

THE KWAJALEIN HOURGLASS

Volume 42, Number 92

Friday, November 22, 2002

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

Return
Return
Voyage
Voyage

WWII veterans tour Pacific battle sites

By KW Hillis
Feature Writer

Edwin Dawson especially remembers the rain. Sitting on metal seats in a virtual downpour and wearing a poncho, Dawson watched a movie on Roi 58 years ago.

This weekend, Dawson revisited the islands he had spent 21 months on during World War II when he joined other veterans from World War II, the Korean War and the Vietnam War, along with some battlefield history buffs, on a trip to Kwajalein and Roi-Namur for three stormy days.

Four of the 12-member group visited Guam, Saipan and Tinian before landing Friday evening. On Saturday, the
(See FORMER, page 4)

Edwin Dawson looks over a series of black and white photos he has from his days of living at Roi-Namur after World War II. Inset: Photos show the inside of a church on Roi-Namur.
(Photo by KW Hillis)

Kwajalein stuffed with turkeys

By Jim Bennett
Editor

There are a lot of turkeys on Kwajalein this month.

Surfway stocked 10,000 pounds of a variety of turkeys for the holidays, said Ray Denham, Surfway store manager, while Café Pacific will prepare 1,000 pounds of bird for its special holiday feast Thursday, according to Farida Straub, Sodexho Area general manager.

That works out to about 4½ pounds of turkey per person on the island, and like a TV infomercial, there's more.

Surfway has also stocked 2,000 pounds of "Farmer John" whole hams, 1,500 pounds of honey-glazed hams and 500 pounds of duck and geese.

"With the shipping strike there was some concern here, but everything seems to be coming through now," Denham said.

Café Pacific will also serve 250 pounds of shrimp cocktail and carved steamship round along with a variety of side dishes including fruit and cheese, mashed and sweet potatoes, squash, green beans and pie and
(See DENHAM, page 5)

New air service added to Fiji from Marshalls

By Peter Rejcek
Associate Editor

Say *Bula!* to a new destination from the Marshall Islands.

Air service from Majuro to Nadi, Fiji, is just about ready to hit the air, offering residents here a more direct route to the South Pacific island chain than going through Honolulu or Guam.

The international service was to have had its inaugural flight this week, but it's been rescheduled, though a final date has not yet been set.
(See NEW, page 5)

It takes an island for community relations to work

When someone asked me recently how many people work in the public affairs office, I said, "Just me ... and the rest of the island!"

Last weekend, a group of WWII veterans and relatives visited Kwajalein and Roi-Namur. They were humbled by and grateful for the energy and attention we gave their visit.

Please bear with me while I thank ... Anne Greene and 1st Sgt. Paul Balag; Ted Burris and Scarlett Scholte; Cris Lindborg and Meredith Schubach; Larry Allen, Sarah and Jim Muhich, Jason Bishoff and K.W. Hillis; Turk Cooper and Bert Godlewski; the Automotive and Aviation staff members; Lt. Joanna Bucknam and the Entry/Exit personnel; KPD and their K-9 friends who posed for requested photos; the Kwaj Lodge and cafés Pacific and Roi teams; Christy Pappas-Drabek; Michael Biehn and YYC dining room crew; members of the Kwajalein Pipes and Drum Corps; Tom Hall and the American Legion Post 44; Nancy Tesch and members of the Auxiliary; Russ Camacho and the Post 44 Honor Guard; Debra Oglesby, Chuck Roberts and Jim Schilling; and all the friends who supported Sunday night's shrimp boil at the Vets Hall and made these special guests feel so welcome!

Remember Hillary Clinton's book, "It Takes a Village"? So many times, for me to do the community relations part of my job, *it takes an island*. Thank you everyone.

LuAnne Fantasia
USAKA Public Affairs

President sends out holiday message, warning to terrorists

I am honored to have this opportunity to thank the brave men and women of America's Armed Forces for your service to our nation. This Thanksgiving there's much to reflect upon — and even more to be grateful for.

More than a year ago our nation was attacked, and thanks to all of you, today we find a liberated Afghanistan, and we find that the terrorists are on the run. But more work in the war against terror remains. We will root out all the terrorists who threaten America and our allies. We will not be secure as a nation until all these threats are eliminated. And no matter how long it takes, we will fight

the enemies of freedom, and we will win.

This Thanksgiving, we have so much to be thankful for. We are thankful for the goodness and generosity of our citizens. We are thankful for the freedom of America's democracy. And we are so very thankful to you the men and women who wear our uniform.

And thanks to our military, the people of Afghanistan live in freedom and have hope for a better life. Thanks to you freedom is replacing fear throughout the world. And thanks to you we are bringing justice to those who would harm America.

Each and every one of you is dedicated to serving something greater than yourself. You put the protection and safety of others above your own. You are guided by a code, and you fight to bring a promise of freedom to others. I'm honored to be your commander in chief.

Happy Thanksgiving to you all. May God bless you and your families. And may God continue to bless America.

George W. Bush
United States president

Calendar mistakes deserve a refund

I request a refund on the 10 calendars that I purchased at Ten-Ten.

After reviewing the calendar, I noticed two mistakes on them. One: July has only 30 days. Two: February has no 21st. Now that I have mailed out my lovely calendars as Christmas gifts, can I get a refund?

Johnny R. Gardner

The Kwajalein Hourglass

Commanding Officer.....Col. Jerry Brown
Public Affairs Officer.....LuAnne Fantasia
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
KW Hillis
Graphics DesignerDan Adler

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

The Kwajalein *Hourglass* is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to USAKA. Contents of the *Hourglass* are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA. It is published Tuesdays and Fridays 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: 2,000

Letters to the Editor

Keep letters to less than 300 words, and keep your comments to the issues. This would be a no-libel zone. Letters must be signed. We will edit for AP style and, if you exceed the word limit, space. Please limit yourself to one letter every 30 days to give other readers a chance to write.

Send your letter to:

The *Hourglass*, P.O. Box 23, Local; or
jbennett@kls.usaka.smdc.army.mil.

Badges? We don't need ... yes, at Tape Escape you do

By Jim Bennett
Editor

Badges? Unlike the "Treasure of Sierra Madre," you need your badges at Tape Escape.

Starting Dec. 15, the video/DVD rental store will require customers to have a bar-coded sticker on their badges for rental. TDY visitors will have a temporary pass with a bar code.

The bar code stickers began as a pilot project last year, but this fall officials decided to make scanning a 100 percent requirement.

"This is for higher security and greater accuracy," said Paul Fritz, Retail Operations manager.

