

THE KWAJALEIN HOURGLASS

Volume 42, Number 29

Friday, April 12, 2002

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

Plan to provide Enniburr power is charging up

By Jim Bennett
Editor

The plan to feed electrical power to Third Island has been energized with both a recent and an upcoming feasibility study.

The studies came up again as one of several issues discussed at the RMI-U.S. Joint Committee Meeting held last week in Majuro.

An estimated 700 Marshallese live on the island, located about one mile south of Roi-Namur, many working in support of USAKA/RTS. The island's only source of power is portable, gas-fed generators for individual buildings. The island also has no running water and the only telephones are cellular phones.

But that could all change if a pair of studies prove positive.

The new power plant on Roi-Namur,
(See HUMANITARIAN, page 5)

(Photo courtesy of RTS Photo Lab)

This in only a test

A Minuteman III intercontinental ballistic missile lights up the night sky over Roi-Namur Monday during reentry after a 30-minute flight from Vandenberg Air Force Base, Calif. The Glory Trip was the first of four ICBM missions this year running through the summer. The tests examine the reliability and accuracy of ICBMs.

ALTAIR goes down briefly after shortage

By Barbara Johnson
Feature Writer

An electrical component shorted out ALTAIR on Roi-Namur Wednesday afternoon, shutting down all power in the building.

At about 2:30 p.m., an air-conditioning system control component shorted out to the metal bus bars in the main facility equipment motor control centers, according to Tony Longhurst, Technical Facilities manager.

There were no flames, but you could smell smoke, said Bevan Jacobs, ALTAIR leader. "It put out lots of smoke."

The smoke detectors alerted the fire department, and ALTAIR personnel also manually activated the fire alarms, Jacobs said.

A master alarm system in their shop alerted Technical Facilities
(See ALTAIR, page 5)

San Juan to renovate hangar's outer shell

By Peter Rejcek
Associate Editor

Those working in the Aviation Department hangar are understandably not big fans of the weather here.

Trying to find a dry spot to work on a 1900D airplane is becoming increasingly harder as the hangar's outer shell continues to rust away. Holes the size of a man's thigh are not uncommon. The roof above the back offices even fell in at one point, according to Lott Lawson, Aviation Services manager.

But thanks to a \$950,000 contract with San Juan Construction, that's all about to change — and quickly.

San Juan expects to begin peeling off the metal roof and sides of the hangar and replacing them with aluminum siding by the end of the month, according

to Kevin Bottomley, San Juan superintendent. The project should be finished by the end of August, he said, assuming everything goes according to plan.

"The weather is going to play a big part," he added. That's because for every metal section removed, the San Juan crew will need to immediately replace it with new aluminum siding. If not, and it rains, the water will ruin the insulation. The wind is also a factor because of the heights involved, making safety a No. 1 priority.

"It's going to be an intense job," Bottomley said.

The work will begin with the sides of the hangar and then move to the roof, with its 110-foot-long panels that have to be removed. San Juan is bringing

(See METAL, page 5)

Editorial

Reader: Thumbs down to stopping movies at Rich

Last weekend I took my nine-year-old daughter to see "Monsters Inc." at the Rich outdoor theater. Usually, she goes with friends, but Mom and Dad wanted to tag along—and what a great time we had!

The weather was perfect: The moon was full, the breeze was gentle and warm, and only once did a plane rev up and overpower the volume of the show.

There were Kwaj kids everywhere; sitting on the stage, lying on blankets, lounging on beach chairs ... The crowd even extended out to the fields, where pick-up games of whatever went on and off before, during and after the show. What fantastic memories for these Kwaj kids!

I wonder how many of these kids sitting on the stage knew or cared that the movie showing was six months old and had already hit the video stores? How many hand-holding teens even care what movie is showing? The adults had as much enjoyment watching the stars and full moon rise as they did watching the movie.

Does it really have to come to an end? Should pre-teens and teens be going to a dark, secluded movie theater surrounded by BQs? My daughter certainly won't be

going with just friends anymore. Where are all the children going to sit? I have trouble seeing the screen if anyone sits within five rows in front of me at the Yuk. How will any kids be able to see? What an extremely uncomfortable, unaccommodating theater for families.

Why is converting the Rich not an option? Can both theaters be upgraded? Can the community pitch in and help defray the cost to upgrade the Rich? Considering the expense of bringing my family of five to the movies stateside, I'd be willing to donate substantially to keep the Rich open.

While I have your attention: The AAFES movies I've watched on other military bases always start with the audience standing to the playing of the National Anthem. Why don't we do that here, particularly in these times?

Michelle DeMaio

Music Festival success due to plenty of help

I would like to thank all the organizers of the Second Annual Spring Break Music Festival for helping to make it such a big success. It had the mellow feel of a giant beach party, with good friends, great music, delicious food and fantastic homebrew. It doesn't get any better.

Here are the organizers:

Jim Stepchew — Homebrew and co-founder.

Bob Orlock — Chili contest and event Web site.

Lee Allas — Ethnic foods

Christy Drabek — Roi coordinator and Jera cruise.

The DeLongs — Slip and Slide.

Special thanks go to:

Jeff Cagle and Neil Dye for sound system and DJ work.

Steve Snider for his expert advice and support.

Bob Babcock for transportation support.

The 1900 pilots and Jera crew for getting Roi workers back and forth.

Col. Wrenn for his 100 percent support.

It takes a lot of hard work to put together an event like this. The fact that it went so well reminds us again of what a special place this is.

Ray Cutshaw

Apologies to all who helped with RLF event

A couple of weeks ago, [*Middle of Nowhere News* published] an article on the Relay for Life. We said that Beverly Schmidt was the only one who organized this event; this is not entirely true.

Thanks to Barbara Wallace, we were able to obtain the names of the committee that helped make this event possible. The committee was: Julie Balter, Gwyne Copeland, Bob Sholar, Alan Taylor, Dotty Miller, and, as we said, Barbara Wallace and Beverly Schmidt.

We are terribly sorry for this mix-up, and will try our best to make sure this does not happen again.

**With apologies,
Shelley Childers, Julie Vining,
Abby Hornbrook**

Hourglass editor takes first in KLV contest

The staff at *The Kwajalein Hourglass* would like to congratulate Editor Jim Bennett for taking first place in the Keith L. Ware journalism competition in the category for Contribution by a Contractor/ Stringer (Writer) last month.

The contest is between the best of the best in Army print and broadcast journalism. You rock, Jim!

