

THE KWAJALEIN HOURGLASS

Volume 41, Number 31

Friday, April 20, 2001

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

(Photo by Bruce Sinkula)

Rustman promises strong competition

By Bruce Sinkula
Sports Writer

The 22nd Rustman triathlon, slated for Monday, April 30, promises to offer keen individual and team competition. As is usually the case with the Rustman, the intrigue is not limited to the contestants who finish early.

Probably no one knows the ins and outs of the race better than Bob Sholar. Sholar holds the record for the fastest individual Rustman performance, 2:06:21, back in 1993.

Now the coordinator of the triathlon, Sholar revealed at least one secret to winning the event — “exceptional bikers tend to do well.”

(See RUSTMAN, page 5)

The question at this year's Rustman is, can anyone keep pace with last year's individual winner Sharon Greenbaum, left, who is training hard with running partner Anna Vining. The opening gun for the 22nd annual triathlon goes off at 4 p.m. April 30.

RMI seeks assistance with Enniburr, Ebeye projects

By Peter Rejcek
Associate Editor

An idea by the RMI government to supply electricity to Third Island from Roi-Namur has sparked interest at USAKA, though a plan to carry out the work is nonexistent at this time.

“If they're willing to come up with a plan for funding it — their own money or grants — we would take a look at it then,” said Lt. Col. Steve Beal, USAKA/KMR Host Nation chief. “Nobody knows what the cost will be.”

The proposal was brought forth earlier this month at the annual Joint Committee Meeting in Honolulu between the RMI and U.S. governments. The annual meeting, which is required by the Compact of Free Association, largely discusses military issues, but also covers a variety of humanitarian projects.

Currently, there is no electricity available on Third Island, or Enniburr, except for a few personal generators. Beal said the new power plant, (See EBEYE, page 4)

Evaluation finds CDC ready to deal with child abuse

By KW Hillis
Feature Writer

The Child Development Center is well-prepared to deal with any signs of child abuse, according to the results of an evaluation presented to the School Advisory Council Wednesday night.

The CDC scored high on all but one area of the Child Abuse Rating Tool, or CARAT, said Trina Tiffany, Kwajalein CDC supervisor.

CARAT evaluates many areas including CDC stress factors and how the staff works together and with the children, Tiffany said. Also

evaluated are the staff's ability to recognize abuse and how to report it, parents' education and support systems, various programs and even the facilities.

The facilities layout generated the only low score, Tiffany said. In a classroom, non-staff should not be able to walk in without checking at the main desk before being allowed entry. Since there are three buildings, that is not possible, she explained.

No cases of child abuse have been reported on Kwajalein, according to Police Department Chief Bruce

(See PARENTS, page 3)

Letters to the Editor

Picture is worth a thousand words

This is regarding your decision to no longer print the division championship team pictures in the *Hourglass*.

It has been a longtime tradition of the *Hourglass* to print the winning team photos, and your sudden decision not to print them is confusing. Why? Does it take up too much room in the paper? Why not print a smaller picture, with the headline "division champions" and the names of the players — no article needed about the last game, just the picture will tell us what we need to know.

What does the picture in the *Hourglass* mean to the players? Well, anyone that's won can tell you that one of the perks of winning is the confidence of knowing your name and picture will be in the *Hourglass*, the satisfaction of everyone knowing your team won the championship. "Bragging rights" if you will; showing off the article to friends and family.

And why not brag? Winning a division championship is not easy; it requires a lot of teamwork. It is an

all-season-round effort of hard playing. And not just one player makes the team.

Your past article on the World Series softball games mentioned the persons who did well in that game, but what about the rest of the team? Other key players that may have done well in previous games that helped get the team to that final game?

It takes a whole team to win a championship, so please reconsider the pictures and give the teams their credit due. To think that Spartan I Girls, who beat out the forever champions, Homeplate, to win the A Division Women's Championship for the first time won't be able to have their picture in the paper to reap the glory of winning, like other teams have in the past, is just sad.

Mary Harris-Wiehe

Ms. Harris-Wiehe,

There are several reasons we have decided to discontinue printing the team photos — some of which you touched on — but probably the top reason is simply a change of philosophy.

We have tried to get away from what's generally called "grip-n-grin"

photos — people smiling at the camera — and use more "action" photos. In the case of sports, we are trying to cover more playoff games and other sporting events by adding a sports writer to the staff and, when possible, running photos from the games.

In essence, we are trying to appeal not only to the team players but to all our readers. As a reader, the picture of a second baseman making the play on a ground ball or a game story about some last-inning heroics may be more interesting than a group picture.

We have worked hard to change the Hourglass into a newspaper that better reflects stateside standards in news writing and photography, as well as Army regulations and standards.

Traditions are good, but we also need to evolve and try different things. For instance, this editorial page didn't even exist a year ago, but I believe it has become a popular addition to the Hourglass, offering a valuable forum that was not available to the readers before.

We appreciate your feedback.

*Sincerely,
Peter Rejcek
Associate Editor*

The Kwajalein Hourglass

Commanding Officer...Col. Curtis L. Wrenn Jr.
Public Affairs Officer.....Preston Lockridge
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
KW Hillis
Graphics DesignerDan Adler
Sports WriterBruce Sinkula

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: 2,100

Jest for Fun

By Ron Tsubamoto

Waiting list started for optometrist visits

From staff reports

Beginning today, Kwajalein Hospital will accept appointments for the optometrist's visit June 1-8.

Once all the appointments are filled, a waiting list will be started, said Elaine McMahon, Kwajalein Hospital administrator. When the optometrist visits the island next time, residents on the waiting list will be used first to fill appointment times, she said. Residents are now able to call any time of year and get on the waiting list for the next optometrist visit.

In addition, there are now two optometrists contracted to visit Kwajalein. Each will take turns visiting, McMahon said. As a result, there will now be four visits per year instead of three.

Although McMahon said she expects appointments to fill up fast this time, the new procedure is working well for the orthopedist, orthodontist and other specialists who visit the island.

Call 52224 for an optometrist appointment.

Letters to the Editor

Easter ad makes for one happy grandpa

My daughter, her husband and my grandchild PCSed last September and I've missed them terribly. What a wonderful surprise to open the April 10 *Hourglass* to see a picture of her advertising this year's Easter Egg Hunt. McKenna's little bonnet and "goofy" face made one happy grandpa!

**Thanks,
George Graham**

Want to voice an opinion?

