

THE KWAJALEIN HOURGLASS

Volume 40, Number 32

Friday, April 21, 2000

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

Army Performance Improvement Criteria

APIC emphasizes, 'We're all in this together'

By Preston Lockridge and Pat Cataldo

A sign-in ceremony was held during the Kwajalein Advisory Committee meeting on Saturday to officially bring on board USAKA/KMR organizations, both government and contractor, supporting the implementation of the Army Performance Improvement Criteria program.

Military and senior contractor leaders signed the document, which states:

"We, the people of the Kwajalein community, recognizing the mission, vision, values, and goals of the U.S. Army Kwajalein Atoll/Kwajalein Missile Range, do subscribe to the Army Performance Improvement Criteria goal to improve the overall effectiveness and efficiency of our organizations in delivering continuous quality and value to customers, resulting in mission success." And "We're all in this together..."

USAKA/KMR commander, Col. Gary McMillen, addressing the group, pointed out that Lt. Gen. John Costello, commander of the U.S. Space and Missile Defense Command, has made APIC a major goal of the command for 2000.

Costello said, "The use of the Army Performance Improvement Criteria will significantly enhance our existing work force skills, better focus our efforts

on customer support, and improve our ability to address the space and

USAKA/KMR commander, Col. Gary K. McMillen, presents an APIC plaque to John Wallace, who has just signed the APIC pledge, "We're all in this together." All island site managers signed the document Saturday. *(Photo by Cynthia Brewer)*

missile defense needs of the Army and Department of Defense. Successful implementation of APIC is a command imperative!"

"These criteria aren't fads or attempts to get Armywide recognition. APIC is not a new requirement to be tacked on to our workload. It's about quality and improvement. It's a fundamental change in the way we look at how we do business."

Lt. Col. Steve Morris
USAKA/KMR
Assistant Chief of Staff for Operations

McMillen said that USAKA/KMR is unique because it is the only U.S. Army installation in which the military and contractors are partnering in the APIC

process to bring about positive change.

The unusual mix of government and contractor personnel means that contractor personnel will have to "carry the ball" in making APIC a viable and very valuable tool that enables the work force and the community to reach the level of excellence it is capable of achieving, McMillen said.

APIC is the Army version of the Malcolm Baldrige National Quality Award Criteria for Performance Excellence. Senior military and contractor leaders and mid-level managers have completed phases I and II of training. Phase I, completed in November 1999, resulted in an assessment of USAKA/KMR as it is, identifying opportunities for improvement as well as major strengths.

In Phase II, completed in February, *(See GOAL, page 2)*

Ground broken for Enniburr community center

Story and photo by Carol Sword

USAKA/KMR government and contract personnel joined Marshallese officials and Enniburr residents Monday to mark the beginning of a community effort to build an activities center on Third Island.

"This is a unified effort by *Leroij* (high chieftess) Neimata [Kabua Nakamura], the Kwajalein Atoll Local Government, and the residents on island," said Kwajalein Sen. Sato Maie.

The new community hall, scheduled to be completed in 90 days, will be located between the school and the dispensary. It will be 66 feet long and 30 feet wide. A second floor over a portion of it will be used as quarters for overnight visitors. There will also be a service room in which to prepare meals and refreshments; electricity will be provided by solar power.

According to Enniburr Councilman Johnsay Kobney, the center will serve the island as a place for public hearings and community activities.

"I'm looking forward to the completion of this project," Kobney said. "It will be a great benefit to residents."

The estimated cost of the project is \$190,230. Contributions totaling \$43,800 have been made by Kwajalein Atoll Local Government and the community. Some of the contributions consist of equipment, such as a backhoe, loader, compactor, and generator. Each family donated five cement blocks, two pieces of rebar, and one bag of cement. USAKA/KMR donated 30 pieces of rebar.

During the ceremony, Col. Gary K. McMillen, USAKA/KMR commander, praised the undertaking. He reminisced over his first visit to Enniburr almost two years ago, when he attended the dedication of a U.S. Army-renovated pier.

"I am pleased to attend the start of an RMI-generated project," McMillen said. "It gives me great faith in the efforts of your country to meet the needs of outer island communities."

"I am only sorry that I will not be around for the dedication of this wonderful building," he added. "When I

Col Gary K. McMillen, USAKA/KMR commander, joins Ebeye Mayor Wilmer Bolkeim, center, and Rod Nakamura in breaking ground at the site of a new community center on Enniburr.

see the improvements around me, such as the school and dispensary, there's a lot of hope for what can be done. You plant the seed and watch it grow over the next few years."

Leroij Neimata, recalling her first meeting with McMillen at the pier dedication, thanked him for all of his support to the community.

"We are here to witness a ground-breaking opportunity for all of the island to work together to ensure that this project gets off the ground," she said.

Irojlaplap (high chief) Imata Kabua, Ebeye Mayor Wilmer Bolkeim,

and Ina Lomae, RMI representative to USAKA/KMR from Enniburr, were among other dignitaries attending the ceremony. Pam McMillen and *Leroij* Momoko Lome cut the ribbon. McMillen, Bolkeim, and Rod Nakamura, whose brother, Augustine, designed the building, emphasized the unity of the effort by raising their shovels and breaking ground together.

Special songs were performed by the United Church of Christ and Assembly of God choirs. After the ceremony, guests were treated to a seafood buffet prepared by residents.

Café Roi celebrates spring with brunch

By Carol Sword

When Chef Terri Berkey suggested a "spring fling" brunch to celebrate the coming of Easter on Roi-Namur, she didn't know who was coming to the table Sunday.

Leroij Neimata Kabua Nakamura and Kwajalein Sen. Sato Maie, planning to visit Enniburr for a ground-breaking ceremony for a new com-

munity hall, attended the brunch.

The menu featured eggs benedict and carved steamship round, among a host of other delectables. Preparation started at 3 a.m. that day, with Joe Abston, Outrigger Snack Bar cook, assisting with the meal. Sous-chef Gerald Wright prepared Bananas Foster and offered champagne mimosa.

Hospital offers numerous vaccines for residents

From Kwajalein Hospital

Vaccinations protect against deadly diseases such as measles, mumps, and whooping cough. Vaccinations are among the most cost-effective and widely used public health inventions for the prevention of disease. It has been said that, with the possible exception of providing sources of clean water, no other human development has had such a major effect on population growth and mortality reduction as vaccinations.

When you receive a vaccine, it helps your body create antibodies, which are your body's defensive cells that fight germs. Sometimes your body can create antibodies on its own. But the diseases you get vaccines for are very dangerous. Most people get very sick and some die before enough antibodies are produced.

