

THE KWAJALEIN HOURGLASS

Volume 42, Number 31

Friday, April 19, 2002

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

CMI Gugeegue campus to close for a year

President: Hiatus to help fix infrastructure, recruit full-time staff

(File photo)

Classrooms at the College of the Marshall Islands campus on Gugeegue will be empty until fall semester 2003.

By KW Hillis
Feature Writer

The College of the Marshall Islands on Gugeegue will close its doors — but only temporarily.

All academic programs will be suspended from the end of spring semester 2002 to the beginning of fall semester 2003, according to a CMI Board of Regents announcement this week in Majuro.

“The board has made this decision, following my recommendation, because the Gugeegue campus is not currently up to U.S. accreditation standards,” said Dr. John Tuthill, CMI interim president, in an e-mail to the *Hourglass*. “For us to continue to offer academic programs under these circumstances would, I believe, be unfair to our students and potentially jeopardize our accreditation and our right to administer U.S. federal student finan-

cial aid programs, such as the Pell Grant.”

Recognizing that the temporary closure will cause “a real hardship for the many students who have come to rely on us there,” Tuthill said that the college is coming up with plans to help the students including “accommodating as many Gugeegue students as possible on the Majuro campus.” Other plans to help undergraduates continue their education should be ready by graduation, he added.

Although graduating students say they are glad that the problems will be fixed, some undergraduates are worried, said Jonathon Cassel, CMI teacher since 1997. “One student said, ‘All I’ve done here. Is it out the window?’

“That is not the case,” Cassel said. “Every credit that they have ever earned can never be taken away from them.

(See COLLEGE, page 5)

(Photo by Peter Rejcek)

Ashiro Emijwa displays the variety of recycling containers available at Self Help, where residents can choose which one best fits their needs.

Earth Day time to reflect on planet

By Barbara Johnson
Feature Writer

Monday may be the perfect day to send a friend an electronic card. Although the Earth deserves attention every

day, April 22, Earth Day, is its special day — a day for people to reflect on what they can do to make it healthier, including reduce the use of paper.

(See EARTH, page 4)

Flu hits teens hard

By Peter Rejcek
Associate Editor

About a quarter of high school students missed classes this week thanks to a flu-like bug that is rapidly making its way through the student population.

“There appears to be an increase in flu-like symptoms in the teenage population,” confirmed Dr. Jill Horner, physician at Kwajalein Hospital.

Symptoms include sore throat, high fever, vomiting and headaches, she said. Blood tests on the children who have come to the hospital for treatment show a viral infection. There is no evidence of strep throat, she added.

The virus has hit the high school particularly hard, where an average of 35 to 40 students were out sick Wednesday and Thursday, according to Steve Howell, high school principal. As many as 50 missed school Tuesday for flu symptoms, he said.

“That’s unusually high,” he said, adding that absenteeism for illnesses normally runs about five percent.

The large number of missing students does stress the system, but teachers and administrators are coping, Howell said.

“It taxes the teachers as far as getting assign-

(See DOCTOR, page 5)

Editorial

What's good for the bachelors is good for the families as well

In regards to a letter printed under the editorial column of the *Hourglass* April 12, I would like to respond to a few comments made by a concerned parent complaining of the downfall of the Richardson Theater.

I feel highly offended by Mrs. DeMaio's comment about minors "going to a dark, secluded movie theater surrounded by BQs." I do not know if she was intentionally making a subtle attempt to say that the unaccompanied personnel here on island are less than desirable, but that is sure how it sounded to me and many others [to whom] I have spoken.

I am pleased to hear that her children are not going to be in my living area. This knowledge makes my life a lot more pleasant. Personally, I feel that this island revolves around the children way too much already. Parents should be grateful

that they can have their children educated and catered here for free. This is the only military base I know of that civilian workers are able to educate their children as a gratuity. In my eyes, parents should be thankful for what they have already.

The Richardson Theater is a dinosaur — archaic and obsolete. Something had to be done about it, and with what limited budget we do have out here I feel that we are currently heading in the right direction.