**Peter Rejcek, Barbara Johnson,
KW Hillis and Dan Adler**

The Kwajalein Hourglass

**Commanding Officer...Col. Curtis L. Wrenn Jr.
Public Affairs Officer.....LuAnne Fantasia
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
KW Hillis
Graphics DesignerDan Adler**

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 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: 2,000

Letters to the Editor

Keep letters to less than 300 words, and keep your comments to the issues. This would be a no-libel zone. Letters must be signed. We will edit for AP style and, if you exceed the word limit, 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

TAKING THE POINT: Desmarais accepted to famed military academy

By KW Hillis
Feature Writer

Not even Robert E. Lee or Douglas MacArthur made it in the first time around.

But a sixth-grader's dream "to be an Army guy" turned into reality for Kwajalein High School senior Anthony J. Desmarais II the first time he applied to the United States Military Academy at West Point.

Desmarais has received an offer of admission for the West Point class of 2006.

Out of about 10,000 applicants each year, almost 1,200, or just 12 percent, are accepted at the prestigious school, according to the Academy's Web site.

"I really got interested in it last [school year]," explained Desmarais, sporting a T-shirt proclaiming "Army" and holding the embossed green West Point admissions portfolio.

The Army, he said, has been a dream since elementary school. But after talking to family and men who have been to West Point, he decided to apply.

Maj. Richard Muschek, a 1987 West Point graduate, said Desmarais approached him about the academy early last fall after Muschek and other USAKA officers and enlisted personnel spoke to high school seniors about different paths into the Army.

Desmarais works at Building 1010 as a software programmer in the high school work study program, so Muschek said he kept up with the different phases of the student's academy application.

"It's a very intense application," said Michelle DeMaio, Desmarais' mother. The application requires essays, a congressional nomination and a physical fitness test. Desmarais sent the initial paperwork containing his College Board Scholastic Assessment Test scores, grades and extracurricular activities and sports in late September.

Senior class president and a member of the National Honor

Society with all A's, Desmarais sent a long list of his activities to West Point including his work at the Community Recreation Center as a youth softball and basketball coach and his participation in the softball, basketball and volleyball teams.

"You have a score with West Point," Desmarais said. "You have leadership, academic and athletic scores — they add them up and that's your number. [West Point] uses that number to determine if you are going to get accepted or not."

The West Point Web site profile of the class of 2005 lists applicants' achievements taken into consideration during the admissions process including class rank, American College Testing and SAT scores, academic honors and activities.

Although a large percentage of students admitted in last year's class ranked high in academics, with 71 percent placing in the top fifth and 22 percent in the second fifth of their class, a small percentage did not. Leadership ability and physical fitness also counts heavily. Out of the 1,189 students admitted last year, 707 were members of the National Honor Society, 505 participated in Scouting and 1,084 lettered in a sport.

DeMaio said her son was fortunate to hear about his acceptance very early.

"I got the letter of assurance from them in November," he said. "It's a letter that says if I send them all my other paperwork and everything goes through fine, then I'm in; they have a spot reserved for me."

After five essays in response to questions from West Point, Desmarais wrote three more to receive a congressional nomination. He secured a congressional nomination from Rhode Island's Sen. Jack Reed.

Desmarais completed the physical aptitude exam, monitored by Kwajalein High School coach Tom Ferris. The exam consists of five different events including as many pull-ups as

the applicant can do, a standing long jump, a modified or kneeling basketball throw, as many push-ups as can be completed in two minutes and a 300-yard shuttle run — running 25 yards up and back six times.

"I got nine feet, one inch on [the long jump]. I was above the chart," Desmarais said.

Because of the letter of assurance, he was invited to a West Point orientation program in January, DeMaio said.

"Going [to the orientation] made me want to go more," Desmarais said, describing the campus, the cadets' honor code, the sports arenas and especially the state-of-the-art computers given to each cadet.

"The computers were awesome ... they have a network that is hooked up to every single cadet on the campus," he said. "The dining hall itself is a five-wing, gigantic star with huge murals on the wall of [famous military figures] like George Washington. The view is really cool, too. The Hudson River is right there."

Although smaller than many college dorms he visited, the barracks are fine, "because you're not allowed to have anything, so it's not crowded at all," he said.

During the visit he accompanied a plebe, or freshman, to his classes.

"I went to his calculus class. It was pretty similar but not quite as advanced as my AP [advanced placement] class is right now," he said, adding his favorite subjects are math and economics. Cadets do not have to declare their major until after their second year, but for Desmarais "it will probably be engineering or political science," he said.

Muschek said, "I wish I had considered going to the orientation ... I would have been better prepared mentally."

Desmarais said he is ready to go and wishes he was done with high school classes.

He reports July 1 for the first day of "Beast Barracks," or basic training overseen by upper classmen. After eight weeks, school will begin.

"I think he is going to excel, whatever he chooses to do," Muschek said.

Anthony Desmarais

Range operation set for Tuesday

From the Command Safety Office

A range operation is scheduled for Tuesday, April 16. Caution times are 5 a.m. through 2 p.m.

In conjunction with this operation, a caution area will exist within Kwajalein Atoll, defined by the area bounded on the north by Boked Island on the east reef and Yabbernohr Island on the west reef, and bounded on the south by a line drawn north of Bigej Island on the east reef to a point at latitude 08 54.2N, longitude 167 45.8E, then to a point at latitude 08 52.8N, longitude 167 45.8E, and then to a point north of the high tide mark on Ninni Island on the west reef.

Bigej Island, including the inner reef, is specifically excluded and is not a part of the mid-atoll corridor. An additional caution area extending from Kwajalein Atoll north into the broad ocean area is defined on the map at top right (figure 2).

In order to ensure clearance of non-mission support personnel from the mid-atoll corridor by the window opening time, Kwajalein Police Department island clearance procedures will continue until evacuation has been accomplished. Egress of all air and sea craft will be required when requested by authorized clearance personnel. Sub-

sequent to lagoon clearance, the hazard area will be in effect until mission completion.

In the event of a mission slip, the caution times and areas will be in effect for the following days:

- 5 a.m. to 2 p.m. Wednesday, April 17.
- 5 a.m. to 2 p.m. Thursday, April 18.

Questions regarding the above safety requirements for this mission should be directed to the Command Safety Office, range safety officer, 52477.

KYC Chili Cook-off raises \$466 for kids

From staff reports

The Kwajalein Yacht Club's Chili Cook-off at this weekend's Spring Break Music Festival raised \$466 for the Kwajalein Shrine Club to support their programs that help children.

The contest drew 20 participants.