Stickers are issued simply by asking the clerk for your sticker and presenting your ID. The clerk will check to see if you are on the family account, and if so, issue you a pre-printed bar code

sticker. Anyone over the age of 10 not on a family account may be added by simply filling out the appropriate form at Tape Escape.

On a related note, Fritz wanted to remind customers that reservation movies are due by 5 p.m. the following day, and non-reservation movies are due by 8 p.m. Those turning in movies late will be charged a late fee equal to the rental cost for non-reservation movies, \$10 for reservation movies not in by 5 p.m. the following day and \$20 if not back by 8 p.m. that same day.

The bar code move is just one improvement as Tape Escape enters the holidays.

Fritz will give out a pair of "door prizes" during the "Rich in the Morning" radio show, Nov. 30. One door prize is an "E.T." collector's edition box set, while the other is a "Spiderman"

collector's edition box set. To enter the drawing, drop your name in the box located at Tape Escape. The drawing will be around 8:05 a.m. on 101.1 FM, 1220 AM.

A number of new movies are headed to store shelves, too, including the newly released summer blockbusters "Star Wars, Episode II," "Men in Black II" and "Austin Powers - Goldmember." In December, Tom Cruise and Steven Spielberg's "Minority Report" comes out as does Vin Diesel's "XXX" and Eddie Murphy's "Adventures of Pluto Nash." For the kids, Disney's "Lilo and Stitch" will be out in December, along with "Country Bears," "Stuart Little II" and "Hey Arnold, the Movie."

One thing that hasn't changed is prices. Children's videos are still \$1.50. New releases are \$2.50 and all other movies are \$2.

School addresses concern about teen substance abuse

By Barbara Johnson
Feature Writer

Substance abuse among high school students ranked as one of the top concerns among parents last spring in a districtwide survey.

As one step in addressing the issue, the School Advisory Council asked health teacher AnnElise Peterson to profile the school's drug and alcohol curriculum at Wednesday night's meeting.

"We want to make sure students at all levels are receiving the information they need to make decisions," said Karen Ammann, superintendent.

The approach at the elementary level begins in kindergarten, with identifying harmful substances and builds up through sixth grade, Ammann said.

In the seventh grade, decision-making activities play a part in the curriculum all year, with two to three weeks devoted to discussing drugs and alcohol, Peterson said.

In the eighth grade,

refusal skills and role-playing are woven in with decision-making in addition to the three to four weeks spent specifically learning about alcohol and drug facts through the textbook and videos.

One very useful technique from the eighth grade up has been to have the students think about role models they know and ask them to speak to the class, Peterson said.

For example, high school students who have been involved in drinking at Kwajalein are willing to go to other grades and talk about their own experiences.

"Student-to-student teaching is wonderful," Peterson said.

Also to address the issue,

high school principal Steve Howell will send letters to all jr./sr. high parents outlining the program and asking for suggestions, Ammann said.

And the school will schedule guest speakers from police and medical

staff and will likely hold parent issue sessions with counseling and medical staff in the spring, she said.

"What we want is a community approach," Ammann said, indicating that this

"We want to make sure students at all levels are receiving the information they need to make decisions."

— Karen Ammann
school superintendent

could include medical, educational and police staff, along with parents and students.

"If parents have concerns they'd like us to address, we'd like them to tell us," she said.

Making the grades

In other council news,

Ammann reported that 98 percent of elementary school parents attended parent teacher conferences at the end of October. Teachers reported very positive conferences, she said.

Howell said at the high school, 78 percent of parents participated in conferences. He also said that 70 percent of the jr./sr. high school students, or 121 students, were on the honor roll with a B average or better. Fifteen students had a 4.0 average.

In response to a question about whether this is unusually high, he said that consistently over the past years about two-thirds of the students have been on the honor roll. And they earn their grades, he said.

Howell attributes this relatively high rate to several factors: a higher than usual number of parents in this community who are exceptionally interested in their children's progress, an average student-to-teacher ratio of about 10 and a very good faculty.

Former Navy vets make nostalgic return to atoll ...

(From page 1)

remaining eight travelers arrived from Honolulu. Dawson and one other visitor, Voit Gilmore, had been to Kwajalein Atoll over 55 years ago as members of the U.S. Navy.

The other visitors, although they did not fight here, were self-declared history buffs and either had been in the service during the war or had a relative in the military. They came to Kwajalein Atoll to learn more about WWII. George Richardson, who joined the U.S. Army in 1946, summed up the reason why most of them had come.

"It is a matter of interest ... it was a turning point in American history, as well as world history, because it was the first time America really came to grips with what their future was," he said.

Richardson, who was born in Hawaii, lived on Oahu when Pearl Harbor was attacked. He said everyone in Hawaii knew about Kwajalein from following the war in the Pacific.

"After Pearl Harbor, we had a fear of invasion," he said. "Then, of course, Midway happened and that fear receded."

The group, accompanied by resident and guide Scarlett Scholte, visited the Island Memorial Chapel, historical markers, Mount Olympus and bunkers on Saturday afternoon. Gilmore pointed out familiar locations to his wife, Josephine, and fellow travelers.

"We have done many trips in the Pacific, but we hadn't done this part," said Josephine Gilmore, as she surveyed Kwajalein from Mount Olympus. "He wanted to come back."

Gilmore, as a Lt. J.G., was assigned to Honolulu's Naval Transport. He flew supplies in and transported the wounded and dead out of Kwajalein, starting in 1943.

"Everything came through Kwajalein ... it was very much the hub," Gilmore said, explaining that late in 1945 his job changed.

"Our principal mission at that time, since the war had just ended, was pulling out the Bikini natives to get ready for the atomic tests ... in 1946," he said. "We got them settled in Rongelap."

Voit Gilmore, with wife Josephine, looks over the various military insignia on the wall at the Veterans Hall. Gilmore was at Kwajalein during the evacuation of the Bikinians before the atomic testing began.

(Photo by KW Hillis)

During his visit, Dawson remembered his service time on Roi and Ebeye and left some memories for others to share.

"It is a real pleasure to come back here ... to see where I worked," Dawson said, laying out a yellowed stack of papers, complete with a hand-colored map of the atoll. "I brought with me today, this report I made 58 years ago and am going to give it to the cultural association on Kwajalein." He also left some black and white photos of the Roi movie theater, church, Quonset huts and the Marshallese people.

The group flew to Roi-Namur on Sunday, and resident Ted Burris accompanied the visitors and described the different battle sites. Dawson already knew most of the sites, and visited Green Beach, where his U.S. Navy troop ship landed on Feb. 5, 1944.