However, I must return to the letter in concern. Mrs. DeMaio goes on to say that the Yuk Theater is uncomfortable, and the viewing is sometimes impeded by the six-foot-plus crowd. The unaccompanied personnel have been dealing with sitting on a pillow and craning their necks occasionally by attending the Yuk Theater. No big deal. It could be worse.

Once again, I would like to propose a new name for this installation ... Ronald Reagan National Babysitting Range.

**Thank you for your time,
Chris Robbins**

Kwajalein should act like a community

I am in total agreement that if the Richardson Theater is shut down, it will be a tremendous loss to the entire Kwajalein community. It is great to watch a movie under the stars and be able to spread out and enjoy the space. My concern in last week's article is giving an impression that the BQ area is unsafe for teens and pre-teens.

I live in a BQ. Teachers, network engineers, trades people and administrators live in my building. Many of us are parents. I would hate to think a child would be afraid to walk by my "house."

I agree the Yuk Theatre is uncomfortable. However, I believe it is not just families who find it uncomfortable. People who live in the BQs think it is extremely uncomfortable, also.

We are one community. Kwajalein becomes a better place when we work to become "we" instead of "us" and "them."

Anne Louise Jeffrey

Fire can occur here any time, any place

First of all, congratulations to [Editor Jim Bennett] for your first place in the Keith L. Ware competition. Keep up the good work.

I would like to comment on *The Kwaja-*

lein Hourglass April 12 publication, "AL-TAIR" electrical malfunction, by Barbara Johnson.

No doubt the article illustrates the importance of having a fire alarm detection/suppression system. I would like to expand on that thought.

The fire alarm systems installed in such facilities are designed to shut down all power to the building. As an example, the air conditioning duct systems have detectors. Once activated, the detectors notify the fire alarm panel, thus cutting power to air movement. The procedure decreases the toxic fume spread dramatically, centralizes the problem area and gives immediate notice to the occupants and the Fire Department.

As we all know, nothing is perfect. Do not take anything for granted. As an added measure, call 911.

The more information, the better response and service we can provide to the public.

Remember: Fire can happen any time, any place, any where.

**Respectfully,
M.L. Kearney,
Assistant Chief,
Fire Prevention**

Community Activities provides great support

We are very fortunate to have such a young, energetic and dedicated team of people working at [Community Activities].

They go beyond the "call of duty" when it comes to providing services for our community, they bring us entertainment, news, books, organize our sports programs, keep our boats available, manage pools and beaches that are clean and safe, organize activities and maintain a facility for our kids and keep our courses, courts and fields in great condition.

Their work is often unrecognized until we find something we don't like, but not this time.

This letter is to say thank you to all of you at [Community Activities] for hosting Chad Carvin, the Olympic swimmer who recently visited island. His presence was an inspiration to all of us, and we are grateful that you were so willing to take on one more task in your already hectic schedules.

Keep up the good work!

Cris Lindborg and the Marshall Islands Swimming Federation

Want to voice an opinion?

Keep letters to the editor to less than 300 word, and keep your comments to the issues. Letters must be signed.

We will edit for space.

Send your letter to:

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

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

Kwaj kids 'living on the edge' in chapel musical

By C.J. Johnson
Hourglass Intern

A large group of Kwaj kids are "living on the edge." That's the name of the chapel's first teenage musical, which premieres this weekend.

"[The chapel] did one [show] just about every year with the adults, so we wanted one for teens," said Kathy Dorr, who directs the show.

Twenty-eight Kwaj kids are involved in the musical including Camilla Morrison, 16, who plays A.J. McAffrey, one of the main characters in the musical.

"She is a Christian girl who is helping her friends get through one week of living like Jesus, which they call 'living on the edge,'" the tenth-grader said.

"Living on the Edge" also centers around a teenage boy named Oliver, played by David Barbella, 16.

"He's sort of a geek person," Barbella said.

Oliver and his friends try to live a week making decisions like Jesus. But problems arise when a bully picks on Oliver obsessively, making Oliver's life miserable. Oliver must find a way to deal with the problem and still make decisions like Jesus.