Vaccines work very well. Millions of people have been protected against serious illnesses such as polio, measles, and diphtheria because of vaccines. There are always a few people who do not respond to vaccines. How-

PUBLIC HEALTH IMMUNIZATIONS	
Hepatitis A	Free
Typhoid	Free
TB Tine/PPD	Free
Typhoid (Oral)	Free
SCHOOL-REQUIRED IMMUNIZATIONS	
DTaP	\$28
Hepatitis B (child dose)	\$31
H. influenzae type B (HiB)	\$27
Injectable Polio	\$32
Measles, Mumps, and Rubella	\$43
Varicella (chickenpox)	\$58
Hepatitis A (optional)	Free
DT	\$20
OTHER IMMUNIZATIONS	
Meningococcal (recommended for college students)	\$34
Hepatitis B (adult dose)	\$46
Rubella	\$29
Oral Polio Vaccine	\$29
TD (tetanus/diphtheria adult dose)	\$20
Cholera	\$20
Pneumococcal	\$23
Hepatitis immune globulin	\$81

ever, most childhood vaccines are 85 percent to 100 percent effective. Keep in mind that not getting vaccinated is zero percent effective.

Immunizations are safe. Reactions to vaccines may occur, but they are usually mild. If you suspect you or your

child are having a reaction to a vaccination, contact Kwajalein Hospital.

The following immunizations are required for children in school: hepatitis B; diphtheria, tetanus, and pertussis (DTaP); influenzae (HiB); polio; measles, mumps, and rubella (MMR); varicella; and hepatitis A. Children should start receiving immunizations shortly after birth until they are ready for school. The immunization schedule is available at your child's school or Kwajalein Hospital.

Kwajalein Hospital offers a wide variety of immunizations for children and adults. Information regarding recommended immunizations for travel can be found on The Vaccine Page at www.vaccines.com.

Following is a list of current immunizations and their cost. United Healthcare reimburses 80 percent after the deductible for preventive medicine such as immunizations.

If you have questions about immunizations, contact the nurse on duty at Kwajalein Hospital, 52223 or 52224.

Feast of nominations sought for volunteer banquet

By Peter Rejcek

No good deed goes unnoticed — particularly on May 10.

That's when USAKA/KMR will honor local volunteers with a recognition banquet at the Yokwe Yuk Club. Community Activities is seeking nominations through noon Tuesday. A selection committee headed by Lt. Col. Dave Stoddard, USAKA/KMR deputy commander, will wade through the nominations and select the individuals who will be honored.

"I think this is an important program," Stoddard said.

The guidelines for nomination are simple: Nominees must have volunteered a minimum of 150 hours in 1999; they can be either individuals volunteering on their own or members of an organization; and all work and time must be nonprofit. Some 4,600 nomination forms detailing the process were sent out last week in the Tuesday and Friday editions of the *Hourglass*.

Steve Snider, superintendent of

Community Activities Entertainment Services, said this year's program format is a departure from recent years, when only volunteers from organizations were recognized.

"Anybody and everybody who has volunteered to help the community within Kwajalein Atoll [qualifies]. People who have volunteered to help out over on Ebeye, as well as making Kwajalein itself a better place," he explained. "If you're doing something that helps the community and you're not being paid for it, there's no compensation, that's what we're looking for. We need more nominations — and I know there are hundreds that will qualify."

Stoddard noted the old system precluded nominations for many individuals who were either not part of private organizations or members of groups that may have been overlooked in years past.

"I think this is a way of recognizing people and not restricting it to private organizations," he explained. "I

felt like the way it was being handled, we weren't getting the whole community involved."

Last year's banquet recognized 46 volunteers. Snider noted many more people may be spotlighted, as there is no limit to the types of volunteerism available here — from people who help Community Activities prepare for special events like Halloween and Christmas to volunteers who staff the Micronesia Shop and Bargain Bazaar. Volunteers must still meet the 150-hour minimum in 1999.

"There are so many different areas, so many things that can be done," Snider said.

The committee is expected to make its decisions at the end of the month, according to Snider. Nominees will then be notified and congratulated by mail, with a letter inviting them to the May banquet.

"It is going to be a very nice dinner, and everybody who is selected will be recognized at the dinner," Snider added.

Baseball season hits full stride on tube and online

By Jim Bennett

There's nothing like sitting at the ballpark on a cool, sunny day, with a hotdog and cold drink, watching your favorite team beat their arch-rival, or any other team for that matter.

But when you can't make it to a major league baseball game because you live on an island in the Central Pacific, you have to make adjustments to follow your favorite ball club.

Enter technology.

Between CPN television coverage and the Internet, it's hard to miss baseball season, even 5,000 miles from the states.

"We're showing about a game a day now," said Jason Bischoff, CPN assistant program director. "And we'll be showing more after the end of basketball and hockey season. It'll all be baseball."

In fact, with hockey playoffs currently underway and basketball playoffs next month, expect those sports to get priority by AFRTS in Los Angeles, Bischoff said. But baseball will get its turn.

CPN picks up baseball games like any other television program, free from the network that carries the game. ESPN donates a number of games, including Wednesday Night Baseball, which generally airs here Thursday mornings at 5 a.m. NBC, Fox Sports Net, and others contribute games, as well, giving viewers a variety of teams.

Since the games are donated from networks, however, Kwajalein receives major market teams and highly touted match-ups — such as New York, Chicago, and Boston — more often than smaller-market games, such as Minnesota, Milwaukee, or Montreal. But smaller-market teams play the larger markets, and just about every team will see airtime at some point in the season.

Granted, many games might have to be recorded at home on the VCR, to be viewed at a reasonable hour, but if one can avoid hearing the score through the workday, the game will seem live.

Around the horn...

The Web offers numerous sites where you can keep up with your favorite team.

USA Today Baseball Weekly — great features on a weekly basis.

www.usatoday.com/bbwfront.htm

The Sporting News — up-to-date news, scores, features, and commentaries. Also includes team reports and fantasy baseball write-ups. Check out the fan interaction stuff too.

www.sportingnews.com

Major League Baseball — the official web site of the league, it offers scores, stats, schedules, and features, along with player interviews and historical data.

www.majorleaguebaseball.com

CNN/Sports Illustrated — daily news, and analysis, along with stunning photography.

www.cnn.com

ESPN — top-notch daily sports coverage, including scores, features, and columns.

www.espn.com

Besides games, CPN also carries sports news programs including ESPN Sports Center, Baseball Tonight, CNN SI, and George Michael's Sports Machine.