"Dawson had a hard time recognizing where he landed because it was so green," said Robert Reynolds, group organizer and WWII Royal Air Force veteran.

Responsible for putting up submarine netting and for the protection of the harbors when he first landed on Roi, Dawson said he switched over to administrative work after living and working quarters were built. Upon promotion to chief petty officer, Dawson moved to Ebeye to work on the special report for the Navy concerning the military government in the Marshall Islands. Dawson donated a copy of the report to the Marshallese Cultural Center.

A history buff, Richardson said stories from veterans like Dawson and Gilmore should be recorded for posterity.

Documenting first-hand experiences from war veterans of all eras is part of a national effort established by the Library of Congress, according to the American Folklife Center at the Library of Congress Web site (www.loc.gov/folklife).

During a dinner hosted by American Legion Post 44 before the group left, Richardson said that he and his wife experienced part of the documentation effort during a recent Pacific cruise.

"We had perhaps 400 veterans of WWII, mostly Marines, some Navy, some Air Force, a few infantry," he said. "One of their projects was to interview 100 of these people during the cruise ... they were trying to get the individual experience of what happened to them."

Recording, rather than transcribing, veterans' experiences is important because it preserves the voices and emotions, Richardson said.

During the war, Reynolds explained, he couldn't talk about his experiences.

"During the war we were told not to talk ... back then there was an unwritten law. I wouldn't tell them anything because Hitler was listening," he said.

"When my children asked me, 'What did you do in the war, Daddy?' I didn't want to tell them," he said. The RAF pilot had flown night bombings against Germany as part of Tiger Force, a joint effort with the American Eighth Air Force.

"I didn't want to tell them I was frightened, because I was scared to death and daddies aren't supposed to be scared," he said. "So there are many reasons veterans don't speak about their experiences."

THANKSGIVING FIXIN'S

Recipes from Sodexo

Bourbon-Spiked Sweet Potato Pureé by Cody Boren

- 5 pounds medium unpeeled sweet potatoes or yams
- 1 tablespoon fresh lemon juice
- 1/2 teaspoon finely grated lemon zest
- Salt and freshly ground pepper
- 1/4 cup good-quality bourbon
- 1/4 cup dark brown sugar

1. Preheat the oven to 450°. Pierce the sweet potatoes a few times and roast them in a large nonstick roasting pan for about one hour, or until soft and browned on the bottom. Let cool for 15 minutes. Remove the skin, leaving as much caramelized flesh as possible. Cut the potatoes into large chunks and transfer to a food processor. Add the lemon juice and zest, season with salt and pepper and process until smooth.

2. In a large nonreactive saucepan, combine the bourbon and brown sugar and bring just to a boil. Add the sweet potatoes and stir until blended.

Make ahead: The pureé can be refrigerated for up to one day. Warm the sweet potato pureé over low heat, then transfer to a large bowl and serve.

Artichokes Mashed Potatoes by Fre Straub

- 4 large Idaho Potatoes, peeled and quartered
- 1 can artichoke hearts (non-marinated)
- 3 T butter
- 1/4 cup milk
- salt and pepper to taste

Makes 6 half-cup servings
Boil potatoes for 15-20 minutes or until potatoes are tender when pierced with a fork. Drain. In a large mixing bowl, pureé artichoke hearts with half the butter and milk, using a hand blender or mixer. Add potatoes and remaining butter and milk and mix until smooth. Add salt and pepper to taste.

Denham: Island eating habits changing ...

(From page 1)

dessert buffet.

Unaccompanied personnel can eat from 10:30 a.m. to 6 p.m., while the entire island is invited to dine at Café Pacific from 1 to 6 p.m. Adults without meal cards will be charged \$13 while children under 12 must pay \$6.50.

The stock of meat is based on last year's needs, but Denham said that meeting changing island eating habits is a part of his work at Surfway.

"When you have a large group PCSing and coming in, you have a change in how people eat," Denham said. "The basics never change, but the particular items do."

The Surfway manager has been on-island for 14 years and will have seen four different primary contractors after KRS takes over, presumably in January. Groups often represent different regions and, consequently, have different tastes. Currently, a majority on island seem to be "steak-and-potatoes-type of people," though Denham said he's seeing less requests for barbecue-style meats such as chicken and ribs.

"I wonder if people are out socializing less," he said.

In any case, the store is prepping for the holidays with more party snack items such as microwavable hors d'oeuvres and the like.

New air service to open up South Pacific area ...

(From page 1)

according to Suzanne Murphy, Marshall Islands Visitors Authority assistant manager.

Air Kiribati has gone international with a French-made ATR-72-200, a twin-prop plane that can seat 66 people.

The planned schedule offers one departure day and one arrival day per week. Departures are Wednesdays at 9:26 a.m., with service including Majuro-Tarawa-Funafuti-Nadi. Arrivals are Fridays at 3:29 p.m., originating in Nadi and going through Funafuti and Tarawa before arriving in Majuro. The schedule has already changed once, Murphy said, and things are still up in the air at this point.

The fare is \$820 round trip from Majuro to Nadi, on the country's main island of Viti Levu. Round-trip airfare between Majuro and Tarawa is \$200 and another \$50 between Majuro and Funafuti, the capital of Tuvalu.

Yvonne Duarte, Continental Travel Agency manager, said that at this time her office has not been contacted in regard to ticketing or other procedures for the new air service.

Murphy said airfare can be booked through Pacific Unique Travel in Majuro (692-625-3409/6109; fax, 692-625-3868).

MIVA is excited about the tourism prospects of the new service, Murphy said.

"This flight will link the RMI to Fiji and the rest of the South Pacific — New Zealand and Australia and them to us. Now we have a better opportunity to tap into the Aussie and New Zealand markets," she said through an e-mail. "In the past, because there wasn't that direct connection, these weren't priority target markets for us. But now we plan on taking full advantage of it."

And by February, Murphy said, Air Nauru is expected to begin an Australia to Majuro service, offering a direct connection to Down Under from the Marshalls.

"This will also provide Kwaj residents with an opportunity to see the rest of the Pacific, and it will probably be more enticing for them to travel down south, as the U.S. greenback is much stronger," she said.