If you have a communitywide issue to raise write a letter to the editor. Keep your letter to less than 300 words, and stick to the issues. This would be a no-label zone. Letters must be signed. We will edit for AP Style and space. Please limit yourself to one letter every 30 days, to give other readers a chance to write.

Send your letter to:

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

Parents want upgrade in computer curriculum to prepare kids for future ...

(From page 1)

Bell. Tiffany said she is very confident that the system in place works.

"Our emphasis, our priority, is the child," Tiffany said. "Every morning, every child is visually checked by a staff member. They know what to do if there are bruises or other concerns."

Whether the staff suspects a child is abused at home or at the center, they are required to report the incident, Tiffany said.

The CDC will offer a workshop in May on how to work with children throughout summer vacation as part of the parents' education and support system, Tiffany added.

Recalculate the curriculum?

Questions about the number and type of computer classes and how often the computer science curriculum is reviewed and upgraded preceded the SAC board vote on the computer science curriculum for the 2001-2002 school year.

Concerned that only two one-semester computer science classes are available for high school students starting next fall, parent Kris Brown said, "The way the world is going, everyone has to be ... totally computer literate."

The number of qualified teachers, lack of state-of-the-art computers and equipment and the number of students that request the classes limit the number of computer classes offered, said Steve Howell, Kwajalein High School principal.

"It would be wonderful to offer more classes ... We do one heck of a job in our curriculum for the size of our school and number of teachers we have."

Howell added that since software and computer classes change so quickly, classes offered in future years would probably change.

The SAC board agreed with member Dianne Tarnstrom and Brown to look into reviewing the computer science curriculum more frequently. The board then voted unanimously to accept the computer science and science curricula.

Howell added that the class schedule would be available for parents by the next SAC meeting.

Burt in the running

Named as a semifinalist in the United States Presidential Scholars Program, senior Mary Etta Burt said, "I found out Monday ... It's pretty cool to have made the semifinals."

Academic candidates are chosen based on their SAT and ACT scores.

Last February, Burt, along with 2,600 other candidates, was asked to submit self-assessments, school reports, transcripts, essays and recommendations.

There are 500 semifinalists and the final selection of 121 academic and 20 art scholars will take place in May. The winners are invited to go to Washington, along with a teacher who has influenced them, to meet with government officials in June.

Full staff

Barring last-minute changes, all staff positions have been filled for next fall, said Karen Ammann, Kwajalein Schools superintendent.

PTO news

The April 12 Book Fair raised \$1,700.

Kwaj grad named to dean's list

Alexandra Hillman, daughter of Kwaj residents Emily and Ed Hillman, was named to the Dean's Commendation List for the past semester at Gettysburg College in Pennsylvania.

Hillman graduated from Kwajalein High School in June 1998.

The Grace Sherwood Library now has a collection of Donna Guthrie books.

They may be read in the library but not checked out until after April 28.

Ebeye Hospital opening pushed back to October ...

(From page 1)

which is scheduled to be completed before the end of the year, could handle the additional load. There are about 800 residents on Enniburr.

On Ebeye, the RMI government is looking for USAKA's help in transitioning its services to the new Ebeye Hospital, which is now scheduled to open Oct. 1. Originally set to open its doors by July, the hospital sat unused for years before work on the facility was renewed in earnest late last year.

The RMI government has asked for help from the U.S. Army Health Facilities Planning Agency, according to Beal. The agency, as its name implies, advises military hospitals on how to design their services, among other medical issues.

"They came to our hospital," Beal noted.

Specifically, the Marshallese want help in learning to maintain the new hospital building, as well as how to use the equipment. The U.S. Pacific Command, which hosted the meeting, agreed to look into the matter, Beal said.

In an unrelated medical issue, the RMI government will receive \$75,000 under the Title 10 Humanitarian Assistance Program, according to Beal. Part of the money will be used to fund visiting physicians from Tripler

Hospital in Honolulu. The rest of the funds will go towards medical equipment and supplies, Beal said, adding that support will be split between Ebeye and Majuro. The doctors are expected to arrive around late August/early September.

Also under the HAP, and as discussed at a working-level JCM in November, Lae and Ujae atolls will receive \$80,000 to construct water catchment systems on both atolls using the local labor force and volunteers, according to Beal.

And back at Kwajalein Atoll, under the Humanitarian Civic Action Program, a school house will be built on Carlos Island. Troops from the Wisconsin National Guard are expected to arrive here July 3, with construction to be completed Aug. 26. Cost for materials is about \$150,000, while another \$250,000 has been allocated for troop expenses.

Beal said he is hoping for additional HCA projects on Carlos, as well as Carlson, over the next couple of years in anticipation of the RMI government's plan to ease Ebeye's population problems by encouraging settlement on those west reef islands.

"We're very supportive of that," he said.

"Ebeye is very crowded," said Botlang Loeak, RMI liaison to USAKA.

"The meeting was very good," Loeak added.

Leading the U.S. delegation was Col. Lloyd Rowe, U.S. Air Force chief, Southeast Asia, South Asia and Oceania Policy Division, Strategic Planning and Policy Directorate, U.S. Pacific Command. Foreign Minister Alvin Jacklick headed the RMI contingent. Admiral Dennis Blair, commander in chief, U.S. Pacific Command, opened the one-day meeting.

"It was very cordial," Beal said of the April 3 meeting. "In almost every case, we agreed to work together."

Senko visits Kirabati

Last week during a different diplomatic mission, Beal accompanied Mike Senko, U.S. ambassador to the RMI and the Republic of Kirabati, to Tarawa, Kirabati. Senko formally presented his credentials to the president, officially assuming his duties to the island nation.

"That was a good trip," Beal said. "It was productive."

The U.S. delegation brought more than goodwill with it: U.S. funds have been allocated to build a building at the Kirabati Teachers College on Tarawa, as well as refurbish two schools that had been built years ago by U.S. troops, according to Beal. The work, carrying a \$150,000 price tag, is scheduled to begin next month.

E-mail growing in popularity for TRICARE questions

WASHINGTON (Army News Service, April 17) — E-mail has become one of the most popular ways for TRICARE beneficiaries to get answers to their questions, according to military health care officials.

The TRICARE Help E-Mail Service, commonly known as THEMS and operated by the U.S. Army Medical Command, has grown by leaps and bounds since its inception in April 1999.

TRICARE was among the issues addressed by Kwajalein Family Action Plan delegates at a January meeting. There are an estimated 100 military retirees at Kwajalein, who have complained about the program's lack of choice.

