

THE KWAJALEIN HOURGLASS

Volume 40, Number 28

Friday, April 7, 2000

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

Holocaust to be remembered at island luncheon

By Jim Bennett and Peter Rejcek

Kwajalein residents will gather Friday to remember victims of the Holocaust, in hopes such a thing never happens again.

Friday's Days of Remembrance luncheon at the Yokwe Yuk Club, sponsored by the Special Emphasis Equal Opportunity Program, will feature a guest speaker and special menu.

Included on the menu are bagels and lox with cream cheese and capers, broiled breast of chicken, potato latkes, and apple fritters on vanilla pastry cream.

Tickets are \$6.95. Reservations may be made by calling Michelle Kenney at 53513 by Tuesday.

The Holocaust — the systematic murder of Jews and other people, including Gypsies, political prisoners, and homosexuals, by Nazi Germany — claimed some 12 million lives, not including the millions of soldiers and civilians killed during the war. Most victims were exterminated by gas chambers or by firing squad, while others succumbed to the severe deprivations and diseases at the camps.

Of the 9.5 million Jews living in Europe before the war, an estimated 63 percent, or 6 million, were killed. In Poland alone, 3 million of that country's 3.3 million Jews were murdered — nine out of every 10 people.

Lt. Col. Robert James, chief of the Range Test Division, left, and Steve Hill, Plans and Operations leader, discuss the duties of test and technical directors in the KMR Mission Control Center.

(Photo by Peter Rejcek)

Range ops take teamwork

Mission test and technical directors play vital role

By Jim Bennett

Sitting at the computer console on his first mission as a KMR test director two years ago, Lt. Col. Robert James learned that the incoming missile had fired off its reentry vehicles. Then, "the bus" exploded after a destruct command was issued, scattering debris in front of the incoming warheads. James, the mission technical director, and the range personnel had only minutes to piece through the debris, find the warheads, and collect the data for the mission.

Meanwhile the RVs sped toward the range at 6 kilometers per second.

"There was not a lot of breathing going on," James joked.

"No one panicked," he added seriously. "I was relying on the experience of all the people here. These people know their systems. No one panics. They just say, 'We'll reroute this or do that,' and it works. This was a nominal mission that might have gone awry."

James serves as the chief of the Range Test Division, until he PCSes from KMR next week. As chief, he leads three Army KMR test directors, also known as range control officers, who all work hand-in-hand with the range mission technical directors, civilian contractors who direct the missions.

"It takes a lot of key people to pull off what we do here," said Steve Hill, Plans and Operations engineering leader and a mission technical director.

True. A hundred to 200 people work directly on any given range op-

(See RANGE, page 2)

Range personnel 'know their systems' ...

(From page 1)

eration, depending on the type of mission, and that doesn't count the support personnel who all contribute. But if the range personnel were a football team, the test director and mission technical director, together, would be the quarterback.

"Neither one of us could be effective without the other," Hill said. "While the KTD/MTD may be the quarterback, the real stars that make the big plays are the experienced test directors and operators at all the sensors throughout the range."

To understand the job of the KMR test director and mission technical director, one must first understand the organization of the range operation.

Most missions are scheduled 12 to 18 months in advance. At that time, a range test director learns the customer's requirements.

"And then I talk to the MTD who knows the sensors inside and out," James said.

"The assigned MTD begins to come up with how we'll gather that (information) for the customer, what assets we'll use, what our contin-

gency plans will be," Hill said. "We plan it all out in advance to the greatest extent possible. If all goes well, the mission technical director has little to do on mission day."

Often, a typical Air Force missile-tracking mission will include what the range calls, "associated operations." That's when other agencies place experiments on board the missile.

"It's expensive to fire a missile, and if they are going to fire, say, five RVs, and there's what they call 'empty seats,' then others can pay to have their experiments ride along on the mission," James said.

Consequently, KMR technicians must gather the Air Force data, along with data from the other ex-

periments. who makes the decision which mission Altair will support.

"That was a substantial issue with the Russians years ago, when they would know when we had a mission and try and get something past us," Hill said. "It's still something to consider every mission."

Two weeks out, the range begins simulations and other last-minute preparation work.

"The simulations can be more stressing than the actual mission," Hill said. "We practice all kinds of things going wrong."

By mission time, the range has seen most of what can go wrong on their end.

During the mission, the radars and sensors, with all their accompanying personnel around the atoll, collect data and feed the information to the KMR Mission Control Center as it comes in. At the KMCC, a group of 10 contractors and three to four Army personnel, along with the test director, man a wrap-around console that looks like a cross between NASA's mission control and the bridge of the starship *Enterprise*.

The technical director stands in the center of the crescent, "so that he can pace," James said.

The technical director also moves from station to station, consulting with controllers, each of whom monitors a specific aspect of the mission.

"We at KMCC are really just a second set of eyes," Hill said. "Ninety-nine percent of the time the folks at the sensors make the correct decisions and correct problems before we have the opportunity to see them. We can construct the best plan in the world, but it will never work without great execution on the part of the sensors."

In addition, there are eight to 10 people supporting the KMCC in a nearby computer room.

Above the KMCC, in enclosed booths, the KMR commander, USAKA/KMR commander, contractor site managers, and VIPs can observe the mission.

(See RANGE, page 5)

"We can construct the best plan in the world, but it will never work without great execution on the part of the sensors."
— Steve Hill

periments.

"That becomes a bit of a dance sometimes," James said. "But we've always had very satisfied customers."

Two months before the mission, the range gears up.

"We ask, 'What are nominal requirements? What equipment will be ready? What's needed?'" Hill said.

One contingency to consider is the loss of assets. Altair, for example, maintains a 15-minute readiness to monitor foreign space launches. If a country makes an unannounced launch during a KMR mission, Altair first tries to resolve the conflict and support both the KMR operation and the Space Command tasking. If the conflict can't be resolved, then the Altair test director, the MTD, and KTD make a recommendation as to how Altair should respond to the conflicting requirements and present it to the KMR commander and USAKA commander,

The Kwajalein Hourglass

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

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

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

Not just another fish story

College student finds new species of fish at Kwaj

Story and photos by Barbara Johnson

When Brian Greene submerged into the ocean with his friend and dad about a year ago, he had no idea that particular dive would turn out to be one of a kind.

