

THE KWAJALEIN HOURGLASS

Volume 40, Number 36

Friday, May 5, 2000

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

Theft cases near solution, but police urge 'lock your doors'

By Peter Rejcek

The Kwajalein Police Department is close to identifying suspects responsible for recent break-ins at several homes, but authorities are still urging residents to secure doors and windows at all times to prevent similar incidents.

Lt. Moses Moreno, KPD senior investigator, said detectives are identifying a number of suspects that they believe entered trailers and hard houses over the last several weeks, removing between \$1,500 and \$2,000 in property.

"They didn't take items of [great] value, Moreno said. "We've recovered most of the property."

Stolen items included video game and music CDs; a radio; and a jar of coins containing about \$200 in quarters. Moreno said many other items of much greater value, such as jewelry and video cameras, were left untouched. He said the suspects generally took items that could be easily hidden. For example, the video game CDs were hidden in a CD case after

(See POLICE, page 2)

Virus attacks Kwaj

By Peter Rejcek

No one is in love with the "I love you" virus.

The new computer virus went on a worldwide rampage Friday (local), deleting files and shutting down e-mail servers. E-mail servers at USAKA/KMR were shut down to prevent the virus from infecting systems here.

"We're just really checking on it now," said Don Hornbrook, assistant chief of staff for Information Management.

The timeframe for when the servers will be back online was unknown at press time.

(Photo by KW Hillis)

Sylvia Riley, Island Memorial Chapel secretary, takes time to participate in the National Day of Prayer 24-hour vigil on Thursday. Many Kwajalein residents participated, praying for the nation, its citizens, and its leaders.

Kwaj honors National Day of Prayer

By KW Hillis

Many mothers and fathers remind their children to say their prayers before bedtime.

Yesterday, grownups and children alike were reminded to say their prayers, and not just before they retired for the evening.

From the first moments of Thursday until the second hand ticked its way into today, Kwajalein residents were praying for the nation, its people, and its leaders.

The National Day of Prayer was officially observed on Kwajalein for the first time this year, according to the Rev. John Dorr, Protestant chaplain and local organizer of National Day of Prayer events.

Kathy Laytham, a registered nurse at Kwajalein Hospital, participated in both the 24-hour prayer vigil and the 6 p.m. joint prayer service sponsored by Dorr and Father William J. Sullivan, SJ, Catholic

chaplain, in the Island Memorial Chapel.

"My involvement with prayer stems from a childhood of family praying together and from my belief in the effects of prayer," Laytham said.

Laytham had just signed up for the vigil when Dorr asked her to speak about physical, emotional, and spiritual healing.

"I was honored he thought of me to represent the healing aspect of prayer. I really do believe strongly in prayer in healing, the whole holistic aspect," Laytham said.

The evening service focused on six different areas of prayer. For each area, a different person or group spoke about what prayer meant to them. In addition to Laytham, speakers and their topics included: Barry King, nation, communities and leaders; Monsignor James Gould, SJ, churches; Jane Conrad, mother of

(See PRAYER, page 5)

Did You Know?

Gas prices pumped up worldwide ...
The average U.S. price of gasoline in March was \$1.43 per gallon. And that's cheap compared to most other countries, where petrol prices averaged over \$4.30 a gallon, according to the April 24 edition of *Business Week*.

Police investigating break-ins ...

(From page 1)

the packages were discarded. The CD casings were later found in the neighborhood.

How the suspects gained access to the homes is still under investigation, according to Moreno. He said some homes showed signs of forced entry, while others may have been left unsecured.

"People get lackadaisical about leaving their quarters unsecured," Moreno noted, urging residents to lock doors and windows when they're not at home. The break-ins are believed to have occurred between noon and 5 p.m., when people are at work and most children are in school.

Moreno said residents should report any suspicious activity to police. "If we get help from the community, we'll be able to solve these kinds of incidents."

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

APIC stresses responsibility, citizenship

Over the next few months, I will be using the Commander's Corner to talk about the Army Performance Improvement Criteria (APIC) and the Strategic Plan 2000 that implements and deploys the criteria here at Kwajalein Atoll.

The criteria are built upon a set of core values and concepts. I'm going to start this series by talking about one of these concepts each week. I want everyone at Kwajalein Atoll to understand what I've been telling the command's leadership.

This week I want to talk about public responsibility and citizenship. Here on Kwajalein, our leadership, both government and contractor, take our responsibilities to the public very seriously. These responsibilities refer to basic expectations for business ethics and protection of public health, safety, and the environment. They also include resource conservation and waste reduction at the source.

During our initial assessment of ourselves using the criteria, we found that we're already doing pretty

well in this area. However, what we weren't doing so well was consistently providing information to the public on what we were trying to achieve in this area and how we were doing. In my mind, this "push" of information is a key element, part of "doing the right thing."

Practicing good citizenship refers to leadership and support — within the limits of our organizational resources — of publicly important purposes. Such purposes might include improving education, health care in the community, environmental excellence, resource conservation, and community ser-

vice. To me, leadership in this area also entails influencing other organizations and individuals to partner for these purposes.

As many of you have heard me say before, I ask just three things from everyone in this area. First, give us an honest eight hours a day of work. Second, make the effort to spend some quality time with your family. Last, do something, no matter how small, to help make our community a better place.

Commander's Corner

Col. Gary K. McMillen

Bands, choirs to perform double-header

From the Music Department

Music lovers will get twice their fill next week when the Kwajalein Junior/Senior High School bands and choirs perform a pair of concerts.

The junior band will perform at 7 p.m. Wednesday in the MP room. The concert will include a contemporary overture by James Swearingen, as well as works by French composers Eric Satie and Jean Baptiste Lully, court composer to King Louis XIV. Junior high choir selections will include spirituals, English madrigals, and settings to three poems by Robert Louis Stevenson.

On Thursday, high school band and choir members will perform at 7

p.m. in the MP room. The concert will open with the swinging sounds of the stage band, The Pacific's Most Dangerous Band, playing Miles Davis' "Four" and the popular Dave Brubeck hit, "Take Five." Mixed Ensemble, the high school choral group, will present spirituals, a medley of songs from George Gershwin's "Porgy and Bess," and Stevie Wonder's "Sir Duke." The concert band will perform two works by Mozart, along with Moussorgsky's "Pictures at an Exhibition" and "Carmina Burana," arranged by David Rehman.