The service is growing more than

30 percent per quarter because "we provide fast, accurate and complete answers to TRICARE questions and assist beneficiaries in resolving their TRICARE problems," said Maj. Howard Schellenberg, THEMS program manager.

Schellenberg emphasized that the e-mail service is not a substitute for TRICARE Service Centers or other methods of TRICARE customer support.

"Our service is there to supplement the great efforts of everyone who helps the customer," he said. "There should always be many different ways to get TRICARE help, and we work with other services to form an effective support network."

THEMS works by allowing soldiers and their families with access to a

computer at work or home to e-mail their TRICARE questions, issues or concerns to TRICARE_help@amedd.army.mil.

Jack Desmond, operations manager for the service, explained why he believes the TRICARE Internet program is so effective.

"We are not an Internet site where you have to find your own answer by sorting through a frequently-asked questions section," Desmond said. "Everyone who sends us a question receives an individual answer from a real person, not a form letter or computer-generated response."

"The difference is we answer your question; we don't try to make you an expert in military health care," he added.

Rustman appeals to all kinds of athletes ...

(From page 1)

Could his record be in jeopardy this year? "There are more good bikers on island this year," said Elliot Moseley, who is competing individually in his second Rustman.

"More than ever before," Sholar added. "Only several individual competitors have broken 70 minutes in the bike portion."

Sholar speculated that more than one person could accomplish the feat this year — weather permitting.

"A very low wind day can cut ten, 15 seconds per lap off (your time)," said Sharon Greenbaum, Rustman 2000 individual champion.

The bike portion of the race is the part that Greenbaum, a veteran triathlete, worries about the most. "With running and swimming you feel more in control of your own fate," she said. "It seems like every year some one gets a flat tire."

"I know it would be a bigger disappointment to get a flat tire during the Rustman because you don't have the opportunity to compete again until next year," she noted.

Asked if she has the women's Rustman record, set by Kathy Wellman in 1997, in her sights, Greenbaum said, "It's not out of the question, but I'll do the best that I can."

Over last two years Greenbaum has finished just under six minutes behind Wellman's record pace of 2:17:25.

The Rustman isn't just for individuals. Greenbaum's husband, Charles, will be the bicyclist on a squad that hopes to contend for the team title this year.

"The top few teams appear, on paper, pretty even; but anything can happen," Charles Greenbaum said.

His teammates are Ray Fogg (swimmer) and Derek Brower (runner). Together, they call themselves, "Foggy Green Brow."

Youth served

Stephanie Flavin, a freshman at Kwajalein High School, will compete individually in her first Rustman. To the best of Sholar's recollection, Flavin is probably

the youngest female to ever compete in the triathlon. She drew inspiration from the 2000 Rustman.

"Last year, after watching the race, I decided to give it a try," she said.

She wasted little time preparing for the event.

Flavin took delivery of a TREK 2000 bicycle last summer and promptly began training at the beginning of the school year.

Flavin appears well prepared for what is about three hours of grueling competition.

"I'm on the swim team," she said, "so I do a lot of that. But running is my favorite."

Sometimes no amount of preparation can eliminate those pre-race jitters.

"I've never done a triathlon before, so I'm nervous, but I'm looking forward to it," Flavin said.

The traditionalist

Perhaps no one brings more uniqueness to the Rustman than Peter Barbella.

Not only does he hold the longest active Rustman streak — this will be his 12th — but he has used a one-speed bike in every one of them.

"He's a traditionalist," Sholar said.

In Barbella's first Rustman, back in 1990, his choice of pedal-power wasn't so unusual.

"Considerably more people competed on those rusted-out Huffys back then," Barbella recalled.

In the same way station wagons have given way to SUVs, one-speed Huffys have lost their place in the Rustman to 10-, 15-, and 21-speed Trek, Cannondale and other racing bikes of the 21st century.

Yet, Barbella will not change his mode of two-wheeled transport.

"I wouldn't do that much better on a multi-speed bike," he said jokingly. "Over the last several years, I believe I am the only one crazy enough to bike around the runway six times on a one-speed bike."

The Rustman Triathlon is one of the few annual events that help make life on Kwajalein a unique experience.

"I really enjoy the crowd," Barbella said. "The Rustman seems to bring out the community."

The Rustman Revisited

The Rustman triathlon consists of a one kilometer (1,100 yard) swim, a 42 kilometer (26 mile) bike and a 10 kilometer (6.2 mile) run. The same course has been used for the race's entire history.

Contestants, with their freshly applied ID numbers written on their arms and legs — temporary Rustman tattoos — will be transported to Echo Pier for the 4 p.m. start of the swim portion of the event. After the starting gun has sounded, the athletes will swim to Emon Beach.

Once there, the contestants will scamper across the beach to the transition station, where they will change into their bicycling garb or tag off to a Rustman teammate. The bikers will pedal through downtown, toward the air terminal building, for the first of six laps around the runway.

After completing their sixth lap, the competitors will head back to Emon Beach for the last portion of the Rustman, the 10 kilometer run.

The runners will complete three circuits of a two-mile loop that tracks through residential and downtown Kwajalein. The race ends at Emon Beach.

CPN Program Guide

Kwajalein/Roi-Namur

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 Family Ties
- 7:00 Futurama
- 7:30 That 70's Show
- 8:00 Frasier
- 8:35 Drew Carey
- 9:00 ER
- 10:00 Headline 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 48 Hours
- 9:00 NHL: TBA

Saturday, April 21

Channel 9

- 12m The Late Show with David Letterman
- 12:30 ESPNews
- 1:00 **Movie: "Of Mice and Men" (PG)** John Steinbeck's classic novel of two farm workers during the Depression era comes to life. (John Malkovich, Gary Senise)
- 3:00 Scooby Doo
- 3:30 The Partridge Family
- 4:00 Good Times
- 4:30 Family Ties
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Bear in the Big Blue House
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Window on the Atoll/Bulletin Board**
- 12:30 Judge Judy
- 1:00 Frasier
- 1:30 Friends
- 2:00 Sesame Street
- 3:00 Sylvester and Tweety
- 3:30 Disney's Recess
- 4:00 Moesha
- 4:30 Clueless
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Family Ties
- 7:00 Survivor
- 8:00 Star Trek: Voyager
- 9:00 Law and Order
- 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 Baseball Tonight
- 4:30 Sportscenter
- 5:30 Tennis Master's Series
- 7:30 ESPNews
- 8:00 Primetime Thursday
- 9:00 Fox News Live
- 10:00 Headline News

- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 NHL: Hurricanes/Devils
- 2:30 ESPNews
- 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 Boxing
- 11:30 NFL 2Night

Sunday, April 22

Channel 9

- 12m The Late Show with David Letterman
- 12:35 ESPNews
- 1:00 **Movie: "James and the Giant Peach" (PG)** An orphaned boy escapes his cruel aunts with the help of some insects and a magical giant peach. (Richard Dreyfuss)
- 3:00 The View
- 4:00 Homes with Style
- 4:30 New Attitudes
- 5:00 **Bulletin Board**
- 6:00 CNN/SI
- 6:30 NBC Nightly News
- 7:00 Calilou
- 7:30 Reading Rainbow
- 8:00 Disney's Buzz Lightyear
- 8:30 Rugrats
- 9:00 Pokemon
- 9:30 Making the Band
- 10:00 Behind the Music
- 11:00 This Old House
- 11:30 California's Gold
- 12n The View
- 1:00 Andy Griffith
- 1:30 I Love Lucy
- 2:00 Bewitched
- 2:30 M*A*S*H
- 3:00 Charlie's Angels
- 4:00 Fantasy Island
- 5:00 The Twilight Zone
- 5:30 Alfred Hitchcock Presents
- 6:00 Who Wants to Be a Millionaire?
- 7:00 Stargate SG-1
- 8:00 Judging Amy
- 9:00 48 Hours
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12m Sportscenter
- 1:00 Headline News
- 1:30 Wall Street Journal Report
- 2:00 McLaughlin Group
- 2:30 Washington Week in Review
- 3:00 Travel Now
- 3:30 People in the News
- 4:00 NBA on NBC Pregame
- 4:30 NBA: TBA
- 7:00 NBA: TBA
- 9:30 NBA: TBA
- 12n NHL: Stars/Oilers (JIP)
- 2:00 MLS: Tampa Bay/NY/NJ
- 4:00 Larry King Weekend
- 5:00 Dateline International
- 6:00 Judith Regan Tonight
- 7:00 Dateline International
- 8:00 Navy/Marine Corps News
- 8:30 Air Force TV News
- 9:00 Tennis Masters Series
- 11:00 PGA: Shell Houston Open (third round)

Monday, April 23

Channel 9

- 12m The American Experience
- 1:00 Headline News
- 1:30 Drew Carey
- 2:00 Walker, Texas Ranger
- 3:00 America's Black Forum
- 3:30 Late Friday
- 4:30 The Entertainers
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 6:00 Gospel Grooves
- 6:30 Precepts for Life
- 7:00 Animaniacs
- 7:30 Batman
- 8:00 Bear in the Big Blue House
- 8:30 Book of Virtues
- 9:00 **Family Movie: "Batman, Mask of the Phantasm"**
- 10:30 All That
- 11:00 Wild Things
- 12n Crocodile Hunter
- 1:00 Star Trek
- 2:00 Nova
- 3:00 The FBI Files
- 4:00 ER
- 5:00 **Movie: "Popeye" (PG)** The legendary cartoon sailor comes to life in this mix of comedy, romance and music. (Robin Williams)
- 7:00 Biography: Roman Polanski
- 8:00 **Movie: "The Mask" (PG)** A wimpy bank clerk finds a mask that turns him into a sizzling superdude. (Jim Carrey)
- 10:00 **Movie: "Seven" (PG)** Detectives have to catch a psychopathic serial killer. (Morgan Freeman)

Channel 13

- 12m PGA (continued)
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 V.I.P.
- 4:00 NHL 2Night
- 4:30 NASCAR: Die Hard 500
- 8:30 NBA: TBA (JIP)
- 9:30 NBA: TBA
- 12n PGA: Shell Houston Open (final round)
- 3:00 Sports Tonight
- 4:00 This Week
- 5:00 Computer Chronicles
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 George Michael's Sports Machine
- 7:00 World Report
- 8:00 CNN International
- 8:30 Showbiz This Weekend
- 9:00 MLB: Cardinals/Astros

Tuesday, April 24

Channel 9

- 12m **Movie: "Seven" (continued)**
- 1:00 **Movie: "Popeye" (PG)** (Repeat)
- 3:00 Scooby Doo
- 3:30 The Partridge Family
- 4:00 Good Times
- 4:30 Family Ties
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Dora, The Explorer
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Judge Judy
- 1:00 Who Wants to Be a Millionaire?
- 2:00 Sesame Street
- 3:00 Aaahh! Real Monsters

3:30 Weekenders
4:00 Popular Mechanics for Kids
4:30 Brothers Garcia
5:00 Jeopardy!
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 Family Ties
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 USA Boxing
5:00 NHL: TBA
7:00 Sportscenter
8:00 Navy/Marine Corps News
8:30 Air Force TV News
9:00 Fox News Live
10:00 Headline News
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 NHL: Red Wings/Kings

Wednesday, April 25

Channel 9

12m The Late Show with David Letterman
12:35 ESPNNews
1:00 **Movie: "The Purple Heart" (PG)** Shot down and captured by Japanese, an American bomber crew sticks together through torture and a mock trial. (Dana Andrews)
3:00 Scooby Doo
3:30 The Partridge Family
4:00 Good Times
4:30 Family Ties
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Blues Clues
8:30 Wheel of Fortune
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Jack London's Call of the Wild
2:00 Sesame Street
3:00 Hey! Arnold
3:30 Jumanji
4:00 Nick News
4:30 Scholastic Sports America
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 Family Ties
7:00 7th Heaven
8:00 **Movie: "Dark Angel" (PG)** In a post-apocalyptic future, a genetically-enhanced human warrior named Max Guevara is hunted by her former military handlers. She finds an ally in Logan Cale, a cyber-journalist who fights corruption. (Jessica Alba, Michael Weatherly)
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 MLB: Marlins/Diamondbacks
7:00 Sportscenter
8:00 48 Hours Special Edition
9:00 Fox News Live
10:00 Headline News
10:30 NBC Nightly News
11:00 NHL: Penguins/Capitals
2:00 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 Dateline
9:00 NBA: TBA
11:30 ESPNNews