Many of the Kwaj kids who joined the musical thought it would be a great opportunity to show their talents.

"I did it because I like to sing and act and it sounded like fun," said Michelle Warga, 16, who also performs in the musical.

But Warga is not the only person who wants to show off her talents.

Added Morrison, "I loved the idea of a musical, and I've never been in one before, so that was exciting. Also, later in life, I'd like to do more things like this with singing, dancing and acting. To be in a Broadway show one day is my dream."

(Photo by C.J. Johnson)

Rebeka Ladd takes center stage at CAC Room 6 on April 7 during a rehearsal for the chapel-sponsored production of "Living on the Edge." The musical will be shown tonight, Saturday and Sunday.

The Kwaj kids say they are enjoying preparing for the musical, and their parents have lent a hand by providing lunch at practices.

"I really liked just hanging out with everybody and all the lunches," Warga said.

Even with all the fun, there are many rehearsals and choreographic scenes that the Kwaj kids had to do to prepare for their upcoming performances.

"It's a lot of fun and somewhat challenging because of the practices, all the time," Warga said.

Karen Brady is the choreographer, teaching the teens new and inventive dance routines.

"Choreography's hard; it's very interesting, but very challenging. I haven't done anything like this before so I'm a little worried, but not too much," Barbella said.

Barbella's not the only person who

thought the choreography was difficult.

Said Morrison, "Well, the hardest thing is probably learning the dances, and remembering to sing at the same time. As soon as you learn the song, it's easy to just go and sing it while you're doing whatever, but it's still challenging.

"Scheduling practices were also troublesome," she added. "We could hardly find times where everyone could come at the same time; that's why we ended up going mostly Sundays."

But everyone involved in the musical said they are ready and excited to perform.

"I think it's going together well," Dorr said. "I realized the teenagers were going strong, so we gave them a chance."

Performances are scheduled for 7 p.m. tonight, Saturday and Sunday at CAC Room 6.

Wrenn leads Pipes and Drums Corps through streets of Ebeye ...

(From page 12)

Corps through Ebeye. The band played in a variety show sponsored by the Queen of Peace High School senior class to raise money for graduation.

Wrenn, dressed in the full plaid kilts and clean white shirts of the band, played the part of the group's drum major, barking orders and twirling the

baton.

Wrenn said there were two leisure things he wanted to do while at Kwaj before he left. Besides joining the Pipes and Drums for a performance, he wanted to DJ a jazz show on the radio. He fulfilled that wish earlier this year.

The variety show, held in the Head Start school courtyard, reportedly

raised about \$1,800 to help defray graduation costs for the senior class. The show featured hula and modern dance, as well as one of Ebeye's most popular musical groups, the Sunrise Band.

"[The students] did it all themselves," said Dave Bramlett, a teacher at Queen of Peace.

USAKA considering microwave wireless cable proposal

From staff reports

USAKA continues to explore the options for cable television, the latest move involving a feasibility study for a microwave wireless system this past weekend.

"We came to see if it was something we could feasibly operate, and it is," said Joe Turner, president and CEO of Universal Electronics Inc. of Nashville, Tenn., during a command briefing on the proposal Tuesday.

The proposal includes options for multiple channels seen on stateside cable programming, channels such as CNN, Turner Classic Movies, Cartoon Network, TNT, Turner Broadcast Network, American Forces Network, a local channel and a scheduled programming channel.

In addition, the system provides for up to five movie channels, optional to residents for a fee of around \$20 in the proposal. Movie channels might include a new-release channel, action channel,

drama channel and comedy channel.

"You guys will have to tell us what movies you like and we'll get them," Turner said.

Uniquely enough, the movie channels could be purchased on a month-to-month basis by simply calling the Nashville office toll-free and putting the monthly fee on the resident's credit card. Going on vacation or TDY next month? Don't call and buy the service. Like the movie selection coming up? Call in and order the service with no start-up fees.

TDY residents could call in for a day or week of service and be billed accordingly.