Soloist performances will include Danny Robey on clarinet, Rehman on bassoon, and Jesse Henstock on French horn.

RSE employee recognized for shipping performance

From KLS Supply and Transportation

The Military Traffic Management Command (MTMC) has again recognized the excellent service provided by Raytheon.

For the second consecutive year, Imee Gacutan, RSE transportation specialist for the Cargo Consolidation Facility in Richmond, Calif., received the MTMC Advanced Transportation Control and Movement Documents (ATCMD) performance award.

The award was presented by the MTMC commander, Maj. Gen. Kenneth L. Privratsky, at the annual MTMC symposium, attended by more than 1,700 people in Atlanta, Ga.

The 2000 ATCMD performance award recognized shippers performing in a superior manner and submitting accurate documents on time, relative to export cargo. Military Standard Transportation and Movement Procedures (MILSTAMP) standards for timeliness and accuracy are 90 percent and 95 percent, respectively. More than 1,400 shippers worldwide competed for the award in four shipper categories.

As senior logistics representatives of Raytheon RSE, Earl P. Davis, manager of KLS Supply and Transportation, and Michael Nario, manager of the Cargo Consolidation Facility, Richmond, attended the ceremony.

This year's award recognized Gacutan's efforts to maximize use of the air cargo space allocated to Kwajalein, as well as her service and dedication to the movement of air and surface cargo. Her input to the integrated booking system allowed the Department of Defense to accurately monitor utilization of surface cargo space.

(Photo courtesy of KLS Supply and Transportation)

Earl P. Davis, left, KLS Supply and Transportation manager joined Maj. Gen. Kenneth L. Privratsky, Imee Gacutan, and Michael S. Nario at the MTMC symposium, where Gacutan was recognized for superior shipping performance.

This latest award is the fourth time RSE has been recognized by MTMC.

During the 1999 symposium, Jimmy Matsunaga, manager of RSE Supply and Transportation's Shipping and Receiving Department, was presented the 1998 MTMC worldwide quality award for exceptional performance in all aspects of personal property and cargo movement. The previous year, Matsunaga was the recipient of the MTMC Pacific Command quality award.

Helicopter fleet to be returned to full strength in three months

By KW Hillis

The potential donors arrived safely on the barge *Islander* last week and are resting comfortably in the hangar in their shrink-wrap cocoons.

They don't look like it now, but they are two UH-1 (Huey) helicopters, brought to Kwajalein to get the USAKA/KMR fleet up to 100 percent strength.

"The better airframe and structure of the two will be used to replace 913, the one [Huey] that is to be disposed of here," explained Maj. Matthew Reed, USAKA/KMR Supply and Transportation Division chief.

"The goal is to bring the fleet back to five flyable aircraft," he added. "We received them from Fort Irwin, Calif., the National Training Center. They were airworthy airframes exceeded by that unit."

The Rotary Wing Maintenance Section will be reassembling the aircraft, replacing the engine and landing skids, as well as doing spot painting and regular maintenance to get the one replacement Huey in the air. The second aircraft will be used for critical spare parts as necessary.

The process of finding a new aircraft was lengthy, with the search beginning last fall after the need for a replacement aircraft was identified. Once found, the

(Photo by Bob Fore)

One of the two newly arrived UH-1H (Huey) helicopters is transported to the airport hangar. One Huey will be used for spare parts, while the other will be added to the island's fleet.

helicopters were shipped to Kwaj within two months. Raytheon Shipping and Receiving coordinated the operation, trucking the aircraft from Fort Irwin to the shrink wrap operation in Los Angeles for the final boat trip.

Taylor fights for veterans' rights at national level

By Bob Fore

After talking with Orland Taylor for just a few minutes, you get a clear picture of how much he believes in veterans' rights.

Taylor serves on the legislative committee of the American Legion, Department of Hawaii, and was on Kwajalein for a good-will tour on behalf of the organization.

"I came to thank the members of Legion Post 44 ... for their donations over the last two years to the American Legion's Emergency Fund, which makes donations to disaster victims all over the world," Taylor said.

For example, after Hurricane Iniki hit Hawaii in 1992, the American Legion donated \$86,000 to veterans and their families. The group also helped recent flood victims in South Carolina with \$213,000 in grants. These funds help purchase emergency supplies.

The American Legion supports communities in other ways, such as the annual oratorical competition sponsored by the Hawaii American Legion. Winners of the state competition are eligible to compete on the national level for scholarships. Jaime Yelvington of Kwaj won the 1998 Hawaii competition and went on to compete nationally.

In his duties with the legislative committee, Taylor lobbies for veterans on the state and national levels. Recently, his travels, which total more than 100,000 miles a year, took him to Washington D.C., where he lobbied on behalf of the national American Legion organization for two separate bills pending before Congress.

The first bill involves criminalizing the desecration of the U.S. flag. The second concerns pay increases for enlisted personnel in the armed forces.

But one of the most important duties the Legion has is overseeing legislation that may affect veterans' hospitals and military retirement homes, Taylor said.

For instance, until two years ago, V.A. hospitals were showing substantial monetary losses. There were simply not enough patients, and the hospitals were re-

(Photo by Bob Fore)

A busy man, Orland Taylor, a member of the American Legion, Department of Hawaii, legislative committee, takes a few minutes to enjoy his trip to paradise. Taylor travels more than 100,000 miles each year on behalf of the Legion.

quired to return unused funding to the Government Accounting Office, Taylor explained.

The American Legion, Veterans of Foreign Wars, and Disabled American Veterans organizations all lobbied for the rights of family members to receive medical care at V.A. hospitals as long as they were insured. Now the funding will remain with the hospitals to provide quality health care, he said.

Reduction in Legion membership is another concern Taylor is addressing.

Taylor, a former Air Force weather specialist, served in the Korean War and Vietnam War on the front lines with weather combat teams. He retired from the Air Force as a master sergeant in 1978, and has been active with numerous organizations, including the Veterans of Foreign Wars, Rotary Club, Lions, and Masons.

