

THE KWAJALEIN HOURGLASS

Tight Fit

Fire department
trains in close
quarters

— page 4

Inside:

YYWC gives \$70K
to scholarships

—page 3

KPD focuses on
boat safety

—page 5

Delve into diving

—page 6

Stream of consciousness makes one fly on TV wall

Have you ever just let your mind go and ramble?

We are all taxis for the Kwaj flies that are too lazy to fly.

They wait outside our doors in the morning, and when we emerge to head for work, they latch on and ride into town.

No matter what you do, they hang on! I have seen people who are flapping their arms and slapping themselves with their hats, but nothing works.

Personally, I think each one of us is assigned a fly the minute we step-off the plane.

How about the Kwaj dinner-wave? This was a wave I learned early on. If dinner is an outside event, you do the Kwaj dinner-wave. You hold your food plate close to your body, and in between bites, you wave your hand over your plate. That way the flies get less, and you get more.

The gecko, now there is a strange creature, fun to watch, but a little light in the brains department.

We find them in our homes freezing cold and begging for help. If they are lucky enough to prominently display their freezing body to us just as hyperthermia sets in, they have a chance.

We take them outside and they warm up, and they are back in our homes the next day.

And talk about dense, hermit crabs have got to top the list. They scurry across sand, rocks and grass and at the slightest ground-movement they retreat back into their shells, kind of like the entertainment wrestler John Cena, "You don't see me."

This brings me to a special spot in my heart, WWE wrestling — "RAW" and "Smack Down." I can't get enough.

I have been watching some sort of entertainment wrestling since I was knee-high to a grasshopper.

My grandfather's favorite TV show was wrestling. Every weekend I would sit at his feet, and he would hoot and holler and slap his knees.

Yeah, TV was a different game back then. There was "Leave it to Beaver," "Father Knows Best," "Dennis the Menace" and "My Three Sons."

It then progressed to "Mork and Mindy," "Flying Nun," "I Dream of Jeanie" and the "Partridge Family."

Now it is "The Bachelor," "Fear Factor,"

"Average Joe" and "Survivor." Maybe TV hasn't changed.

While back I was reading of the newest reality game show, "The Will."

This is where some very rich person gives 75 percent of their wealth to a trust account, and then all of their family members compete against each other to be the last person standing and they get the money. Sounds like Dr. Phil has a ready made cliental.

Well, I will now just ride my Kwaj bike back to my cinderblock house and watch "Cold Case" or the roller.

(Editor's Note: Along the same subject, would it have killed Tara on the Bachelor to keep her lunch down long enough until Jesse dumped her? Then she could have thrown up ON HIM!

That would have rated classic television status — the kind you tape, watch, rewind, watch, rewind and watch again looking for every nuance including the grimace on his face, the proverbial "dooah."

I know it's not "Smackdown," but TV can't lose when you combine pretty girls, creeps and disgusting gastronomical distress. Script writers can't make this stuff up.)

To submit a letter to the editor: Keep letters to less than 300 words, and keep comments to the issues. Letters must be signed. We will edit for AP style and, if you exceed the word limit, space. Limit one letter every 30 days.

Send your letter to:
The Hourglass, P.O. Box 23, Local; or
jbennett@kls.usaka.smdc.army.mil.

Marshallese Word of the Day kaair — quickly

The Kwajalein Hourglass

Commanding Officer ...Col. Jerry Brown
Public Affairs Officer ...LuAnne Fantasia
EditorJim Bennett
Assistant Editor.....Mig Owens
Graphics Designer.....Dan Adler
ReporterJan Waddell
Circulation Jon Cassel
Intern..... Krystle McAllister

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

The Kwajalein Hourglass is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to USAKA. Contents of the Hourglass are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA. It is published Tuesdays and Fridays in accordance with Army Regulation 360-1 and using a network printer by Kwajalein Range Services editorial staff, P.O. Box 23, APO AP 96555.

Phone: Autovon 254-3539; local 53539.
Printed circulation: 2,000

Buckminster and Friends

by Sabrina Mumma

Women's club retailers raise \$70K for education

By Jan Waddell
Reporter

The Yokwe Yuk Women's Club sales operations raised \$70,000 for local education this past year.

The club donated the money to the Education Assistance Committee in a gathering May 17. The Mic Shop donated a \$50,000 check and the Bargain Bazaar donated \$20,000.

"This is the big one," said Cindy Stevison, Yokwe Yuk Women's Club president. "Every year we present the EAC with money for grants and scholarships."

Grants go to Micronesian high school graduating seniors who fill out an application, have volunteered for three community service projects and complete an essay.

Any Micronesian student who fills out an application receives a grant, said Dianne Tarnstrom, The Mic Shop chairperson.

"Every school on Ebeye will get a grant," she added.

The Mic Shop funds were raised from sales of Micronesian hand-

crafted items. Crafts come from Palau, Chuuk, Pohnpei, Kosrae and the Marshall Islands.

"We deal directly with the craft people," Tarnstrom said.

The Mic Shop carries items such

Tarnstrom added most of the woven items come from the Marshall Islands along with jewelry, shells, stick charts and purses.

The Bargain Bazaar raised the funds from the sale of items donated by the Kwajalein community.

"We were able to raise \$20,000 because of all the great people on this island," said Kate Lollar, Bargain Bazaar manager. "They donate stuff we are able to sell."

Lollar said volunteers run the Bargain Bazaar.

"I need help," Lollar said. "I need volunteers. All my volunteers are PCSing."

Stevison said The Mic Shop is also volunteer-run, and it too needs volunteers.

Anyone who is interested in volunteering for the Mic Shop or the Bargain Bazaar can contact Stevison at 58222.

Donations for the Bargain Bazaar are picked up on Monday afternoons from 1-3 p.m. Call 53686 to donate.

The next general meeting is the Yokwe Yuk Women's club Welcome Back Social in August and the annual membership drive is held every September.

(Photo by Jan Waddell)

Dianne Tarnstrom, Mic Shop chairperson for the Yokwe Yuk Women's Club, sets items out for display and sale. The shop raised \$50,000 this year for Micronesian education grants.

as story boards, monkey men and houses, from Palau. Carved warrior-heads and story boards come from Chuuk. Pohnpei supplies carved sharks, dolphins, woven mats, mobiles and replicas of canoes and eel cages.

CYS staffers complete 16-module training regimen

By Jan Waddell
Reporter

Two Child and Youth Services employees recently completed an important part of the Army's Morale, Welfare and Recreation Academy's training.