Thursday, April 26

Channel 9

12:05 The Late Show with David Letterman
12:35 ESPNNews
1:00 **Movie: "Rachel, Rachel" (PG)** A frustrated schoolteacher rejects the advances of a female friend for a brief, unhappy affair with a man. (Joanne Woodward)
3:00 Scooby Doo
3:30 The Partridge Family
4:00 Good Times
4:30 Family Ties
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Bear in the Big Blue House
8:30 Wheel of Fortune
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Who Wants To Be a Millionaire?
2:00 Sesame Street
3:00 Rocko's Modern Life
3:30 The Wild Thornberries
4:00 Outward Bound
4:30 One World
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 Family Ties
7:00 Moesha
7:30 The Parkers
8:00 Dark Angel
9:00 Ally McBeal
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 NHL: Hurricanes/Devils
7:00 Sportscenter
8:00 60 Minutes II
9:00 Fox News Live
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n NBA: TBA
2:30 NBA: Jazz/Suns
5:00 The News with Brian Williams
6:00 The O'Reilly Factor

7:00 Nightline
7:30 Nightly Business Report
8:00 CNN World News
8:30 CNN Newsroom
9:00 MLB: TBA

Friday, April 27

Channel 9

12:00 The Late Show with David Letterman
12:35 ESPNNews
1:00 Switching Channels
3:00 Scooby Doo
3:30 The Partridge Family
4:00 Good Times
4:30 Family Ties
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Blue's Clues
8:30 Wheel of Fortune
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Who Wants To Be a Millionaire?
2:00 Sesame Street
3:05 Rugrats
3:30 Arthur
4:00 Pokemon
4:30 Batman Beyond
5:00 Jeopardy!
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 Family Ties
7:00 Futurama
7:30 That 70's Show
8:00 Frasier
8:35 Drew Carey
9:00 ER
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 MLS: Costa Rica/USA
6:00 NHRA Sportsman Series
7:00 Sportscenter
8:00 Your World
9:00 Fox News
10:00 Headline News
10:30 NBC Nightly News
11:00 Headline News
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 48 Hours
9:00 NBA: TBA
11:30 NBA 2Night

**Window on the Atoll:
The new Reef BQ and
the Easter egg hunt**

Program Note:

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

Chargogg, Undertow sit atop division

By Bruce Sinkula
Sports Writer

With only a handful of games remaining to be played in the 2001 water polo season as of today, the top teams are jockeying to be the No. 1 seed for the upcoming playoffs.

Chargogg appears to have the inside track on the regular season championship with a perfect 8-0 record. They won the first of two meetings Thursday night against Undertow (6-2). Those two teams will face each other once more next week. At 7-3, Foul Play is finished with the regular season, and unless Undertow continues to stumble, they will be in third place.

Stingrays (3-6) will likely take fourth place and have the unenviable task of facing the regular season champions in the first round of the water polo playoffs.

The Inebriators (2-8) will apparently face Marco (1-8) in the consolation championship for the fifth and sixth place teams.

At the end of the season, the top four teams will be placed into the water polo championship bracket.

The winners of the first round championship bracket games will advance to the 2001 Water Polo Championship game.

Each team plays 10 regular season games.

Rehman wins KRC Driftwood Classic

By Bob Sholar
Kwajalein Running Club

David Rehman narrowly outran a small but speedy field to win Kwajalein Running Club's 23rd Annual Driftwood Classic 10K Road Race in just under 43 minutes.

As is typical for this race, the heat was wilting.

Between Rehman and a few teachers, the school accounted for four of the top five finishers.

Just 13 seconds behind Rehman charged the first female finisher, Sharon Greenbaum, in 43:02. That's less than 30 seconds off the women's record of 42:38, set by Brigid Shank in 1991.

Driftwood Classic 10K Results

1. David Rehman 42:49
2. Sharon Greenbaum 43:02
3. Derek Brower 43:20
4. Brian Brewster 46:23
5. C.J. Sorensen 46:31
6. Brian Berlind 48:15
7. Riri Khamsi 49:06
8. Deann Brower 49:13
9. Deb Levine 51:51
10. Michael Young 56:08
11. Maryjon Moore 56:50
12. Stacy Brown 60:05
13. Chris Berlind 60:46
14. Amy Prince 64:05
15. Michelle White 64:47

Driftwood Classic 2M Results

1. David Morris 15:28
2. Leah Perry 22:51

Water Polo Schedule

Tuesday, April 24

- 6 p.m. Marco/Chargogg
- 7 p.m. Undertow/Stingrays

Thursday, April 26

- 6 p.m. Undertow/Chargogg

Adult Basketball Schedule

Saturday, April 21

- 5 p.m. Blood Brothers/QP Boys
- 6 p.m. Calvary Boys/HB Monnin
- 7 p.m. Supply System/Navigators
- 8 p.m. En Jab Rub/LDS Mens

Monday, April 23

- 5 p.m. Group 4/Stubbies
- 6 p.m. Brickdaddies/Wong-Ho
- 7 p.m. CMI Boys/Nameless
- 8 p.m. SP III Girls/Fikima

Tuesday, April 24

- 5 p.m. Island Girls/Wind-Ed
- 6 p.m. SP I Girls/SP II Girls
- 7 p.m. Mandamus II/QP Boys
- 8 p.m. Earth Pigs/Primetime

Wednesday, April 25

- 5 p.m. Lady Doves/SP III Girls
- 6 p.m. QP Men II/SP Red
- 7 p.m. Navigators/Calvary Boys
- 8 p.m. Mavericks/SPI Boys

Thursday, April 26

- 5 p.m. SP Blue/Mosey
- 6 p.m. Fikima/WD 40
- 7 p.m. Wong-Ho/Kaurur JaJa

Friday, April 27

- 5 p.m. En Jab Rub/LDS Mens
- 6 p.m. Brickdaddies/Blood Brothers
- 7 p.m. Supply System/HB Monnin
- 8 p.m. SP I Boys/Primetime

Sunday Night Mixed Bowling League, April 8

Men

- 1st high game: Jim Mack 256
- 2nd high game: Chris Baetz 209
- 1st high series: Jason Salarda 552
- 2nd high series: Mike Wiley 551

Women

- 1st high game: Elena Lockett 179
- 2nd high game: Bonnie Baetz 178
- 1st high series: Elena Lockett 490
- 2nd high series: Linda Berlind 460

Left-Overs take Wednesday League bowling title

By Mario Vilorio
Wednesday Bowling League

Left-Overs survived the Ebeye heat and the intensity of Triple J Bazooka, needing only to win one game to put the league title in their bag.

The Wednesday Bowling League wrapped up its 2000-2001 season late last month with an awards ceremony and a tournament-style No-Tap.