The University of Hawaii freshman, home for spring break, had already logged in some 2,000 dives at Kwaj, so he thought he knew what to expect.

But, as it turned out, this was the dive that fulfilled his lifelong goal — discovering a new fish.

“Ever since I was a little kid, it has always been my dream to find a new species of fish,” Greene said.

He and his dive buddies were diving at about 90 to 100 feet oceanside, between SAR pass and Kwaj.

“I saw the fish out of the corner of my eye, and I just knew it was something [different],” Greene said, recounting his experience recently.

“I saw four others, but I could only catch one.”

He took the fish home to his aquarium, took pictures of it, and looked in every fish book he could find. But the fish, similar to a fairy

basslet, was not in any of the books.

Greene said the fish, a member of the genus *Pseudanthias*, is related to a grouper, but tends to swim above the reef and eat plankton.

These fish swim in groups, called aggregations, usually with a dominant male. Because the fish he caught was more colorful than the others in its group, with beautiful oranges and pinks, Greene believes it was the male.

“I’ve been back to the same location about 50 times,” he said, “but I never have seen it again.”

Greene’s next step was to take his pictures to Dr. John Randall, ichthyologist at the Bishop Museum in Ho-

Brian Greene found this fish, believed to be a new species, near Kwajalein. If it is a new species, it will be called *Pseudanthias greenei*, in his honor.

nolulu, who confirmed that it was likely a new species.

When Greene returned to Kwaj for the summer, he preserved the fish and took it back with him to the Bishop Museum, where it now is among a library of fishes in the ichthyology department, while it is being studied.

Randall is currently writing a paper describing five new anthius species, and when it is published, Greene’s fish will be named *Pseudanthias greenei*.

Greene said there are a number of ways to confirm that a fish is unique. Among them are observing its color, which varies by location, temperature, and age; measuring its body parts; X-raying and measuring its bone structure; and genetic testing.

Greene has lived at Kwaj since he was six months old. He started snorkeling at two, and was scuba-certified at 12. His family has always had aquariums.

After finishing his degree in marine biology, Greene hopes to continue with advanced degrees in ichthyology. His ideal job would be taking new fish specimens and describing them.

While the thrill of finding his first new fish may be hard to top, who knows how many more are out there waiting for him.

Brian Greene, a Kwaj kid of 18 years, now studies marine biology at the University of Hawaii. Greene realized a dream in finding what may be a new fish species. The fish is now under study at the university.

Meck Bravo Team forms to deal with hazardous materials

By Jim Bennett

Ten people on Meck trained with Environmental, Safety, and Health last month to learn how to clean up hazardous waste, becoming one of four "Bravo Teams" to be formed at USAKA/KMR.

Bravo Teams already exist on Roi-Namur and Kwajalein and a second team will be formed on Kwajalein later this month. The teams meet OSHA training standards for the treatment of hazardous materials.

"They're like volunteer fire departments," said Jack Martindale of Environmental, Safety, and Health.

In the event of an emergency spill or accident, the Meck Fire Department, Kwajalein Police Department, and Environmental Office would respond first, Martindale explained. The Bravo Team would assemble and assist where needed, particularly in clean-up operations.

"(The training) was very informative," said Kelly Furgeson, of Meck Operations, who is incident commander for the team. "The guys did a really good job picking it up."

The Meck team was drawn from members of various departments that handle hazardous materials. Each member completed three days of training that focused on identifying hazardous materials, understanding physical and health risks, knowing the ins and outs of proper personal protection equipment such as respirators and protective suits, and working within the incident com-

Tikon Telenisa, front center, and Yonemura Bellu, left center, get the tape ready as Elizabeth Brown, far left, and Jim Peay suit up in protective gear.

(Photos courtesy Environmental, Safety, and Health)

mand system, Martindale said.

To complete the mission, the unit maintains three teams within the team — de-contamination, entry, and backup. Members are cross-trained in all three.

As part of their training, the group participated in a pair of scenarios.

In the first simulated response, the team was tasked to clean up the spill of a 55-gallon drum of methyl ethyl ketone.

The team cordoned off the "hot zone" and donned respirators and rubber suits.

"Everyone got to suit up," Furgeson said.

"We were able to react and clean it up without any injuries or fatalities," he added.

In the second mock scenario, the group cleaned up paint that had

been spilled in an enclosed area.

The first Bravo Team was established on Roi-Namur in 1998, and since then, they have successfully worked several incidents.

Soon after their initial training, the Roi HAZMAT team responded to a bulging drum of paint-related material. A safe response was accomplished by isolating the container in a safe area and cooling the container to relieve internal pressure. Afterward, the container was managed in a secure area until the chemical reactions had ceased.

On Oct. 29, 1999, supporting legs of a 5,000-gallon tank-trailer of MO-GAS collapsed on a barge enroute to Roi-Namur. Though no leak occurred, the Bravo Team there deployed in support. The fuel was transferred, and the tank-trailer was removed the next day.

Kwajalein has a clean-up team made up of workers at the landfill, but Martindale said Environmental hopes to expand the training to include others on island through the Bravo Team program.

In November 1999, the Kwajalein Bravo Team, in cooperation with the Fire, Police, Safety, and Environmental departments, safely responded to a similar pressurized drum that was bulging. In this incident, a remote opening device was placed over the pressurized container that relieved the internal pressure while workers were stationed at a safe distance.

The Meck Bravo Team includes: Danny Vinluan, Lanny Abija, Ned Edwin, Kendall Komanta, Kelly Furgeson, Fale Tagoilelagi, James Peay, Julia Olson, Tikon Telenisa, Elizabeth Brown, Jack Martindale, Yonemura Bellu. Not pictured, Johnny Albert.