Karen Posey, CYS training specialist and Heather Schantz, CYS assistant youth director, are the third and fourth CYS employees to complete the 16-course program.

Trina Tiffany, Child Development Center director and Ann McCoy, CYS coordinator, first completed the course, and the remaining two CYS employees are currently working on the course.

All CYS employees must complete this training within one year of employment.

The MWR program is an online course with modules such as budgeting, personnel management, basic military protocol, safety, contracting and marketing, to name a few. Each module of the program has a pre-as-

essment test and post-assessment test.

According to Posey and Schantz, it took both of them around 40 hours to complete the entire program, but since both have a position at CYS, they worked on the modules when they could.

"We have our job to do on top of it," Posey said.

Schantz said, "It took me about a month and a half."

McCoy said employees used to travel to the MWR Academy in Virginia to take the budgeting module, but the entire program is now offered online.

Schantz is also planning events for the summer starting on June 10 with the Summer Kick Off. The kick ball is to celebrate the end of school and the beginning of summer vacation.

She is also starting a morning CYS program from 8:30-11:30 a.m. along with Camp Adventure, which will be starting soon.

Karen Posey

Heather Schantz

RIGHT: Chief Ragnar Opiniano is assisted up the hatchway by, from left, Michelle Barnett, Chuck Peel and Landon Wheeler.

COVER: Firefighters Michelle Barnett and Chuck Peel pull the "injured victim," firefighter David Brock, to safety during Wednesday's confined space rescue exercise aboard the KMRRS Worthy.

(Photo by Dan Adler)

Firefighters practice small space rescues

By Dan Adler
Hourglass Staff

An injured victim is in the cramped, tight space of the lower motor room aboard the KMRRS Worthy. The only way out is through narrow passageways with sharp turns and up steep stairs.

Such is the scenario which played out Wednesday afternoon as the Kwajalein Fire Department engaged in a confined space rescue exercise. It is part of an annual three-week training session that also includes high-angle rescue from a tall struc-

ture.

But firefighters spend Wednesday down in the bowels of the ship.

There is very little air, and it is stiflingly hot. Time is critical, but so is safety for the victim and the firefighter rescuers.

A two-man team is lowered by ropes and pulleys down a small hatchway to reach the victim. They are each equipped with a breathing apparatus and are kept to a 20-minute working time limit so they do not become exhausted by their efforts and turn from rescuer to be-

ing in need of rescue.

If the victim is not brought out by then, that two man team is pulled out by firefighters assisting topside. Another team takes their place to continue the rescue effort.

Their air is constantly monitored and radio contact is kept.

The process continues until the victim is stabilized and brought through the cramped passageways, up the stairs and pulled up through the narrow hatch. Emergency medical personnel then attend to the victim.

The training, given by Ralph Trowbridge, instructor for Spec. Rescue International, is required to become OSHA compliant and to earn certification as a rope rescue technician.

"A select few are chosen," Trowbridge said. "When they earn certification, they are also qualified to be instructors."

The three-week training is part of a continuous process.

"Although this training is done annually, It's just part of what we do," said Lt. Ken Riley.

"There's training we do on a monthly basis also," Riley added, noting the equipment and classroom instruction that goes on throughout the year.

(Photo by Dan Adler)

Rigged to a safety line, Lt. Ken Riley descends down a small hatchway.

Water safety starts with regulatory knowledge

By Jan Waddell
Reporter

"Boat smart, Boat safe, Wear it," is the slogan for National Boating Safety week May 22-28.

The Kwajalein Marine Police remind everyone to always follow boating and water safety rules.

A float plan is one of the most important pieces of information a boater can file. If there is a change to the float plan then be sure and call it in.

"Always be specific about your destination," said Sgt. Mike Herrington, senior boat operator.

If there is a problem the police will start the search in the float plan area and then expand the search from there. Filing an incorrect float plan or failing to notify the Small Boat Marina or Kwajalein Harbor Control with a float plan change could delay rescue.

Make sure all required boating safety equipment is on board before leaving the marina.

Personal floatation devices are required for each person on the boat. Anyone under 90 pounds must wear a personal floatation device at all times. Life vests can be rented from the marina.

Herrington added snorkelers must wear a snorkel vest, which can also be rented at the marina.

Each boat must carry at least one

Kwajalein resident Lilet Fore demonstrates how to prepare for a safe boating experience by using a non-inflatable flotation device.

(Photo by Jan Waddell)

person other than the operator, and this person must be capable of making distress signals in the event the operator is unable.

In fact, the buddy system is required for all water activities whether it be boating, snorkeling, diving or swimming.

Herrington also said many times when a boat is out the boat-operator will allow someone else to drive. Someone who does not have a USAKA license cannot operate a vessel Herrington said.

According to Herrington, regulations require all boats to yield to USAKA work vessels.

Normally boats follow the same guideline as diving by staying to

the right, but Herrington advises when leaving the Kwajalein harbor boaters should stay more toward the fuel pier, due to LCM and water taxi traffic.

"Do not drink and drive," Herrington said. All boating operators should be designated drivers.

The USAKA phone book lists water and boating regulations and requirements. It also contains which areas allow different water activities.

B-Boat classes are held the first Wednesday and Thursday of each month with the next class on June 2-3 from 6-8 p.m.

Anyone interested in signing up for the class can at the Small Boat Marina.

Venutian event harkens back to 19th century

By Jan Waddell
Reporter

On June 8 Kwajalein residents could see a celestial event which last happened in 1882.

The planet Venus will transit across the face of the sun, an event which will take just over six hours.

"The transit begins at 5:13 p.m. with first contact, which is when the edge of the disc of Venus just touches the upper limb of the sun, as seen from Kwaj," said Bob Carson. "This is the beginning of ingress. It takes 20 minutes for the disc of Venus to fully enter the sun's disc. This is then second contact or the end of ingress. Venus then moves slowly across the disc of the sun."

He added, "The mid-point of the transit occurs at 8:14 p.m. Unfortunately, this is after local sunset, which occurs at 7:07 p.m. Venus will appear to move from top to bottom across the left hand portion of the sun's disc as seen from Kwaj. Remember that because of our proximity to the equator, the sun will be oriented with north to the right, east at the top and west at the bottom at sunset. So Venus will be about one third of the way through when the sun sets here."

May 25, 2004

Venus is the second planet from the sun and the sixth largest in the solar system

According to National Aeronautics and Space Administration, Venus is similar in size and mass and composition to Earth. But, Venus is also different. It has no ocean and is covered by clouds that trap the surface heat allowing temperatures to reach 450 degrees Celsius.

