAN YOU show someone how to draw or sketch? Oil or water paint? Take or develop

Pools and Beaches is conducting a lifeguard class Sept. 19 at 6 p.m. at Millican Family Pool. You must be at least 15 years old and able to swim across the deep end of the pool. Adults welcome. Questions? Call Emilee at 52847.

photos? Weave or sew? Do any art or craft? Then the Kwajalein Art Guild and community need you to lead classes and short workshops. Call Karen at 51391 for more information.

JIMMY BUFFETT fans come join the fun at the Oceanview Club Sunday, Sept. 10, from 4 to 8 p.m.

AMERICAN LEGION Women's Auxiliary monthly meeting is Tuesday, Sept. 12, at 6:30 p.m. at Rachel's house, 428-B. Women interested in joining are welcome to attend. Questions? Call Lorraine at 54612.

KWAJALEIN FAMILY History Center is re-opening after summer break. Services include Internet connection, microfilm, microfiche and data organizing software. Two microfilms currently available — New Hamp-

REMEMBER:
Ride safe and be aware of your surroundings, including other bicyclists. Don't forget to wear your helmet when speeding around the airport runway.

40' SAILBOAT, the *Felix*, a steel hull ketch. New bottom job, good inventory of sails; includes SSB, PUR Water-Maker, Garmin GPS, Monitor wind vane, emergency life raft, scuba compressor, 12.5' Achilles dingy with 18hp motor. Asking \$54,000. Call Larry after 4:30 p.m. at 55601.

BUREAU/BOOKSHELF, wood, white, three years old, \$50. Call 54364.

EUROPEAN HANDMADE leather chair and ottoman, recovered in a blue/mauve plaid, very comfortable with wooden frame, disassembles for easy transport, \$45 takes both.

Classified Ads and Community Notices

**CUSTOMER SATISFACTION
FEEDBACK PROGRAM**

The Raytheon Quality Assurance personnel will be conducting telephone interviews to obtain your opinions about the services provided by Surfway, Ten-Ten and Gimbel's.

Customers will be randomly selected. If you should receive a call, we encourage and appreciate your participation. Your responses will help us determine your satisfaction with our services. The results of this survey will be published in the *Hourglass* following the analysis of data.

Any questions can be referred to Jonathan J. Jackson, RSE Quality Assurance, 51506.

shire and South Carolina. Assistants available to help get you started researching your family tree on Thursdays, 7-9 p.m., at CRC Room 3.

CHRISTIAN WOMEN'S Fellowship meeting Sunday, Sept. 10, at 6:30 p.m. in CAC Room 6 is open to all ladies. There will be a report on the retreat to Majuro and elections for the coming year. Questions? Call June at 53481.

BOATING ORIENTATION will be held Wednesday and Thursday, Sept. 13-14, from 6 to 8 p.m., in CRC Room 1. Attendance both nights is required. The fee is \$20, payable at the Small Boat Marina or Community Activities office. Questions? Call 53643.

Explosive Ordnance Disposal personnel will be conducting explosive operations on Illeginni Island from 8 a.m. Wednesday, Sept. 12, to 8 a.m. Friday, Sept. 15. They will be destroying hazardous World War II munitions. A safety exclusion area with a radius of 4,000 feet surface to air is restricted to authorized personnel only throughout the operation. Questions? Call EOD, 51433, or USAKA/KMR Safety Office, 41361.

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

CHURCH OF CHRIST meets Sundays, 9:30 to 10:30 a.m. in CRC Room 1. Bible classes are Thursdays, 7 to 8 p.m., in CRC Room 6.

ALCOHOLICS ANONYMOUS meets on Roinamur at Tr. 8311, Tuesdays and Fridays, 8 p.m. If you have a desire to stop drinking, call 56292 to leave a message.

DO YOU WANT to stop drinking? We can help. Alcoholics Anonymous meets three times a week on Kwajalein: Tuesdays, Thursdays and Saturdays, 6:30 p.m., in Building 932. For more information and help, call 51143 and leave a message.

**Classified ad deadlines
Tuesday issue: noon Friday
Friday issue: noon Wednesday**

Menu includes seafood cakes, sweet potato vichyssoise, garden salad, grilled tenderloin of beef, molasses grilled cornish hens, chocolate pudding cake and fresh brewed coffee. Call Jewels at 58909 for reservations.