Kwaj is short on day care for youngsters

From Child Development Center

There isn't enough day care on Kwajalein for small children, according to a recent survey conducted by the Kwajalein Child Development Center, formerly named KAPS. About half of the 25 respondents said they need day care for their children who are less than two-and-a-half years old.

Despite the need, KCDC supervisor, Trina Tiffany, said there is no room to accommodate little children at their current facility.

What KCDC can do to fill the gap is train people to care for children in their homes. KCDC is looking for people who are interested in becoming family child care providers. Army regulations require providers and their families to submit to a criminal history background check and home inspection. Once that's complete, an FCC provider must pass a free training course in CPR, first aid, child development, and child care.

"If you're running a child care business in your home more than 10 hours a week, you must be certified," said Tiffany.

Exceptions include people who care for children fewer than 10 hours a week and those who care for children

in the children's home.

Even older children can be caught in the child care crunch. Whether you're running to Surfway for milk, or working all day at the office, the Army requires children on Kwajalein to be properly supervised.

That means any child younger than 9 years old must be supervised by either a parent, KCDC or school-age services, a certified child care provider, another responsible adult, or an authorized babysitter.

According to Army regulations, a babysitter must be at least 12 years old. Sitters between the ages of 12 and 17 cannot take care of children for more than 12 hours at a time.

Children between the ages of nine and 17 may be left home alone for periods of time based on their age and maturity. They must know what to do in an emergency, including how to implement a fire evacuation plan. Parents are responsible for making sure their children have an accessible point of contact when they're not available.

For more information about USAKA's home-alone policy or to find out more about becoming a family child care provider, call Trina Tiffany, 52158.

Range tests require training ...

(From page 2)

"You might watch 10 missions from up there (in the VIP booth), and there might be problems in some of them, but you'd never notice any difference," James said. "It's not an emergency to (the controllers). That's how cool these guys are and how well they know their systems."

Much of that comes from training, and the same holds true for the directors.

Test directors are regular Army officers. They rely heavily on the technical expertise of the civilians, but act as the government representative in charge and make key mission-altering decisions, often in consultation with higher-ups through the chain-of-command. Before becoming a test director, the officer assists a test director on at least two missions,

James said.

The technical director - a Raytheon engineer - must have a diverse background, because he or she has to talk to radar, telemetry, optics, and all kinds of personnel, including VIPs, Hill said. All five technical directors on the staff have missile-testing experience.

After being selected as a technical director, the person completes 12 to 18 months of training. During this training, he or she gains experience at each of the consoles, and after being certified as a technical director, continues to rotate among the KMCC console positions when not directing a mission.

Those years of experience are needed when an RV comes streaking toward the atoll at six kilometers per second.

New

from the Tape Escape

Double Jeopardy — Ashley Judd plays Libby Parsons, who discovers that the husband she's convicted of murdering staged his own "death" and framed her for the crime. Released on parole, she skips town to find him — and that puts parole officer Travis Lehman (Tommy Lee Jones) on her trail. *Rated R.*

Letters From a Killer — Racer Darnell (Patrick Swayze) killed time on Death Row by writing love letters to women on the outside. But when his letters are sent to the wrong girlfriends, one of his "lovers" wants him dead. After a surprise release from prison, Darnell finds himself at the center of a cat-and-mouse game with a brutal killer. *Rated R.*

The Bone Collector — He takes his victims' lives and leaves behind mysterious pieces of a bizarre puzzle. The only person who may be able to make sense of the serial killer's plan is Lincoln Rhyme (Denzel Washington), a one-time top homicide investigator. After a tragic accident changes his life, he teams up with Angelina Jolie, who bravely searches for the clues that help them solve the case. *Rated R.*

Random Hearts — Harrison Ford plays an Internal Affairs sergeant who becomes entangled with Kristin Scott Thomas, a high-powered congresswoman, when an airplane crash kills both their spouses. *Rated R.*

Stigmata — Frankie Paige (Patricia Arquette) is a free spirit with no cares and no faith in God. When she begins to suffer the stigmata — living wounds of the crucified Christ — and speak in an ancient Biblical tongue, she comes to the attention of the Vatican's top investigator, Father Kiernan. Meanwhile, a corrupt church official decides she must be silenced. *Rated R.*

Eyes Wide Shut — Tom Cruise plays Dr. William Harford, and Nicole Kidman is his wife in Stanley Kubrick's daring last film, in which the couple is plunged into a psychosexual journey, a haunting dreamscape, and a riveting tale of suspense. *Rated R.*

Drive Me Crazy — Opposites attract with irresistible force in this comedy about two mismatched teens who scheme to make their exes jealous. Melissa Joan Hart is a peppy preppy who performs the ultimate makeover on her next-door neighbor, Adrian Grenier, and discovers a prince. *Rated PG-13.*

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 Just Shoot Me
- 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: Phillies/Diamondbacks
- 11:00 Sports News

Saturday, April 8

Channel 9

- 12:00 The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 *Movie: "Till Death Do Us Part" (PG)*
- 3:00 Hey! Arnold
- 3:30 Ren and Stimpy
- 4:00 The Simpsons
- 4:30 **Bulletin Board**
- 5:00 The Today Show
- 7:00 Sesame Street
- 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 Friends
- 2:30 Mad about You
- 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 Early Edition
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 Baseball Tonight
- 4:30 RPM 2Night
- 5:00 NASCAR: California 250

- 7:00 Davis Cup Tennis
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n PGA: The Masters (2nd round)
- 2:30 Baseball 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 NHL: Penguins/ Sabres
- 11:00 Sportscenter