Left-Overs are made up of Vivian Salarda, Mike Lisle, Rudy Eser-Jose and Mario Vilorio.

Triple J Bazooka came in second, with Pinatubo grabbing third place. FILA settled for fourth place.

Individual Awards

Men Women

*Scratch
Game*

- Boni Panes Vivian Salarda
- Bard Ching Eula Merep

Series

- John Tompkins Cathy Thomas
- Leo Alviz Maria Dumot

*Handicap
Game*

- Bill Patric Bartina Vinluan
- Andy Ordonez

Series

- Jason Salarda Leilani Alfred
- Vic Barion Alfreda Ching

Most Improved

- Bill Patric Leilani Alfred

Highest Average

- John Tompkins Cathy Thomas

Coral Open tickets on sale

Coral Open tickets will be on sale Sunday at the golf course, from 9:30 a.m. to noon. Tickets are also on sale Mondays at the mini-mall from 9 a.m. to noon.

Ticket sales and Horse Race qualification end May 7.

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

Classified Ads and Community Notices

CAFÉ PACIFIC

Lunch

Sat Red beans and rice ★
Seasoned pork roast
Buffalo-baked chicken
Grill: Jumbo chili dogs

Sun Brunch station open ★
Slow-roasted top round
Fried chicken

Mon Brunch station open ★
Spaghetti and meat sauce
Savory beef brisket

Tues Eggplant Parmesan ★
London broil
Hot dog bar
Grill: Ham and cheddar sandwich

Wed Top-your-own taco bar ★
Barbecued ribs
Lime cilantro mahi mahi
Grill: South-of-the border burger

Thur Vegetarian chow fun ★
Country-fried chicken
Teriyaki pork loin
Grill: Patty melt

Fri Oriental bar ★
Roasted top round
Fish and chips
Grill: Smokehouse burger
★*This symbol denotes the Wellness menu*

Dinner

Tonight Spicy tofu stir-fry ★
Teriyaki flank steak
Char siu chicken

Sat Grilled mahi mahi ★
Barbecued chicken
Pizza madness

Sun Sizzlin' fajitas ★
Spicy pinto beans
Texas-style chili

Mon Manicotti with marinara ★
Roasted turkey
Hot buffalo wings

Tues Cauliflower pasta casserole ★
Barbecued brisket

Wed Beef and bean tostada
Fresh vegetable stir-fry ★
Roast prime rib
Szechuan chicken

Thur Fettuccine a la primavera ★
Shoyu chicken
New England boiled dinner

HELP WANTED

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

CUSTOMER SERVICE REPRESENTATIVE, Project Planning and Control. Full time. Duties involve processing service orders, work requests and dispatching trouble desk calls. Must possess good organizational, customer-service and interpersonal communication skills. Knowledge of construction helpful, as well as MS Word and Excel.

ACCOUNTS RECEIVABLE LEAD, Finance. Full time. Oversee cash office, informal and formal receivables as well as invoice billings, assist employees as needed, provide backup support for other department members and process end-of-month closing reports. Excellent communication skills, customer-service skills and computer experience required.

ACCOUNTS RECEIVABLE CLERK, Finance Dept. Full time. Formal collections, end-of-month closing reports, interaction with USAKA and on-island contractors, backup for telephone system and PCS functions and backup for cash office when needed. Excellent communication skills, customer-service skills and computer experience required.

ACCOUNTS RECEIVABLE CLERK, Finance Dept. Full time. Create accounts receivable invoices, perform detail analysis on customer accounts, prepare monthly reports and financial charge applications, process employee payroll deductions and other miscellaneous projects as assigned. Excellent communication skills, customer-service skills and computer experience required.

BOTANIST. Part time. Seeking individual with Bachelor of Science in botany, biology or related field. Responsibilities include determining requirements for maintenance of Kwajalein Public Gardens, plant care and maintenance tasks, coordinating and directing employee and volunteer projects within Kwajalein Public Gardens, species identification and diversification of Kwajalein species with native species from other islands, coordinating solicitation of volunteer help and planting vegetation within various Kwajalein landscaping projects, maintaining records to reflect work accomplished and other duties as assigned.

APPLICATIONS are now being accepted for the Raytheon Summer Employment Program. We are seeking individuals who enjoy working with children and can help provide a safe, fun learning environment. Adults and students are encouraged to apply. Applications will be accepted through May 15. Applicants selected will be required to support the Summer Fun program as instructors or recreation aides. First session begins June 12. Applicants may be required

to undergo a criminal history background check. Applications can be picked up at the Raytheon Human Resources Office in Building 700. Applicants will be required to fill out a supplemental questionnaire. For more information on the Summer Employment Program, call Andrea, 53705.

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

WANTED

HOUSE-SITTING opportunity. Non-smoking family of four will be on island April 28-May 13. Contact Lt. Col. Harry Leach at walter.leach@yokota.af.mil. Pacific DSN 227-5378, or Kwaj Lodge after arrival. No dogs or cats.

DEPENDABLE FISHING/trolling partners Sunday or Monday mornings. Little or no experience preferred. No gear required. Split cost and fish. Average cost is \$25 per person. Call Ron, 52107.

USED MICROWAVE in working condition. Call Simone, 53331W or 52306H.

LOST

ROSE in a pot. Call 53633.

KGA GOLF visor, tan, at Koenig/Jabar Tennis Courts during Majuro tournament. Call 52680.

RAZOR SCOOTER during Spring Break. Call 52379.

GOLD "KWAJALEIN" ring April 11 or 12. Call 51684.

FOUND

REGULATOR hanging at Emon Beach dive shack April 9. Call Steve, 53688 evenings.

CANON SURE SHOT camera with green case at Emon Beach. Call 52742.

CHILD'S SIZE (pee wee) baseball mitt on new housing playground. Call Vanessa, 54577.

PATIO SALES

MONDAY, 7 a.m.-?, Qtrs. 137-E (in back). Final PCS sale. Everything must go. Rain or shine.

MONDAY, 7 a.m.-2 p.m., Tr. 659. Sony CD player 50+, \$250; JVC stereo VCR, \$175; blue La-Z-Boy recliner, \$175; Kitchen Aid mixer, 325-watt, \$150; kitchen dinette table and four chairs, \$250; floor safe, \$150; kitchen hutch, \$150; pole lamp, \$10; torchier lamp, \$50; microwave oven, \$150.

FOR SALE

27" SCHWINN SUPER Sport road bike, chromoly frame, HP tires with pump, Rino bars, \$350. Call 54281.