Basketball Schedule

SATURDAY, May 6	
5 p.m.: Puma/Kommon.	A/B
6 p.m.: KPD/KJCC Navigators	A/B
7 p.m.: Spartans I Men/INYAZ	A/B
MONDAY, May 8	
4 p.m.: Spartans Blue Girls/Spartans I Women	W
5 p.m.: Neighborhood/Brotherhood.	A/B
6 p.m.: KPD/Doves I	A/B
7 p.m.: Spartans I Men/Puma	A/B
TUESDAY, May 9	
5:30 p.m.: Spartans Red Boys/YBU	C
6:30 p.m.: Go Mavericks!/Koon AI 2000	C
7:30 p.m.: WD40/Y&R	W
WEDNESDAY, May 10	
5 p.m.: TBA	?
6 p.m.: Spartans White Women/QOP Lady Doves	W
7 p.m.: Spartans I Men?RBA	A/B
THURSDAY, May 11	
5 p.m.: KJCC Navigators/Y2 Kings	A/B
6 p.m.: Hope/Brotherhood	A/B
7 p.m.: Kommon/Neighborhood	A/B
FRIDAY, May 12	
5 p.m.: Mor Mor/Doves I	A/B
6 p.m.: TBA	?
7 p.m.: Spartans I Men/I Dunno?	A/B
8 p.m.: INYAZ/RBA	A/B

Youth T-ball/Baseball

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

SATURDAY, May 6	
5:00 p.m.: Mighty Ducks/Home Frys	RA
5:00 p.m.: Air Flyers/Diamondbacks	BR
6:00 p.m.: French Frys/Steak Frys	RA
6:15 p.m.: "Emanuel"/Rascals	BR
MONDAY, May 8	
9:30 a.m.: Pokemon T-Ball/Dinosaurs	CR
10:15 a.m.: Stingrays/Cartoon Characters	CR
5:00 p.m.: Red Sox/Mosey II	RA
5:15 p.m.: Babies of the Cross/Eager Expos	BR
6:15 p.m.: "Emanuel"/Soldiers of the Cross	BR
TUESDAY, May 9	
5:00 p.m.: Blazing Lions/Eager Expos	RA
5:00 p.m.: Young Fogies/Ladies of the Cross	BR
6:00 p.m.: Flame Angels/Babies of the Cross	RA
6:15 p.m.: Starfish/Night Runners	BR
7:30 p.m.: Rascals/Soldiers of the Cross	BR
WEDNESDAY, May 10	
5:00 p.m.: Air Flyers/Red Sox	BR
5:00 p.m.: French Frys/Home Frys	RA
6:00 p.m.: Manta Rays/Steak Frys	RA
6:15 p.m.: Kwaj Kings/Diamondbacks	BR
7:30 p.m.: Young Fogies/Starfish	BR

Qualification period for Coral Open Horse Race ends Monday

By Pam Goranson

The following golfers have qualified for the Coral Open Horse Race on May 15. The horse race is held in conjunction with the Coral Open Golf Tournament and all participants are welcome to submit 18-hole qualify rounds by May 8.

- | | |
|---------------------|--------------------|
| Steve Hinkle, 61 | Bob Butz, 69 |
| Paul Allas, 63 | Jeff Beckley, 69 |
| Tracy Hampson, 65 | Jeff Jones, 69 |
| Harry Lockett, 66 | Tim Ashby, 70 |
| Larry Miljkovic, 66 | Phil Backstrom, 70 |
| Raul Lopez, 66 | Rudy Gil, 70 |
| Vern Adcock, 67 | Jim Barlow, 71 |
| Russ Beniamina, 67 | Bill Patton, 73 |
| Flynn Gideon, 67 | Roy Carle, 77 |
| Matt Naut, 68 | Barry Renwick, 77 |
| Mike Ricks, 68 | Lott Lawson, 89 |
| Bob Valencia, 68 | |

Prayer Day observed on Kwaj ...

(From page 1)

10-year old twins, families and home; Cindy Drozynski, Protestant spiritual life steering committee member, children and schools; and all employees of Continental Travel, various aspects of workplaces and associates.

Yvonne Duarte, Continental Travel Agency site manager, explained the group effort. "When I suggested [participating] to my staff they thought it would be very neat to do. We have a lot to offer. All of us are active in our church communities, Protestant and Catholic."

During their portion of the service, Durate talked about supervisors and managers and the role of prayer in daily life. She focused on the responsibility supervisors and managers have for their employees, how they are accountable, and how prayer can help.

Gould and Father Leonard Hacker, SJ, who also participated in the service, are visting Kwajalein from Majuro this week as guests of Sullivan.

More than 45 people attended the National Day of Prayer luncheon held earlier that day at the Yokwe Yuk Club. Sixth-grader Max Cohen

gave the opening blessing. Lt. Col. David K. Stoddard, USAKA/KMR acting commander, brought a proclamation from the commander, Col. Gary K. McMillen. The principal speaker, Maj. David Latham, a USAKA/KMR test director, then discussed the history of the National Day of Prayer and significance of prayer, referencing both the Old and New Testaments. Sullivan gave the closing benediction.

In addition to the planned islandwide events, some offices and individuals also participated in the National Day of Prayer in their own way.

"Skip McQueen, the new Aviation Service manager, is organizing a prayer time before work with his employees to recognize the day," Dorr said.

Some 26 individuals, each with their own reason for taking part, joined the day-long vigil.

"Collective prayer can be powerful. In the Bible it says, 'Where two or more gather, I will be there,'" Laytham said, explaining her reason for participating.

The day ended as it began, with prayers for the nation and its people radiating from Island Memorial Chapel.

(Photo by Peter Rejcek)

Potter Yong Rhee's work often leaves the realm of functional pottery and enters the world of contemporary art.

Potters put on show ...

(From page 5)

onstration Monday afternoon, would not have been possible only 10 years ago, when there were only three potter on island.

"[Pottery is] my life," said Rhee, who has tutored most, if not all, the potters on Kwajalein over the last five years.

Rhee's work breaks the mold on functional pottery, spinning into the world of contemporary art.

"Pottery and sculpture together, that is my goal," he explained.

More unusual pieces from the artist included a vase overrun by geckos and another vase being hugged by an octopus, tentacles reaching inside the lid. There were even a couple of experiments on display: A small bowl and jar, the only pieces by Rhee not for sale, were made with clay from Pohnpei.

An electrical engineer with Lockheed Martin, Rhee was once a student of oil painting before switching his talents to pottery. He offers beginner and more advanced classes on a continuous basis. But novices be warned: There are over 55 people on the waiting list. Contact the Hobby Shop at 51700 if interested.