But sometimes, television isn't enough. After all, generations of American youths grew up bypassing the comics page of their local newspaper to tear into the sports page, where they would find the previous day's box scores and features about their heroes. (How many kids learned how to figure percentages using batting averages?) Stateside newspapers do come to Kwajalein, but often they're delayed, and that's where the Internet has changed things.

John Harris, for example, follows his Atlanta Braves almost daily.

"I can keep up day-to-day on the Internet," Harris said. "Occasionally, I'll get a paper, just to look through the pages."

Along with the Braves, Harris also

follows the team's Triple A team in Richmond, or the New York Mets' Triple A team, the Norfolk Tides, who play near Harris' hometown of Newport News, Va.

"I normally look at the commercial sites — ESPN, The Sporting News, stuff like that," Harris explained. "Then I'll check out the Braves' page too, sometimes."

In fact, every baseball team has a Web page and Major League Baseball also has its own page.

Bischoff agreed with Harris, adding he follows his Cleveland Indians with phone calls home, along with a regular check of the hometown paper, *Cleveland Plain-Dealer*, online.

Some sites allow for live coverage of games, either audio, as if over the radio, or through pitch-by-pitch bulletins.

One site, *totalbaseball.com*, for example, displays a batter in his respective uniform in batting stance, along with a box outlining the strike zone. After each pitch, the site indicates if it is a ball, strike, foul, or hit. Each pitch is marked where it crossed the plate on the graphic, whether it was in the strike zone or not. Another graphic at the top of the page tells the viewer the inning, the count, statistics, men on base, and number of outs.

During our test drive recently, we watched the Yankees' Clay Bellinger pop out to the Angels' Ben Molina on a 3-1 count in the top of the 6th inning with no one on base. All that information and more was conveyed in a single at-bat.

Other sites have similar real-time game bulletins.

Many news sites include fan interactive activities including discussion groups (What fan doesn't enjoy complaining about his team's line-up?), and fantasy baseball leagues, where one drafts his or her own made-up team and competes against other made-up teams, using real individual player statistics.

"It's not the same as being there," Harris said.

But as with any game, one must always make adjustments.

TV CPN
Program Guide
Kwajalein
Roi-Namur

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board/Window on the Atoll**
- 6:30 Showbiz Today
- 7:00 Friends
- 7:30 Two Guys, a Girl, and a Pizza Place
- 8:00 Frasier
- 8:35 Spin City
- 9:00 ER
- 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 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 MLB: Rockies/Diamondbacks
- 11:00 Sports News

Saturday, April 22

Channel 9

- 12:00 The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 **Movie: "Junior" (PG)**
Arnold Schwarzenegger is a scientist who agrees to an experiment in which he becomes pregnant. (Danny DeVito)
- 3:00 Bugs Bunny Easter Special
- 4:00 The Simpsons
- 4:30 Home Improvement
- 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 **Bulletin Board/Window on the Atoll**
- 12:30 Wheel of Fortune
- 1:00 Caroline in the City
- 1:30 Suddenly Susan
- 2:00 Sesame Street
- 3:00 Sylvester and Tweety Mysteries
- 3:30 Angela Anaconda
- 4:00 Sister, Sister
- 4:30 Sabrina the Teenage Witch
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 CNN/SI
- 7:00 King of the Hill
- 7:30 That '70s Show
- 8:00 Star Trek: Deep Space Nine
- 9:00 Law and Order
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m 48 Hours
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NHL Playoffs: TBA
- 7:00 Sportscenter

- 8:00 20/20 Downtown
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 NHL Playoffs: TBA
- 2:30 CBS Evening News
- 3:00 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 PGA: Greater Greensboro
- 10:30 NHL Cools Shots
- 11:00 Sportscenter

Sunday, April 23

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:05 **Movie: "Amos and Andrew" (PG)** A black man moves into a new home in a wealthy neighborhood and is mistaken for a burglar by the local police.
- 2:50 **Movie: "In Pursuit of Honor" (PG)**
- 5:00 **Bulletin Board**
- 6:00 Vanishing Dawn Chorus
- 7:00 Barney and Friends
- 7:30 Disney's PB and J. Otter
- 8:00 Sabrina: The Animated Series
- 8:30 Rugrats
- 9:00 Hey! Arnold
- 9:30 Goosebumps
- 10:00 Scientific American Frontiers
- 11:00 This Old House
- 11:30 California's Gold
- 12n Headline News
- 12:30 **Bulletin Board**
- 1:00 The View
- 2:00 John Denver: Let This Be a Voice
- 3:00 Biography: Jesus
- 4:40 **Movie: "Barabas" (PG)** Anthony Quinn gives a powerful performance as the criminal in whose place Jesus died.
- 7:00 Mysteries of the Bible
- 8:00 Beverly Hills, 90210
- 9:00 Judging Amy
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12:00 Dateline
- 1:00 Headline News
- 1:30 Wall Street Journal
- 2:00 McLaughlin Group
- 2:30 Washington Week in Review
- 3:00 Headline News
- 3:30 Navy/Marine Corps News
- 4:00 NHL 2Night
- 4:30 NBA 2Night
- 5:00 MLB: Cubs/Mets
- 8:00 PGA: Greater Greensboro
- 10:00 Headline News
- 10:30 Air Force TV News
- 11:00 NHL Playoffs: TBA
- 2:00 Indy Racing: IRL Northern Lights Series
- 4:30 Headline News
- 5:00 Larry King Weekend
- 6:00 Judith Regan Tonight
- 7:00 Showbiz This Weekend
- 7:30 Style with Elsa Klensch
- 8:00 Supercross
- 10:00 Horse Racing
- 11:00 Sportscenter

Monday, April 24

Channel 9

- 12:00 20/20 Friday
- 1:00 Headline News
- 1:30 Seinfeld
- 2:00 The Drew Carey Show
- 2:30 **Bulletin Board**
- 3:00 From Jesus to Christ (part 1)
- 4:00 From Jesus to Christ (part 2)
- 5:00 From Jesus to Christ (part 3)
- 6:00 From Jesus to Christ (part 4)
- 7:00 Disney's Aladdin
- 7:30 Goof Troop
- 8:00 Dragon Tales
- 8:30 Wishbone
- 9:00 The Wonderful World of Disney
- 11:00 Wild Things
- 12n The Simpsons
- 12:30 Home Improvement
- 1:00 Star Trek: Deep Space Nine
- 2:00 Nova
- 3:00 The New Detectives
- 4:00 ER
- 5:00 **Movie: "Young Frankenstein" (PG, Comedy)** Gene Wilder stars as the young Dr. Frankenstein who creates the terrible monster. (Joe Boyle)
- 7:00 Home Improvement
- 7:30 Ladies' Man
- 8:00 **Movie: "High Stakes" (PG)** A stripper/prostitute attempts to retrieve her daughter from the mob. (Sally Kirkland)
- 10:00 **Movie: "The Conversation" (PG)** A surveillance expert makes the mistake of becoming too involved in a case. (Gene Hackman)