Also, for every movie service subscription, the command would make a percentage to offset the initial set-up costs for the cable service.

There would be an up-front set-up cost, the total of which is uncertain at this point, said Don Hornbrook, chief, USAKA Information Management.

Furthermore, USAKA may acquire excessed microwave television equipment from Johnston Atoll, available in 2003 when the base is closed. That equipment would allow American Forces Network-Kwajalein to transmit the microwave signal to the receiving antennae at the residences. Obtaining the excessed equipment would save the command an estimated \$500,000.

"This is not a done deal," Hornbrook added. "We're researching it."

The project is not a first for Universal Electronics Inc., which provides pay-per-view programs at several overseas Air Forces bases, mostly designed for TDY lodging. But it is a first for a community such as Kwajalein, Turner said.

"It is not our intention to change the culture of the island or the way things are done," he said. "But I believe in quality programming and I think this program could be beneficial to you and us."

Earth Day roots go back to days of Beatles and Kent State ...

(From page 1)

This year marks the 32nd Earth Day celebration since its beginnings in 1970. Each year the Army chooses its own Earth Day theme, and for 2002 it's "Protecting Our Freedom ... Preserving the Environment."

At Kwajalein, students will decorate bags with pictures of the earth and environmental messages, according to Elizabeth Tevault, RSE environmental engineer, who set up the program. The bags will be given to customers at Surfway and Ten Ten on Monday.

RSE Safety will distribute to residents a flyer about natural substitutions for damaging chemicals in household products, "Recipes for a Healthy Environment," and an updated residential recycling guide, Tevault said.

She also gives two environmental reminders to Kwaj residents:

- To dispose of left-over hazardous household products such as paints, aerosols, pesticides and cleaners, call RSE Environmental at 51135 and they will pick them up.

- Remember storm drains empty directly to the lagoon. "Don't let anything go down those drains that you wouldn't pour directly into the lagoon," Tevault said.

According to the Earth Day Network Web site, the advent of Earth Day in 1970 was the "birth of the modern environmental movement."

Their look back at the world of 1970 is a reminder that things have changed since then: Along with Apollo 13, the

Beatles' last album, the Kent State shootings and the advent of fiber optics, among other things, the Web site states, "At the time Americans were slurping leaded gas through massive V8 sedans. Industry belched out smoke and sludge with little fear of legal consequences or bad press. Air pollution was commonly accepted as the smell of prosperity."

It was also in 1970 that Gaylord Nelson, then a U.S.

Senator from Wisconsin, proposed the first nationwide environmental protest to "shake up the political establishment and force this issue onto the national agenda."

On April 22, 20 million Americans from coast to coast demonstrated for a healthy, sustainable environment. The movement enlisted support from "Republicans and Democrats, rich and poor, city slickers and farmers, tycoons and labor leaders."

It also led to the creation of the U.S. Environmental Protection Agency and the passage of the Clean Air, Clean Water and Endangered Species acts.

In 1990 Earth Day raised the status of environmental issues to the world arena, with 200 million people in 141 countries mobilized for recycling efforts. In 2000, Hayes led another campaign, focusing on global warming and clean energy. With the help of the Internet to link people around the world, 5,000 groups in a record 184 countries participated.

For more information about Earth Day Network, check out www.earthday.net.

Earth-shattering Facts

- At present rates of extinction, as much as 20 percent of the world's species could be gone in the next 30 years.

- Although at least 125 countries and territories are involved in international trade of sharks and shark products, only four currently have specific management plans for shark fisheries.

—From *World Wildlife Fund*

College closure called 'blessing in disguise' ...

(From page 1)

It's always in their records, and it's only a temporary closing anyway. We're looking into other avenues for these students."

Before the board's official announcement Monday, students in a Pacific literature class discussed how the rumored closing would affect them.

Lucille Hitchfield and Veronica Bolkeim, both teaching program students in their mid-20s, said that they worried about completing their associate degrees. Graduating student Scott Calep said the closure was a good idea if it fixes the problems.