Sunday, April 9

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:05 *Movie: "Turner and Hooch" (PG)* A detective has to protect a murder witness—a big, slobbering dog named Hooch. (Tom Hanks)
- 2:55: *Movie: "Green Card" (PG)* A young woman agrees to marry a Frenchman so he can stay in the country. (Andie MacDowell)
- 5:00 Headline News
- 5:30 ABC World News Tonight
- 6:00 **Bulletin Board**
- 6:30 NBC Nightly News
- 7:00 Barney and Friends
- 7:30 Disney's PB and Otter
- 8:00 Brand Spanking New Doug
- 8:30 Disney's Recess
- 9:00 Hey! Arnold
- 9:30 Goosebumps
- 10:00 Nova
- 11:00 This Old House
- 11:30 California's Gold
- 12n Headline News
- Bulletin Board**
- 1:00 The View
- 2:00 7th Heaven
- 3:00 Dr. Quinn, Medicine Woman
- 4:00 Touched by an Angel
- 5:00 National Geographic Explorer
- 7:00 Promised Land
- 8:00 Beverly Hills, 90210
- 9:00 Judging Amy
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12:00 NBC News Special
- 1:00 Headline News
- 1:30 Wall Street Journal
- 2:00 McLaughlin Group
- 2:30 Washington Week in Review
- 3:00 Travel Now
- 3:30 Page One with Nick Charles
- 4:00 Davis Cup Tennis
- 6:00 The Story of Golf
- 7:30 PGA: The Masters (3rd round)
- 10:00 Snocross World Championship
- 11:00 Headline News
- 11:30 Navy/Marine Corps News
- 12n Figure Skating
- 2:30 Davis Cup Tennis
- 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 College Hockey Championship
- 11:00 Sportscenter

Monday, April 10

Channel 9

- 12:00 20/20 Friday
- 1:00 Headline News
- 1:30 Seinfeld
- 2:00 The Drew Carey Show
- 2:30 Walker, Texas Ranger
- 3:30 America's Black Forum
- 4:00 The 700 Club
- 4:30 Real Videos
- 5:00 **Bulletin Board**
- 6:00 Outreach of Love
- 6:30 Coral Ridge Hour
- 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 AFN Special: Blast Force
- 3:00 The New Detectives
- 4:00 ER
- 5:00 *Movie: "Double Indemnity" (PG)* An insurance salesman is coerced into a murder plot.
- 7:00 Kids Say the Darndest Things
- 7:30 Home Improvement
- 8:00 *Movie: "Kiss the Girls" (PG)*
- 10:00 *Movie: "Revenge of the Nerds" (PG)* It's the nerds against the jocks and cheerleaders.
- 11:30 Emergency Vets

Channel 13

- 12:00 MSNBC Weekend Magazine
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 Evans, Novak, Hunt, and Shields
- 3:30 Wall Street Journal Report
- 4:00 U.S. Soccer
- 6:00 The Story of Golf
- 8:00 PGA: The Masters (final round)
- 11:00 NBA: TBA (JIP)
- 12n Headline News
- 12:30 Air Force TV News
- 1:00 NHL: Coyotes/Stars
- 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 NASCAR: Goody's 500

Tuesday, April 11

Channel 9

- 12:00 ER
- 1:00 *Movie: "Double Indemnity" (PG)*
- 3:00 Hey! Arnold
- 3:30 Ren and Stimpy
- 4:00 The Simpsons
- 4:30 **Bulletin Board**
- 5:00 The Today Show
- 7:00 Sesame Street
- 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 CBS/Time: Great Minds
- 3:00 Winnie the Pooh

- 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 The Drew Carey Show
- 8:30 Whose Line Is It Anyway?
- 9:00 The Practice
- 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 MLB: Indians/Devil Rays
- 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 CNN/SI
- 12n NBA: Pacers/Knicks
- 2:30 ESPNNews
- 3:00 Headline News
- 3:30 ABC World News 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 MLB: Cardinals/Astros
- 11:00 Sports News

Wednesday, April 12

Channel 9

- 12:00 The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 *Movie: "Sibling Rivalry" (PG)*
- 3:00 Rugrats
- 3:30 Ren and Stimpy
- 4:00 The Simpsons
- 4:30 **Bulletin Board**
- 5:00 The Today Show
- 7:00 Sesame Street
- 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 Combat at Sea
- 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 Hunt for Red October" (PG)*
A Russian commander of a nuclear submarine is defecting to the U.S. and a frantic search by both American and Russian forces begins. (Sean Connery)
- 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 Boxing
- 6:00 Up Close with Gary Miller
- 6:30 NBA Inside Stuff
- 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: TBA
- 2:30 ESPNNews
- 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 MLB: Orioles/Royals
- 11:00 Sports News

Thursday, April 13

Channel 9

- 12m Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 *Movie: "Killing Mr. Griffin" (PG)*
- 3:00 Rugrats
- 3:30 Ren and Stimpy
- 4:00 The Simpsons
- 4:30 **Bulletin Board**
- 5:00 The Today Show
- 7:00 Sesame Street
- 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 America's Castles
- 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 31st NAACP Image Awards
- 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 MLB: Reds/Rockies
- 7:00 Sportscenter
- 8:00 60 Minutes II
- 9:00 Your World
- 11:00 World View
- 10:30 NBC Nightly News
- 11:00 NHL Playoffs: TBA
- 2:00 ABC World News 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 MLB: TBA
- 11:00 Sports News

Friday, April 14

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 *Movie: "Virus" (PG)*
- 3:00 Rugrats
- 3:30 Ren and Stimpy
- 4:00 The Simpsons
- 4:30 **Bulletin Board**
- 5:00 The Today Show
- 7:00 Sesame Street
- 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 Crocodile Hunter
- 3:00 Animaniacs
- 3:30 Batman
- 4:00 Pokemon
- 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 Just Shoot Me
- 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 NHL Playoffs: TBA
- 7:00 Sportscenter
- 8:00 20/20
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 Headline News
- 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 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.

(Photo by Jim Bennett)

It was *this* big ...

Happy fishermen, from left, Lenny Hamamoto, Aniema Thromman, and Danny "Ahi Slayer" Maning, hold a 100-plus pound ahi yellowfin they caught March 30, a quarter-mile from the Shark Pit. The fish and fishermen fought for 10 minutes, before Maning brought the fish on board. Ahi usually run between 15 and 20 pounds, Maning said.

Men's divisions end exciting softball season

By Peter Rejcek

The boys of summer have finished another softball season, while the women await a final showdown this week.

Podunkers and Son of Bob squared off in the A Division, and SOB ran away with the title 7-5, 19-8.