Channel 13

- 12:00 ABC News Special
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 Evans, Novak, Hunt, and Shields
- 3:30 Headline News
- 4:00 NBA Playoffs: TBA
- 6:30 NBA Playoffs: TBA
- 12n NHL Playoffs: TBA (JIP)
- 2:30 International Ironman Triathlon
- 3:30 ESPNes
- 4:00 This Week
- 5:00 **Bulletin Board/Window on the Atoll**
- 5:30 Science and Technology Week
- 6:30 George Michael's Sports Machine
- 7:00 CNN World Report
- 8:00 PGA: Greater Greensboro
- 11:00 Sports News

Tuesday, April 25

Channel 9

- 12:00 ER
- 1:00 **Movie: "Young Frankenstein" (PG) (repeat)**
- 3:00 Rugrats
- 3:30 Ren and Stimpy
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 Bulletin Board
- 6:00 The Today Show
- 8:00 Jim Henson's Animal Show
- 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 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Winnie the Pooh

Friday, April 28

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 **Movie: "Who's Minding the Mint?" (PG, Comedy)** When he accidentally destroys millions of dollars, a U.S. mint worker gathers a motley crew to help him break into the mint to replace the money.
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Bear in the Big Blue House
- 8:30 Coed 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: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Animaniacs
- 3:30 Batman
- 4:00 Men in Black
- 4:30 Boy Meets World
- 5:00 Jeopardy!
- 5:30 **Headline News**
- 6:00 **Bulletin Board/Window on the Atoll**
- 6:30 Showbiz Today
- 7:00 Friends
- 7:30 Two Guys, a Girl, and a Pizza Place
- 8:00 Frasier
- 8:35 Spin City
- 9:00 ER
- 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 Dateline
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NBA Playoffs: TBA
- 7:00 Sportscenter
- 8:00 20/20
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n NBA Playoffs: TBA
- 2:30 NBA Playoffs: TBA
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 NHL Playoffs: TBA
- 11:00 Sports News

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

- 3:30 Disney's Hercules
- 4:00 Squigglevision
- 4:30 Kenan and Kel
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 60 Minutes
- 8:00 Frontline: War in Europe (part 1)
- 9:00 Frontline: War in Europe (part 2)
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m Dateline
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 MLB: Orioles/Athletics
- 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 NHL Playoffs: TBA
- 2:00 ABC World News Tonight
- 3:00 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 Grand Slam Tennis
- 10:00 USAC Racing
- 11:00 Sports News

Wednesday, April 26

Channel 9

- 12:00 The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 **Movie: "Escape from Alcatraz" (PG)** The true story of a 1962 breakout from the escape-proof prison. (Clint Eastwood)
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 CNN/SI
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Bear in the Big Blue House
- 8:30 Coed 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: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Spiderman Animated Series
- 3:30 Student Bodies
- 4:00 Nick News
- 4:30 Scholastic Sports
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 Everybody Loves Raymond
- 7:30 **Movie: "The Devil's Arithmetic" (PG)**
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m Dateline
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NHL Playoffs: TBA

- 7:00 Sportscenter
- 8:00 Street Sweep
- 8:30 Headline News
- 10:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n NBA Playoffs: TBA
- 2:30 NBA Playoffs: TBA
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 IROC Racing: Talladega
- 9:00 Supercross
- 11:00 Sports News

Thursday, April 27

Channel 9

- 12m Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 **Movie: "Mandela and De Klerk" (PG)**
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 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 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Timon and Pumba
- 3:30 Darkwing Duck
- 4:00 Power Rangers in Space
- 4:30 One World
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 Smart Guy
- 7:30 Moesha
- 8:00 Dawson's Creek
- 9:00 Buffy the Vampire Slayer
- 10:00 Headline News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m Dateline
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NHL Playoffs: TBA
- 7:00 Sportscenter
- 8:00 60 Minutes II
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 MLB: Cubs/Astros
- 2:00 Baseball Tonight
- 2:30 CBS Evening News
- 3:00 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 NFL Europe: Rhein Fire/Amsterdam Admirals
- 11:00 Sports News

Sports Briefs

Bowling practice yields 298 game

Have you seen the T-shirt that reads, "Somewhere, someone is practicing, and when you play him, he'll beat you"?

Bowlers, take heed: Justin Farmer is practicing: On March 26, the 17-year-old Kwajalein High School junior chalked up a 298 game. For the record, he was using his Zone ball, a gift from friend and coach, Bob Carter.

Farmer has been bowling since he was 9 years old, and wants to turn pro some day.

Thomas scores two holes in one

Debbie Thomas scored a hole in one on the sixth hole using an 8-iron on March 31. Jim Hart witnessed the amazing shot.

A week later, April 8, Debbie repeated the performance on the 15th hole, using a 7-iron. Her playing partners were Sue Keyser and Brenda Panton.

Rustman shuts down holes 6-9

Holes 6-9 and the chipping green at the golf course will be closed May 1, from 4 p.m. until dark during the Rustman.

Questions? Call Chris, 53768 or 53331.

Bowling tournament set for May 1

The Monday Night Mixed Bowling League is sponsoring a Moonlight 9-Pin No Tap Bowling Tournament on May 1 at 5:30 p.m. Fee is \$10. Everyone is invited.

For more information, call Harry or Elena at 53397.

Monday Night Mixed Bowling League, April 17

Men

1st high game: Mike Wiley	219
2nd high game: Mike Wiley	214
1st high series: Mike Wiley	611
2nd high series: George Puskas	563

Women

1st high game: Karla Long	174
2nd high game: Elena Luckett	170
1st high series: Sirina Rowe	460
2nd high series: Dorean Harris	451

Tourney raises \$575 for junior golf

By Rudy Gil

The biggest winner in the April 10 golf tournament was the Kwajalein junior golf program.

Twenty-six two-person teams played nine holes of net better ball and nine holes of net scramble format to help raise money for the junior golf fund.

A total of \$575 was raised. This money will purchase golf clubs to be used in the free monthly junior golf clinics conducted at the Kwajalein golf course. Most of the equipment available now is old, and many clubs are cut-down adult clubs. The new junior golf clubs will make learning the proper swing easier, especially for smaller kids.