Venus rotates on its axis once every 243 Earth days and orbits the sun every 225 days.

It is dangerous to look directly at the sun if trying to view Venus' transit.

"You will need either special solar filters to look at the Sun or use the projection method," Carson said. "Details of the projection method can be found on either of the popular Web sites for amateur astronomy, www.skypub.com or www.astronomy.com."

Carson added, "I will bring my telescope and binoculars, both with solar filters attached, down to Emon beginning a few minutes prior to the start of the transit and remain through sunset, weather permitting. The telescope viewing will be open to the public and free as always."

Diving ranks high among active Kwaj residents

Krystle McAllister

Hourglass Intern

Kwajalein has many opportunities available that divers in the United States do not, and local divers have noticed.

The Kwajalein Scuba Club is the second most active scuba club in the world, according to dive instructor Ron Gamble. The record of the most members in the club was 400, but has declined to less than 300 over the last year, Gamble said.

During Wednesday's KSC meeting, Melissa Selzler, KSC secretary/treasurer, reported that the club filled 1,075 tanks in March alone, and that the club usually fills over 1,000 tanks every month.

There are many places to dive on Kwajalein.

According to dive instructor Doug Hepler, the west reef on the Oceanside wall has clarity so great that you can see 150 feet ahead of you on merely a good day.

Also, Kwajalein has some interesting wrecks to take a look at. Some wrecks Hepler recommends are the WWII Junk Piles, P Buoy, K-5 Buoy and the Prinz Eugen.

In order to dive, a person must first complete the beginner dive class. After completion of this class, the diver is then allowed to dive to a maximum of 60 feet. Within six months after the beginner course is completed, the diver must take the advanced diving class, which allows the diver to dive to the absolute maximum depth for sports diving of 130 feet. The diver may also night dive. After the advanced course is completed, a diver could, if 18 or older, pursue higher dive courses such as Rescue Diver, Divemaster, or Instructor, if the class is offered on island, Hepler said.

There are two associations from which to become a certified scuba diver. One is Professional Association of Dive Instruction, and the other is National Association of Underwater Instruction. There is little difference between the two, with the exception that PADI will allow children as little as 10-years old to join the beginner's dive course, and NAUI limits that age to 12 and up, Hepler said.

According to Ron Gamble, dive

(Photo courtesy of Doug Hepler)

Tami Shoults dives on the LCU wreck in the Ski Area. The Kwajalein Scuba Club is the second most active club in the world, filling, on average, more than 1,000 tanks of air every month.

instructor, classes cost around the \$200 to \$250 range, but the price depends on which instructor you choose, as the instructor may set the price. Most instructors will provide everything a student needs for the class except for a dive mask, snorkel and fins.

After becoming a certified diver, a person must join the Kwajalein

“It’s a really good idea to take lessons while they’re here.”

— Ron Gamble
dive instructor

Scuba Club to dive on Kwajalein. The diver is then expected to pay dues in the club annually and attend at minimum required dive-safety meetings held by the KSC. Also, a member is expected to follow the rules and regulations that go with being part of the club, such as reporting violations of the rules, filing night-dive plans with security or the police station and reporting dives completed, also not sharing the tank house combination and keeping to the dive limits.

People diving while on trips to

nearby Chuuk and Bikini atolls are allowed to exceed the 130-foot limit that Kwajalein has, as those atolls are not limited by Army regulations, which Hepler said were put in place to decrease decompression sickness and other hazards.

There are times when a diver should not go out, such as before a flight, due to the dehydration that can occur from flying, Hepler said, or within 24-hours before flying, as this can cause decompression sickness. Hepler added that the Roi flights are okay to fly right after diving since the plane is pressurized to sea level.

He added that drinking alcohol anytime before or during a dive can cause a diver to become dehydrated and unaware of surroundings.

“Before and after a dive you must be properly hydrated. Especially before,” Hepler said.

Since Kwajalein is a once in life time opportunity for divers Gamble said, “It’s a really good idea to take lessons while they’re here.”

For those interested in diving, a packet of liability and a list of the rules can be located inside the tank house, or those interested can also contact a KSC representative and request a packet.