AFN KWAJALEIN

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Wheel of Fortune
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 Friends
- 7:30 Everybody Loves Raymond
- 8:00 Will and Grace
- 8:25 **Window on the Atoll**
- 8:35 Scrubs
- 9:00 CSI: Crime Scene Investigation
- 10:00 ESPNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The 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 Nightline Up Close
- 9:00 Headline News
- 9:30 Access Hollywood
- 10:00 Primetime Thursday
- 11:00 Headline News
- 11:30 Nightly Business Report

Saturday, Nov. 23

Channel 9

- 12:30 ESPNews
- 1:00 **Movie: "Heart of Fire" (PG)** A retired and reclusive rock star falls in love with an aspiring singer. (Bob Dylan)
- 2:40 **Movie: "Mommie Dearest" (PG)** Joan Crawford's daughter chronicles her life with her child-abusing mother.
- 5:00 **Bulletin Board**
- 6:00 Good Morning America
- 8:00 The Today Show
- 10:00 Sesame Street
- 11:00 Oprah Winfrey
- 12n **Window on the Atoll/Bulletin Board**
- 12:30 Judge Judy
- 1:00 Newshour with Jim Lehrer
- 2:00 Hannity and Colmes
- 3:00 Doug
- 3:30 Rocket Power
- 4:00 Even Stevens
- 4:30 Bewitched
- 5:00 Jeopardy!
- 5:30 Wheel of Fortune
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 King of the Hill
- 7:30 That '70's Show
- 8:00 Survivor V: Thailand
- 9:00 24
- 10:00 ESPNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

- 12m Good Morning America
- 2:00 Headline News
- 2:30 Morning Business Report
- 3:00 CBS Early Show
- 5:00 Fox News
- 9:00 Access Hollywood
- 9:30 Headline News
- 10:00 Primetime Thursday
- 11:00 Headline News
- 11:30 NBC Nightly News
- 12n ABC World News Tonight

- 12:30 CBS Evening News
- 1:00 NBA: Raptors/76ers
- 3:30 News Night with Aaron Brown
- 4:00 Connie Chung Tonight
- 4:30 Lou Dobbs Moneyline
- 5:00 Larry King Live
- 6:00 The News with Brian Williams
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Nightline Up Close
- 9:00 Inside the NFL
- 10:00 Dateline Friday
- 11:00 Headline News
- 11:30 Nightly Business Report

Sunday, Nov. 24

Channel 9

- 12:30 ESPNews
- 1:00 **Movie: "Speed 2: Cruise" (PG)** A mentally unbalanced employee takes over a cruise ship's computer system. (Sandra Bullock)
- 3:45 **Movie: "Beverly Hills Cop III" (PG)** The third installment of the popular movie finds Detroit detective Axel Foley on the trail of car thieves. (Eddie Murphy)
- 5:00 **Bulletin Board**
- 6:00 Iron Chef
- 7:00 Charmed
- 8:00 Star Trek
- 9:00 The View
- 10:00 Junkyard Wars
- 11:00 Hometown
- 11:30 Good Eats
- 12:00 **Bulletin Board**
- 12:30 Navy/Marine Corps News
- 1:00 Gilmore Girls
- 2:00 WWE Smackdown
- 3:00 Biography
- 4:00 100 Centre Street
- 5:00 **Movie: "Crocodile Dundee" (PG)** A reporter brings an Australian woodsman to the wilds of New York City.
- 7:00 One On One
- 7:30 Yes, Dear
- 8:00 The X-Files
- 9:00 Law and Order: Special Victims Unit
- 10:00 **Window on the Atoll/Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12:00 Saturday Morning
- 1:00 Fox News
- 2:00 Saturday Today
- 4:00 Wall Street Journal
- 4:30 Lou Dobbs Moneyline
- 5:00 NCAA Football: TBA
- 8:00 Headline News
- 8:30 NCAA Football: Auburn/Alabama
- 12n NCAA Football: Texas Tech/Oklahoma
- 3:00 Saturday Night
- 4:00 Dateline International
- 5:00 At Large with Geraldo Rivera
- 6:00 Larry King Weekend
- 7:00 Sportscenter
- 8:00 MSNBC
- 9:00 Headline News
- 9:30 Navy/Marine Corps News
- 10:00 War Stories with Oliver North
- 11:00 Fox News

Monday, Nov. 25

Channel 9

- 12m Showtime at the Apollo
- 1:00 Boxing
- 2:00 NBA 2Night
- 2:30 NHL 2Night
- 3:00 Sportscenter
- 3:30 Programming to be announced
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 6:00 Celebration of Victory
- 6:30 Coral Ridge Hour
- 7:00 Wishbone
- 7:30 Little Bill
- 8:00 Dora, The Explorer
- 8:30 Mary Kate and Ashley in Action
- 9:00 Chalk Zone
- 9:30 Pokemon
- 10:00 **Family Movie: "Phantom of the Megaplex"**
- 12n **Bulletin Board**
- 12:30 **Movie: "The World is Not Enough" (PG)** James Bond must resolve a deadly power struggle between two nations with the world's oil supply at risk. (Pierce Brosnan)
- 3:00 Motor Week
- 3:30 Ebert and Roeper
- 4:00 WWE Superstars
- 5:00 Stargate SG1
- 6:00 Headline News
- 6:30 **Window on the Atoll/Bulletin Board**
- 7:00 Smallville
- 8:00 **Movie: "The Facts of Life Reunion" (PG)**
- 10:15 Headline News
- 10:30 Seinfeld
- 11:00 Meet the Press

Channel 13

- 12m Fox News
- 2:00 CBS News Sunday
- 3:30 Face the Nation
- 4:00 Headline News
- 4:30 ESPNews
- 5:00 NFL Today
- 6:00 NFL: Chargers/Dolphins
- 9:00 NFL: Chiefs/Seahawks
- 12n Fox News
- 1:00 NFL Primetime
- 1:30 NFL: Colts/Broncos
- 4:30 Sportscenter
- 6:00 Fox News
- 7:00 This Week
- 8:00 Fox News
- 9:00 Bulls and Bears
- 9:30 Headline News
- 10:00 48 Hours Investigates
- 11:00 Access Hollywood

Tuesday, Nov. 26

Channel 9

- 12:00 NCAA Basketball: Miami (Ohio)/Maryland
- 2:00 ESPN Boxing Special
- 4:00 Sportscenter
- 5:00 **Bulletin Board**
- 6:00 Good Morning America
- 8:00 Sesame Street
- 9:00 The Today Show
- 11:00 Oprah Winfrey
- 12n **Bulletin Board**
- 1:00 Newshour with Jim Lehrer
- 2:00 Hannity and Colmes
- 3:00 Zoboomafoo
- 3:30 SpongeBob SquarePants
- 4:00 Dragonfly
- 4:30 Brothers Garcia