The winners were:

Original: 1) Phil Copeland, Bevan Jacobs and Stan McMurtrie; 2) Nate Jackson; 3) Jim Schilling.

Traditional: 1) Curt and Tina Bean; 2) Deann Brower; 3) Steve Snider.

Hottest: 1) Carol Shattuck; 2) Roger Wellsandt; 3) Kelly Morger.

Jim Schilling won the People's Choice award for his Navajo Chili.

Digitization process time-consuming ...

(From page 12)

It was at that time when the Marshallese were making the difficult transition to a Westernized culture. Images such as a native man standing stiffly in a three-piece suit (*sans* shoes) between two others, half-naked, covered in only grass skirts, attests to the changes underway.

Rosoff said Joachim, the son of a Portuguese copra trader and a Marshallese woman, was purposefully creating a photographic history of his people.

"He was right on the cutting edge," she said of his skills and equipment. "You rarely get somebody within the

culture to document it."

The project involves scanning each glass plate negative into a computer as quickly as possible. The emulsion on many of the plates is coming off, scarring the photos, creating a spiderweb effect across the surface. Performing Photoshop surgery on the pictures to fix the defects is secondary to getting them saved and identified, Rosoff said.

It's a time-consuming process. Rosoff said she can scan about eight to 10 images in a regular workday.

"I may be pulling the last image ever off the plate, so I want to make the best scan possible," she said.

Humanitarian group to study proposed project ...

(From page 1)

built last year, generates excess power, and the command has offered to sell that electricity to Third Island, if the RMI can manage to get the power across the reef to the neighboring island, said Maj. David Coffey, chief, USAKA Host Nation office.

A commercial contractor surveyed the site recently, Coffey said, and three men from Tech Serve International will visit the island April 29 to study the feasibility of a humanitarian mission that would lay the needed power lines.

"They're just coming to look at it," said George Talbot, a Roi-Namur resident who coordinated the visit. "It will let them more accurately see if they can put a proposal together."

Talbot, a field engineer by trade, contacted Tech Serve after he experienced Third Island's electrical troubles first-hand. Working on a public address system for a church there, Talbot noticed the power from a portable generator was burning out the equipment. When the possibility of Roi-supplied power came up, Talbot said he called Wes Syverson, the

founder of Tech Serve and a man with whom Talbot had worked in Africa during the 1980s.

Meanwhile, Tech Serve had three men scheduled to work in the region, installing a transformer for a broadcast station in Saipan. Tech Serve agreed to have the men stop by on their way home from the Saipan mission, Talbot said.

Tech Serve describes their mission as "providing technical assistance and equipment to missions and ministries," according to the organization's Web site, www.techserve.org. That includes construction and wiring of electrical, telephone and water systems in mostly Third World countries. The Tech Serve engineers also will examine the feasibility of burying within the reef a single conduit that could be used for electrical, telephone and water service, Talbot added.

"Everyone seems to be real supportive, so we're going ahead with it," Talbot said.

Once the proposals are in, the RMI will have to decide what course they want to take and how they want to fund it.

In other news, the members of the JCM:

- Referred requests to the U.S. ambassador for U.S. assistance with environmental projects at the Bigej fuel tanks and *Prince Eugen*, along with the demolition of the WWII ruins on Third Island.

- "I'm not against it, but it's not a USAKA or CINCPAC issue," Coffey said. "It would have to go through Department of State. They accepted responsibility for the *Prince Eugen* when they became a nation, but if they want to ask for help through the ambassador they can."

- Reviewed Title X proposals including the Carlson Island pier and water catchments for mid-atoll corridor islands.

- Reaffirmed USAKA's commitment to the U.S. EPA's universal environmental standards and procedures on Biken, Aur Atoll, and all facilities with which U.S. personnel become involved.

- Promised continued U.S. Coast Guard support of RMI patrols and surveillance. The Coast Guard also will provide search and rescue training to the Marshallese, particularly the crew of the patrol boat *Lamoor*, this sum-

mer; specifically in radio communications, command and control and search patterns, Coffey said.

- Agreed on the RMI's outstanding debt to Tripler Medical Center, \$110,034.78, and both RMI and Tripler will work toward a settlement plan.

- The U.S. will provide the RMI numbers of RMI citizens enlisting in the military, but not names and locations, due to security and privacy considerations. The RMI will help the U.S. recruit enlistees and academy candidates.

The JCM — bringing together military leaders from CINCPAC, USAKA (the commander serves as the CINCPAC representative to the RMI) and the RMI — alternates between Honolulu and Majuro, with the next official meeting to be held next April in Honolulu. USAKA, however, will host a working meeting in November.

Coffey praised the meeting last week saying, "From the time we arrived, they ran the whole show with agenda, meeting minutes and everything. I saw little room for improvement."

Metal roof will be replaced with aluminum ...

(From page 1)

out six professional sheet metal workers to help with the work, Bottomley said.

When San Juan is done, the roof will never rust and should be able to withstand 125 mph winds, he added.

"It's going to be a lot better for us," Lawson said, adding that the inside of the hangar will eventually get air-conditioning, which will help with corrosion control.

The hangar project will start up about the same time that the BQ rehabilitations are being completed, Bottomley noted. The eyebrows, or ledges, and landings at the Coral, Palm and Shell BQs have been an ongoing project since last year.

Bottomley said the work is ahead of schedule and his 50-man crew has cut back to working five days a week.

But San Juan will have little leisure time when the hangar project begins. Bottomley said they'll probably have to work seven days a week to get it completed on time.

The company, which has had a continuous presence here since 1996, is certainly busy these days. They're just finishing up an office renovation at Building 5050 on Meck Island, which includes a new video wall, Bottomley said. In addition, they're developing work plans for projects at the Ocean BQ and Building 1009, along with more office renovations at Building 5050.

ALTAIR incident to be studied for solutions ...

(From page 1)

personnel, said Richard Carroll, Shop leader.

"First we identified the problem, then we got the lights back on in about 20 minutes and made the ... repairs," he said.

"To lose the entire building [when something like this occurs] is something we'd like to prevent," Longhurst said. "Part of our responsibility is to learn from these incidents and make sure they don't reoccur," he added.

Now his department will spend some time asking questions and start working toward a permanent solution, he said.

ALTAIR was back on line at 5 p.m.