Wednesday, May 26

Time	Channel 9 — AFN Atlantic	Channel 13 — AFN News-Sports	Channel 14 (Roi 24) — AFN News	Channel 17 — AFN Sports	Channel 23 — AFN Spectrum	Channel 26 — AFN Atlantic, no delay	Channel 35 — AFN Direct to Sailors			
12:00AM	The Late Show	Good	Good	MLB	Movie: <i>Stuart Little</i>	The Today Show	Movie:			
12:30AM	Access Hollywood	Morning America	Morning America	<i>Teams TBD</i>		(Continued)				
1:00AM	Movie: <i>Sands of Iwo Jima</i>	Headline News	Headline News	NBA Playoffs	Arthur	<:15> Headline News				
1:30AM		World News	World News	Eastern Conference	Disney's Doug	<:45> Tonight Show				
2:00AM		Early Show	Early Show	Finals	Lizzie McGuire	with Jay Leno				
2:30AM				Game 2	Ebert & Roeper	All That!	<:45> Late Show			
3:00AM		Movie: <i>The Couch Trip</i>	FOX News Live	FOX News Live	SportsCenter	Wild Thornberrys	Jeopardy	w/ David Letterman		
3:30AM	Spongebob				Headline News	<:45> Access Holly...				
4:00AM	Tennis The French Open Day 2				The Simpsons	ESPNNews	<:15> Movie:			
4:30AM		The Cosby Show	Headline News	<i>Air Bud</i>						
5:00AM		Monk	7th Heaven							
5:30AM	Bulletin Board	Headline News	Headline News	NHL Cool Shots	Actor's Studio	Movie: <i>Oceans Eleven</i>	<:15> Movie: <i>Outrageous Fortune</i>			
6:00AM	Good Morning America									
6:30AM										
7:00AM	Inside Politics							Inside Politics	NBA Inside Stuff	Clint Eastwood
7:30AM	Sagwa							The Hot List	Movie: <i>Stuart Little</i>	<:15> Headline News
8:00AM	Wheel of Fortune	Headline News	Headline News	Around the Horn	<:45> Tonight Show	Headline News				
8:30AM	Dr. Phil	Lester Holt Live	Lester Holt Live	Pardon the Interruption	with Jay Leno	The Today Show				
9:00AM	Oprah Winfrey	Headline News	Headline News	SportsCenter	<:45> Late Show					
9:30AM	<9:46>				w/ David Letterman					
10:00AM	Guiding Lt. <10:35>	NBC Nightly News	NBC Nightly News	Ebert & Roeper	<:45> Headline News					
10:30AM	General Hospital	NBA Hangtime	ABC World News	Motorcycle Racing	Wild Thornberrys	NBA Hangtime	4 Quarters			
11:00AM	<11:17>	SportsCenter	CBS Evening News	French Grand Prix	Spongebob	SportsCenter				
11:30AM	Bulletin Board	NHL Stanley Cup Finals	Countdown With Keith Olbermann	Motorcycle Racing	The Simpsons	NHL	NHL			
12:00PM	Judge Judy		Keith Olbermann	French Grand Prix	The Cosby Show	Stanley Cup Finals	Stanley Cup Finals			
12:30PM	Hannity and Colmes	Game 1	Hannity & Colmes	NBA Playoffs	Ally McBeal	Game 1	Game 1			
1:00PM	The Newshour		The Newshour	Eastern Conference						
1:30PM				Finals	Star Trek: The Next Generation			ESPNNews	ESPNNews	
2:00PM	Arthur	Headline News	BET Nightly News	Game 3	Frontline:	Headline News	Frontline:			
2:30PM	Disney's Doug	ESPNNews	Nightly Business Rpt.		The Invasion of Iraq	ESPNNews	The Invasion of Iraq			
3:00PM	Lizzie McGuire	Larry King Live	Larry King Live	Inside the NBA	Headline News	Headline News				
3:30PM	All That!	Newsnight with Aaron Brown	Newsnight with Aaron Brown	Monster Truk Show <i>Monster Jam</i>	Movie: <i>Days of Thunder</i>	Sesame Street	Movie: <i>Days of Thunder</i>			
4:00PM	Jeopardy					Blues Clues				
4:30PM	Access Hollywood	Paula Zahn Now	Paula Zahn Now	SportsCenter	Wheel of Fortune					
5:00PM	Bulletin Board	Nightline	Nightline	MLB <i>Teams TBD</i>	Wild Thornberrys	Dr. Phil	The Simpsons			
5:30PM	Headline News				Pardon the Interruption	Headline News	Spongebob	Oprah Winfrey	The Simpsons	
6:00PM	Headline News	Hardball	Hardball	The Simpsons	<:7:46>	Jeopardy				
6:30PM	7th Heaven	with Chris Matthews	with Chris Matthews	The Cosby Show	Guiding Lt. <8:35>	Headline News				
7:00PM	Movie: <i>Ocean's Eleven</i>	CNN Daybreak	CNN Daybreak	American Idol	General Hospital <9:17>	ESPNNews				
7:30PM		O'Reilly Factor	O'Reilly Factor	SportsCenter	Headline News	8 Simple Rules				
8:00PM				Headline News	Star Trek: The Next Generation	Judge Judy	Bernie Mac Show			
8:30PM	<:15> Headline News	Good Morning America	Good Morning America	NHL Stanley Cup-Gm. 1	Frontline: The Invasion of Iraq	The Today Show	Fear Factor			
9:00PM	<:45> Tonight Show	America	America	Stanley Cup-Gm. 1	The Invasion of Iraq	The Today Show				
9:30PM	with Jay Leno									
10:00PM	<:45> Late Show									

Thursday, May 27

Time	Channel 9 — AFN Atlantic	Channel 13 — AFN News-Sports	Channel 14 (Roi 24) — AFN News	Channel 17 — AFN Sports	Channel 23 — AFN Spectrum	Channel 26 — AFN Atlantic, no delay	Channel 35 — AFN Direct to Sailors	
12:00AM	The Late Show	Good	Good	NHL	Frontline:	The Today Show	The O.C.	
12:30AM	<:45> Access Holly...	Morning America	Morning America	Stanley Cup-Gm. 1	The Invasion of Iraq			
1:00AM	<:15> Movie: <i>Air Bud</i>	Headline News	Headline News	SportsCenter	Movie: <i>Days of Thunder</i>	Between the Lions	Headline News	
1:30AM		World News	World News			Teamo Supremo	Tonight Show	
2:00AM		Early Show	Early Show	NBA Fastbreak		Popular Mechanics	with Jay Leno	
2:30AM				Totally Nascar		Liberty's Kids	Late Show with	
3:00AM				SportsCenter		Jeopardy	David Letterman	
3:30AM	<:15> Movie: <i>Outrageous</i>			Wild Thornberrys	Headline News	Access Hollywood		
4:00AM	<i>Fortune</i>	FOX News Live	FOX News Live	Tennis The French Open Day 3	Spongebob	Headline News	Movie: <i>Ghostbusters 2</i>	
4:30AM					The Simpsons	ESPNews		
5:00AM					The Cosby Show	Headline News		
5:30AM					American Idol	8 Simple Rules		
6:00AM	Bulletin Board			Star Trek: Next Generation	Fear Factor	Movie: <:45> <i>The Game</i>		
6:30AM		Good Morning America						
7:00AM		Headline News	Headline News	Real Sports with Bryant Bumbel	Frontline:	The O.C.		
7:30AM		Inside Politics	Inside Politics		The Invasion of Iraq	Cinema Secrets		
8:00AM	Blues Clues			The Hot List		ESPNews		
8:30AM	Wheel of Fortune	Headline News	Headline News			Tonight Show	Headline News	
9:00AM	Dr. Phil	Lester Holt Live	Lester Holt Live	Around the Horn	Movie: <i>Days of Thunder</i>	with Jay Leno	The Today Show	
9:30AM	Oprah Winfrey			Pardon the Interruption		The Late Show		
10:00AM	<9:46>	Headline News	Headline News	SportsCenter		w/ D. Letterman		
10:30AM	Guiding Lt. <10:35>	NBC Nightly News	NBC Nightly News			Access Hollywood		
11:00AM	General Hospital	4 Quarters	ABC World News	MLB <i>Teams TBD</i>	Wild Thornberrys	4 Quarters	4 Quarters	
11:30AM	<11:17>		CBS Evening News		Spongebob			
12:00PM	Bulletin Board	NBA Playoffs	Countdown With		The Simpsons	NBA Playoffs	NBA Playoffs	
12:30PM	Judge Judy	Eastern Conference	Keith Olbermann		The Cosby Show	Eastern Conference	Eastern Conference	
1:00PM	Hannity & Colmes	Finals	Hannity & Colmes		Dharma & Greg	Finals	Finals	
1:30PM						My Wife and Kids		
2:00PM	The Newshour	Game 3	The Newshour	MLB <i>Teams TBD</i>	The West Wing	Game 3	Game 3	
2:30PM		ESPNews				ESPNews	ESPNews	
3:00PM	Between the Lions	Headline News	BET Nightly News			Becoming Americans	Headline News	NBC Nightly News
3:30PM	Teamo Supremo	ESPNews	Nightly Business Rpt.			The Chinese Experience	ESPNews	Judge Judy
4:00PM	Popular Mechanics	Larry King Live	Larry King Live			Mail Call	Headline News	American Idol
4:30PM	Liberty's Kids							
5:00PM	Jeopardy	Newsnight with Aaron Brown	Newsnight with Aaron Brown	NBA Fastbreak	Masterpiece Theater: <i>The Way We Live Now (Pt. 1)</i>	Sesame Street	Masterpiece Theater: <i>The Way We Live Now (Pt. 1)</i>	
5:30PM	Access Hollywood			Totally NASCAR				
6:00PM	Bulletin Board	Paula Zahn Now	Paula Zahn Now	SportsCenter		Sesame Steet		
6:30PM	Headline News					Wheel of Fortune		
7:00PM	8 Simple Rules	Nightline	Nightline	Ballroom Boxing	Wild Thornberrys	Dr. Phil	The Simpsons	
7:30PM	Bernie Mac Show	Pardon the Interruption	Air Force TV News		Spongebob	Oprah Winfrey	The Simpsons	
8:00PM	Fear Factor	Hardball with Chris Matthews	Hardball with Chris Matthews		The Simpsons	<7:46>	Jeopardy	
8:30PM					The Cosby Show	Guiding Lt. <8:35>	Headline News	
9:00PM	The O.C.	60 Minutes II	60 Minutes II	SportsCenter	American Idol	General Hospital	ESPNews	
9:30PM						<9:17>	Headline News	
10:00PM	Headline News	O'Reilly Factor	O'Reilly Factor	Tennis <i>Today at the French Open</i>	The West Wing	Headline News	39th Annual Academy of Country Music Awards	
10:30PM	Tonight Show					Judge Judy		
11:00PM	with Jay Leno	Good Morning America	Good Morning America		Becoming Americans	The Today Show		
11:30PM	The Late Show			NBA Playoffs				