5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Window on the Atoll/Bulletin Board**
6:30 The Cosby Show
7:00 60 Minutes
8:00 JAG
9:00 The Practice
10:00 **Bulletin Board**
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 Morning Business Report
3:00 Early Show
5:00 Fox News
9:00 Access Hollywood
9:30 Headline News
10:00 48 Hours Investigates
11:00 Headline News
11:30 NBC Nightly News
12n NCAA Basketball: Davidson/Duke
2:00 NCAA Basketball: Arizona St./Kentucky
4:00 Connie Chung Tonight
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Nightline Up Close
9:00 Pardon the Interruption
9:30 NFL: Eagles/49ers

Wednesday, Nov. 27

Channel 9

12:00 The Late Show with David Letterman
12:30 ESPNNews
1:00 **Movie: "Out of Africa" (PG)** A Danish baron moves his family to a plantation in Africa. (Meryl Streep)
4:30 Cinema Secrets
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 The Today Show
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Disney's Mighty Ducks
3:30 As Told By Ginger
4:00 All That
4:30 The Amanda Show
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 **Movie: "Men in Black" (PG)** A secret government agency keeps track of all outer space alien life on Earth. (Will Smith)
9:00 Nova
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Football (continued)
12:30 Good Morning America
2:00 Headline News
2:30 Morning Business Report
3:00 Early Show
5:00 Fox News
9:00 Access Hollywood
9:30 Army or Air Force News
10:00 20/20
11:00 Headline News
11:30 NBC Nightly News
12n NCAA Basketball: TBA
2:00 College Hoops Tonight

2:30 NCAA Basketball: TBA
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Nightline Up Close
9:00 PGA: 2002 PGA Grand Slam of Golf

Thursday, Nov. 28

Channel 9

12:00 The Late Show with David Letterman
12:30 ESPNNews
1:00 **Movie: "Ever After: A Cinderella Story"**
3:15 **Movie: "Circle of Deceit" (PG)** A West German journalist is assigned to cover the civil war in Beirut. (Bruno Ganz)
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 Today
11:00 Oprah Winfrey
12n **Bulletin Board**
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Arthur
3:30 Disney's Recess
4:00 Croc Files
4:30 Standard Deviants
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 Sabrina the Teenage Witch
7:30 The Parkers
8:00 Buffy the Vampire Slayer
9:00 Boston Public
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 Morning Business Report
3:00 Early Show
5:00 Fox News
9:00 Access Hollywood
9:30 Headline News
10:00 NBC News Special: Katie Couric at Night
11:00 Headline News
11:30 NBC Nightly News
12n NCAA Basketball: TBA
2:00 College Hoops Tonight
2:30 NCAA Basketball: TBA
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Nightline Up Close
9:00 PGA: 2002 PGA Grand Slam of Golf

Friday, Nov. 29

Channel 9

12:30 ESPNNews
1:00 **Movie: "Tomorrow Never Dies" (PG)** James Bond must foil a media mogul who is manipulating world events.
3:10 **Movie: "Last Embrace" (PG)**
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 Today
11:00 Inside the Actor's Studio
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Macy's Thanksgiving Day Parade
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board/Window on the Atoll**
6:30 The Cosby Show
7:00 **Movie: "The Last Emperor" (PG)** Story of the last Chinese emperor of the Ching Dynasty, covering 1908-1967.
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 Morning Business Report
3:00 The Early Show
5:00 The NFL Today
5:30 NFL: Patriots/Lions
8:30 NFL Pregame Show
9:00 NFL: Redskins/Cowboys
12n ABC World News Tonight
12:30 NBA: Mavericks/Pacers
3:00 News Night with Aaron Brown
4:00 Connie Chung Tonight
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Nightline Up Close
9:00 NCAA Football: Mississippi St./Mississippi

Window on the Atoll: World War II Veterans Visit

All programming is subject to change without notice. AFN-Kwajalein cannot control such changes. Channel 13 sports and news events are most likely to change.

Certain AFRTS sporting events are not available on Kwajalein's DTS network.

Soccer Standings

Men's A	
Spartan I Boys	7-0
Locals	3-3-1
Kobeer	3-4
Abyss Kwajalein	0-6-1
Men's B	
Spartan II Boys	4-0
Jabro Boys	3-1
Calvary Boys	1-3-1
Spartans III Boys	1-2
Queen of Peace Boys	0-3-1
Women's A	
Spartan I Girls	5-0
Sudden Rush	2-3
Play On	2-3
Spartan II Girls	1-4
Women's B	
Spartan III Girls Red	6-0-1
Spartan III Girls White	4-2-1
Calvary Girls	2-4-1
Jabro Girls	0-6-1

Ed Paget tees off last weekend for the second round of the Kwaj Open.

(Photo by Kim Parker)

McCalmont, Gordon take top honors at 2002 Kwaj Open

From Staff Reports

The 2002 Kwaj Open wrapped up with Alex McCalmont taking top honors in the men's low gross and Sophia Gordon claiming the women's low-gross title. Jim Roby received the Sam Garland award for total and men's low net score, while Brenda Graham posted the women's low net score.

Organizers thanked sponsors Continental Airlines, which provided airfare for visiting pro Mark Knowles and gave a round-trip ticket to Honolulu as a door prize, and Matson Shipping, which provided four \$100 gift certificates to Honolulu's Suntory Restaurant and four Koa bowl trophies for low gross and low net score winners.

Other winners for the tournament include:

- Men's Closest To Pin Second Week: Lewis Smith, Gerry Wolf
- Women's Closest To Pin Second Week: Patti Potts
- Women's Straightest Drive: Selentina Beniamina
- Men's Straightest Drive: Vernon Adcock
- Match Play Putting: Pam Frase
- Mixed Horse Race 1st Place: Vernon Adcock, Kim Parker
- Mixed Horse Race 2nd Place: Ed Bonham, Selentina Beniamina
- Mixed Horse Race 3rd Place: Tom Webber, Pam Frase
- Men's Long Drive: Mickey Santorum
- Men's Putting: Andy Frase
- Men's Chipping: Jeff Beckley

Roby, Graham also score big at tourney

- Women's Long Drive: Selentina Beniamina
- Women's Putting: Brenda Dixon
- Women's Chipping: Linda Schuett
- Jim Oakley Best Ball 1st: Flynn Gideon, Kim Parker
- Jim Oakley Best Ball 2nd: Mike Nast, Pam Frase
- Jim Oakley Best Ball 3rd: Pat Dowell, Guy Baker

- Women's Second Flight*
- First Place Brenda Graham
- Second Place Kim Parker
- Third Place Cindy Stebar
- Women's First Flight*
- First Place Patti Potts
- Second Place Pam Frase
- Third Place Linda Schuett
- Men's Fourth Flight*
- First Place Jim Roby
- Second Place Steve Fuchs
- Third Place John Irwin
- Men's Third Flight*
- First Place Pat Dowell
- Second Place Lewis Smith
- Third Place Brian Berling
- Men's Second Flight*
- First Place John Finley
- Second Place Guy Baker
- Third Place Flynn Gideon
- Men's First Flight*
- First Place Vernon Adcock
- Second Place Fred Cunningham
- Third Place Lloyd Jordan