New Kwaj cookbooks are here!

Pick up your copy from noon to 1 p.m. Sunday at the Religious Education Building.

Questions? Call Lora at 54186.

See you at the movies!

Saturday

Mary Poppins (G)

Julie Andrews won an Academy Award in her film debut as a nanny who brings magic and joy to the Banks family in turn-of-the-century London. The Oscar-winning score includes "Chim Chim Cher-ee" and "A Spoonful of Sugar." (Dick Van Dyke, David Tomlinson) (139 minutes)
Richardson Theater, 7:30 p.m.

Rules of Engagement (New Release, R)

Two men who stood side by side on the field of battle are reunited in a court of law. A bitter attorney, robbed of a military career because of a Vietnam War injury, is called on to defend his old buddy, who faces a court-martial over an order to fire on civilians during a raid on an American embassy. (Tommy Lee Jones, Samuel L. Jackson, Ann Archer, Ben Kingsley, Blair Underwood) (128 minutes)
Yokwe Yuk Theater, 8 p.m.

28 Days (New Release, PG-13)

A journalist with a fondness for partying and liquor finally goes too far and is ordered to spend 28 days in a rehab facility. At first reluctant to get with the program, her attitude starts to change when she falls in love with a baseball player battling his own demons. (Sandra Bullock, Viggo Mortensen, Steve Buscemi) (103 minutes)
Tradewinds Theater, 8 p.m.

Sunday

Ride the High Country (Classic, 1961)

Two gunslingers are hired to protect a gold shipment, only to find plenty of obstacles along the way. (Randolph Scott, Joel McCrea, Mariette Hartley, Edgar Buchanan, Warren Oates) (93 minutes)
Richardson Theater, 7:30 p.m.

28 Days (New Release, PG-13)

Richardson Theater, 9:30 p.m.

Rules of Engagement (New Release, R)

Tradewinds Theater, 7:30 p.m.

Mary Poppins (G)

Tradewinds Theater, 9:30 p.m.

Monday

Mary Poppins (G)

Richardson Theater, 7:30 p.m.

Rules of Engagement (New Release, R)

Yokwe Yuk Theater, 8 p.m.

Workin' for a livin'

Rob Oglesby, a satellite communications technician, is a member of the crew that helps residents reach out and touch a lot of people every day. Whether by telephone, file or Internet communications, Oglesby and his co-workers run the Satellite Communications, or Satcom, for the community. The 60-foot dish, concealed by a mesh of fiberglass-like material called a Radome, sits on Perimeter Road, near Coral Sands Beach pavilion. The Satcom terminal transmits communication fibers more than 23,000 miles into space — to a geo-stationary satellite — which in turn (and in nano-seconds), transmits to a receiving router at the other end of the connection.

(Photo by Luanne Fantasia)

Kwajalein Community Band still needs members

From Kwajalein Schools Music Dept.

The Kwajalein Community Band will begin rehearsals for the 2000-01 concert season Tuesday, from 7:30 to 8:45 p.m. in the high school music room. It will rehearse weekly, on Tues-

days, from September to May.

The ensemble, supplemented by high school students, is an adult band still in need of members, particularly in clarinet, sax and tuba.

Call Dick Shields at 51684 or 52011.

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with isolated showers.
Winds: Southeast to south at 5 to 10 knots with higher gusts near showers.
Tomorrow: Partly to mostly sunny with isolated showers.
Winds: South at 5 to 10 knots, with higher gusts in and near showers.
Temperature: Tonight's low 79°
Tomorrow's high 86°
September rain total: 2.36"
Annual rain total: 59.70"
Annual deviation: -2.65"
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
Saturday September 9	0640/1853	1535/0241	0147, 4.2' 1432, 3.8'	0831, 2.0' 2011, 2.1'
Sunday September 10	0640/1853	1622/0330	0230, 4.6' 1501, 4.2'	0900, 1.6' 2048, 1.7'
Monday September 11	0640/1852	1707/0420	0303, 5.0' 1528, 4.6'	0926, 1.2' 2120, 1.3'
Tuesday September 12	0640/1852	1751/0508	0333, 5.4' 1553, 4.9'	0952, 0.9' 2149, 1.0'