Friday, May 28

Time	Channel 9 — AFN Atlantic	Channel 13 — AFN News-Sports	Channel 14 (RoI 24) — AFN News	Channel 17 — AFN Sports	Channel 23 — AFN Spectrum	Channel 26 — AFN Atlantic, no delay	Channel 35 — AFN Direct to Sailors
12:00AM	The Late Show	Good	Good	NBA Playoffs	Becoming Americans	The Today Show	Country Music
12:30AM	Access Hollywood	Morning America	Morning America	Eastern Conference	Mail Call		Awards <i>con't</i>
1:00AM	Movie:	Headline News	Headline News	Finals-Gm.3	Masterpiece	Disney's Hercules	Headline News
1:30AM	<i>Ghostbusters 2</i>	World News	World News	SportsCenter	Theater:	Hey Arnold!	Tonight Show
2:00AM		Early Show	Early Show		<i>The Way We</i>	Yu-Gi-Oh!	with Jay Leno
2:30AM	Movie: <:45>			NBA Fastbreak	<i>Live Now (Pt. 1)</i>	Jackie Chan	Late Show with
3:00AM	<i>The Game</i>			SportsCenter	Wild Thornberrys	Jeopardy	David Letterman
3:30AM					Spongebob	Headline News	Access Hollywood
4:00AM		FOX News Live	FOX News Live	ESPNNews	The Simpsons	ESPNNews	Movie:
4:30AM	Cinema Secrets			MLB	The Cosby Show	Headline News	<i>The Out-of-Towners</i>
5:00AM	Bulletin Board	60 Minutes II	60 Minutes II		American Idol	39th Annual	
5:30AM				<i>Florida</i>		Academy of	Movie: <:45>
6:00AM	Good Morning	FOX News Live	FOX News Live	<i>at</i>	The West Wing	Country Music	<i>Opposing Force</i>
6:30AM	America			<i>Cincinnati</i>		Awards	
7:00AM		Headline News	Headline News		Becoming Americans		
7:30AM		Inside Politics	Inside Politics	Tennis	The Chinese		
8:00AM	Sesame Street			The French Open	Experience	Headline News	ESPNNews
8:30AM	Wheel of Fortune	Army Newswatch	Army Newswatch	Day 3	Mail Call	Tonight Show	Headline News
9:00AM	Dr. Phil	Lester Holt Live	Lester Holt Live		Masterpiece	with Jay Leno	The Today Show
9:30AM	Oprah Winfrey				Theater:	The Late Show	
10:00AM	<9:46>	Headline News	Headline News	SportsCenter	<i>The Way We</i>	w/ D. Letterman	
10:30AM	Guiding Lt. <10:35>	NBC Nightly News	NBC Nightly News		<i>Live Now (Pt. 1)</i>	Access Hollywood	
11:00AM	General Hospital	NBA Hangtime	ABC World News	Ballroom Boxing	Wild Thornberrys	NBA Hangtime	4 Quarters
11:30AM	<11:17>	SportsCenter	CBS Evening News		Spongebob	SportsCenter	
12:00PM	Bulletin Board	NHL	Countdown With	Aussie Rules	The Simpsons	NHL	NHL
12:30PM	Judge Judy	Stanley Cup Finals	Keith Olbermann	Football Highlights	The Cosby Show	Stanley Cup Finals	Stanley Cup Finals
1:00PM	Hannity & Colmes		Hannity & Colmes	NBA Playoffs	The Dead Zone		
1:30PM		<i>Game 2</i>		Western Conference		<i>Game 2</i>	<i>Game 2</i>
2:00PM	The Newshour		The Newshour	Finals	Boston Public		
2:30PM		ESPNNews				ESPNNews	ESPNNews
3:00PM	Disney's Hercules	Headline News	BET Nightly News	<i>Game 4</i>	Crocodile Hunter	Headline News	American Idol
3:30PM	Hey Arnold!	ESPNNews	Nightly Business Rpt.			ESPNNews	
4:00PM	Pokemon	Larry King Live	Larry King Live	Inside the NBA	World of Wildlife	Headline News	
4:30PM	Jackie Chan				Animal Adventures	Headline News	
5:00PM	Jeopardy	Newsnight	Newsnight	ESPNNews	Buffy the Vampire	Sesame Street	Buffy the Vampire
5:30PM	Access Hollywood	with Aaron Brown	with Aaron Brown	Totally NASCAR	Slayer		Slayer
6:00PM	Window on the Atoll	Paula Zahn Now	Paula Zahn Now	SportsCenter	The X-Files	Little Bill	The X-Files
6:30PM	Headline News					Wheel of Fortune	
7:00PM	39th Annual	Nightline	Nightline	MLB	Wild Thornberrys	Dr. Phil	Dead Zone
7:30PM	Academy of	Headline News	Headline News	<i>Teams TBD</i>	Spongebob	Oprah Winfrey	
8:00PM	Country Music	Hardball	Hardball		The Simpsons	<7:46>	Jeopardy
8:30PM	Awards	with Chris Matthews	with Chris Matthews		The Cosby Show	Guiding Lt. <8:35>	Headline News
9:00PM		MSNBC Live	MSNBC Live		The Dead Zone	General Hospital	ESPNNews
9:30PM						<9:17>	Headline News
10:00PM	Headline News	O'Reilly Factor	O'Reilly Factor	SportsCenter	Boston Public	Headline News	The Simpsons
10:30PM	Tonight Show					Judge Judy	Malcolm in the Middle
11:00PM	with Jay Leno	Good Morning	Good Morning	NHL	Crocodile Hunter	The Today Show	The Apprentice
11:30PM	The Late Show	America	America	Stanley Cup Finals			