Soccer Schedule

Saturday	
5:30 p.m.	Spartan II Girls/Sudden Rush
6:45 p.m.	Spartans I Girls/Play On
Monday	
5:30 p.m.	QOP Boys/Calvary Boys
6:45 p.m.	Spartan III Boys/Jabro Boys
Tuesday	
4:15 p.m.	Spartan III Wt./Spartan III Red
5:30 p.m.	Jabro Girls/Calvary Ladies
6:45 p.m.	Spartan I Boys/Locals
8:00 p.m.	Kobeer/Abyss Kwajalein
Wednesday	
5:30 p.m.	Calvary Boys/Spartan III Boys
6:45 p.m.	Spartans II Boys/QOP Boys
Friday	
4:15 p.m.	Spartans III Red/Jabro Girls
5:30 p.m.	Calvary/Spartans III White
6:45 p.m.	Kobeer/Spartans I Boys

Swim season ends

By Jon Cassel
Hourglass Intern

Kwajalein swimmers persevered through the intense rain Monday to finish up the season at the championship meet.

Makos and the Barracudas renewed their traditional rivalry as the two teams fought it out.

Championship meets differ from regular swim meets in the awarding system. Instead of a normally received ribbon for first, second or third place, the swimmer receives a medal for his or her achievements. Swimmers also receive awards for personal bests and for the person with the most overall points.

Classified Ads and Community Notices

**CAFÉ
PACIFIC**

**CROSSROADS
Cuisine**

Lunch

- Sat Baked barbecued chicken
Taco and burrito bar
Grill: Sloppy Joes
- Sun Carved ham
Crispy-fried chicken
Eggs Benedict
Grill: To order items
- Mon Pork carnitas
Batter-fried cod
Bacon quiche
Grill: Miami ham and cheese pita sandwich/to order items
- Tues Flank steak with mustard sauce
Chicken teriyaki
Grill: Patty melt
- Wed Red beans and sausage
Pulled barbecued pork
Grill: Chicken cordon bleu sandwich
- Thur *THANKSGIVING MENU*
Fri Golden-fried catfish
Beef stew over noodles
Grill: Monte Carlo sandwich

Dinner

- Tonight Cashew-crust catfish and chips
Roasted top round of beef
Cantonese pineapple pork
- Sat Beef enchilada casserole
Pizza bar
Fajita bar
Pot roast
- Sun Polish cabbage roll
Shepherd's pie
Chicken fricassee
- Mon Blackened snapper
Taco and burrito bar
Herb-baked chicken
- Tues Corned beef and cabbage
Spaghetti and meatballs
Pizza bar
- Wed Spaghetti and meatballs
Pizza bar
- Thur *THANKSGIVING MENU*
Fri Baked pork chops
Chicken and broccoli supreme

HELP WANTED

The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Alan Taylor, 54916, unless otherwise noted.

RN/OCCUPATIONAL HEALTH TECHNICIAN. Requires working knowledge of Excel and Word and proficiency in conducting audiograms and administering spirometry.

KINDERGARTEN TEACHER, George Seitz Elementary School. Certified kindergarten teacher with an emphasis on early childhood training and experience. A criminal history background check is required. Applicants may submit resúmes to the superintendent of schools, 53916, or file an application at HR, 54916.

POST OFFICE needs four to six temporary employees. Sort and deliver incoming mail. Requires excellent communication skills, ability to lift up to 70 lbs., stand for long periods of time and work flexible hours. Must be U.S. citizen and at least 21 years old.

SUBSTITUTE TEACHERS, Elementary and high schools. Casual. Teaching certificate preferred, but not required. A criminal history background check is required.

DENTAL ASSISTANT, Dental Clinic. Casual. Criminal history background check required.

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

Boeing has the following job vacancy:

Repair and maintain office, facilities and employee housing equipment; operate site equipment as needed; perform painting, carpentry, electrical, mechanical, HVAC, plumbing, plastic and sheet metal fabrication and other associated work using hand and power tools as directed; troubleshoot and repair equipment and facilities; ensure compliance with and adherence to applicable codes and regulations; provide logistical support to Boeing operations for RTS; interface with company organizations, subcontractors and customers to meet company business requirements. Requires ability to obtain interim and final security clearance, valid U.S. driver's license and basic computer skills. Prefer detailed knowledge of Kwajalein operations and site infrastructure, two years' technical education and three to five years experience with skills appropriate to the assignment. Apply at <http://jobsearch.boeing.newjobs.com>. Requisition number is 02-1010830.

University of Maryland has the following vacancy:

Assistant Field Representative. Casual. Perform all duties of field representative on as-needed basis to include registration processing, student counseling, faculty liaison, course marketing and new student orientation. Must be computer literate with good working knowledge of MS Excel and MS Word. Interested applicants should visit the UMUC office during normal office hours, 1-5 p.m., Tuesday through Saturday, to complete an application. Interviews began Saturday, Nov. 16.

MIT/Lincoln Laboratory has the following job vacancy:

Site Secretary. Assist in daily operations of MIT/LL site office including a wide variety of secretarial and administrative support tasks; preparing presenta-

tion material (text and graphic viewgraphs); answering phones; handling classified material; maintaining files and records; assisting with travel arrangements; scheduling meetings and maintaining office supplies. Individual will provide assistance to the site manager and associate site manager in the performance of their duties. Must be able to obtain a security clearance. Proficiency required in Word, PowerPoint, Excel and Adobe products such as Acrobat. Must possess strong secretarial skills, self-confidence, mature judgment, cooperative and responsible attitude and a conscientious and organized approach to working in a changing environment. Must be able to prioritize and work well with others. Submit resumé to Lyn Long, MIT/Lincoln Laboratory, P.O. Box 58, Local. Closing date for resúmes is Nov. 23.

Ebeye Public School has the following vacancy:

FULL-TIME seventh- and eighth-grade English teacher. Prefer a volunteer, but will provide a salary to maintain a permanent teacher. For an interview, call Host Nation, 54848.

WANTED

TO BUY: rocker/recliner. Call 52515.

ESCORT FOR 13-year-old boy from Kwaj to Hono on Aloha Dec. 14. Call 51618.