Potters who participated in the show include Beth Abrams, Mitsi Andrews, Laura Camden, Amanda Curtis, Linda Gentile, Susannah Jones, Dennis Keyser, Paul King, Kathy Laytham, Laura Lopez, Ineke Marmaduke, Sherry Olson, Elizabeth Omalyev, Gloria Peterson, and Cassandra Rubly.

Self Help program intended for government property only

From Self Help

The Self Help program is a means of enabling occupants of family housing and bachelor quarters to improve living conditions and the general appearance of their facilities.

The USAKA Self Help Store, near the intersection of Lagoon Road and 9th Street, is central to the success of the Self Help program. Materials, tools, and equipment are available free of charge to all permanent occupants of family and bachelor quarters. These materials, tools, and equipment are to be used on government property only.

Self Help is also responsible for issuing lawn mowers and will deliver and pick up. The shop also delivers other items too large to be transported on a bicycle; however, 24 hours notice is required for home

delivery. Users are asked to clean tools and equipment prior to their return.

When available, plants from the Kwajalein Public Gardens may also be picked up at Self Help.

Self-help work should include only maintenance and repair jobs that residents can reasonably and realistically be expected to accomplish.

These jobs include, but are not limited to, cleaning appliances and kitchen equipment; cleaning or replacing air conditioning filters; un-stopping toilets; replacing toilet flappers or tank balls; controlling household pests; replacing faucet washers or shower heads; replacing light bulbs; tightening and replacing builders' hardware items; maintaining yards; and touching up paint.

For more information about Self Help, call 54990.

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 Dateline
- 9:00 NBA: TBA
- 11:30 ESPNews

Saturday, May 6

Channel 9

- 12:00 The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 **Movie: "Cheech and Chong's The Corsican Brothers" (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 Kiana's Flex Appeal
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 11:10 **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 National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NHL Playoffs: Flyers/Penguins
- 7:00 ESPNews

- 7:30 2Day at Churchill Downs
- 9:00 Horse Racing: The Kentucky Oaks
- 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 NBA: TBA
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 Dateline
- 9:00 NBA: TBA
- 11:30 ESPNews

Sunday, May 7

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:05 **Movie: "The Man in the Gray Flannel Suit" (PG)** A Madison Avenue executive struggles to get ahead and find meaning in his life. (Gregory Peck)
- 3:40 **Movie: "Have Rocket, Will Travel" (PG)** The Three Stooges are accidentally launched into space.
- 5:00 **Bulletin Board**
- 5:30 Austin City Limits
- 6:30 NBC Nightly News
- 7:00 Barney and Friends
- 7:30 Disney's PB and J. Otter
- 8:00 Sabrina: The Animated Series
- 8:30 Rugrats
- 9:00 Pokemon
- 9:30 Goosebumps
- 10:00 Scientific American Frontiers
- 11:00 This Old House
- 11:30 California's Gold
- 12n **Bulletin Board**
- 12:30 Real Videos
- 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 National Sports Report
- 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 NHL: TBA
- 5:00 NBA Showtime
- 7:30 NBA: TBA
- 10:00 Headline News
- 10:30 Navy/Marine Corps News
- 11:00 NASCAR 2Day
- 11:30 NASCAR: Pontiac Excitement 400
- 3:00 Sports Tonight
- 4:00 Headline News
- 4:30 Your Health
- 5:00 Larry King Weekend
- 6:00 Judith Regan Tonight
- 7:00 Showbiz This Weekend
- 7:30 Style with Elsa Klensch
- 8:00 Dateline
- 9:00 PGA: Compaq Classic
- 11:00 MLS: Burn/Mutiny

Monday, May 8

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 Showtime at the Apollo
- 4:30 Texas Music Café
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 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 Nova
- 3:00 Robots Rising
- 4:00 ER
- 5:00 **Movie: "Dennis the Menace" (PG)** Jay North brings the comic strip character to life.
- 7:00 Home Improvement
- 7:30 Ladies Man
- 8:00 **Movie: "The Full Monty" (PG)** Unemployed men in an English industrial town decide to become male strippers in order to make money.
- 10:00 35th Academy of Country Music Awards

Channel 13

- 12:00 Soccer (continued)
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 Evans, Novak, Hunt, and Shields
- 3:30 Headline News
- 4:00 NBA: TBA
- 7:00 NBA: TBA
- 9:30 NBA: TBA
- 12n MLB: Astros/Dodgers
- 3:00 Sports Tonight
- 4:00 This Week
- 5:00 **Bulletin Board/Window on the Atoll**
- 5:30 PGA: Compaq Classic
- 8:30 George Michael's Sports Machine
- 9:00 NHL: TBA

Tuesday, May 9

Channel 9

- 12:00 Country Music Awards (continued)
- 1:00 **Movie: "Dennis the Menace" (PG) (repeat)**
- 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 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
- 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 Touched by an Angel
- 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 Sportscenter
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 USTA Tennis
- 6:30 U.S. Soccer: U.S. Women's Cup
- 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 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 Dateline
- 9:00 NHL: TBA

Wednesday, May 10

Channel 9

- 12:00 The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 **Movie: "Dial M For Murder" (PG)**
Alfred Hitchcock's thriller about a man's plot to murder his wife.
- 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 Batman Beyond
- 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: "Mr. Holland's Opus" (PG)**
A high school music teacher is dedicated to giving his students a love of music. (Richard Dreyfuss)
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NHL 2Night
- 4:30 Up Close with Gary Miller
- 5:00 NASCAR: Ram Tough 200
- 7:30 ESPNNews
- 8:00 Street Sweep
- 8:30 Headline News
- 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
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 Nightly Business Report
- 8:00 Dateline
- 9:00 MLB: TBA

Thursday, May 11

Channel 9

- 12m Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 **Movie: "Look Who's Talking" (PG)**
A woman has a baby by her no-good boyfriend and then sets out to find a suitable daddy. (John Travolta, Kirstie Alley)
- 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 Silver Surfer
- 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 National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NHL: TBA
- 7:00 Sportscenter
- 8:00 60 Minutes II
- 9:00 Your World
- 11:00 World View
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CNN/SI (JIP)
- 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 Dateline
- 9:00 NHL: TBA

Friday, May 12

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 **Movie: "Soapdish?" (PG)**
A soap opera queen is losing her grip on her show and her life. (Sally Fields)
- 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 National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 MLB: 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 NHL: 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 Dateline
- 9:00 NBA: TBA
- 11:30 Up Close with Gary Miller

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.