Money from the junior golf fund also subsidizes part of the entry fee for junior golfers into the two major Kwaj golf tournaments — the Coral and Kwajalein opens.

The April 10 tournament also featured some exciting golf. At the end of the competition, three teams had tied for first place with a net score of 53 (19 under par). There were also prizes for the longest drive (men and ladies) and closest to pin on the two par-three holes.

The winners of the tournament were:

- Closest to pin, Hole 4, Shawn Tayloe
- Closest to pin, Hole 6, Bob Nast
- Longest drive (men), Flynn Gideon
- Longest drive (ladies), Pam Goranson
- Tied for first place: Tim Ashby/Sophia Gordon Flynn and Jeremy Gideon LeRoy Sievers/Sue Keyser
- Tied for fourth place: Jerry Satake/Jeff Murguia Jason Fuller/Lewis Smith Larry Miljkovic/Matt Naut Jim and Gina Barlow

Basketball Schedule

FRIDAY, April 21		6 p.m.: Spartans Blue Boys/QOP II C	
5 p.m.: Y&R/Spartans White Women	W	7 p.m.: Spartans White Boys/YBU C	
6 p.m.: Spartans Red Boys/QOP II	C	WEDNESDAY, April 26	
7 p.m.: WD40/Spartans I Women	W	6 p.m.: Spartans White Women/QOP Lady Doves	W
SATURDAY, April 22		7 p.m.: Spartans Blue Girls/Spartans I Women	W
5 p.m.: Spartans I Men/KJCC Navigators.	A/B	8 p.m.: WD40/Y&R	W
6 p.m.: RBA/Neighborhood	A/B	THURSDAY, April 27	
7 p.m.: KPD/Hope	A/B	5 p.m.: Y2 Kings/Neighborhood	A/B
8 p.m.: INYAZ/I Dunno ?	A/B	6 p.m.: KPD/Mor Mor	A/B
MONDAY, April 24		7 p.m.: Kommon/Brotherhood	A/B
5 p.m.: Yokwe/Go Mavericks!	C	FRIDAY, April 28	
6 p.m.: Hope/Kommon	A/B	5 p.m.: Yokwe/Spartans White Boys	C
7 p.m.: Puma/Mor Mor	A/B	6 p.m.: Go Mavericks!/Koon Al 2000	C
TUESDAY, April 25		7 p.m.: Spartans I Men/RBA	A/B
5 p.m.: Spartans Red Boys/Koon Al 2000	C	8 p.m.: INYAZ/I Dunno?	W

Youth T-ball/Baseball

(Key: RA-Ragan Field; BR-Brandon Field; CR-Gym)

SATURDAY, April 22		WEDNESDAY, April 26	
5:00 p.m.: Mighty Ducks/Manta Rays	RA	5:00 p.m.: Soldiers of the Cross/Mosey II	BR
5:00 p.m.: "Emanuel"/Diamondbacks	BR	5:00 p.m.: French Frys/Home Frys	RA
6:00 p.m.: Home Frys/Steak Frys	RA	6:00 p.m.: Manta Rays/Mighty Ducks	RA
6:15 p.m.: Soldiers of the Cross/Rascals	BR	6:15 p.m.: Kwaj Kings/Red Sox	BR
MONDAY, April 24		THURSDAY, April 27	
9:30 a.m.: Pokemon T-Ball/Flying Angels	CR	5:00 p.m.: Night Runners/Starfish	BR
10:15 a.m.: Dinosaurs/Stingrays	CR	5:00 p.m.: Home Frys/Steak Frys	RA
TUESDAY, April 25		6:15 p.m.: Ladies of the Cross/Young Fogies	BR
5:00 p.m.: Blazing Lions/Babies of the Cross	RA	FRIDAY, April 21	
5:00 p.m.: Young Fogies/Night Runners	BR	5:00 p.m.: Babies of the Cross/Flame Angels	RA
6:00 p.m.: Eager Expos/Flame Angels	RA	5:00 p.m.: Rascals/Air Flyers	BR
6:15 p.m.: Ladies of the Cross/Starfish	BR	6:00 p.m.: Eager Expos/Blazing Lions	RA
7:30 p.m.: Air Flyers/Diamondbacks	BR	6:15 p.m.: "Emanuel"/Mosey II	BR
		7:30 p.m.: Soldiers of the Cross/Diamondbacks	BR

Call the Sports Hotline, 54190, for a daily update on game schedules, officials, and scorekeepers.

Classified Ads and Community Notices

Lunch	
Sat	CAFE PACIFIC Two-cheese Italian polenta ★ Roast pork with gravy Buffalo baked chicken Grill: Jumbo chili dogs
Sun	 Brunch station open ★ Grilled pork chops Spaghetti and meat sauce
Mon	Eggplant Parmesan ★ London broil Hot dog bar
Tues	Grill: Barbecued beef sandwich Top-your-own taco bar ★ Barbecued ribs Broiled mahi mahi
Wed	Grill: Chicken, bacon, and Swiss sandwich
Thur	Cheese enchilada ★ Country-fried chicken Jamaican jerk pork loin Grill: Patty melt
Fri	Bean-stuffed cabbage ★ Roasted top round Fish and chips Grill: Smokehouse burger
Dinner	
Tonight	Stuffed baked potato ★ Beef noodle casserole Smoked sausage
Sat	Vegetarian stuffed peppers ★ Pizza madness Farmer's omelette
Sun	Manicotti and marinara sauce ★ Chicken-fried steak Hamburger bar
Mon	Vegetable fajita ★ Roasted turkey Hot Buffalo chicken
Tues	Cauliflower marranca ★ Barbecued brisket Beef and bean tostadas
Wed	Sizzling fajitas special ★ Spaghetti and meat sauce Chicken-fried steak
Thur	Pasta primavera ★ Macaroni and cheese New England boiled dinner
★ This symbol denotes the Wellness Menu.	
YOKWE YUK CLUB LUNCH SPECIALS	
Sat	Fettuccini with chicken/cilantro
Tue	Big Sky barbecued burger
Wed	Beef teriyaki
Thur	Grilled ham steak with raisin sauce
Fri	Shrimp jambalaya
YOKWE YUK CLUB DINNER SPECIALS	
Tonight	Southwestern pork loin Prime rib
Sat	Salmon croquettes Prime rib
Sun	Shrimp provencal Prime rib
Wed	Southwestern pork loin Prime rib
Thur	Family Night Beef enchiladas Snapper Veracruz Kids' menu Taco bar
Fri	Salmon croquettes Prime rib

HELP WANTED
The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Nancy, 53705.