BELLWETHER 28' racer/cruiser sailboat, fast and fun, sleeps four comfortably, complete and ready to sail, comes with galley

Classified Ads and Community Notices

with two-burner stove, sink, cooler, new instrumentation, AM/FM cassette, VHF radio, safety gear, 9.9 hp outboard, two anchors with ropes, sails in excellent shape. For more information and a test sail, call 52834.

COMPUTER GAMES: *Dark Colony*, *Command and Conquer Counter Strike*, *Command and Conquer Tibetan Sun*, *The Wheel of Time*, *Darkstone*, *11th Hour*, *7th Guest*, *Dark Reign*, \$10 each; Auto Sketch graphical design program, \$50; Print Shop Deluxe, \$10. Call 52295 before 8 p.m.

LINCOLN LOGS, \$7; Boy Scout uniform, blue, size 8-10, with book, \$20; vacuum cleaner including bags, old but works well, \$5. Call 51445.

CUBE REFRIGERATOR, walnut, 1.5 cubic foot, 17½" high x 17½" deep x 18½" wide, like new. Call 52504.

16' FENCE with gate plus enough pickets for approximately 40' of fence, \$125; Microsoft Sidewinder 30 joystick, \$20; 14" NEG monitor, \$20. Call 51894.

WETSUITS: Mens Henderson, size large, \$25; womens Bodyglove, size 7/8, \$50; pair of Kenwood talkies, \$50; golf bag with clubs, \$10; Sony digital answering machine, \$10; Panasonic 900 Mhz cordless phone, \$30; gas barbecue, needs glass, free; extra-long hose, \$15. Call 52555.

FOLD-OUT beach chairs, good condition, \$5 each; 12" and 16" kids bikes, Kwaj-condition, \$5 each. Call 54434.

CORNER TV stand, great for BQ room, paid \$90, will sell for \$50. Call 52913 after 5 p.m. and leave a message.

O'BRIEN SKURFBOARD, three-fin design, \$40. Call Greg, 51990.

MEN'S HUFFY bike, cobalt blue, seven weeks old, available April 30, \$40. Call 53252 or 50915.

MICROWAVE OVEN, \$50; electric skillet, \$10; TV stand with wheels, \$20; Igloo Playmate cooler, \$10. Call 50881.

BLUE RECLINER, \$60; beige rattan recliner, \$60; 9' x 12' wide-weave sisal rug, \$100; ladies golf clubs and bag, \$25; microwave table, \$20; Connelly Comp R 66" slalom ski, \$50. Call 52534.

LA-Z-BOY queen-size sleeper sofa, \$150; La-Z-Boy recliner, \$80, both in good condition; body pillow with pillow case, \$5; Cuisinart coffee maker, \$10. Call 52742.

BEAUTIFUL WOODEN coffee table, matching couch end tables, lamp table with drawer, sturdy TV table with rollers. Call 53625.

MOUNTAIN BIKE with small basket, one year on Kwaj, \$30. Call Jennifer, 51161 or 54394.

FULL-SIZE COMFORTER with matching sheet set (multi-colored tropical fish design) and king-size bed in a bag, with comforter, sheet set, and bed ruffle (pastel floral design). Call 52648.

BAMBOO FENCE, posts and rails, make an offer; GE dishwasher, 2½ years old, \$125; two staircase runners, \$10 each. Call 52793.

16" GIRLS BIKE, \$15. Call 54642.

COMMUNITY NOTICES

DURING THE MONTHLY supply barge operation Thursday, April 26, all personnel are asked to remain outside the barricaded one-block area around the supply warehouse complex. This area is bounded by Marine Road, Poinsettia Street, and 6th and 8th streets. This request is in the interest of everyone's safety. Questions? Call Shipping and Receiving, 52180.

CHILDREN'S AUTHOR, Donna Guthrie, will be on island through April 28. Children can display their collections in the MP room Monday, 9 a.m.-noon. Guthrie will talk about her new book "Collect This." Adults can attend a writing workshop Wednesday, 7-9 p.m. Questions? Call Janice Riordan, 53085. Sponsored by George Seitz PTO.

CORAL OPEN reminder: Tickets on sale Sunday, 9:30 a.m.-noon, at the golf course and Mondays, 9 a.m.-noon, on the mini-mall porch. Ticket sales and horse race qualification end May 7.

OPSEC MEASURES reduce the probability of the adversary either collecting indicators or being able to correctly analyze their meaning.

MIC SHOP will offer a golden cowrie through

SAEDA

**Subversion And Espionage
Directed against the Army**

**Do your part to
protect our mission.
If you suspect something
is afoot, contact
Military Intelligence,
51095 or 53576.**

a sealed-bid auction. Rules and entry forms are available at the Mic Shop and the mini-mall bulletin board. The auction will be from Monday to Saturday, May 12. For more information, call Susan, 58062.

MIC SHOP needs volunteers. Mic Shop supports educational programs throughout the Marshall Islands. If you can donate two hours per month, call Susan, 58062, or Dotty, 52420.

COWBOY'S BIRTHDAY party and country dance: If you like country dancing, you'll love Cowboy's 42nd birthday party tomorrow, 7 p.m., at Kwaj country club. D.J. Neil Dye spins the music. Seating is limited, so come early. Help with the decorations would be appreciated. Bring a TexMex dish such as enchiladas, quesadillas, tamales, taco salad, Spanish rice or other. No desserts. Dress up as a cowboy, cowgirl, Indian warrior, chief or princess (some articles

**Elementary school
art show**

Funky **Fantastic**

Saturday, April 28, 6-8 p.m., in the MP room

Classified Ads and Community Notices

Kwajalein Community Team Building presents

Introduction to Contracts as They Pertain to Kwajalein

**Why does the Army contract out?
What role does the Army play in the contracts?
How does the rebidding process work?
Who is the customer?**

Jim McMahon, Raytheon RSE site contracts manager, will answer these and other questions:

Tonight 7 p.m., in CRC Room 7

available for loan). Sodexho Marriott will furnish a cash bar. There is shuttle service from the terminal building. This has been a surprise until now, so don't spill the beans. Bring a camera. We're going to have a blast. RSVP to Lexy, 53434 or 54240.

CONSERVATION TIP: Close your blinds or drapes during the heat of the day to allow air-conditioning systems to work more efficiently.