In B Division, Criminals stole the show from Medicare in the World Series 5-4, 10-2. Guppies was ousted from the playoffs by Medicare, after all three teams finished 8-2. Criminals automatically ad-

vanced to the big game, thanks to a fortunate coin toss.

A split between Chapel and Brothers All during the C Division regular season was erased by Chapel's dominating performance in the World Series, 16-2, 15-10.

The D Division World Series was the only one to go to three games. After winning 7-5 in extra innings, Spartans I Men lost to Tolemour in the final two games, 13-6, 3-0.

Homeplate and 30 Something meet in the Women's Division World Series tonight and tomorrow.

KRC's Driftwood Classic 10K run set for Monday

From Kwajalein Running Club

The Kwajalein Running Club's 22nd annual Driftwood Classic 10K road race is scheduled for Monday.

No pre-registration is necessary. Individuals and teams of five to eight runners can participate. Sign-in is near Emon Beach main pavilion between 4:30 and 4:50 p.m. Race time is 5 p.m. A two-mile run for novices will start at 5:05 p.m.

Both courses start and end at Emon Beach, and will stick to paved roads. The 10K (6.2-mile) course is the same as the run portion of the Rustman Triathlon, May 1. It consists of three two-mile loops in the residential/commercial end of Kwaj. Course maps will be available at the starting line.

Team scores are determined by adding the first five finish times together, but each team member must run the entire course. Teams can be any combination of persons.

Youth T-ball/Baseball

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

TUESDAY, April 11

- 5:00 p.m.: Eager Expos/Babies of the Cross RA
- 5:00 p.m.: Ladies of the Cross/Night Runners BR
- 6:00 p.m.: Blazing Lions/Flame Angels RA
- 6:15 p.m.: Young Fogies/Starfish BR
- 7:30 p.m.: Red Sox/Mosey II BR

WEDNESDAY, April 12

- 5:00 p.m.: Soldiers of the Cross/Air Flyers BR
- 5:00 p.m.: Manta Rays/Steak Frys RA
- 6:00 p.m.: Home Frys/Mighty Ducks RA
- 6:15 p.m.: Diamond Backs/Kwaj Kings BR

THURSDAY, April 13

- 5:00 p.m.: Night Runners/Young Fogies BR
- 5:00 p.m.: French Frys/Manta Rays RA
- 6:15 p.m.: Starfish/Ladies of the Cross BR

FRIDAY, April 14

- 5:00 p.m.: Babies of the Cross/Blazing Lions RA
- 5:00 p.m.: Kwaj Kings/"Emanuel" BR
- 6:00 p.m.: Flame Angels/Eager Expos RA
- 6:15 p.m.: Air Flyers/Mosey II BR
- 7:30 p.m.: Diamondbacks/Rascals BR

Basketball Schedule

FRIDAY, April 7

- 5 p.m.: Spartans White Boys/Koon AI 2000 C
- 6 p.m.: Go Mavericks/QOP II C
- 7 p.m.: Spartans White Women/Spartans I Women .. W

SATURDAY, April 8

- 5 p.m.: KJCC Navigators/Mor Mor A/B
- 6 p.m.: Kommon/Doves I A/B
- 7 p.m.: Spartans I Men/RBA A/B
- 8 p.m.: INYAZ/I Dunno? A/B

MONDAY, April 10

- 4 p.m.: Spartans Blue Girls/Y&R W
- 5 p.m.: Hope/Mor Mor A/B
- 6 p.m.: Doves I/Brotherhood A/B
- 7 p.m.: Puma/Y2 Kings A/B

TUESDAY, April 11

- 4 p.m.: Spartans Blue Boys/Spartans White Boys C
- 5 p.m.: Yokwe/Spartans Red Boys C

- 6 p.m.: Koon AI 2000/QOP II C
- 7 p.m.: Go Mavericks/YBU C

WEDNESDAY, April 12

- 5 p.m.: Spartans I Women/I Dunno? A/B
- 6 p.m.: WD 40/QOP Lady Doves W
- 7 p.m.: Spartans White Women/Spartans I Women .. W
- 8 p.m.: INYAZ/RBA A/B

THURSDAY, April 13

- 5 p.m.: KJCC Navigators/Neighborhood A/B
- 6 p.m.: Hope/Doves I A/B
- 7 p.m.: Mor Mor/Y2 Kings A/B
- 8 p.m.: KPD/Puma A/B

FRIDAY, April 14

- 5 p.m.: WD 40/Spartans Blue Girls W
- 6 p.m.: Y&R/QOP Lady Doves W
- 7 p.m.: YBU/QOP II C

All games are at the CRC Gym.

Tourney for Junior Golf

Find a partner and sign up for the Two Person Team Tournament to benefit Kwajalein Junior Golf. Shotgun start at 8 a.m. Monday. Sign up at the Pro Shop or call Rudy Gil, 524 12, for more information.

Classified Ads and Community Notices

CAFE PACIFIC	
Lunch	
Sat	Stuffed cabbage (meatless) ★ Sweet-and-sour chicken Baked potato bar Grill: Sliced beef sandwich
Sun	Brunch station open ★ Roasted steamship round Fried chicken
Mon	Brunch station open ★ Spaghetti and meat sauce Barbecued ribs
Tues	Stuffed peppers ★ Turkey cutlet Beef chow mein Grill: Barbecued beef sandwich
Wed	Green peppers with spinach ★ Kalua pork and cabbage Cajun catfish Grill: Ham and Swiss croissant
Thur	Denver quiche ★ Country-fried chicken Tostada bar Grill: Rubeen sandwich
Fri	Shrimp Creole ★ Roasted turkey Fish and chips Grill: Cheese and mushroom burger
Dinner	
Tonight	Vegetable cutlets ★ Turkey pot pie Catch of the day Egg and broccoli au gratin ★ Chicken-fried steak with gravy Pizza madness
Sat	Fettuccine Alfredo ★ Sicilian steak Hamburger bar
Mon	Tuna noodle casserole ★ Tempura chicken Egg foo yong
Tues	Chicken breast Parmesan ★ Beef Stroganoff Baked potato bar
Wed	Broiled mahi mahi ★ Oriental pepper steak Chicken and dumplings
Thur	Bean burritos ★ Spicy baked chicken Oriental shrimp and vegetables
★This symbol denotes the Wellness Menu.	
YOKWE YUK CLUB LUNCH SPECIALS	
Sat	Cumin flank steak quesadilla
Tue	Fettuccine with chicken and cilantro
Wed	Big Sky barbecued burger
Thur	Beef teriyaki
Fri	Grilled ham steak with raisin sauce
YOKWE YUK CLUB DINNER SPECIALS	
Tonight	Southwestern pork loin Prime rib Salmon croquettes
Sat	Prime rib
Sun	Apple ginger pork chops Prime rib
Wed	Red snapper Veracruz Prime rib
Thur	Family Night Lasagna al forno Penne pasta with sausage and roasted peppers
	Kids' menu Fettuccine Alfredo
Fri	Chicken-fried steak with gravy 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.