Greenbaum, Hogan, Fast.Com top Rustman finishers

By Jim Bennett

Sharon Greenbaum continues to set records in the Rustman, becoming only the second woman in history to place first overall and finishing first in the women's division for the second straight year when she ran into the record books Monday night.

Cathy Wellman took first in 1996.

But then marathons run in Greenbaum's family.

"It's something we share together," she said.

Greenbaum took first in the women's division last year, fending off stiff competition from Laurie Mann, both competitors pushing each other to record times of 2:23:01 and 2:29:55, respectively. With Mann out of the race this year — she PCSed — Greenbaum faced an open field.

"I might have done better if she'd been there pushing me," Greenbaum said. "But it's fun to relax a little and do your own thing."

She came in only seconds behind last year's mark at 2:23:17.

To prepare, Greenbaum ran three times a week, biked two to three times a week, and swam two to three times a week.

Fast.Com led the team competition with a time of 2:11:53. Consisting of swimmer Katie DeLong, bicyclist Jeff DeLong, and runner John Ross, the team placed second last year.

Team members said they trained all year, with Katie swimming in the school recreational league, and Jeff biking regularly. Ross said he ran on Roi during his lunch hour.

Greg Hogan led the men with a time of 2:34:59. A member of the master's division, those over 40, he said the Rustman represented his seventh triathlon. He trained the last three to four months, he added.

"You have to balance family with training and that's never easy," said Hogan, a father of four. "I'm doing it so my kids will stay healthy."

With 33 individual entrants and 18 teams, this year's Rustman attracted more participants than any in the past 10 years, said Ed Hillman, Kwajalein Running Club president.

Hogan knows why.

"The comraderie," Hogan said. "Big city races can get really competitive, with people elbowing you and stuff. Here, even when you're passing someone, it's all positive and encouraging. This is a great place for this kind of event."

Name	Individual Results			
	Swim	Bike	Run	Total
Men's Master's Division (over 40)				
Greg Hogan	0:18:46	1:22:08	0:54:05	2:34:59
Ed Hillman	0:25:07	1:27:20	0:51:06	2:43:33
Larry Krone	0:22:44	1:27:06	0:54:33	2:44:23
Dave Dennis	0:19:09	1:25:28	1:01:05	2:45:42
Joe Baldassini	0:22:33	1:27:06	0:58:28	2:48:07
Frank Robey	0:19:19	1:30:26	1:03:35	2:53:20
Hank Sikes	0:15:43	1:34:11	1:03:44	2:53:38
Sarir Khamsi	0:22:56	1:31:30	1:00:12	2:54:38
Anthony Vardaro	0:33:26	1:40:01	1:04:57	3:18:24
Paul Bezzek	0:27:32	1:51:23	1:16:58	3:35:53
Peter Barbella	0:24:43	2:03:49	1:10:48	3:39:20
Men's Open Division				
Greg Laprade	0:18:48	1:27:16	0:56:02	2:42:06
Tom Krasuski	0:19:58	1:28:40	0:59:04	2:47:42
Brian Brady	0:20:32	1:29:29	0:57:41	2:47:42
Derek Brower	0:20:18	1:37:40	0:52:41	2:50:39
Matt Reed	0:19:33	1:33:55	0:58:05	2:51:33
Walter Gandy	0:24:18	1:35:33	0:54:54	2:54:45
Kevin Cohen	0:18:19	1:35:20	1:05:07	2:58:46
Thomas Vining	0:23:54	1:40:14	1:12:31	3:16:39
Phil Maynard	0:18:38	1:48:10	1:31:16	3:38:04
Young Men's Division				
David Rehman	0:24:34	1:35:14	0:50:35	2:50:23
Jonathan Dufur	0:14:01	1:43:01	1:13:53	3:10:55
Rory Scott	0:14:39	1:51:25	1:09:21	3:15:25
Women's Open Division				
Sharon Greenbaum	0:18:57	1:16:11	0:48:09	2:23:17
Simone Smead	0:16:30	1:25:50	1:03:50	2:46:10
Merrie-Beth Schad	0:22:26	1:36:20	1:05:37	3:04:23
Gail Sikes	0:16:40	1:39:32	1:13:50	3:10:02
Donde Hogue	0:18:51	1:37:21	1:15:17	3:11:29
Lynn Kortz	0:23:28	1:38:52	1:10:46	3:13:06
Amy Prince	0:20:29	1:43:16	1:09:30	3:13:15

Team Results

Team	Members	Swim	Bike	Run	Total
Fast.Com	Katie DeLong; Jeff DeLong; John Ross	0:16:40	1:11:45	0:43:28	2:11:53
Sport Vergnugen	Cindy Moseley; Elliott Moseley; Ray Jones	0:15:10	1:12:31	0:49:01	2:16:42
Young, Old and Older	Caitrin Hogan; Mike Seibert; Bill Mallard	0:16:51	1:15:54	0:45:58	2:18:43
Andale Vatos	Larry Catron; Raul Lopez; Hank Porras	0:16:19	1:18:45	0:45:55	2:20:59
Team Five	Randy Jaureque; Kai Kalahiki; Thomas Cardillo	0:14:29	1:28:55	0:42:01	2:25:25
One Step Ahead	Loren Lindborg; John Clayton; Brendan Greene	0:13:47	1:30:28	0:54:47	2:39:02
Ask Jeff	Jeff Maltzman; Doug Curry; Dave Fearon	0:17:23	1:29:40	0:52:05	2:39:08
MDN-1	Dennis Jackson; Rick Larkin	0:16:28	1:29:15	0:54:43	2:40:26
Mezzanine & Jim	Kevin Hartnett; David Sansone; Jim Hardin	0:25:29	1:27:47	0:50:01	2:43:17
Late Entry	James Hillman; Randy Erikson; Bill Kemp	0:22:22	1:29:24	0:52:57	2:44:43
30 Sumthing	Heidi Lesperance; Carolyn Shattuck; Ana Grant	0:18:14	1:34:25	0:54:31	2:47:10
Blazing Snails	Ray Smead; Cassie Wright; David Bustamante	0:19:28	1:32:52	0:56:44	2:49:04
Mista Lova Lova	Greg Maynard; Brandon Harville; Anthony Vardaro	0:18:45	1:33:54	0:56:38	2:49:17
Uncommonly Smooth	Jenny Holland; Charlie Carlson; Teresa Blauwkamp	0:18:21	1:31:45	0:59:48	2:49:54
3D	Matthew Daggett; David Gray; Kristina Daggett	0:19:59	1:24:40	1:08:07	2:52:46
The Tortoises and the Hare	Ian West; Rudy Gil Jr.; Elizabeth Brown	0:15:48	1:47:34	1:00:22	3:03:44
No Train - No Gain	Bill Brower; Mitsi Andrews; DeAnn Brower	0:24:15	1:50:55	0:56:04	3:11:14
Family Fun	Emily Henstock; John Coffinbarger	0:20:52	1:35:39	1:16:23	3:12:54