HELP WANTED

KRS has the following on-island job openings. Unless otherwise noted, call Jack Riordan, 55154.

CIRCULATION CLERK, *Hourglass*. Casual. Pick up printed papers, circulate to various points on island, file and mail papers. Must have USAKA driver's license or be able to obtain one.

SUPPLY SPECIALIST, KRS Provisions Dept. Full time. Duties include using MIMS enterprise asset management system to identify, quantify and process recommended orders and blanket purchase order releases for provision items. Must be detail oriented and able to reconcile receipt discrepancies regarding shipments, overages and shortages. Individual will actively interface with suppliers, procurement personnel and Kwajalein end users to ensure a high level of supportive service. Strong communication and computer skills needed.

CATALOGER, KRS Cataloging Dept. Full time. Compile information on materials such as plumbing and electrical supplies, provisions, medical items and prepare MIMS catalog records. Will research and verify manufacturers, part numbers, technical specifications and substitute items. Will utilize various software databases and Internet resources, prepare and run reports and be proficient in Microsoft Access and Excel. Familiarization with construction materials, AC/R parts, automotive parts and HAZMAT materials preferred.

ADMINISTRATIVE ASSISTANT, Child Care Development Center. Full time. Perform general secretarial duties to include data input, collection and processing of fees, office supervision, and assisting the staff as well as occasional supervision of students. Criminal history and background check required.

CASHIERS, Tape Escape. Casual, evenings, weekends and holidays. Responsible for rental of movies and processing of returned movies. Basic computer skills required. Must have good communication and customer service skills.

MEDICAL BILLING SPECIALIST, Kwajalein Hospital. Casual, on-call. Responsible for various accounts payable functions including voice verification and coding, processing disbursements, reconciling bills, checking balances, preparing statements and maintaining vendor and patient files, processing insurance claims and running reports, assisting patients with billing inquiries and filling in for cashier as needed. Must have strong communication, customer service, office and computer skills.

SUMMER JOB OPENINGS: Administrative secretaries and clerks, Community Services secretary, lifeguards, recreational aides for the kayak shack, library, Pro Shop, CRC and Small Boat Marina, officials and scorekeepers. One opening is available for a college student with an engineering major for Mission Operations. For more information, come to HR, Building, 700, or call 51300.

ADMINISTRATIVE ASSISTANT, Food Services. Full time. Collects, compiles and analyzes moderately complex data, composes written descriptions of results. Requires business/technical vocabulary and knowledge of organizational operations and procedure as well as ability to work independently.

CHILDHOOD DEVELOPMENT CENTER INSTRUCTOR. Full time. Requires degree in

early childhood, child development or primary teaching certification and ability to obtain childcare security clearance.

SENIOR ACCOUNTING ASSISTANT. Full time. Receives payments, posts accurately in KEAMS, reconciles cash drawer daily, makes deposits, ensures facilities operate according to SPLs, clerical and other duties as assigned.

ACCOUNTING CLERK. Full time. Daily payroll activities, including but not limited to data entry of timecards, sorting and preparing checks and timecards for distribution, clerical and other duties as assigned.

TEACHER, Elementary School. 2004-2005 school year. Current certification, experience and childcare clearance required.

ASSISTANT YOUTH DIRECTOR. Casual. Supervises students at the Youth Center under the direction of the Youth Activities Director. Requires childcare clearance. Approximately 20 hours per week.

ANNUAL WORK PLAN ADMINISTRATOR. Full time. Develop and monitor annual work plan in accordance with real property master plan, maintain all documentation, provide quarterly work schedules and variable workload/updates, create master job folders, ensure accuracy of work, staff work packages, determine availability of resources and provide bill of materials to the work in progress store.

CDC AIDE. Part time. Assists in the CDC classrooms and works under the supervision of the lead teacher. Assists with supervision, instruction, playground and snacks. Interacts with parents as needed. Child care clearance required.

SECRETARY, Education Services at junior/senior high school. Full time. Duties include attendance records, transcript preparation and guidance support. Requires good working knowledge of Word, Excel and other computer applications. Childcare clearance required.

AIRSCAN PACIFIC has the following job opening:

SECRETARY. Minimum requirements are high school diploma, experience with Microsoft Word and Excel, general office, typing and customer service skills. Must have good communication skills and be able to organize/prioritize tasks from different areas of the organization. Some experience with organizing travel preferred. Call Cora, 54547.

FAA and A&P MECHANIC. Must have three to five years with 135 experience. Duties include engine/prop rigging, painting/corrosion control and scheduled/unscheduled maintenance. Send resumé to AirScan Pacific HR, Building 902.

USAKA/RTS has the following job vacancies (2): For job information, call Cris Foster, USAKA/RTS Civilian Personnel, 54417. Applications must be completed on line at: <http://www.cpol.army.mil> or [USAJobs at http://www.usajobs.opm.gov](http://www.usajobs.opm.gov).