CONFIGURATION MANAGEMENT ASSISTANT, Configuration and Data Management. Full time. Will be responsible for tracking KMR Modification Orders, interfacing with Engineering on changes, and assisting two CM analysts. Must be extremely organized, able to conduct presentations, and have MS Office experience, especially MS Access.

COMMODITY MANAGEMENT SPECIALISTS, Supply and Transportation. Temporary positions. Responsibilities include review of stock availability, initiating material orders, communications with vendors/buyers, and order follow-up. Desire knowledge of supply chain process, with order management experience.

DATA ENTRY ASSISTANT, Security. Full time. Responsibilities include assisting in data entry of security applications and questionnaires for public trust and national security positions. Required to interface with federal, state, and local law enforcement agencies, as well as investigative and judicial agencies. Experience in MS Word, Excel, and PowerPoint a must.

BARTENDER, Country Club. Part time. Looking for a mature, responsible individual to work weekend mornings and afternoons.

ADULT EDUCATION COORDINATOR, Education Dept. Part time. Requires ability to work with community, plan schedules, arrange classes, secure instructors, coordinate distance learning and testing, and monitor hours and performance of instructors. Criminal history background check required.

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

MAIL CLERKS, GS-04, USAKA/KMR Post Office. Closing date for applications is April 14. For more information, call Terry Morton, 54417.

USAKA/KMR is now accepting applications for clerical and mail clerk positions for the summer hire program. Positions are limited. Closing date for applications is April 12. For more information, call Terry Morton, 54417, or Julie Rehman, 51419.

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.

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 be-

CUSTOMER SATISFACTION FEEDBACK PROGRAM
Raytheon Quality Assurance personnel will be conducting telephone interviews to obtain opinions about the services provided by Kwajalein and Roi-Namur small boat marinas. Customers will be randomly selected. If you receive a call, we encourage your participation. Responses will help determine satisfaction with services and equipment. Results of survey will be published in the *Hourglass* following analysis of data. Questions? Call Jonathan J. Jackson, RSE Quality Assurance, 51506.

come 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 home are required to undergo a criminal history background check. Call Trina, 52158.

WANTED
SOMEONE TO take over Kwaj 2000 reunion advance reservations for July 23-25, at the Royal Kona Resort on the big island. Made reservations but won't be able to attend. Call Elaine Holland, 53717.

SOMEONE FLYING to Hono on Continental July 26. Need chaperone for two granddaughters, ages 9 and 14. They would leave Hono July 27 going to Los Angeles. Call Elaine Holland, 53717.

ADULT TRICYCLE to buy, borrow, or rent for off-island visitor, April 11-20. Call 52630W or 52507H.

KGA HOUSE SPONSORS. 30th annual KGA Tournament is Nov. 12-20. If you would be willing to share your home with a former Kwaj resident, call G. Oyamot, 53640H or 56478W.

LOST
BOYS' BIKE helmet, blue with gold flames, says Anthony on tag inside, during spring break week. Call 51474.

SINGLE-BURNER propane gas lantern taken from tree fort behind Qtrs. 102-B. Return to Qtrs. 102-B, or call 51576.

EYEGLASSES with brown frames and blue strap at Coral Sands. Call 52842.

READING GLASSES with silver frames, half-glass style, on silver chain. Very important. Call 53307 or 53718.

EBS badging for all domestic workers
Badging hours are 7:30 a.m.-4:30 p.m., at Entry/Exit, Building 901.
A-Z (makeup) Tomorrow

Classified Ads and Community Notices

A tasty event

Introducing gourmet dip and spread mixes, including garlic and herb spread, jalepeño pepper dip, cranberry-walnut dip, and honey-apple-pecan dip.

Stop by Macy's tonight and all day tomorrow.

BIG BIRD chair was borrowed from Qtrs. 462-B. Sentimental value. Reward. Return to Qtrs. 462-B or call 52454.

GOLD NECKLACE with three flowers. Reward. Call 51145.

FOUND

BIKE COMPUTER near post office. Call 51750.

SUNGLASSES on Lagoon Road near the high school. Call 51750.

PAIR OF Teva sandals at White Park. Call 54534 or 56219.

SWEET, YOUNG black and white cat, looks like "Sylvester," about six to eight months old, in 200 series housing. Call 54509 or 52622 and leave a message.

MAN'S WATCH in locker room at golf course. Call 54445.

LOST and FOUND box at Atoll Terminal is overflowing. Items not claimed by April 15 will be donated to Bargain Bazaar.

PATIO SALES

SATURDAY, 3-6 p.m., and MONDAY, 8-10 a.m., Qtrs. 118-E. Multifamily sale. Baby stroller, computer desk, TV, women's dresses, baby items, and more.

Quarters of the Quarter judging will be Tuesday, April 11.

SUNDAY and MONDAY, 7 a.m.-?, Qtrs. 489-B. Televisions, DVD movies, VHS movies, furniture, software, games, curtains, and kitchen items.

MONDAY, 8-10 a.m., Qtrs. 126-C. Multifamily toy sale. No early birds.