The school faces three major hurdles before it can meet Western Association of Schools and Colleges accreditation standards, Tuthill said. The problems: deteriorating facilities, lack of full-time faculty and lack of an institutional policy manual.

"The main classroom and office building [were] already old when the campus opened in 1996, and it has deteriorated further with heavy use over the years," he said. "In the spring of 2001, we had six full-time instructors ... in the spring of 2002, we have only one. That isn't enough to provide sufficient continuity in our instructional programs."

An institutional policy manual is required "to regulate relations between the Gugeegue and Majuro campuses," he said. "Majuro does not always receive the data it needs from Gugeegue on a timely basis; Gugeegue does not always receive the information and support it needs from Majuro on a timely basis. Gugeegue is not adequately represented."

From the end of classes this semester to the reopening of the school in August 2003, the plan is to "devote all of our energy and effort into rebuilding the campus," he said.

Financing from the Asian Development Bank will fund construction of four new classrooms and two new faculty residences. The current maintenance facility will be renovated to include three new classrooms along with administrative and faculty offices. The bathroom facilities will be upgraded, and the partially completed Greg Sammer Memorial Library will be finished, Tuthill said.

The time will also be used to recruit full-time faculty, "most of whom we anticipate will live on the Gugeegue

campus itself," he said. And both Majuro and Gugeegue representatives will create the an institutional policy manual "so that administrators at both campuses will know exactly what information or documentation needs to be sent to the other campus and when."

Once the problems are handled, the college will request that WASC Accrediting Commission for Community and Junior Colleges perform an on-site inspection to certify the school, Tuthill said.

"I see it as a blessing in disguise," Cassel said. "It became apparent to ensure the longevity of this campus to stop it for two semesters to get it up to speed."

Part-time teacher Kim Parker agreed, "I think the change needs to happen... I think it's the only way it's going to happen with this drastic measure."

Part of the goal is to find out what programs should be offered, Cassel said. "We're looking at what we can fix [and] where we can go in the future with the institution ... There is potential for vocational training."

When school opened in 1996, the plan was to offer associate degrees in architectural engineering, business studies, nursing, automotive technology, liberal arts and teacher education.

"Some things we can do here much better than Majuro can do, like our advanced computer training," Cassel said, explaining that the Gugeegue campus doesn't have to duplicate the programs offered by Majuro. "We have a pool of personnel to pull from that Majuro doesn't have."

Other programs, such as the nursing program, may be duplicated.

"There is still a very huge community need in Ebeye [for nurses]," he said. "They can't find Marshallese nurses now — all their nurses are from the Philippines."

Besides determining the degree programs, Cassel said the administrative staff will be very busy overseeing rebuilding, recruiting and working on the mission statement.

"The work we are undertaking on Gugeegue is a reaffirmation of CMI's commitment to the entire Kwajalein community," Tuthill said.

"We are not pulling out by any means; we are attempting to do everything we can to provide the level of education that our students and our nation deserve," he added.

Doctor says kids need rest, fluids ...

(From page 1)

ments for parents to pick up," Howell explained. The administrative arm of the school is also staying busy keeping track of who's out.

Karen Ammann, elementary school principal and school superintendent, said about seven to 10 of the younger kids have been out each day this week because of flu-like symptoms.

"It hasn't been too bad at the elementary school," she said. There are 234 children enrolled in the elementary school.

Horner said there is no explanation why the virus is targeting mostly teens. Last year, she explained, a flu-like bug attacked mainly adult males. She said the latest strain likely made its way here via students returning from spring break. She estimated it would take another two to three weeks for it to run its course through the student population.

Added Howell, "There's usually problems after Christmas and spring break."

What to do

In the meantime, Horner said there is little the hospital can do, as antibiotics will do more harm than good. She said parents need to keep their children at home, give them plenty of fluids and rest and fight the fever with Tylenol or Motrin. Symptoms are lasting upwards of a week, she added.

Horner said the hospital does need to see a child if he or she experiences vomiting for more than 24 hours or has a fever higher than 105 degrees. In some extreme cases, she said, secondary pneumonia can develop. Symptoms of pneumonia include a patient being short of breath and coughing.