RANGE SYSTEMS ENGINEERING is accepting applications for a limited number of positions in the RSE Summer Employment Program. Applicants will work up to 20 hours per week with Community Activities Summer Fun program prior to being considered for additional hours in the Summer Employment program. Candidates must complete a Raytheon employment application and a summer employment questionnaire, available at HR, and submit to HR by April 26. Applications after this date will not be considered. Summer Fun applicants will be required to undergo a criminal history background check.

QUALITY ANALYST, Quality Assurance. Full-time. Individual will perform quality assurance audits and monitor corrective action plans, and be responsible for assisting in the development and administration of RSE's Customer Satisfaction Feedback Program. Must possess excellent verbal and written communication skills. Familiarity with Windows 95, Office 97, trend analysis, and other quality techniques desired.

RETAIL SUPERVISOR, Sunrise Bakery. Full time. Individual will be responsible for daily operation, ordering and inventorying supplies, daily cash handling, and monthly billing functions. MS Office experience a plus.

STOREKEEPER, Tape Escape. Casual position. Individual will be responsible for opening and closing facility, billing, customer service, and bank transactions. Individual will also be responsible for supervising all cashiers, as well as various administrative tasks.

SECRETARY, Community Activities. Part time. Looking for well-qualified, self-motivated individual who will be responsible for developing and maintaining an administrative database, labor recording, and supply requisitions. Experience in Microsoft Office 95, filing systems, basic office organization, as well as oral and written skills a must.

COORDINATOR, C&DM Dept. Full time. Must have MS Office experience, especially MS Outlook. Responsible for receiving and distributing contract deliveries from the engineering community to the government customer. Need to be well organized and able to communicate with both internal and external customers. This is a highly visible job that requires strict adherence to delivery schedules.

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

HEY 12-YEAR-OLDS! Do you want to earn some extra money after school? The *Hourglass* needs carriers. For more information, call Jim, 53539, or drop by the *Hourglass* office.

ADMINISTRATIVE ASSISTANT, Aeromet.

Get your B-boat license and enjoy Kwaj waters. Register at Community Activities or Small Boat Marina for the boating orientation class May 3-4, 6-8 p.m., in CRC Room 1. Questions? Call 53643.

Temporary full time. Seeking an applicant to provide administrative support for Weather Station personnel beginning May 2 for approximately six weeks. Applicant should have good verbal skills and be familiar with Windows 98 and Microsoft Word. To apply, call Yvonne Jackson, 51508.

FAMILY CHILD-CARE PROVIDERS. Looking for responsible individuals to supervise young children in a home environment. Child Development Services will provide training and necessary inspections to become an FCC provider. This is a requirement for anyone providing child care in their home more than 10 hours per week. Selected individuals and their family members over age 12, as well as other authorized individuals residing in a potential child-care home, are required to undergo a criminal history background check. Call Trina, 52158.

WANTED

THREE BCDs and three regulators. Call 51034.

TO BUY: Large bookcases and indoor storage cabinets. Call 52244.

BEGINNER SET of ladies' golf clubs, with or without bag, and a barbecue grill, both items in good condition. Call 51033; leave a message.

THE BOOK "A Man Called Dave," third in series, to borrow. Call 52591.

BIKE TO borrow or rent for Rustman. Call 54798H or 53740W.

SPEED BIKE for Rustman as soon as possible. Willing to pay a fee. Call David, 52296.

LOST

CASIO SOLAR power watch in front of Macy's. Call 53472; leave a message.

PLAIN KEY RING with four or five keys. Call 52366.

Bar coding required to rent from Tape Escape

All residents over 10 years of age are required to have a bar code on their K-badge to rent tapes. Bar coding will take place 10 a.m.-12:30 p.m. and 3:30-5:30 p.m. at Tape Escape as shown below.

For
post office box numbers:

2251-2300 Saturday, April 22
2301-2350 Tuesday, April 25
2351-2400 Wednesday, April 26
2401-2450 Thursday, April 27
2451-2500 Friday, April 28
2501-2550 Saturday, April 29

Classified Ads and Community Notices

Day of Prayer

The Protestant and Catholic chaplains will sponsor a joint prayer service Thursday, May 4, 6 p.m., in Island Memorial Chapel, in observance of the 49th annual Day of Prayer in the U.S. The community is invited.

BOOK TITLED "My Flight Bag Book." It is green with a green shoelace handle and duct tape along the binding. Call 54490 or return to Qtrs. 227-B.

FOUND

BAG OF coffee filters on Lagoon Road by BQ. Call 52591 or claim at KAPS.

CHILD'S blue bicycle helmet with yellow stars at Ragan Field. Call 53690.

CLASSES AND COURSES

GENEALOGY INSTRUCTION: Guest specialists in genealogy will host a class for all island residents Tuesday, 7-8 p.m., in CRC Room 6. There is no charge. Come learn how to find your ancestors.

PATIO SALES

SATURDAY, 7 a.m.-12:30 p.m., Qtrs. 401-A. Suitcases, VHS storage cabinet, coffee pot, picnic table, beach umbrellas, kitchen items, clothes, and plants.

SATURDAY, 7:30 a.m.-?, Qtrs. 486-B. Multi-family sale. Clothing, toys, household items.

SATURDAY, 8 a.m.-noon, Qtrs. 134-E. Clothes, shoes, bedding, curtains, rugs, towels, and coolers.

MONDAY, 7 a.m.-?, TR. 612. Clothes, CDs,

Plants will be available at Macy's West Saturday afternoon.

Select your Easter greenery, and don't forget Secretary's Day, April 26.

skateboards, plants and pots, shoes, books, and bookshelves.

MONDAY, 7-11 a.m., Qtrs. 461-B (back patio). Kenmore convection/microwave oven, fits in BQ space; 6' x 9' Southwestern print carpet; 2' x 8' runner; AT&T answering machine; Sunbeam air filter with extra filters; ceiling fan with light; clothes; 400-series blinds; curtains and curtain rods.

MONDAY, 7:30-11 a.m., Tr. 841. PCS sale.

FOR SALE

SONY FIVE-DISC CD player, \$50; Fiji travel book, \$5; two golf clubs (putter and driver), \$10; computer desk with book shelf, available in June, \$25; Mares men's fins, \$25. Call 52385.

KWAJ-CONDITION bike, \$20; VHS version of "The Abyss," \$5; double-size bedspread, \$10; twin-size comforter, \$15; outdoor umbrella and stand, \$8; 2" aluminum piping for patio cover, \$10 for all; assorted baby clothes; and books. Call 51618.