FOR SALE

DIGITAL CAMERA: Fuji Film MX-2900, 2.3 megapixels, with spare battery, smart media (16M), and leather case, \$750 or best offer. Call Ken, 54985H or 53995W.

10" CAST IRON frying pan, \$10; nonstick wok, \$10; 4" x 6" index card file box with 400 colored cards and three sets of alpha dividers, \$28 value, all for \$15. Call 55150 or 54879 until 9 p.m.

12' X 15' BLUE CARPET, \$90; baby doll canopy bed, \$15. Call 52777.

35" TV with entertainment center, \$1,400; three-seat recliner couch, \$550; oak entertainment center, holds 25" TV, \$550; DVD movies, \$18; Disney movies, \$15 each; kitchen accessories; clock, \$7; china, serves eight, \$75; binoculars, \$20; mirrors, \$10; ladies' rollerblades, size 10, new, \$50; men's rollerblades, size 12, used, \$25. Call 52544 after 5 p.m.

GAME GEAR, hand-held, \$60; battery adapter, \$10; car cigarette lighter adapter, \$10; 12 games, \$11 each. Also, Santa Rosa skate board with Independent 54 mm wheels, six fast bearings, and oil for wheels, no grip tape on top, \$100. Call 54353.

PING PAL putter, new, \$65; Lady Cobra II irons, 4-PW, \$400; Medicus PC practice golf club, new, includes book and video, \$65; Ping Danser putter, new, \$175; child's left-handed putter, new, \$25. Call 51751 and leave a message.

42" TV, \$1,300; Pottery Barn coir/jute rugs, green, 4' x 6', \$50; natural, green border, 3' x 5', \$40; Berber carpets, \$40 each; HO ski vests, large and small, \$20 each; folding bookcase with three shelves, \$30; EPI stereo cabinet with built-in speakers, \$30; Little Tykes dollhouse/furniture, \$25; under-counter breadbox, \$25. Call 52704.

COMPUTER: Pentium 233 mmx, 192 MG RAM, 8 GB HD, 32 x CD ROM, internal Zip, SB Pro sound, View Sonic E773 17" monitor. Call 52553 after 6 p.m.

14" TV, \$50; VCR, \$75; two speaker stands, \$15 each; antique brass lamp, \$25; bookcase, \$25; microwave, \$90; 12 golf clubs, \$75; faxphone, \$100; bedside table, \$20; men's mountain bike, perfect condition, \$100; Hewlett Packard computer, \$1,000; CD stand, \$20; house plants and household goods. Call Jean, 52762.

NINTENDO 64 GAMES: Harvest Moon 64, \$40; Bomberman Hero, \$30; Waverace 64, \$25; Blades of Steel 99, \$35. Call 51668.

Kwajalein Swim Team will hold its Spring Championship Monday, 9 a.m., at Millican Family Pool. Swimmers report for warmups as follows: ages 13 and over, 8 a.m.; ages 9-12, 8:15 a.m.; ages 8 and under, 8:30 a.m.

CHILDREN'S ADJUSTABLE roller skates, \$8; Barbie dolls, vehicles, and clothes; children's table/chairs, \$20; kitchen, including dishes and play food, \$65; two ScubaPro BCs, two regulators, fins, weights, and weight belts, \$250; rocker, \$20; coolers; 32" TV, \$350; VCR, \$150; console TV with picture-in-picture and surround-sound, \$850; 20" TV/VCR, \$250. Call 55501.

ENTERTAINMENT center, \$50; computer desk, \$50. Call 52698.

SAILBOAT: FELIX, 40-foot steel-hull ketch. New bottom job and sail inventory in great condition. Includes SSB, PUR water-maker, Garmin GPS with maps, Monitor Wind-Vane, Buford emergency life raft, scuba compressor, 12.5-foot Achilles dinghy with 18 HP motor, supplies for rigging, electrical, and mechanical, plus tools. Call 55601 after 4:30 p.m.

JC PENNEY VINYL BLINDS, 32", excellent condition, need cleaning, rose, hunter, navy, peach, and black, for 400-series house. Call 52725.

COMMUNITY NOTICES

KWAJALEIN GOLF course will open to the public Monday at 1 p.m. due to the youth tournament.

KMR PHOTO LAB will shoot passport photos only Tuesday, April 11, 1-4 p.m.

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:

1701-1750	Saturday, April 8
1751-1800	Tuesday, April 11
1801-1850	Wednesday, April 12
1851-1900	Thursday, April 13
1901-1950	Friday, April 14

Classified Ads and Community Notices

Kwajalein Scuba Club

Mandatory safety briefing will be Wednesday, April 12, 7 p.m., in the MP Room. Only limited make-up sessions available, so try to attend. Annual \$60 fee is due and can be paid then.

PAVING CREWS will be in the downtown/industrial area for the next several weeks. Sidewalk crews are working along Ocean Road and Lagoon Road. Stay clear of all construction markers.

CUB SCOUT PACK 135 will hold its next pack meeting Monday, 4 p.m., in the MP room. Scouts will compete in a space derby. All Scouts and their families are encouraged to attend.

IF ANYONE wishes to special order large toys such as outdoor play structures, children's sports equipment, play houses, play kitchens, and ride-in trucks and cars from the Little Tykes Christmas catalog, come to the Retail Office through April 20, 7:30 a.m.-4:30 p.m. We cannot guarantee Christmas delivery of orders after April 20.

AMATEUR RADIO testing will be Sunday. For details, call Tim, 58222.

CHECK OUT the many supplies offered by Kwajalein Art Guild at the Art Annex. New shipment of acrylic and oil paints, brushes, and basket-making material. Supplies are

The Micronesian Handicraft Shop

Sunday Closed
Monday 4-6 p.m.
Tuesday 10 a.m.-noon
Wednesday Closed
Thursday 10 a.m.-noon
Friday 6-8 p.m.
Saturday noon-2 p.m.

sold Sundays, 12-12:30 p.m., or by appointment. Call Dana, 54216.