Horner said the virus is extremely infectious, and recommends people who are experiencing symptoms stay at home until they are better. Hand-washing and covering one's mouth when coughing are two ways to help stop the spread of the virus, she said.

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 AFN Special: Ship at War
- 7:30 Inside the Aircraft Carrier Stennis
- 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

- 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

Saturday, April 20

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 The Proud Family
- 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
- 7:00 MLB: Reds/Cubs
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 NHL: TBA
- 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 Army or Air Force News
- 8:30 Access Hollywood
- 9:00 MSNBC Live
- 10:00 Headline News
- 10:30 Air Force News
- 11:00 Dateline Friday

Sunday, April 21

Channel 9

- 12:35 ESPNews
- 1:00 Mystery
- 2:00 Mystery
- 3:00 The View
- 4:00 Living Better
- 5:00 **Bulletin Board**
- 6:00 ESPNews
- 7:00 Dragon Tales
- 7:30 Clifford the Big Red Dog
- 8:00 Mary Kate and Ashley in Action
- 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 The Twilight Zone
- 6:00 **Bulletin Board**
- 6:30 Animal Adventures
- 7:00 My Wife and Kids
- 7:30 King of Queens
- 8:00 Star Trek: Voyager (two-hour series finale)
- 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 NBA Pregame
- 4:30 NBA Playoffs First Round: TBA
- 7:00 NBA Playoffs First Round: TBA
- 9:30 NBA Playoffs First Round: TBA
- 12n NHL Playoffs: TBA
- 2:00 CNN Live
- 3:00 Dateline International
- 4:00 Judith Regan Tonight
- 5:00 Larry King Weekend
- 6:00 Sportscenter
- 7:00 NHL Playoffs: TBA
- 10:00 Headline News
- 10:30 True North
- 11:00 Fox News Live

**Window on the Atoll:
Earth Day**

Monday, April 22

Channel 9

- 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: "Tarzan"*
- 11:00 Outward Bound: Costa Rica
- 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: "School Daze" (PG)*
- 7:00 **Window on the Atoll/Bulletin Board**
- 7:30 Seinfeld
- 8:00 *Movie: "Major Payne" (PG)* A down-sized Marine Corps major attempts to whip a bunch of pint-size ROTC kids into shape. (Damon Wayans)
- 10:00 *Movie: "Goldfinger" (PG)* Super secret agent James Bond has to keep a gold smuggler from robbing Fort Knox. (Sean Connery, Honor Blackman)

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 Sportscenter
- 5:00 NASCAR: Talladega 500
- 9:30 NBA Playoffs First Round: TBA
- 12n MLB: TBA
- 3:00 Meet the Press
- 4:00 Computer Chronicles
- 4:30 Headline News
- 5:00 Fox News Live
- 6:00 This Week
- 7:00 NHL Playoffs: TBA
- 10:00 Sportscenter
- 11:00 Good Morning America

Tuesday, April 23

Channel 9

- 12m National Geographic
- 1:00 *Movie: "School Daze" (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 The Wild Thornberries
- 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 60 Minutes
- 8:00 The West Wing
- 9:00 NYPD Blue
- 10:30 ESPNNews
- 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 Baseball Tonight
- 5:00 NBA Playoffs: TBA
- 7:30 Inside the NBA
- 8:00 Access Hollywood
- 8:30 Headline News
- 9:00 CNN Live
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 NHL Playoffs: Conference Quarterfinals
- 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 NBA Playoffs: TBA
- 10:00 48 Hours
- 11:00 Good Morning America

Wednesday, April 24

Channel 9

- 12:05 The Late Show with David Letterman
- 12:30 **Movie: "Broadcast News" (PG)** An excellent TV news reporter who lacks visual charisma is replaced by a handsome reporter who can't write and doesn't even understand the stories he's reporting. (Albert Brooks, William Hurt)
- 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 Mighty Ducks
- 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: "Working Girl" (PG)** When a secretary poses as her boss, she displays business acumen and common sense and rises to the top of New York financial circles. (Melanie Griffith, Harrison Ford)
- 10:00 ESPNNews
- 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
- 7:00 NHL Playoffs: TBA
- 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 NHL Playoffs: TBA
- 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 NBA Playoffs: TBA
- 10:30 Dateline Tuesday
- 11:00 Good Morning America