42" BIG SCREEN TV, \$1,300; Sony CD player, \$50; vertical blinds and valance for sliding door, \$30. Call 52704.

PCS SALE. Trampoline, free (you pick up); Little Tykes jungle gym, \$20; homebrewing kit, \$30; torchiere floor lamp, black, \$10; GE cordless phone, still in box, \$20; and assorted plants. Call 52674.

PONY DIVE tank, new, with valve and bracket, \$100; complete homebrewing system, \$100. Call 52642; leave a message.

TODDLER'S rocking horse with electronic sounds, very good condition, \$40. Call 51576.

ROLLER BLADES, \$100; golf clubs, \$140; and surfboards. Call 54120.

SMALL BCD with integrated secondary regulator, weight belt, and regulator with dive computer, used very little, excellent condition, \$250. Call 52073.

55-GALLON plexiglass aquarium without light, \$30. Call 54613 after 5 p.m.

27" PANASONIC TV with remote, only three months old, \$300. Call 59820.

FUJIFILM MX-2900 digital camera, 2.3 megapixels, four months old, with spare battery, leather case, and spare 16 MB smart media, all in excellent condition, \$600. Call Ken, 54985.

TODDLER BED with mattress, \$25. Call 54186.

NINTENDO 64 games: *Zelda, Mission Impossible, Rogue, Squadron, Turok, Marro Kart, Bomberman, Starfox, Extreme, Super Mario, Top Gear Rally, Cruisin' USA, Diddy Kong Racing, Star Wars Shadows of the Empire, Lamborghini*. Most games include instruction manuals, \$20 each. Call 51034.

BLINDS FOR 400-series housing, bottoms for flower pots of various sizes, and other items. Call 52244.

SONY SLV-390 VCR, four-head, with auto track and cleaner, \$150. Call 54591.

It's time to spruce up.

Quarters of the Quarter judging is Tuesday, April 25.

BLANKETS and TOWELS; men's shoes, size 9½-10; women's shoes, size 7½; set of dishes for eight and flatware, \$7; king-size sheet sets, \$3 each; two-drawer cabinets, \$25; coolers, \$10 each; Barbies with clothes, camper, and race car, \$45; bathroom rugs and lid covers, \$5 per set; two wicker hampers, \$5. Call 55501.

LEAN, MEAN indoor grilling machine with bun warmer, \$50; Kenwood receiver with CD player, \$350 for both; bath scale, \$20; crock pot, \$10; food processor/chopper, \$45; round accent table with blue cover, \$15; Mr. Coffee Jr., \$10. Call 52544 after 5 p.m.

WEST MARINE inflatable dinghy, 8½', with 2.7 HP cruise-and-carry motor; marine charcoal grill, never used. Call 55501.

SET OF aluminum pots and pans, still in box, \$25. Call 51038H or 51235W.

1995 KAWASAKI 900ZXI jetski, with rebuilt engine, brand new ignition and battery, \$3,500. Call 56791.

35-GALLON aquarium with lighted hood and more, \$150; pack n' play playpen, \$35;

Next Kwajalein Scuba Club dive trip is a night dive to oceanside Gea, Sunday, April 30. Call Darryl, 54797.

Classified Ads and Community Notices

Does mom's day
need brightening?

Order a beautiful flower bouquet from
Macy's West for Mother's Day
and the mom in your life.
Deadline to order is May 6.

underwater 35 mm camera, 120-foot depth, \$40; men's shorty wetsuit, large, \$30; complete scuba gear: ScubaPro BCD, U.S. Divers with Air II regulator, available May 1, \$450; large dive light, \$35; and assorted floats, \$1-\$5. Call 53235.

TREK 600-SERIES 12-speed bike, excellent condition, good for Rustman, \$300. Call Paul, 51713, and leave a message.

CLOD BUSTER remote control truck, \$300; small safe, \$30; DVD movies, \$18; Disney movies, \$15; china for eight, \$75; oak quilt rack, \$15; sewing machine, \$75; and Easter items. Call 52544 after 5 p.m.

COMMUNITY NOTICES

HIGH SCHOOL physical education department will be using Millican Family Pool and the adult pool April 25-May 13 as follows: Millican Family Pool, Tuesdays, Thursdays,

and Fridays, 9-10:30 a.m., grades 7-8; Wednesdays and Fridays, 12:30-3 p.m., grades 10-12; adult pool, Tuesdays and Thursdays, 12:30-3 p.m., grades 10-12. Questions? Call Ian, 52847.

YOKWE YUK Women's Club Majuro Exchange Visit: Meeting for hostesses and sisters to get visitor assignments and pointers Monday, 2 p.m., Qtrs. 203-A. Questions? Call Dianne, 55990.

PLANNING COMMITTEE meeting for the Majuro Exchange Visit is tonight, 7:30 p.m., Qtrs. 203-A.

SECOND ANNUAL Coffee Shop is April 30, 6:30-11:30 p.m., in the MP room. Come for coffee, desserts, and live entertainment. Sponsored by the National Honor Society.

TRIPLER ORTHOPEDIST will be on island May 3-5. Limited appointments available. For an appointment, call 52223 or 52224.

REMEMBER MOM. Give her a Kwaj cookbook for Mother's Day. Cookbooks will be available on the mini-mall porch Monday, 10 a.m.-noon. Send a cookbook back home for \$5 including gift wrapping.

FINAL DATE for domestic worker badging will be Saturday, April 29. Domestic workers without an EBS badge will not be permitted to enter USAKA/KMR after that date. All employers must ensure that contracts are valid and indicate days and times of work. Badging hours are 7:30 a.m.-4:30 p.m., Tuesday through Saturday, in the Entry/Exit office, Building 901. Questions may be directed to Entry/Exit, 53449.

HIGH SCHOOL SENIORS: Applications for Yokwe Yuk Women's Club scholarships are due May 1. This one-time award is based on volunteer service in Kwajalein Atoll, not on academic performance. Questions? Call Tricia Conner, 52417.

YEARBOOK signing party will be May 19, 5-6 p.m. for elementary students, and 6-7 p.m. for high school students, in the MP Room. Make checks payable to RSE for \$45 if your child is receiving a yearbook at the party. Old yearbooks will also be on sale.

ELEMENTARY PTO Board is seeking nominees for the 2000-2001 school year. Voting will take place at the April 27 PTO meeting. Call Nancy, 50225, or Kristen, 53839.

WORSHIP with a friendly group of Christians Sunday, 10-11 a.m., in CRC Room 1. Bible classes for adults and children are Thursday, 7-8 p.m., in CRC Rooms 6 and 7. The topic will be "A Survey of the Bible."