REPUBLIC OF THE MARSHALL ISLANDS RELATIONS SPECIALIST, GS-0301-12. USAKA/RTS Host Nation Office. 24-month overseas tour with transportation and housing agreement. Announcement No. SCBK04886751 at CPOL Website. Closes June 3. USAJOBS announcement No. X-L-W-04-6439-LW. Closes June 8.

WANTED

WETSUIT, women's shortie and women's long, size small to medium, to buy. Call 51626 and leave a message.

BIONICLES, +7. Call 53585.

LOST

HUFFY BICYCLE, women's, green, with gray basket, candy cane gooseneck, aluminum wheels, bike seat label is the name Turner, from Building 602, May 15. Return to Building 602. No questions asked. Reward offered.

BLUE, INSULATED coffee cup with Alaska written on it, near Post Office. Call 52395.

FOR SALE

BOATHOUSE LOT #45, covered lot with large boathouse, power and water, \$2,000 or best offer; queen-size loft with tons of overhead and under-bed storage, has bookcase and lighting, beautiful knotty pine construction, easy to move, \$400; 50-gallon glass aquarium, includes Fluval filter, skimmer, lights, stand and more, \$200. Call 53466.

GREEN AND BEIGE couch, good condition, \$400 or best offer, available June 1. Call Brian or Brandi, 54210.

23' TROPHY BAYLINER, 350 Chevy power, Merc cruiser outdrive, auto-pilot, GPS, fishfinder, depth meter, marine band radio, built-in fish coolers, many extras, fish, ski or dive, boathouse also available, \$32,000. Call Roy, 52725 or e-mail at roy_howard@tcsn.net.

COLOR TV with VCR attached, available June 8, \$95. Call 52454.

RICE COOKER, \$20; swivel desk chair, very nice, \$25; lmax scanner with SCSI port, \$25. Call Mike, 54815H or 53643W.

SAILBOAT, Catalina 34 with head sail, jib, self-furler, spinnaker, Diesel engine, dodger, bimini, 12-volt electrical system, fathometer, hull/wind speed indicators, GPS, autopilot, windlass, VHF and SSB radios, water system, head, galley, refrigerator, stove, inflatable dinghy, 2.5 hp motor, mooring, \$35,000. Call 53504.

FOUR-SPEED aluminum bike, \$120; computer desk, \$50. Call 53990.

PCS SALE. Large plants, \$50; small plants, \$20; wood fence, \$150; large desk, \$50; 15' x 12' rose carpet, \$100. Call Dave, 51712H or 53089W.

SINGLE JOGGING stroller, bearings still good, \$20; inflatable two-person kayak with paddles, \$25; computer desk, \$20; baby gates, \$5 each; 22" CRT monitor, \$200; child's picnic table, \$10; green valances, \$15; maternity/nursing clothes. Call 52638.

COLUMBIA 26' sailboat, newly refurbished, great weekender, sleeps 4+, stove, head, full sail inventory, new 5-hp Nissan four-stroke engine, includes mooring, boathouse, lot #34, cradle, \$15,000. Call 53276 and leave a message.

PCS PLANT SALE at Qtrs. 125-E.

LADIES' HOT PINK dive gear with two complete regulators, two dive computers, BCD, size medium, long wetsuit, dive booties, size 6, dive gloves, weights and two large dive bags, too many items to list, a must see, \$250; Little Tykes burley, \$25; ladies' Kwaj bike with saddle bag basket, \$15. Call 51114.

HITACHI 32" TV, \$300; six wood dining room chairs, \$20 each or \$100 for all; Sauder four-shelf bookcase, \$100; Magellan GPS-315, \$60; Panasonic fax/copier, \$30; Technics SL-PD988 five-CD changer, \$25; Sony TC-WR545 dual-cassette deck, \$25; CanoScan FB-620P color scanner \$20; Technics SA-R430 AM/FM amp, \$10; small TV stands, \$5. Call Annie or John, 55646.

SONY CYBERSHOT camera with MPEG, 2.8 mega-pixels, 3x zoom, comes with USB cord and software, 8 meg and 128 meg memory sticks, power supply, instruction manuals and uses rechargeable lithium battery, excellent condition, \$250 or best offer. Call Susannah, 55130.

SUN NEXUS bike, four-speed, men's, new rear wheel, \$150; Sun single-speed bike, women's less than a year old, \$150. Both with stainless chains, lights and baskets. Call 53336.

COMMUNITY NOTICES

REGISTRATION FOR Summer Fun Coed Indoor Soccer is now until June 2. Register your team by calling Key, 53331, or by stopping by the Community Activities office, Building 805. Season runs June 8-July 1. Registration fee is \$20. There will be a managers' meeting Wednesday, June 2, 5:30 p.m., in the Community Activities office. Each team is required to provide one official for the season.

KWAJALEIN SPORTFISHING Club meets tomorrow, 7 p.m., at the clubhouse on lot #42.

STUDENTS, PARENTS and community members are invited to attend the Kwajalein junior/senior high school awards night, Friday, May 28, 7 p.m., in the MP room. Questions? Call Steve Howell, 52011.

JOIN THE DaVinci Code discussion led by Rick Funk, June 1, 7 p.m., at Grace Sherwood Library. Help discover what is fact and what is fiction in this popular and controversial thriller.

KWAJALEIN SCUBA Club is sponsoring a scuba trip to Lone Palms and Tarwoj Islands, Monday, June 28, 7 a.m. Meet at the tank house to load gear and depart at 8 a.m. Price is \$50 per person. To sign up, call Travis, 53660, or e-mail travis_tikka@hotmail.com.

THE PROTESTANT congregation of Island Memorial Chapel will host a PCS potluck luncheon for those leaving island this summer. Everyone is invited to attend. Make plans to join us promptly after the 10:45 a.m. service, Sunday, June 6, in the REB. Bring a dish to share. Meat and drinks will be provided. Help is needed for set up and clean up. Call Cindy, 58222.

BOY SCOUT Court of Honor is Friday, May 28, 7 p.m., in the REB.

KWAJALEIN POLICE and Firefighter Christian Fellowship meets tomorrow, 5:30 p.m., at the ARC. While we are geared towards public safety personnel, our meetings are open to anyone seeking a real and vibrant personal relationship with Jesus Christ. Come join us for a relaxed, nondenominational Christian fellowship and Bible study. Refreshments will be served. For more information, call Mike, 52413, or e-mail fullarmor911@yahoo.com.

ELEMENTARY SCHOOL BAND and choir concert featuring the cadet band, choir and beginning band is Thursday, 7 p.m., in the MP room.

THE LAST PTO meeting is tomorrow, 7 p.m., in

the elementary school music room.