AFN Kwajalein

Tonight

Channel 9

- 5:00 Jeopardy
- 5:30 Headline News
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 Andy Griffith
- 7:00 Dharma and Greg
- 7:30 Titus
- 8:00 Frasier
- 8:35 Frasier
- 9:00 ER
- 10:00 ESPNews
- 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 PGA: The Masters (first round)
- 10:00 Primetime Thursday
- 11:00 Good Morning America

Saturday, April 13

Channel 9

- 12:35 ESPNews
- 1:00 Austin City Limits
- 2:00 The Entertainers
- 3:00 The Flintstones
- 3:30 The Brady Bunch
- 4:00 Andy Griffith
- 4:30 Gilligan's Island
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Teletubbies
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 10:00 Port Charles
- 10:25 Guiding Light
- 11:13 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 Arthur
- 3:30 Disney's Pepper Ann
- 4:00 7th Heaven
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Andy Griffith
- 7:00 The Simpsons
- 7:30 That '70s Show
- 8:00 Survivor IV: Marquesas
- 9:00 Alias
- 10:00 ESPNews
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m Good Morning America
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Early Show
- 4:00 MSNBC
- 8:00 Access Hollywood
- 8:30 Headline News
- 9:00 Primetime Thursday
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n MLB: Tigers/Twins
- 3:00 Crossfire

- 3:30 Lou Dobbs Moneyline
- 4:00 Larry King Live
- 5:00 The News with Brian Williams
- 6:00 The O'Reilly Factor
- 7:00 Nightline
- 7:30 PGA: The Masters
- 10:00 CNN Live
- 11:00 Dateline NBC

Sunday, April 14

Channel 9

- 12:35 ESPNews
- 1:00 Strong Medicine
- 2:00 Mystery
- 3:00 Mystery
- 4:00 The View
- 5:00 **Bulletin Board**
- 6:00 Biography: Mollie Brown
- 7:00 Dragon Tales
- 7:30 Clifford the Big Red Dog
- 8:00 Disney's Recess
- 8:30 Rugrats
- 9:00 Jackie Chan Adventures
- 9:30 Lizzie McGuire
- 10:00 Junkyard Wars
- 11:00 This Old House
- 11:30 Motor Week
- 12n The View
- 1:00 The Simpsons
- 1:30 Sabrina, the Teenage Witch
- 2:00 Everybody Loves Raymond
- 2:30 Will and Grace
- 3:00 ER
- 4:00 Hawaii Five-O
- 5:00 M*A*S*H
- 5:30 Andy Griffith
- 6:00 **Bulletin Board**
- 6:30 World of Wildlife
- 7:00 My Wife and Kids
- 7:30 King of Queens
- 8:00 Star Trek: Voyager
- 9:00 Law and Order
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12:00 Fox News Live
- 1:00 Saturday Today
- 3:00 Wall Street Journal
- 3:30 Lou Dobbs Moneyline
- 4:00 Special Report with Brit Humes
- 5:00 Headline News
- 5:30 MLB: Cubs/Pirates
- 8:30 Fox News Live
- 10:00 Headline News
- 10:30 McLaughlin Group
- 11:00 NHL: Devils/Capitals
- 2:00 CNN Live
- 3:00 Dateline International
- 4:00 Judith Regan Tonight
- 5:00 Larry King Weekend
- 6:00 The O'Reilly Factor
- 7:00 PGA: The Masters (third round)
- 10:00 Headline News
- 10:30 True North
- 11:00 Fox News Live

**Window on the Atoll:
Does OPSEC
apply to you?**

Monday, April 15

- 12m Ghost Stories
- 1:00 Headline News
- 1:30 Seinfeld
- 2:00 Drew Carey
- 2:30 Entertainment Tonight
- 3:30 America's Black Forum
- 4:00 The 700 Club
- 4:30 Real Videos
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 6:00 Creflo Dollar
- 6:30 Coral Ridge Hour
- 7:00 Christopher Closeup
- 7:30 Café Video
- 8:00 Little Bear
- 8:30 Between the Lions
- 9:00 *Family Movie: "Brink"*
- 11:00 Jack Hanna's Animal Adventures
- 11:30 Ebert and Roeper
- 12n **Bulletin Board**
- 12:30 Gilligan's Island
- 1:00 Dedicated: From the Front Lines
- 2:00 The American Experience
- 3:00 Evolution
- 4:00 Law and Order
- 5:00 *Movie: "Mo' Money" (PG)*
- 7:00 **Window on the Atoll/Bulletin Board**
- 7:30 Seinfeld
- 8:00 *Movie: "In the Heat of the Night" (PG)*
A black police detective finds himself helping to solve a murder in a small Southern town. (Sidney Poitier)
- 10:00 *Movie: "From Russia with Love" (PG)*
Super secret agent James Bond in action again. (Sean Connery)

Channel 13

- 12m Fox News Live
- 1:00 CBS News Sunday
- 1:30 Face the Nation
- 3:00 Headline News
- 3:30 Navy/Marine Corps News
- 4:00 ESPNews
- 4:30 NASCAR: Virginia 500
- 8:30 ESPNews
- 9:30 NBA: Lakers/Trail Blazers
- 12n NHL: Flyers/Islanders
- 3:00 Meet the Press
- 4:00 Computer Chronicles
- 4:30 Headline News
- 5:00 Fox News Live
- 6:00 This Week
- 7:00 PGA: The Masters (final round)
- 11:00 Good Morning America

Tuesday, April 16

Channel 9

- 12m National Geographic
- 1:00 *Movie: "Mo' Money" (PG) (repeat)*
- 3:00 The Flintstones
- 3:30 The Brady Bunch
- 4:00 Andy Griffith
- 4:30 Gilligan's Island
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Sesame Street
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 10:00 Port Charles
- 10:25 Guiding Light
- 11:13 General Hospital
- 12n **Bulletin Board**
- 12:30 Judge Judy
- 1:00 Once and Again
- 2:00 Sesame Street
- 3:00 Winnie the Pooh
- 3:30 SpongeBob SquarePants
- 4:00 Horrible Histories
- 4:30 Even Stevens

5:00 Jeopardy!
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 Andy Griffith
7:00 *Movie: "Titanic" (PG)* James Cameron's lavish story of the ill-fated ship and her passengers. (Kate Winslet, Leonardo DiCaprio)
10:30 ESPNews
11:05 The Tonight Show with Jay Leno

Channel 13

12m Good Morning America
1:00 Headline News
1:30 Morning Business Report
2:00 Early Show
4:55 The Boston Marathon
7:00 CNN Live
8:00 Access Hollywood
8:30 Headline News
9:00 CNN Live
10:00 Headline News
10:30 NBC Nightly News
11:00 MLB: Braves/Mets
2:00 News Night with Aaron Brown
3:00 Crossfire
3:30 Lou Dobbs Moneyline
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 Army or Air Force News
8:30 Access Hollywood
9:00 MSNBC Live
10:00 48 Hours
11:00 Good Morning America