THERE WILL be a poetry reading by local island authors Saturday, April 28, 7 p.m., in CAC Room 7. Attendance is free and includes refreshments. Children are welcome and invited to read their poetry. Poems can be funny, novice or deep as long as they are original. If you would like to participate, call Eileen, 52244 evenings or weekends.

ANY CHILDREN or adults interested in taking tennis lessons, call Ellen, 54352.

PCS PARTY for Craig and Toni Seiler and Elaine and Jim McMahon April 28, 6 p.m., at the Vets' Hall. Bring a dish to share. Questions? Call Laura, 52782.

KWAJALEIN Family History Center is open Thursday evenings, 7-9 p.m., in CRC Room 3. New holdings include Freeman's bank records and addendum 4 to the international genealogical index (31 cards). Come search for your ancestors.

"THE ROCK SLINGER and His Greatest Hit," a musical drama presented by the third-sixth grade children of the chapel will be Sunday at the 10:45 a.m. service. Questions? Call the Chapel Office, 53505.

KWJ KWILTERS

meets Tuesday, 7 p.m., in CRC Room 1.
ABC quilts will be displayed.
Everyone is welcome.

Drop off donated baby quilts to Qtrs. 138-D or 485-C by Monday.
Questions? Call Patti, 54316, or Jean, 54833.

Tonight
Wise Roko
keeps you dancing,
8-11 p.m.

Saturday
is party central night
with DJ Kim Parker
spinning the hits,
8 p.m.-2 a.m.

Sunday
Yuk Club dining room and
Gilligan's bar will be
closed for a special event.

Oceanview
Sunday
Rib fest, 6-11 p.m.
Tropical Wave will perform,
7-10 p.m.

SCRAPBOOKING extravaganza will be Monday, noon-6 p.m., in the REB. Come work on your scrapbook or stop by to see what scrapbooking is all about. Bring your own drinks and snacks. Questions? Call Mary, 52793.

AMERICAN LEGION Post 44 and women's auxiliary invite prospective members to a free spaghetti dinner Sunday, April 29, 6 p.m., at the Vets' Hall. For eligibility verification, call Marlene, 52426, or Toni, 54698, by Tuesday.

PCS PARTY for the Fleming family will be Sunday, 4 p.m., at Camp Hamilton. Bring a dish to share and drinks of your choice. Paper goods provided. Questions? Call Heather, 52573.

REMINDER FROM Community Activities: Cancel your reservation for a pavilion or a CRC/CAC room if you will not be using it.

HIGH SCHOOL art show and recital will be May 3, 6-8:30 p.m., in the MP room.

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.

See you at the movies!

Saturday

Recess the Movie: School's Out (G, New Release)

Based on the popular animated children's program Disney's Recess, this full-length film finds young pupil T.J. Detweiler looking forward to a wild summer vacation. He gets his wish when he uncovers a plot by an evil school principal trying to banish summer vacation forever by using a machine to create perpetual winter. (82 minutes)
Richardson Theater, 7:30 p.m.

Shadow of the Vampire (R, New Release)

A director bent on creating the most authentic horror movie, even to the point of actual bloodletting, hires an actor known for his obsessive methods to play the vampire. Soon, the actor is out of control, attacking fellow cast members and plucking bats out of the air for midnight snacks. (John Malkovich, Willem Dafoe, Cary Elwes) (93 minutes)
Yokwe Yuk Theater, 8 p.m.

O Brother Where Art Thou? (PG-13, New Release)

A trio of escaped prisoners meet crazed Bible salesmen, sirens, mobsters and a slew of other strange and quirky people as they search for a treasure. They even find time to cut a hit record. This Coen brothers comedy is set in the Deep South during the Great Depression. (George Clooney, John Goodman) (106 minutes)
Tradewinds Theater, 8 p.m.

Sunday

O Brother Where Art Thou? (PG-13, New Release)

Richardson Theater, 7:30 p.m.

Shadow of the Vampire (R, New Release)

Tradewinds Theater, 7:30 p.m.

Monday

Recess the Movie: School's Out (G, New Release)

Richardson Theater 7:30 p.m.

Shadow of the Vampire (R, New Release)

Yokwe Yuk Theater, 8 p.m.

**What's playing?
Call the Movie Hotline, 52700.**

(Photo by Peter Rejcek)

Meeting the stars

Comedian Lisa Sundstedt visits with resident Cheri Malloy after Wednesday's USO Comedy Break show at the Richardson Theater. Sundstedt, Kevin Jordan, middle, and Spanky kept the audience laughing all night long. The trio are headed to Kosrae on the next part of their tour of the Pacific.

Jeramon non kom

"Jeramon non kom" is the Marshallese way to say, "Goodbye and good luck friends."

Trace, Shaunna, and Olivia Fleming depart April 24 on ATI for Portland, Ore.

Trace is RSE senior system technologist, and Shaunna worked at the CDC and the photo lab, and was a feature writer for the Hourglass. They have been at Kwaj two years.

They say, "We've had a lot of fun here and met many great people. We hope to return someday."

Kom ruwainene

"Kom ruwainene" is the Marshallese way to say, "Welcome."

Lee and Teresa Netteville and children Kara and Justin arrived recently from Colorado Springs, Colo. Lee is a meteorologist with Aeromet.

They say, "It's great. Love the slowed-down pace from the states."

Fundraising events to be advertised in the Hourglass or on the CPN roller must be accompanied by an approval letter from USAKA Community Services.

WEATHER
Courtesy of Aeromet

Sun • Moon • Tides

Tonight: Partly cloudy with isolated showers.
Winds: Northeast to east-northeast at 13 to 17 knots.
Tomorrow: Partly sunny with a slight chance of showers.
Winds: Northeast to east-northeast at 13 to 17 knots.
Temperature: Tonight's low 77°
Tomorrow's high 87°
April rain total: 1.15"
Annual rain total: 7.56"
Annual deviation: -9.11"
Call 54700 for continuously updated forecasts and sea conditions.

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday April 21	0637/1859	0452/1706	0318, 5.0' 1524, 5.2'	0919, 1.2' 2134, 0.8'
Sunday April 22	0637/1859	0532/1753	0343, 5.4' 1553, 5.5'	0948, 0.9' 2159, 0.6'
Monday April 23	0636/1859	0613/1841	0409, 5.7' 1622, 5.5'	1018, 0.6' 2225, 0.5'
Tuesday April 24	0636/1859	0655/1931 New Moon	0436, 5.9' 1651, 5.5'	1048, 0.5' 2252, 0.5'