THE WALLNERS are PCSing. Everyone is invited to the open house PCS party, Monday, May 31, 5:30-10 p.m., at Qtrs. 213-B. Come say farewell and enjoy pupus and drinks. Roasting begins at 7:30 p.m. Bring a pupu to share.

BOWLING CENTER will close June 7 for maintenance. Questions? Call Thompson, 53320.

KWAJALEIN YACHT CLUB meets Saturday, May 29, 6:30 p.m., at the Yacht Club. Bring a side dish to share.

KWAJ KWILTERS will meet Thursday, May 27, 7 p.m., at CRC room 1. Bring your extra quilting magazines to share and exchange. The Christmas block swap plans will be finalized. Questions? Call Loretta, 53884.

UNIVERSITY OF MARYLAND. Term V. IFSM 300, Information Systems in Organizations, pre-requisite is IFSM 201. Instructor is Anthony Carlson. Classes at the high school. Registration dates are June 8-July 31, Tuesday and Thursday, 6-9 p.m.

IN SUPPORT of KGA's Coral Open golf tournament, no starting times will be available Sunday, May 30, until 2:30 p.m., and Monday, May 31, until 1 p.m. There are no starting times Thursday, May 27, until after 4 p.m. Questions? Call Bob, 53768.

TO USE THE Hobby Shop woodshop, it is mandatory to take the Woodshop safety orientation. The next class is scheduled for Tuesday, June 1, 6 p.m. Pre-registration is necessary. Call Andee, 51700, for questions and registration.

Memorial Day, 2004

Memorial Day will be observed with a ceremony, May 31, 9 a.m., at the flagpoles.

"It is foolish and wrong to mourn the men who died. Rather we should thank God that such men lived."

— Gen. George S. Patton

We Will Not Forget

Marines fire a salute to fallen comrades on Roi-Namur, 1944

HAPPY 229TH BIRTHDAY

UNITED STATES ARMY

1775 2004

The commander,
U.S. Army Kwajalein Atoll/Reagan Test Site, requests the pleasure of your company at the 229th United States Army Birthday Ball, June 12, 6 p.m., in the MP room. Photo opportunities begin at 5:30 p.m. Purchase tickets in the USAKA Protocol office located in Building 901, second floor, no later than June 5. Cost is \$30 per person. Make checks payable to KRS.

Military dress: Blues or Class A uniform with bow tie;
Civilian dress: semi-formal (coat and tie)

Local woman authors bi-lingual children's book

By Mig Owens
Assistant Editor

Imagine a world without books ... no bedtime reading, no 'how to' manuals, no textbooks. This is a reality for Ebeye residents and elsewhere in the Marshall Islands because books written in the Marshallese language are extremely difficult to find.

Lt. Joanna Bucknam of the Kwajalein Police Department has offered her own solution by publishing a children's book, titled *I Remembered*, or *Iar Ememej*, in both English and Marshallese.

Joanna Bucknam

Bucknam wrote, illustrated, and self-published the book, which became available online just this month. She credits Connie Guidi for assistance with the artwork and Helbert Alfred for translation.

Set on Ebeye, the book details a young girl's experience at the beach with her family where she learns of her brother's return from schooling abroad.

"Children on Ebeye go to school and some go on to college in the states," Bucknam said. "The book is saying that it's OK to leave and then return to make your own country better by sharing what you've learned."

Inspiration for Bucknam's fictional work arose from conversations with her coworkers, who shared with her that books in Marshallese surprisingly are not available even in schools on Ebeye.

Twenty-eight year old Bucknam has lived on-island for three years and is the KPD officer in charge and access control department manager. A former MP in the Marine Corps with service at Barstow, Calif., and Iwakuni, Japan, Bucknam currently supervises 12 officers at Entry/Exit.

Bucknam said she fell in love with the Marshallese community while first working at DSC after arriving on-island.

"They're always happy," she said. "No matter what the situation, they're carefree and what's most important is family."

As a police officer, Bucknam said she understands that there sometimes may be misperceptions about those in her line of work but added, "I think we have an understanding of the host nation's culture and want to be a part of it. We respect it."

Bucknam hopes that her book helps children to realize that it's OK to dream big and it's OK to leave their family.

"School is very important," said Bucknam, who is currently pursuing a bachelor's degree in criminal justice and psychology. "Because the more you know, the more you can bring positive change to your community."

Copies of *I Remembered* will be available at Macy's within the next few months, according to Paul Divinski, Retail manager for Merchandising and Provisioning.

"I had been trying without success for over two years to find a vendor for books in Marshallese, and had

Joanna Bucknam published *I Remembered*, or *Iar Ememej*, in both in English and Marshallese.

contacted people in Majuro and reviewed the Marshall Islands Journal," he said. "Joanna Bucknam's books are unique and an excellent addition to the variety of merchandise carried in Macy's."

T-shirts, note cards, and post-cards featuring one of Bucknam's paintings will also be available at Macy's.

"Joanna created her own artwork for the book and for the items we intend to sell later this year and they capture well elements of life and society in the Marshall Islands," Divinski said.

Another book is in the works for Bucknam, and she has some ideas on how to involve the schools on Ebeye in its production. The second book will feature English and Marshallese side-by-side in an effort to help readers learn the languages.

"The Marshallese culture and people have given me so much," Bucknam said. "This is my way of giving back. They now have a children's book in their own language."

Weather

Courtesy of RTS Weather

Tonight: Partly to mostly cloudy with scattered showers.

Winds: Northeast to east at 10-15 knots. Higher gusts near showers.

Tomorrow: Variable cloudiness with widely scattered showers.

Winds: East-northeast to east-southeast at 10-15 knots. Higher gusts near showers.

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

May rain total: 6.37"

Annual rain total: 22.07"

Annual deviation: -4.90"

Call 54700 for updated forecasts.
www.rts-wx.com

Sun • Moon • Tides				
	Sunrise/set	Moonrise/set	High Tide	Low Tide
Tuesday May 25	0629/1903	1106/	0717, 4.5' 1954, 3.4'	0044, 1.7' 1401, 1.6'
Wednesday May 26	0629/1903	1157/0000	0810, 4.3' 2109, 3.3'	0130, 2.0' 1505, 1.8'
Thursday May 27	0629/1904	1246/0043	0924, 4.1' 2249, 3.4'	0240, 2.2' 1628, 1.9'
Friday May 28	0629/1904	1334/0125	1054, 4.1'	0426, 2.3' 1746, 1.7'