Wednesday, April 17

Channel 9

12:05 The Late Show with David Letterman
1:00 *Movie: "The Magnificent Seven" (PG)* Seven gunfighters are enlisted to help Mexican villagers fight off bandits. (Yul Brenner, Steve McQueen)
3:00 The Flintstones
3:30 The Brady Bunch
4:00 Andy Griffith
4:30 Gilligan's Island
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Franklin
8:30 Wheel of Fortune
9:00 Oprah Winfrey
10:00 Port Charles
10:25 Guiding Light
11:13 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Star Trek: Next Generation
2:00 Sesame Street
3:00 Disney's 101 Dalmations
3:30 As Told by Ginger
4:00 Nick News
4:30 The Amanda Show
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 Andy Griffith
7:00 7th Heaven
8:00 *Movie: "The Diary of Anne Frank" (PG)* (Part 1) The story of a young Jewish girl who perished in the Holocaust.
10:00 ESPNews
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Good Morning America
1:00 Headline News

1:30 Morning Business Report
2:00 Early Show
4:00 Fox News Live
8:00 Access Hollywood
8:30 Army or Air Force News
9:00 48 Hours
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n NBA: Pistons/Nets
2:30 Inside the NBA
3:00 Crossfire
3:30 Lou Dobbs Moneyline
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 Headline News
8:30 Access Hollywood
9:00 MSNBC Live
10:30 Dateline Tuesday
11:00 Good Morning America

Thursday, April 18

Channel 9

12:35 ESPNews
1:00 The American Experience
2:30 Spectrum Special
3:00 The Flintstones
3:30 The Brady Bunch
4:00 Andy Griffith
4:30 Gilligan's Island
5:00 **Bulletin Board**
6:00 The Today Show
8:00 The Busy World of Richard Scarry
8:30 Wheel of Fortune
9:00 Oprah Winfrey
10:00 Port Charles
10:25 Guiding Light
11:13 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 My So Called Life
2:00 Sesame Street
3:00 Hey! Arnold
3:30 Mickey Mouseworks
4:00 The Croc Files
4:30 Are You Afraid of the Dark?
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 Andy Griffith
7:00 The Steve Harvey Show
7:30 The Bernie Mac Show
8:00 *Movie: "The Diary of Anne Frank" (PG)* (Part 2) Story of a young Jewish girl who perished in the Holocaust.
10:00 ESPNews
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Good Morning America
1:00 Headline News
1:30 Morning Business Report
2:00 CBS Early Show
4:00 MSNBC Live
8:00 Access Hollywood
8:30 Headline News
9:00 Dateline Tuesday
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n NBA: 76ers/Pacers
2:30 News Night with Aaron Brown
3:00 Crossfire
3:30 Lou Dobbs Moneyline
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 Navy/Marine Corps News
8:30 Access Hollywood
9:00 MSNBC Live
10:00 Downton
11:00 Good Morning America

Friday, April 19

Channel 9

12:35 ESPNews
1:00 *Movie: "Attic: The Hiding of Anne Frank"*
3:00 The Flintstones
3:30 The Brady Bunch
4:00 Andy Griffith
4:30 Gilligan's Island
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Calilou
8:30 Wheel of Fortune
9:00 Oprah Winfrey
10:00 Port Charles
10:25 Guiding Light
11:13 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Charmed
2:00 Sesame Street
3:00 Rugrats
3:30 Squigglevision
4:00 Pokemon
4:30 Men in Black
5:00 Jeopardy
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 Andy Griffith
7:00 Dharma and Greg
7:30 Titus
8:00 Frasier
8:35 Drew Carey
9:00 ER
10:00 ESPNews
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Good Morning America
1:00 Headline News
1:30 Morning Business Report
2:00 Early Show
4:00 MLB: TBA
7:00 Fox News Live
8:00 Access Hollywood
8:30 Navy/Marine Corps News
9:00 Downton
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 NHL: TBA
2:30 News Night
3:00 Crossfire
3:30 Lou Dobbs Moneyline
4:00 Larry King Live
5:00 The News with Brian Williams
6:00 The O'Reilly Factor
7:00 Nightline
7:30 MLB: TBA
10:30 Sportscenter
11:00 Good Morning America

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

Basketball Schedule

Time Teams Court
(Key: CRC; BRD, Brandon Basketball Court)

Saturday

5 p.m. Double Dribble/Sp I Women . CRC
5:30 p.m. ... LDS Men/Sp II Men BRD
6 p.m. Brickdaddies/Ballaz CRC
6:30 p.m. ... Sp III Men/Calvary Men BRD
7 p.m. Ebeye Ballers/Geriatrics CRC
8 p.m. Sp I Men/Mavericks CRC

Monday

5:30 p.m. ... Air Mail/Islanders Delight CRC
6:30 p.m. ... Navigators/Angels 1 QOP CRC
7:30 p.m. ... Barracudas/Sp I Men CRC

Tuesday

5:30 p.m. ... LI-Kabotak/Lady Doves CRC
5:30 p.m. ... Jabro Boys/LDS Men BRD
6:30 p.m. ... Ballaz/Winak CRC
6:30 p.m. ... Calvary Men/SDA Trojan BRD
7:30 p.m. ... Ebeye Ballers/The Girls CRC

Wednesday

5:30 p.m. ... Jabro Girls/Double Dribble ... CRC
6:30 p.m. ... Island Girls/WD40 CRC
7:30 p.m. ... Sp I Women/Sp III Women CRC

Thursday

5:30 p.m. ... Sp II Men/SDA Trojans BRD
5:30 p.m. ... Angels 2 QOP/Air Mail CRC
6:30 p.m. ... LDS Men/Sp III Men BRD
6:30 p.m. ... Renegades/Angels 1 QOP ... CRC
7:30 p.m. ... Barracudas/Geriatrics CRC

Friday

5:30 p.m. ... SDA Trojans/Island Girls CRC
6:30 p.m. ... Ebeye Ballers/Mavericks CRC
7:30 p.m. ... Brickdaddies/Winak CRC

Water Polo Schedule

Tuesday

6 p.m. Marco/Boogie Bubbles
7 p.m. Foul Play/Chargogg

Thursday

6 p.m. Boogie Bubbles/Foul Play
7 p.m. Chargogg/Lifeguards

Homeplate, Spartans I claim softball crowns

From staff reports

In a winner-takes-all single World Series game, Homeplate edged Thirty-Something 10-7 to win the Women's A Division crown.