CHILDREN'S CHRISTMAS craft program needs old Christmas cards, small glass jars with lids (baby food, etc.), small shells and sea glass. All items needed by Dec. 1. Drop them off at the box in the REB, or call Lora, 54168. Sponsored by the Protestant congregation of Island Memorial Chapel.

UKULELE LESSONS. Call Larry, 57020 days, leave a message, or 50812 evenings.

LOST

PRESCRIPTION SUNGLASSES with wire rims Nov. 10 at Roi terminal building or on Kwaj. Call 52370.

BROWN TITANIUM prescription glasses Nov. 11 at the golf course. Call Mike, 50942.

PATIO SALES

SATURDAY, 7-10 a.m., Qtrs. 117-F (in back). PCS sale. Clothes, videos, kitchenware, craft supplies, Christmas crafts, decorations, materials, games, sewing machine, piano. No early birds.

SATURDAY, 8:30-11 a.m., Tr. 748. No early birds.

SUNDAY, 8-11 a.m., Qtrs. 456-B.

MONDAY, 6:30 -9:30 a.m., in back of Palm BQ. Group sale. Clothes, golf bags, many more items.

MONDAY, 7-10 a.m., Qtrs. 426-A. Kitchen items, blue and white tablecloths, clothes, plants, luggage, Christmas decorations, paperback books.

MONDAY, 7-11 a.m., Reef BQ room 112. Clothes, tools, computer desk, stereo equipment, guitar, rollerblades, luggage, phones, tupperware.

MONDAY, 7 a.m.-noon, Qtrs. 116-B. PCS sale.

MONDAY, 8 a.m.-noon, Qtrs. 134-B. Two-family PCS sale. Microwave, plants, tennis racket, TV stand, toys, girls' clothes, bedding, candles. No early birds.

MONDAY, 8 a.m.-2 p.m., Tr. 573. PCS sale. Household goods, plastic storage containers, Christmas lights and decorations, thousands of craft shells and craft supplies.

Classified Ads and Community Notices

Island Items

Kwaj Cookbook

Christian Women's Fellowship

will sell Kwaj cookbooks
Nov. 25, Dec. 2 and Dec. 9,
on Macy's porch. Books are
\$5 and \$10. For an additional
charge, we'll wrap and send
books to family and friends.

Join CWF for Thanksgiving dinner
at the REB. There will be lots
of turkey and desserts.
Everyone is welcome.
For information, call
Amy, 52681.

A brief memorial service for
Taryn Williams will be held in
front of the preschool
Thanksgiving day at 8 a.m.
All are welcome.
For details, call Trina, 52842,
Kris, 53579, or Barbara, 50227.

Boating orientation
will be Dec. 11-12,
6-8 p.m., in CAC #1.
To register, stop by
Small Boat Marina to
pay the \$20 fee.
Questions? Call 53643.

FOR SALE

PCS SALE. 55-gallon aquarium with equipment, \$150; indoor wood storage cabinet, \$75; golf umbrella, \$10; GE CB transceiver, \$40; CB portable antenna, \$20; Fluval 203 aquarium filter, \$20; brass floor lamp, \$35; 13" color TV monitor, works with VCR only; stereo component cabinet, \$15; battery-operated portable lantern, \$8; scuba booties, new, medium, size 8, \$20. Call 53711, afternoons or evenings.

PERFORMANCE HANG 2 dual-folding bike rack, \$35; Garmin eTrex Legend 8MB GPS, new, still in box, \$200. Call 52245.

BIKE TRAILER, aluminum frame with hitch, \$200; Atomic split fins, size medium, used once, \$100; Microsoft Publisher, unopened, \$150. Call 54812, after 4 p.m.

'96 YAMAHA Wave Venture three-person jet ski, 2000/1200 cc, rebuilt engine, new impeller, scoop grate, ride plate, carb/pods, outer wears and battery, very stable and lots of power for skiing and wakeboarding, includes current registration, cover and trailer, \$5,500 or best offer. Call 54555, anytime.

PCS SALE. Microwave, \$40; rice cooker, \$10; toaster, \$5; beach chair, \$5; tire pump, \$5; small cooler, \$5; 15-gallon storage totes, \$5 each. Call 53251.

PCS SALE. Indoor/outdoor plants, bicycles, girls' clothes, tennis racket, kids' toys, blinds for 200-series housing, outside lawn chairs, clothes hamper, bicycle trailer, CDs, kids' books. Call 52034 and leave a message.

SONY EQUIPMENT with remotes: AM/FM receiver, \$150; five-speaker system with sub-woofer, \$100; five-disc player, \$50; 27" TV, \$200; microwave, one year old, \$50; cart, \$10; VCR, \$30; crockpot, \$15; electric skillet, \$15; cordless 3/8" drill, reversible, one-speed, with accessories. Call 52137W or 55364H and leave a message.

KING-SIZE foam/waffle foam, \$5. Call 52515.

HBO SHOW "Sex and the City," complete third season, four VHS tapes, new, still in original wrapping, \$40; Levi shorts and pants, size 30" waist, \$5 each. Call 52642 and leave a message.

PCS SALE. Microwave, assorted dishware/kitchenware, footstools, plants, tennis racket, TV stand, candles, bedding and towels, two bikes. Call Eve, 51704, or leave a message.

TWIN FUTON frame, no pad, excellent condition, \$40. Call 56671.

1990 BAYLINER Trophy 23' boat with twin 120 hp outboards, low hours on new powerheads, 140-gallon tank, walk-around cuddy cabin, perfect for fishing, diving and family trips, comes with galvanized trailer, large boat house with full boat cover, air-conditioning, power and water, \$35,000. Call Mark, 51031H or 56452W.

GOLF CART; Shimano TLD II 30 fishing reel with Fenwick roller rod. Call Dale, 52609.

CARPETS, one 9' x 12', one 12' x 12', \$20 each. Call 52681.

COMMUNITY NOTICES

SECOND- and Third-grade Concert will be Dec. 5, 7 p.m., in the MP room. The second grade will perform "The Four Seasons," a program about summer, fall,

Hey kids!
Scuba Santa
arrives Friday, Dec. 20, 7 p.m.,
at Emon Beach. Bring your family
to this fun-filled event.

winter and spring. There will be songs and narrations representing each season. The third grade will perform "Our House is a Holiday House," with songs and narrations about the holidays, Hanukkah, Christmas and Kwanzaa.

KWAJALEIN PIPES and Drums will hold a pre-Thanksgiving bake sale Monday, 10 a.m.-4 p.m., on Macy's porch near Tape Escape. Home-baked goodies and imports from the British Isles. Hats and T-shirts will be available for Christmas gifts.

SURFSIDE BEAUTY Salon has a variety of travel-size products; new product lines; a variety of hair brushes.