KWAJ QUILTERS will meet Tuesday, April 25, 7 p.m., in CRC Room 1. Round robin quilts will be displayed. Everyone is welcome. Call Patti, 54316, or Jean, 54833.

UNIVERSITY OF MARYLAND office will be closed April 22-May 5. If you have issues, contact the field representative, 52800, prior to April 22. Proctored exams will be the week of April 24 as scheduled. Call the office for information about how the exams will be administered.

KWAJALEIN DANCE Association will hold

★ This week ★
at the
Yokwe Yuk Lounge

Tonight
is the night to party with
DJ Kane Farbaugh, 7-11 p.m.

Saturday
Special guest DJ Rob Murphy
plays dance music, 8 p.m.-1:30 a.m.

Kwaj Comedy Club

Jeff Capri Joe Restivo Lori Weiss

DoD, Community Activities, and
Sodexo Marriott present the
Kwaj Comedy Club
Sunday and Monday, 8 p.m.,
at the Yokwe Yuk Lounge.
Sponsored by AT&T,
Nicoderm CQ, USAA, and Yahoo!

an election meeting for all board positions Thursday, April 27, 7 p.m., in CRC Room 1. We are looking for qualified instructors for all kinds of dance. Anyone interested, call Donna Sarmanian, 53470, before the meeting. All KDA members are welcome. You must be 16 years old to vote, or be accompanied by a parent/guardian.

REMINDER from Pest Control: Be sure all containers that can hold water are emptied on a regular basis, as this helps control the mosquito population.

DASH-7 scheduled maintenance will be Sunday, April 30, through Tuesday, May 2. Flights will be on regular schedule April 29. Boat support will be provided for Roi commuters May 2.

U.S. GOVERNMENT property sealed bid sale will be conducted during April and May. Items will be available for inspection April 25-May 6, Tuesdays-Fridays, 8 a.m.-3:30 p.m., and Saturdays, 8 a.m.-3 p.m. and 4:30-6 p.m. Sealed bids will be received until May 6 at 6 p.m., at Raytheon Range Systems Engineering, DCCB, Facility 1500. Bids will be opened May 9 at 9 a.m. For additional information, call Raytheon Reutilization and Disposal, 51770 or 51076.

The Easter Bunny

is on
his way
to the
Easter Egg
Hunt,
Sunday,
4 p.m., at
Richardson
Theater.
Questions?
Call
Susan,
53331.

See you at the movies!

Saturday

Toy Story II (New Release, G)

The adventure continues when Andy goes off to summer camp, and the toys are left to their own devices. An obsessive toy collector kidnaps Woody, who does not realize he is a valuable collector toy. It's up to Buzz Lightyear and the gang to save their pal. (Voices of Tom Hanks, Tim Allen, Don Rickles) (92 minutes)

Richardson Theater, 7:30 p.m.

End of Days (New Release, R)

Jericho Cane, a beaten down ex-cop, is the reluctant hero in this chilling, horrific thriller set at the cusp of the millennium. When the ultimate personification of evil is unleashed upon the world, Cane is drawn into a supernatural game of cat and mouse. Now, all that stands in the way of mankind's destruction is the salvation of one woman, whose fate comes to rest in Cane's shaky hands. (Arnold Schwarzenegger, Robin Tunney, Gabriel Byrne, Kevin Pollack, Rod Steiger) (88 minutes)

Yokwe Yuk Theater, 8 p.m.

What's Eating Gilbert Grape (PG-13)

A small-town grocery clerk dreams of getting away from his family, which includes a retarded younger brother and a 500-pound mother. (Johnny Depp, Juliette Lewis, Mary Steenburgen) (118 minutes)

Tradewinds Theater, 8 p.m.

Sunday

It Came From Outer Space (Classic, 3-D)

The residents of a remote Southwestern town face an atmospheric disturbance in the desert that signals the arrival of an alien presence. (Brian Kerwin, Elizabeth Pera) (124 minutes)

Richardson Theater, 7:30 p.m.

What's Eating Gilbert Grape (PG-13)

Richardson Theater, 9:30 p.m.

End of Days (New Release, R)

Tradewinds Theater, 7:30 p.m.

Toy Story II (New Release, G)

Tradewinds Theater, 9:30 p.m.

Monday

Toy Story II (New Release, G)

Richardson Theater, 7:30 p.m.

End of Days (New Release, R)

Yokwe Yuk Theater, 8 p.m.

RMI president pays visit to Kwajalein

Republic of the Marshall Islands President Kessai H. Note visits with Col. Gary K. McMillen, USAKA/KMR commander, during an unofficial visit to Kwajalein Tuesday afternoon in the RMI liaison office. Note was leading a delegation of Marshallese officials to a meeting of South Pacific leaders in Japan and stopped at Kwajalein en route, marking his first visit here since taking office in January. Note, who served in the *Nitijela* (RMI parliament) for more than 20 years, succeeded *Irojlaplap* Imata Kabua as president.

(Photo by Peter Rejcek)

Miss the Kwaj Reunion 2000 deadline? No worries

By Pat Cataldo

If you are registered with the committee for the Kwaj Reunion 2000, but missed the April 14 payment deadline and find that your room has been turned back to the hotel, don't panic.

You can still come to the reunion by making all your own reservations and paying your activity fee of \$79

per person directly to the hotel by May 30. To do this, you must be registered with the reunion committee; otherwise, you will not get a badge that entitles you to admission to reunion activities.

If you are registered, call the hotel manager, Cameron Hewines, at 800-919-8333 or 808-329-3111 to make your activity fee payments.

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with a slight chance for showers.
Winds: East-northeast to east at 14 to 18 knots, with higher gusts near showers.
Tomorrow: Partly to mostly sunny. Isolated showers possible during the day.
Winds: East-northeast at 15 to 20 knots, with higher gusts near showers.
Temperature: Tonight's low 79°
Tomorrow's high 86°
April rain total: 1.78"
Annual rain total: 27.20"
Annual deviation: +10.28"

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Friday April 21	/1859	2015/ Full Moon	1743, 5.1'	2340, 0.9'
Saturday April 22	0637/1859	2104/0905	0557, 5.7' 1811, 4.8'	1215, 1.0'
Sunday April 23	0637/1859	2153/0951	0625, 5.4' 1839, 4.4'	0005, 1.2' 1246, 1.3'
Monday April 24	0636/1859	1042/1039	0654, 5.1' 1909, 4.0'	0030, 1.5' 1320, 1.7'
Tuesday April 25	0636/1859	1131/1127	0728, 4.7' 2149, 3.6'	0057, 1.9' 1404, 2.1'