Classified Ads and Community Notices

CAFE PACIFIC	
Lunch	
Sat	Eggplant Parmesan ★ Sweet-and-sour chicken Baked potato bar Grill: Sliced beef sandwich
Sun	Brunch station open ★ Roasted steamship round Country-fried chicken
Mon	Brunch station open ★ Spaghetti and meat sauce Barbecued ribs
Tues	Marinara roasted veggies ★ Turkey cutlet Chicken chow mein Grill: Barbecued beef sandwich
Wed	Green peppers with spinach ★ Kalua pork and cabbage Cajun fish Grill: Ham and Swiss croissant
Thur	Denver quiche ★ Country-fried chicken Tostada bar Grill: Reuben sandwich
Fri	Eggplant Parmesan ★ Roasted turkey Fish and chips Grill: Cheese and mushroom burger
Dinner	
Tonight	Veggie cutlets/mushroom sauce ★ Turkey pot pie Catch of the day
Sat	Egg and broccoli au gratin ★ Chicken-fried steak with gravy Pizza madness
Sun	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 ★ Prime rib and steak Chicken and dumplings
Thur	Super burritos ★ Spicy baked chicken Oriental shrimp and vegetables
★ This symbol denotes the Wellness Menu.	
YOKWE YUK CLUB LUNCH SPECIALS	
Sat	Flauta grandé
Tue	Cantonese stir-fry
Wed	Shrimp jambalaya
Thur	Cumin flank steak quesadilla
Fri	Beef teriyaki
YOKWE YUK CLUB DINNER SPECIALS	
Tonight	Chicken-fried steak with gravy Prime rib
Sat	Pasta quatro fromaggio Prime rib
Sun	French-fried catfish Prime rib
Wed	Snapper Veracruz Prime rib
Thur	Family Night Chicken Parmesan Baked spinach casserole Kids' menu
Fri	Fettuccine Alfredo Thai fry flank steak 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.

DOCUMENTATION SPECIALIST, Junior/Senior High School. Part time. Approximately 30 hours per week. Requires excellent computer skills, good organization skills, and ability to work with students and adults. Primary responsibility involves student records. Selected individual will be required to undergo a criminal history background check.

SECRETARY, ALTAIR. Full time. Individual to perform general secretarial duties including, but not limited to, writing memos, typing, filing, answering phones, timecards, and ordering office supplies. Familiar with MS Word, Excel, and PowerPoint. Good interpersonal and written skills a must. Requires daily commute to Roi.

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.

COORDINATOR, Configuration and Data Management Dept. Full time. Must have MS Office experience, especially MS Outlook. Responsible for receiving and distributing contract deliveries from engineering community to government customer. Well-organized and able to communicate with both internal and external customers. This highly visible job requires strict adherence to delivery schedules.

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

SUBSTITUTE TEACHERS, Kwajalein Job Corps Center, to teach English, reading, and math to Marshallese students. Teaching certificate preferred, but not required. Teaching experience helpful. For information or to apply, call 55622.

FAMILY CHILD-CARE PROVIDERS. Responsible individuals to supervise young children in a home environment. Child Development Services will provide training and 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 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

COLOR COMPUTER monitor. Call 53276.

DONATIONS of pots, plants, and cuttings

Appointment of part-time U.S. Magistrate Judge for the District of Hawaii at Kwajalein Missile Range, July 2, 2000.

The duties of the position are demanding and wide-ranging, and include: 1) the conduct of most preliminary proceedings in criminal cases; 2) the trial and disposition of misdemeanor cases; 3) the conduct of various pretrial matters and evidentiary proceedings on delegation from the judges of the district court; and 4) the trial and disposition of civil cases upon consent of the litigants.

To be qualified for appointment, an applicant must: 1) be, and have been for at least five years, a member in good standing of the bar of the highest court of a state, the District of Columbia, the Commonwealth of Puerto Rico, or the Virgin Islands of the United States, and have been engaged in the active practice of law for a period of at least five years (with some substitutes authorized); 2) be competent to perform all the duties of the office; be of good moral character; be emotionally stable and mature; be committed to equal justice under the law; be in good health; be patient and courteous; and be capable of deliberation and decisiveness; 3) be less than 70 years old; 4) not be related to a judge of the district court.

The current annual salary of the position is \$3,275.

Three (3) copies of a resumé must be submitted by interested persons and received by May 5, 2000. Resumés should be addressed to: Merit Selection Panel for United States Magistrate Judge, United States District Court, 300 Ala Moana Blvd., Room C-338, Honolulu, HI, 96850.

This is only a summary of the notice. Those interested should contact the USAKA/KMR Legal Office at 53417 or 51462.

for Kwajalein Public Gardens. Call 54890, mornings after 8 a.m., Mondays and Wednesdays-Saturdays, or leave a message at 52927.

FRESH FISH. Call 53624.

LOST

"FLORIDA GATORS" baseball cap, white with blue. Sentimental value. Reward offered. Call 52576.

NICKLAUS PW on golf course April 22. Call Bob, 54528.

FOUND

BEANIE BABY monkey at Ragan Field April 27. Call Mary, 52793.

SKATEBOARD and jump rope. Call 52663.

CHILD'S WATCH two-three weeks ago at park on Western Street. Call 53624.

DIVE KNIFE in Emon Beach area. Call 54176.