Youth conquered experience in the Men's B Division. Spartans I ran over the Barnacles, 16-8, in the playoffs before taking two straight from Gummos to win the World Series.

Both games were close. Spartans escaped Tuesday's game with a 11-10 win. The following night, they needed extra innings to put Gummos away for good, 18-15. Gummos knotted the score in the seventh inning, but couldn't respond to a two-run effort by the Spartans in the ninth.

Olympic swimmer to visit Kwaj

By Peter Rejcek
Associate Editor

U.S. Olympian Chad Carvin is coming to Kwajalein next week to help the swim team raise a little gold to pay for its trip to the Micronesian Games at Pohnpei in July.

Carvin, who turns 28 tomorrow, participated in the 2000 Olympic Games in Sydney, Australia, where he placed sixth in the 400-meter freestyle. The visit, sponsored by the international swimming organization FINA (*La Federation Internationale de Natation*), is intended to promote swimming in Micronesia, according to Cris Lindborg, who is helping organize the swim team's July trip.

Carvin will be here April 16-18. A dinner fundraiser is planned Tuesday at the REB, Lindborg said. Tickets to the spaghetti dinner, with Carvin as the keynote speaker, are \$10 each. The money will help defray the costs of lodging, food and other expenses for the swim team.

"We have to buy uniforms, T-shirts, goggles, and everything else," Lindborg said.

The 10 members who will represent the Marshall Islands in the games will also be announced Tuesday, Lindborg said. The team, for the first time in the history of the Micronesian Games, will include natives of the Marshall Islands, she added.

Kwajalein has traditionally fielded the team that represents the Marshall Islands in swimming events because it is the only such team in the country, explained Lindborg, who has been involved with the event since 1990.

The Micronesian Games are held every four years. Events include everything from softball to canoe racing. While the other teams representing the Marshall Islands aren't from Kwajalein, Lindborg said, "Some of our kids may be participating."

In the last three Micronesian Games she's attended — Saipan in 1990, Guam in 1994 and Palau in 1998 — Lindborg said the swim team has brought back more medals than any other Marshall-ese team. She said she expects another good showing in July.

"We should have a pretty good team," Lindborg said.

Brewster, Greenbaum tops in Driftwood

From staff reports

Despite a one-minute pit stop to rehydrate in perhaps one of the hottest racing days in recent memory, Brian Brewster won the 24th annual Driftwood Classic 10K Road Run Monday.

Brewster finished in 44:02, just 1:23 better than Sharon Greenbaum, the first woman to cross the finish line. Brewster managed the win, even after spending a full minute at the four-mile water station gulping several cups of water, literally splashing sweat down the final stretch.

"It was brutal," Brewster said.

The Driftwood is considered one of the final tune-ups for the Kwajalein Running Club's signature event, the Rustman, scheduled for April 29. Brewster won the Rustman in 2001, turning in the second fastest finish in the race's 22-year history.

Brewster said he will compete again this year in the Rustman, but admits capturing the record set by Bob Sholar in 1993 is a lofty goal for anyone.

"I would like to do as well as I did last year," he said.

Monday's race was lightly attended

due to mission activity, but the ranks were augmented by the attendance of five U.S. Army visitors, according to Sholar, KRC event organizer. Sholar said the racing conditions were unusually poor, causing an "inordinately high" dropout rate due to the searing heat.

Driftwood Classic results

NAME	TIME
Brian Brewster	0:44:02
Sharon Greenbaum	0:45:25
Derek Brower	0:45:45
Lou Lopez	0:47:01
Adriel Saucedo	0:49:44
Ted Nykiel	0:50:55
Michael Young	0:53:04
James Diott	0:53:38
John Culver	0:56:36
Chris Berind	0:57:11
Jason Hicks	0:57:21
Scott Floutz	1:03:58
Stacy Brown	1:04:40
Harry Hale	1:11:34
Carol Booth	1:22:00

2-MILE SHORT DISTANCE SECTION

Anne Louise Jeffrey	0:17:56
Nicholas Sieja (Age 6)	0:29:00
Linda Sieja	0:29:00

Classified Ads and Community Notices

CAFÉ PACIFIC

Lunch

- Sat Vegetable tofu chow fun ★
Old-fashioned beef stew
Chicken Alfredo casserole
Grill: Filet of fish sandwich
- Sun Eggs Florentine
Honey-glazed ham
Sunday-fried chicken
Grill: Brunch station open
- Mon Brunch station open ★
Corned beef and cabbage
Pineapple chicken
- Tues Baked potato bar ★
Roast turkey
Swedish meatballs
Grill: Bacon, tomato and cheddar
- Wed Spinach and cheese turnovers ★
Meat and cheese lasagna
Honey-barbecued chicken
Grill: Italian meatball sandwich
- Thur Spicy Oriental noodles ★
Crispy-fried chicken
Spaghetti with two sauces
Grill: Hot Reuben sandwich
- Fri Stuffed acorn squash ★
Braised Salisbury steak
Fish and chips
Grill: Philly steak sandwich
★*This symbol denotes the Wellness menu*
- Dinner**
- Tonight Bean and potato burrito ★
Fried pork chops
Roast turkey
- Sat Pizza ★
Beef and pepper ragu
Cajun-style chicken breast
- Sun Fajitas to order ★
Pork carnitas
Mahi mahi empanizado
- Mon Tofu vegetable stir-fry ★
Beef noodle casserole
Glazed roast chicken
- Tues Sesame pasta and vegetables ★
Teriyaki pork chops
Beef bourgignon
- Wed Pasta pesto casserole ★
Marinated sliced sirloin
Shoyu chicken
- Thur Eggplant casserole ★
Keoki's pot roast
Sweet-and-sour chicken
- Fri Stir-fry to order ★
Kal Bi short ribs
Blackened salmon steaks
★*This symbol denotes the Wellness menu*

HELP WANTED

The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Jack Riordan, 55154, unless otherwise noted.

For your convenience, starting April 16, HRO hours are 7 a.m.-5 p.m., including lunch hour. This will enable us to better serve the community.

SECRETARY, Education Dept. Full time. Looking for well-qualified, self-motivated individual experienced in Microsoft Word and Excel, office filing systems and basic office organization. Good interpersonal, oral and written skills a must. Selected individual will be required to undergo a criminal history background check.