SEEKING NOMINEES for the 2000-2001 elementary PTO board. Call Nancy, 50225, or Kristen, 53839. Voting will be at the April 27 PTO meeting.

TICKET SALES for George Seitz PTO Mardi Gras Carnival will be Monday, 10 a.m., at the mini-mall. Tickets are five for \$1 before the carnival or four for \$1 at the carnival.

SCHOOL STORE Easter sale and adult shopping will be tonight, 6:30-8 p.m., in elementary school Room 17. Discount prices on many items.

COME TO the Yokwe Yuk Women's Club meeting Tuesday, 7 p.m., in the air terminal. There will be a special sale and unusual items for YYWC members. Questions? Call Lesley, 53235.

MIC SHOP needs volunteers for the summer. If you can give a couple of hours, join the team. Call Laura, 54473.

CHURCH OF CHRIST invites you to a survey of the Bible Thursday, 7 p.m., in the Religious Education Building. Sunday worship begins at 9:30 a.m., CRC Room 1. Sermon topic is "Heaven."

INTERESTED IN learning the Marshallese language? Persons over 18 years who would like to take classes from a Kwaj Marshallese resident, call Gerri, 54430.

FOR LOAN: Large print *Readers' Digest*. Call Brenda, 54364.

T-Ball Clinic Monday

There will be a pre-season T-Ball clinic conducted by Susan Sasano for Tiny Tots registered players Monday, 9:30-10:30 a.m., in CRC Gym. There will be an optional practice for those wanting to get some exercise before the season. Season is April 11-May 22. Questions? Call Susan, 53331.

DID YOU know traffic laws apply to bicycles? Those found parked in non-designated areas will be cited. Questions? Call Kwajalein Police Department, 54445.

VETERINARIAN FROM Honolulu is scheduled to be on island April 12-20. If you have a pet needing surgery or other services, call 52017 to get on the waiting list.

KWAJALEIN AMATEUR Radio Club meets tonight, 7 p.m., at the Ham Shack next to the adult pool.

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

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

Macy's Children's Spring Fashion Show

will be Wednesday, April 12, 5-6 p.m. Bring the family and enjoy the fun.

See you at the movies!

Saturday

Galaxy Quest (New Release, PG)

Aliens come to Earth to enlist the aid of the crew of a 1970s television series, who are mistaken for real space heroes. They end up in outer space, locked in combat and without a script or a clue in this sci-fi comedy. (Tim Allen, Sigourney Weaver, Tony Shalhoub) (102 minutes)

Richardson Theater, 7:30 p.m.

The Insider (New Release, R)

Nominated for seven Academy Awards, including Best Picture, this is the true story of an ex-tobacco company executive who blows the whistle on the tobacco industry on a major news show. The network refuses to air the report, and the involved parties find out what trouble really is. (Al Pacino, Russell Crowe, Christopher Plummer, Lindsay Crouse)

Yokwe Yuk Theater, 8 p.m.

The World Is Not Enough (New Release, PG-13)

James Bond is back. After a billionaire English lord is killed in an explosion at MI6 headquarters, Bond ends up protecting his daughter from her father's killer. (Pierce Brosnan, Robert Carlyle, Denise Richards, John Cleese) (127 minutes)

Tradewinds Theater, 8 p.m.

Sunday

Whatever Happened to Baby Jane (Classic, 1962)

A former child star is driven by dementia and jealousy to torment her sister, who is now confined to a wheelchair. (Bette Davis, Joan Crawford, Victor Buono) (134 minutes)

Richardson Theater, 7:30 p.m.

The World Is Not Enough (New Release, PG-13)

Richardson Theater, 9:30 p.m.

The Insider (New Release, R)

Tradewinds Theater, 7:30 p.m.

Galaxy Quest (PG, New Release)

Tradewinds Theater, 9:30 p.m.

Monday

The World Is Not Enough (New Release, PG-13)

Richardson Theater, 7:30 p.m.

The Insider (New Release, R)

Yokwe Yuk Theater, 8 p.m.

Butterflies are now a common sight at the Kwajalein Public Gardens.

Butterflies flutter to Kwajalein Public Gardens

Story and photo by Gwyne Copeland

On a trip to the Kwajalein Public Gardens, visitors can see more than just native flowers and trees. Insects are also there in abundance.

"It's amazing how the vegetation can change the environment," said Roxana González-Ball, garden botanist. During the past several months, work crews and volunteers have cleared away brush and added flowering plants to the gardens. Since then, González-Ball has noticed many more insects. "We find praying mantis and see black bumblebees — also dragonflies," González-Ball said.

She said the butterflies are especially abundant at 8:30 and 11 in

the morning. They can be seen lighting on bright pink periwinkle or lemon yellow portulaca.

Kwaj residents have donated most of the new plants in the gardens, including a giant bird-of-paradise, which is the centerpiece of a new display.

In addition, the gardens is one of the few places on Kwaj to see a producing breadfruit tree. The trees were planted by the Yokwe Yuk Women's Club more than 20 years ago.

The gardens are not only a place to observe insects and plants. They are also working gardens, producing plants for Self Help and the downtown beautification project.

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with isolated showers.
Winds: East-northeast to east at 11 to 18 knots, with higher gusts near showers.
Tomorrow: Partly to mostly sunny with a slight chance of showers.
Winds: East-northeast to east at 11 to 18 knots, with higher gusts near showers.
Temperature: Tonight's low 79°
Tomorrow's high 86°
April rain total: .07"
Annual rain total: 25.49"
Annual deviation: +12.09"
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 7	/1859	/2119	1759, 5.5'	
Saturday April 8	0644/1859	0928/2217	0616, 5.9' 1835, 5.0'	0001, 0.6' 1233, 0.7'
Sunday April 9	0643/1859	1023/2317	0653, 5.6' 1914, 4.5'	0033, 0.9' 1316, 1.1'
Monday April 10	0643/1859	1120/0017	0736, 5.2' 2003, 3.9'	0109, 1.4' 1410, 1.6'
Tuesday April 11	0642/1859	1219/0016	0835, 4.7' 2130, 3.4'	0152, 1.9' 1532, 2.1'