CALICO CAT without rabies tag oceanside.

Classified Ads and Community Notices

Are you having any thoughts, problems, difficulties, or concerns coping with a loved one or yourself diagnosed with cancer?

Call Julie Fair or Marian Naretto at Kwajalein Hospital, 52223. We are here for you.

Call 52017.

SERVICES OFFERED

I WILL water your plants while you're gone for the summer. Call David, 51668.

PATIO SALES

SATURDAY, 6 a.m.-?, Tr. 578. PCS Sale. Bookcase, \$100; microwave cart, \$35; TV stand, \$35; lamps, \$20-\$50; plastic storage roll cart, \$15; patio chairs, \$5; small plastic table, \$7; card table, \$25; carpet, \$25; rug, \$15; and plants, \$5-\$75.

SATURDAY, 4-6 p.m., and MONDAY, 7 a.m.-?, Qtrs. 123-A. Clothes, toys, software, snorkel equipment, and housewares.

FOR SALE

IT'S TIME to sell stuff (mostly clothes) at Surf 108 Monday, 8 a.m., and through the week after 4:30 p.m.

GEMEINHARDT FLUTE, model 2 SP, with silverplated head, body, foot, and keys; closed holes. If your student will be joining fifth grade band, this is an opportunity to purchase a good flute at a lower price. Call 52607.

PCS SALE. Monohydroplane 8' boat with 8HP Evinrude motor and lots of spare parts, \$850; Panasonic 19" TV/VCR with radio, \$250; Sharp Carousel microwave, \$200; 2½" eye/double bag surround net, \$125; and boathouse No. 313. Call 52325.

LOFT BED custom-built for new housing closet room, \$100; two adult snorkel vests, \$25 each; ladies' Huffys with gooseneck, \$50; ladies' Huffys, \$45; girls' 20" bike, \$25; Burley, \$50; Cannondale Burley with cover, \$50 (bikes and Burleys available June 6); two baby gates, \$7 each; and 35-gallon aquarium, \$100. Call 53235.

TWO 16" ALUMINUM wheels, new, perfect for a trailer, \$40. Call Skip, 52663, between 5-8 p.m.

LA-Z-BOY sofa/sleeper, very good condition, \$500; 32" Sony TV, \$600 or best offer; scuba gear, will negotiate. Call 52757.

MEN'S MEDIUM-size ScubaPro Classic BCD with Air2 Atomic regulator, Mares dive computer, seven months old, all for \$750; ladies' golf clubs, \$50; booties; fins; snorkels; masks; and dive weights.

PURE-PLUS countertop water filter with extra filter, \$25; Kwaj-condition ladies' bike with child carrier, \$15. Call 51359.

COMPUTER DESK, \$40; entertainment

center, \$45; queen-size waterbed, \$100; 8' x 15' burgundy rug, \$30; 6' x 9' brown rug, \$20; 4' x 6' grey rug, \$5; 2' x 3' mirror, \$10; and 3' x 5' blue rug, \$5. Call 51124 after 6 p.m.

BABY CRIB, white, almost new, with mattress and matching changing table (similar to one shown in JC Penney catalog, page 601), \$300; reclining stroller, \$20; baby backpack carrier, excellent condition, \$50; wooden baby gate, \$15; custom-painted women's Huffys bike, good condition, \$50; Little Tykes playhouse, \$50, and pasta machine, \$25. Call 52675 after 5 p.m.

TECHNICS SL-MC60 60-CD changer with remote, manual, and box; excellent condition, \$100. Call 53368.

NINTENDO 64 GAMES, \$20 each. Call 51668.

ROCKER/RECLINER, \$200; four-door wardrobe with matching storage cabinet, new, \$200; rolling computer chair, \$50; four-drawer file cabinet, \$40; stained glass: grapes and grape leaves, great for trailer door, \$75; three-flower stained glass, \$75. Call 52367 or 57063 and leave a message.

PCS SALE. 13" color TV/VCR, three months old, \$250; lace curtains, \$6 each; various size rods; white sheers, \$5 each; silk flowers; two speakers, \$5 each; loveseat couch, \$150; rugs; lamp, \$10. Call 52622 or 52314 and leave a message.

TODDLER'S rocking horse with electronic sounds, excellent condition, \$140; Maytag dishwasher, available June 20, three years old, great condition. Call 51576.

PLAYSTATION GAMES: *Jeremy McGrath, Supercross, Extreme, Coolboarders 2, and*

Conservation tip

Wash full loads of clothes and use cold water when possible. This saves water and electricity.

Apocalypse, \$15 each; Alien sandwedge golf club with head cover and video, \$30. Call 52296.

GOLF CLUBS: Lady Cobra II irons, 4-PW, paid \$700, will sell for \$400; Medicus PC practice golf club, new, includes book and video, \$65; Ping Pal putter, \$65; child's LH putter, new, \$20. Call 51751 and leave a message.

DOUBLE-JOGGER, one year old, no rust, \$200; suitcase, \$25. Call 54571.

HUGE PLANT sale. Call Leann, 53532 days or 53884 after 5:30 p.m.

Recipes for holiday dishes are still needed for the new Kwaj cookbook. Share how you celebrate birthdays, Christmas, and other events. Mail to CWF, P.O. Box 1068, Local, or e-mail to cwfkwajalein@mail.com. Questions? Call Pat, 53355.

Move over, Julia Childs. I'm cookin' with the Kwaj cookbook now!

Classified Ads and Community Notices

**Well-known brand of
recliners will be available**

**at
Warehouse 702,
Monday, May 8,
9-11 a.m.**

COMMUNITY NOTICES

ADULT POOL will be closed for painting May 16-30. Questions? Call Ian West, 52847.

FAMILY POOL will be closed May 18-20 for cleaning of intakes. Questions? Call Ian West, 52847.

AFTERNOON LAP swimming will be available at the family pool May 21-30, 11:30 a.m.-2:30 p.m., while adult pool is being painted. No lifeguard is on duty during this time. Swimmers must use the buddy system. Questions? Call Ian West, 52847.

*Junior/Senior High
Band and Choir
Concert*

**Is Wednesday, May 10,
and Thursday, May 11,
7 p.m., in the MP room.**

FORMER KWAJ residents Charlie and Lynette Sullivan ('71-'75) will be visiting the island June 9-24. A get-together is being planned for their arrival. For more information, call Cheryl Farmer, 51411 or 52512.