DENTAL ASSISTANT, Kwajalein Dental Clinic. Casual. Responsibilities include preparing and filling impression materials; cleaning and sterilizing equipment between appointments; exposing, developing and preparing X-rays for review; preparing patient files and recording procedures; as well as other clerical duties. Selected individual will be required to undergo a criminal history background check.

RECEPTIONIST, Surfside Beauty Salon. Temporary for May 28-July 2.

HAIR STYLIST, Surfside Beauty Salon. Full or part time. Seeking individual with experience in precision and razor cuts, color, corrective color, highlights, lowlights, bleaching, regular perms, as well as spirals and piggybacks, and hair relaxing on all hair types. Manicure and pedicure experience a plus.

Small Arms Range Notice

The small arms range will be in operation Wednesday, 8 a.m.-noon. Avoid the hazard area shown below.

All watercraft must observe the red flags on the southwest end of the island.

LEAD CUSTODIAN, FOM Custodial Dept. Full time. May be required to undergo a criminal history background check.

SPORTSWRITER, Hourglass. Casual. Submit minimum of three clips to Jim Bennett, Box 23, Local, or at Building 805, second floor, at the Hourglass office or e-mail: jbennett.kls.usaka.smdc.army.mil. For more information, call 53539.

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

RECORDS CLERK, Kwajalein Police Dept. Full time.

2003 Kwaj Calendar

**Bring your photos to the retail office by May 1.
A release will need to be signed.
For more information, call 53307.**

Wow! Summer Fun!

Raytheon Summer Employment

Applications are 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 18. Applicants selected will be required to support the Summer Fun Program as instructors or recreation aides. The first of two Summer Fun sessions begins June 20. Applicants selected 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 also be required to fill out a supplemental questionnaire. For more information, call Jack or Reka, 54916.

Must be able to handle confidential and sensitive police records by exercising a high degree of discretion and judgment. Must possess strong computer skills with proficiency in Microsoft Access. Must be able to pass a background check. Submit application to the Kwajalein Police administration office by close of business tomorrow. For more information, call Travis Coldwell, 54429.

USAKA currently has the following job vacancies. For application information and announcement paperwork, call Cris Foster, 54417.

CONTRACT ADMINISTRATOR, GS-12. Closes April 18.

BUSINESS PROCESS and TRAINING ADMINISTRATOR, GS-09. Closes April 19.

WANTED

PERSONS TO join visiting family and friends for some pickin' and grinnin'. If you play country or bluegrass music, call Tina, 53787, after April 17.

FIVE MONOPOLY games to borrow for school project. Safe and swift return guaranteed. Call Dee, 54323 and leave a message.

DONATIONS of new or used toys for Queen of Peace schools upcoming annual carnival May 10-11. Bring items to Qtrs. 112-C before May 6. For more information, call Amber, 54169, or Noda, 52592.

LOST

KEY SET near Emon Beach playground. Call 58412.

COOLER, soft wine color, at Emon Beach during Music Festival. Call Janet, 52442.

CD WALKMAN, blue and grey. Call 54196.

FOUND

CONTACT LENS case, white, with contacts inside, at post office. Stop by the post office.

MEN'S PRESCRIPTION glasses at Ivey School. Call 53601.

SCUBA REGULATOR at Small Boat Marina April 1. Call Jeff, 53643.

PATIO SALES

SATURDAY, 1-4 p.m., Qtrs. 123-C (in back). Patio furniture, beach chairs, plants, cooler, clothes, rollerblades, books.

SATURDAY, 4-6 p.m., Qtrs. 462-B. Multi-family sale. No early birds.

MONDAY, 7 a.m.-noon, Pacific Club. BQ sale.

MONDAY, 7 a.m.-noon, Qtrs. 401-B. Toys, child's trike, baby gates, new crib bedding, booster seat with tray, large wooden storage, clothes.

MONDAY, 8-11 a.m., Qtrs. 226-B.

MONDAY, 8-11 a.m., Tr. 770.

FOR SALE

TRIP FOR TWO to Bikini, paid \$4,000, will sell for \$3,000 or best offer; sage green 9' x 12' carpet, \$25; wooden picnic table, \$15; dishwasher, \$150. Call Amy, 51145.

BCDs, regulators, plants, backless desk chair. Call 51494.

COMPUTER STAND, \$30; scanner, \$50; 15" color monitor, \$100; queen-size bed and frame, \$200; Rubbermaid storage unit, \$30. Call 52423.

SONY PLAYSTATION 2 with two controllers, two memory

THE COUNTRY MUSIC OF RHONDA LEE

At the Yokwe Yuk Club

April 20, 8-10 p.m.
April 21, 7-9 p.m.
(family show)

Anyone under 21 years of age will not be allowed to remain when the show is over.

cards, DVD remote and three games, \$500 or best offer. Call Mike, 57142, before 3 p.m. or 53766, after 5 p.m.

WOOD FOR posts, boards with two gates, \$50; 6' x2' x1' wood shelf, \$10; navigation stick chart, \$20; mini-blinds for 400-series house, available May 4, \$150. Call 52305.

BURLEY, good condition with new cover, \$50; Kwaj-condition bike, \$20; two new jell bike seat covers, will not fit Huffy seats, \$10 each; 2" galvanized pipe: one 12'; one 8'; one 7¾'; one 7½'; one 6'; 12 pieces of 2'-4', \$150 for all. Call Jerry, 54641.

WOMEN'S GOLF clubs with bag and cart, \$60; fishing nets, \$20-\$40; fishing gear, \$60; wicker patio furniture, \$60; VCR, \$30; scanner, \$20; CD player, \$25; skis, \$25; blue carpet, fits new housing front living room, 15' x 18', \$50. Call 53227.

SCUBA GEAR: Women's Seaquest BCD, small, U.S. Divers regulator, octopus and complete console with manual, soft-pocket weight belt, two underwater flashlights, knife with case, U.S. Divers gear bag, has less than 30 dives, all in excellent condition, \$500 or best offer. Call 53715.

HAMMERHEAD BOAT #007 with professionally maintained 225 hp Johnson and 8 hp Evinrude, trailer and boathouse, all in excellent condition, located on lot #63, great for diving, fishing, wakeboarding or a day at Bigej, partnerships accepted. Call 52642 or 53322.

CREAM-colored king-size comforter and shams, \$40; king-size pillow top mattress topper, \$40; two sets of king-size Jersey sheets, \$25 each. Call 53511.