KWAJALEIN RUNNING Club's Turkey Trot Prediction Run is Monday, 5:30 p.m., at Emon Beach. Sign in is 5-5:20 p.m. All are invited, but only KRC members can win turkeys.

ORTHODONTIST will be on island Dec 4-5. To make an appointment, call the Dental Clinic, 52165, 7:30-11:30 a.m. and 12:30-4:30 p.m., Tuesday through Saturday.

ENNIBURR CHILDREN'S Christmas Fund committee is selling T-shirts and outback hats for the Chili Cook-off that never was. Proceeds go to the Christmas fund. Various colors and sizes. To get these collector's items, call 56726.

WSI CLASS: If you are interested in becoming a Red Cross certified water safety instructor, call Cris, 52935, to sign up for the course.

PROTESTANT CONGREGATION of Island Memorial Chapel will offer gift wrapping Monday, 10 a.m.-5 p.m., as long as supplies last. Bring your boxed items to our table for a beautiful wrapping job. "Jesus is the reason for the season."

YOKWE YUK Women's Club general membership wine and cheese event will be tonight, 7 p.m., in CRC room 6. There will be information on tutoring on Ebeye, sponsoring sports teams, ticket sales for upcoming events and voting on EAC grants. Desserts sold will benefit the Outer Island Christmas Drop.

Alternative *Pop music*

DoD
Band

"Hello Dave"

Tomorrow, 8 p.m.,
at the Yuk Club

Sunday, 6 p.m.,
at Emon Beach

Santa sez:
"You're invited"

All RSE Employees

RSE Aloha Holiday Party
Dec. 8, at the
Yokwe Yuk Club Lounge

*Pupus at 6:30 p.m. *A Pacific Rim buffet, 7-8:30 p.m. *Cash bar.
*Music by Pure Aloha and The Zooks.
*Aloha attire is suggested. *Bus transportation is available.
*Tickets are on sale now.
*For information and tickets, call Paula, 53511, Maree, 55199,
or Lannie, 56712.
*Tickets must be purchased by close of business, Dec. 3.

**Marshallese Word
of the Day**

aolep - all

See you at the movies!

Saturday

Divine Secrets of the Ya-Ya Sisterhood (2002, PG-13)

Family friends work to bring an estranged mother and daughter back together. (Ellen Burstyn, Ashley Judd, James Garner)
Yokwe Yuk Theater, 7:30 p.m.

Pete's Dragon (1998, G)

It's the story of a boy and his dragon, and the evil man who wants to take the beast away.

Roi-Namur, C Building, 7 p.m.

Sunday

Pollyanna (1960, G)

An orphan, adopted by her aunt, spreads good cheer throughout a New England town.

Yokwe Yuk Theater, 7:30 p.m.

Star Wars Episode II: Attack of the Clones (2002, PG)

Obi-Wan Kenobi and Anakin Skywalker investigate a plot to kill Queen Amidala and discover a secret clone army. (Ewan McGregor, Natalie Portman)

Roi-Namur, C Building, 7 p.m.

Monday

Divine Secrets of the Ya-Ya Sisterhood (2002, PG-13)

Yokwe Yuk Theater, 7:30 p.m.

Wednesday

Star Wars Episode II: Attack of the Clones (2002, PG)

Adult Recreation Center, 7:30 p.m.

Aeromet: Strong winds likely through weekend

By Peter Rejcek

Associate Editor

Boaters beware: The same strong winds that shut down the Gary K. McMillen Small Boat Marina last weekend are likely to blow through this coming weekend as well.

"It's a bit unsettled out there," said Jeff Mullins, Aeromet meteorologist, adding that the station's lightning detection system was lighting up like crazy as of this morning.

A small craft advisory has been in

effect since yesterday and is expected to continue at least through today, Mullins predicted. The red flag, which is flown when sustained winds of 20 knots or greater are blowing, was up all last weekend.

"I think it will calm down tomorrow, at least," he said.

The source of the latest weather is from a disturbance in the south. Another disturbance is to the east, near the Dateline, and that could cause problems depending on how close it gets.

West Point

Cadet Anthony J. Desmarais, a 2002 graduate of Kwajalein Jr./Sr. High School, took part in the annual Plebe-Parent Week-end, Oct. 18-20, at the U.S. Military Academy.

Anthony Desmarais

Parents Raymond and Michelle DeMaio and sister Rosie DeMaio visited their cadet for the event. The relatives and friends of plebes, or freshmen, are invited to West Point for the weekend to tour the grounds, meet with staff and faculty members and learn firsthand about the regimen followed by the academy's newest cadets.

Desmarais, one of more than 1,000 plebes at West Point, plans to graduate in 2006 and be commissioned as a second lieutenant in the U.S. Army.

Stork News

Julia Anna Sholar was born at 6:43 p.m. Oct. 21, 2002, in Edison, N.J. Julia weighed 8 pounds, 2 ounces and was 20 1/4-inches long.

She joins doting big brothers John, 6, and David, 4.

Julia's parents are Bob and Jane Sholar. Bob has lived at Kwajalein continually since 1979 and Jane since 1994.

Bob first came to Kwajalein as a 5-year-old kindergartener in 1963, when his father was assigned to Kwajalein Test Site as chief engineer for Douglas Aircraft Company. Bob went to George Seitz Elementary School at Kwajalein through the third grade in 1966, making Julia a second-generation Kwaj kid.

Grandparents are Stan and Yvonne Sholar of Huntington Beach, Calif., and Mrs. Anna Simon of Edison, N.J.

Julia Ann Sholar

WEATHER

Courtesy of Aeromet

Tonight: Partly to mostly cloudy with isolated showers.

Winds: East-northeast to east at 17 to 23 knots, with occasional higher gusts.

Tomorrow: Partly sunny and breezy with isolated showers.

Winds: East-northeast to east at 15 to 20 knots, with gusts near showers.

Temperature: Tonight's low 79°
Tomorrow's high 87°

November rain total: 3.60"

Annual rain total: 98.42"

Annual deviation: 7.63"

Call 54700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday November 23	0645/1826	2102/0909	0530, 4.4' 1750, 5.5'	1120, 1.1'
Sunday November 24	0645/1826	2157/1003	0610, 4.1' 1820, 5.2'	0020, 1.1' 1150, 1.3'
Monday November 25	0645/1826	2254/1057	0650, 3.9' 1910, 4.9'	0100, 1.3' 1230, 1.6'
Tuesday November 26	0646/1826	2350/1149	0740, 3.6' 2000, 4.6'	0150, 1.6' 1320, 1.9'