DON'T THROW IT AWAY. Call the Bargain Bazaar at 53686. All donations are welcome. Plastic bags and one-gallon water bottles are needed.

SCUBA CLUB meeting will be Wednesday, May 10, 7 p.m., in CAC Room 6. There will be an election of officers and final makeup of the mandatory safety briefing. Mark your calendars.

KWAJALEIN Community Theater will hold an important business meeting Tuesday, May 9, 7:30 p.m., in CAC Room 6.

KREMS annual spring party is Sunday, 2:30-9:30 p.m., at Emon Beach. Cookout, games, band, and more. Transportation provided for Roi personnel. Cost is \$7 per person or \$15 per family. Call Shirley, 56712.

YOKWE YUK Women's Club members are invited to join the Education and Assistance Committee on a visit to schools on Ebeye Monday, May 15. RSVP by May 8 to Debbie, 58822, or Gerri, 54430.

YOKWE YUK Women's Club appreciation barbecue will be Monday, 6-8 p.m., at Emon Beach. Hamburgers, side dishes, and punch will be provided. Ballot voting will take place 6-7 p.m.

ENZMANN FAMILY PCS party and potluck cookout will be Monday, 3 p.m., at Camp Hamilton. Questions? Call Heather, 52573.

KWAJALEIN AMATEUR Radio Club meets tonight, 7 p.m., in the Ham Shack on Ocean Road next to the adult pool.

U.S. GOVERNMENT property sealed bid sale will be conducted during April and May. Items will be available for inspection through tomorrow, 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.

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.

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.

If you don't have a paper by 5:45 p.m. on Tuesdays and Fridays, call 52114 before 6 p.m., and one will be delivered to you.

★ **This week** ★
at the
Yokwe Yuk Lounge

**Tonight
DJ Jim Muich
plays
the best
modern
music
for your
dancing
pleasure**

**Saturday
DJ
Rich Feagler
returns with
all the hits
from the
'80s and '90s**

**Sunday is
techno night.
Come on
down for
some techno
rock,
8 p.m.-1 a.m.**

*Mother's Day
is May 14*

**Order a
beautiful
bouquet
for mom**

**at
Macy's
West
by
May 6.**

See you at the movies!

Saturday

Bicentennial Man (New Release, PG)

Based on a short story by renowned science fiction author Isaac Asimov, the movie stars Robin Williams as a domestic android who wants to become human. (Sam Neil, Wendy Crewson, Oliver Platt) (131 minutes)
Richardson Theater, 7:30 p.m.

Being John Malkovich (New Release, R)

A file clerk on the seventh-and-a-half floor of an office building finds a small door behind a filing cabinet that leads into the mind of actor John Malkovich. The portal allows anyone who enters to become Malkovich, with some interesting results. (John Cusack, John Malkovich, Cameron Diaz) (112 minutes)
Yokwe Yuk Theater, 8 p.m.

Snow Falling on Cedars (New Release, PG-13)

Nine years after the bombing of Pearl Harbor, a small town in the Pacific Northwest must deal with the troubling legacy of U.S. policies against Asian-Americans. The tensions spill into the courtroom when a Japanese-American man is found dead in the icy waters, and his close friend is accused of murder. (Rick Yune, Eric Thal, James Rebhorn, Max Von Sydow) (126 minutes)
Tradewinds Theater, 8 p.m.

Sunday

My Man Godfrey (Classic, 1936)

One of the great screwball comedies of the 1930s. Carole Lombard plays the most eccentric member of an eccentric family who meets a hobo. (William Powell) (124 minutes)
Richardson Theater, 7:30 p.m.

Snow Falling on Cedars (New Release, PG-13)

Richardson Theater, 9:30 p.m.

Being John Malkovich (New Release, R)

Tradewinds Theater, 7:30 p.m.

Bicentennial Man (New Release, PG)

Tradewinds Theater, 9:30 p.m.

Monday

Bicentennial Man (New Release, PG)

Richardson Theater, 7:30 p.m.

Being John Malkovich (New Release, R)

Yokwe Yuk Theater, 8 p.m.

(Photo by Peter Rejcek)

Potter Yong Rhee puts a "sold" sticker on yet another piece of pottery during Sunday night's show at CAC Room 6. Eighteen potters, from beginners on up, featured their work at the fourth annual Pottery Show, which included a demonstration Monday afternoon by Rhee.

Pottery show features cups and collectibles

By Peter Rejcek

From practical cobalt blue coffee mugs to the scowling face of a terracotta warrior from China, the fourth annual Pottery Show, presented by the Kwajalein Pottery Association this past weekend, showcased scores of works from 18 island potters.

The show, held at CAC Room 6 Sunday and Monday, featured potters of all skill levels.

"I'm just a beginner. It's a lot of fun," said Randy Erikson, who learned the art about a year ago from teacher Yong Rhee.

Erikson had 23 pieces on display, ranging in price from \$5 to \$21.

Not everything on view was for sale, however.

Dolita Dohrman had to disappoint customers by refusing to sell several pieces that she couldn't bear to part with.

"There are some pieces I can't sell because I don't think I could repeat [the process]," said Dohrman, who took up the hobby about four years ago. "Every glazing is different."

The event, which included a dem-

(See POTTERS, page 5)

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with a couple of showers.

Winds: East-northeast at 15 to 21 knots, with higher gusts near showers.

Tomorrow: Mostly sunny with isolated showers.

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

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

May rain total: 0.11"

Annual rain total: 27.86"

Annual deviation: +7.13"

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 May 5	0633/1900	0717/2004 New Moon	0448, 6.3' 1708, 5.5'	1106, 0.3' 2306, 0.4'
Saturday May 6	0632/1900	0812/2105	0524, 6.3' 1746, 5.2'	1146, 0.4' 2341, 0.7'
Sunday May 7	0632/1900	0911/2208	0602, 6.1' 1826, 4.8'	1228, 0.7'
Monday May 8	0632/1900	1011/2309	0643, 5.8' 1911, 4.3'	0017, 1.0' 1315, 1.1'
Tuesday May 9	0632/1901	1112/0008	0729, 5.3' 2009, 3.8'	0058, 1.5' 1412, 1.5'