DISHWASHER, portable, works fine, \$50; rugs: 9' x12' blue, \$20; 5' x 8' oval, blue, \$20; 12' x 15' mauve, \$50; full set of golf clubs including bag, balls and tees, \$45; breadmaker, excellent condition, \$50; oscillating fan, \$15; Brother sewing machine, works but needs adjustment, \$45. Call 53746.

26' COLUMBIA SAILBOAT, great weekender, sleeps four to five, with stove, head, sink, full sail inventory, trailer, shed and boat lot #34, \$17,000. Call 53276.

WET/DRY vac, Sears Craftsman, six-gallon, 2hp, excellent condition, \$40. Call 52504.

SHED, 8' x 8' x 8', with asphalt roof, wooden floor and 3' x 3' window, \$125. Call 54196.

HENDERSON WETSUIT, 3 mm, men's large, \$65. Call 52842.

COMMUNITY NOTICES

FATHER/DAUGHTER Dance time Sunday has been changed to 6-8:30 p.m.

MASONIC FELLOWSHIP meets Wednesday, 7 p.m., in the Yokwe Yuk Club Kabua Room. All Master Masons welcome.

WALK LIKE an Egyptian and come to the elementary art show Saturday, April 27, 6-8 p.m., in the MP room.

ATTENTION QUILTERS: Are you interested in participating in a Christmas quilt block swap? For information, call Loretta, 53884, by April 20.

MOPS (Mothers of Preschoolers) meets Thursday, 8:45-11 a.m., in the REB. The topic is keeping your family standing when the world is falling down. Based on TV program and "Real Families" by Dr. Lemon and Dr. Jay Passavant. The craft is creating the perfect painted picture frame led by Amy Prince.

One leaky faucet wastes lots of water!

Report leaks so repairs are made quickly!

It's Saturday Night!

Sailboat racing that is.

Kwajalein Yacht Club announces the first race of the Saturday night series April 20. There is no skippers' meeting. For more information, call Mike, 51385, or see him at 4:30 p.m. April 20 at the Small Boat Marina.

CUB SCOUT Pack 135 Rainbow Regatta and pack meeting is Monday, 5 p.m., at Emon Beach Pavilion #1. For details, call your den leader.

CORAL OPEN golf tickets are on sale Mondays, 10 a.m.-noon, at the mini-mall. Horse Race qualifying rounds any day. 18 rounds. Questions, call Lee, 53789H or 57002W.

SCHOOL ADVISORY Council meets Wednesday, 7 p.m., in the elementary music room. Public is invited.

Yokwe Yuk Club
Tonight
 DJ Chris Eskew
Saturday
 DJs John Girouard and
 Greg Vesser
Sunday
 House DJ Tom Roko

See you at the movies!

Saturday

101 Dalmations (1961, G)

Cruella DeVille steals Dalmations in an effort to make the ultimate fur coat, but when the dogs escape, high jinks ensue. Regarded by many critics as one of Disney animators' best efforts. (79 minutes)

Richardson Theater, 7:30 p.m.

The Man Who Wasn't There (New Release, R)

Billy Bob Thornton blackmails a man who is having an affair with his wife, played by Frances McDormand. The Coen Brothers ("Raising Arizona," "Fargo") filmed the movie in black and white, to give it a *film noir* feeling. (James Gandolfini)

Yokwe Yuk Theater, 8 p.m.

Runaway Bride (1999, PG)

This movie reunites Julia Roberts and Richard Gere and director Garry Marshall, the trio that gave us "Pretty Woman." In this outing, Roberts plays a woman who has trouble walking down the aisle, and Gere is a New York columnist who writes about her troubles, then becomes a part of them.

Tradewinds Theater, 7:30 p.m.

Sunday

Runaway Bride (New Release, PG)

Richardson Theater, 7:30 p.m.

The Man Who Wasn't There (New Release, R)

Tradewinds Theater, 7:30 p.m.

Monday

101 Dalmations (1988, G)

Richardson Theater, 7:30 p.m.

The Man Who Wasn't There (New Release, R)

Yokwe Yuk Theater, 8 p.m.

For the latest offerings, call the
Movie Hotline, 52700.

Sue Rosoff, left, shows Leonard deBrum the prints she has made after scanning in glass plate negatives that date from the turn of the century. The pictures were created by deBrum's father, Joachim, a sort of Renaissance man of the Marshall Islands.

(Photo by Cris Lindborg)

New deal ensures survival of photo history

By Peter Rejcek
Associate Editor

The photographic past of the Marshall Islands will survive into the future.

The Marshall Islands Cultural Society, the Alele Museum in Majuro and Leonard deBrum inked an agreement late last month in Majuro to complete the digitization of the Joachim deBrum photo collection. The society began archiving the 2,500 glass plates, many over a century old, in late 2000.

"It guarantees we can finish the plates," said Cris Lindborg, director of exhibits at the Marshallese Cultural Center.

The agreement not only gives archivers access to all the plates, but also to previous records and work done by a former Peace Corps volunteer, Carol Curtis, in the 1980s. Curtis later worked at the Alele Museum, where she created contact prints of about half the collection and recorded information about each photograph on index

cards, according to Sue Rosoff, who is leading the digitization project.

"We had been starting from scratch," Lindborg noted.

The historical trail goes back further than Curtis, Rosoff added. She's dug up information from the late 70s concerning an inventory of the deBrum home on Likiep Atoll, in the far north of the Ratak Chain. And through the Internet, she's contacted other people who had been in contact with the deBrum collection.

"Finding all of this history just adds information," Rosoff said.

The project, in fact, is about more than just scanning in high-resolution images of each plate. The society is actually creating a database for every image. Using the work started by Curtis and others, the goal is to create a complete historical record of the era when the plates were made, from roughly 1880 to 1920.

(See DIGITIZATION, page 4)

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with widely scattered showers.

Winds: Northeast to east-northeast at 13 to 18 knots; higher gusts near showers.

Tomorrow: Mostly sunny with isolated showers.

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

Temperature: Tonight's low 78°
Tomorrow's high 87°

April rain total: 2.71"

Annual rain total: 12.76"

Annual deviation: -1.90"

Call 54700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday April 13	0641/1859	0653/1920	0440, 5.4' 1650, 5.3'	1050, 0.6' 2250, 0.5'
Sunday April 14	0640/1859	0731/2006	0500, 5.5' 1710, 5.2'	1110, 0.6' 2320, 0.6'
Monday April 15	0640/1859	0812/2054	0530, 5.5' 1740, 5.0'	1140, 0.7' 2340, 0.8'
Tuesday April 16	0640/1859	0855/2144	0550, 5.4' 1810, 4.7'	1210, 0.9' 2400, 1.0'