Thursday, April 25

Channel 9

- 12:35 ESPNNews
- 1:00 **Movie: "Class Action" (PG)** A lawyer is suing an automobile manufacturer for defective vehicles and learns that the lawyer defending the company is his daughter. (Gene Hackman)
- 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 Dark Angel
- 9:00 Boston Public
- 10:00 ESPNNews
- 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 Playoffs: TBA
- 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 NBA Playoffs: TBA
- 10:00 Downtown
- 11:00 Good Morning America

Friday, April 26

Channel 9

- 12:35 ESPNNews
- 1:00 **Movie: "The Wizard of Oz" (PG)** Dorothy and Toto find themselves battling a wicked witch in the Land of Oz. (Judy Garland, Margaret Hamilton)
- 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 Blue's Clues
- 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 Survivor IV: Marquesas
- 9:00 ER
- 10:00 ESPNNews
- 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
- 6:00 MLB: Giants/Cubs
- 9:00 Downtown
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n NBA Playoffs: TBA
- 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 NBA Playoffs: TBA
- 10:00 Primetime Thursday
- 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

3:45 p.m. ...Li-Kabotak/Sp II Women CRC
5:30 p.m. ...Jabro Girls/Sp III Women CRC
5:30 p.m. ...Calvary Men/Jabro Boys BRD
6:30 p.m. ...Sp III Men/Sp II Men BRD
6:30 p.m. ...Lady Doves/WD40 CRC
7:30 p.m. ...Sp I Men/Geriatrics CRC

Monday

5:30 p.m. ...Island Girls/Sp II Women CRC
6:30 p.m. ...Navigators/Angels 2 QOP CRC
7:30 p.m. ...Brickdaddies/Renegades CRC

Tuesday

5:30 p.m. ...LI-Kabotak/SDA Trojans BRD
5:30 p.m. ...D. Dribble/Sp I Women CRC
6:30 p.m. ...Jabro Girls/Sp III Women BRD
6:30 p.m. ...Islanders Delight/Ballaz CRC
7:30 p.m. ...Mavericks/The Girls CRC

Wednesday

5:30 p.m. ...SDA Trojan/Sp. III Men CRC
6:30 p.m. ...Jabro Boys/Sp II Men CRC
7:30 p.m. ...Barracudas/Air Mail CRC

Thursday

5:30 p.m. ...LDS Men/Calvary Men CRC
6:30 p.m. ...The Girls/Angels 1 QOP CRC
7:30 p.m. ...Ebeye Ballers/Sp I Men CRC

Friday

5:30 p.m. ...SDA Trojans/Lady Doves BRD
5:30 p.m. ...Navigators/Ballaz CRC
6:30 p.m. ...Island Girls/WD40 BRD
6:30 p.m. ...Angels 2 QOP/Renegades CRC
7:30 p.m. ...Geriatrics/Winak CRC

Youth Baseball Schedule

Time Teams Court
(CRC; BRD-Brandon; RAG-Ragan; DAL-Dally)

Saturday

5:15 p.m. ...Blue Angels/Jabro Girls RAG
5:30 p.m. ...Reds/Jabro Boys BRD

Monday

10 a.m. Clifford's Friends/Rugrats CRC
10:45 a.m. ...Dragontales/R. Heroes CRC

Tuesday

5:15 p.m. ...Cardinals/Rangers RAG
5:15 p.m. ...Hollywood Girls/Jabro Girls BRD
6:30 p.m. ...Diamondbacks/Jabro Boys .. BRD

Thursday

5:15 p.m. ...Huntsville Stars/Rangers BRD
5:30 p.m. ...Diamondbacks/Jatutu DAL
5:30 p.m. ...Pirates/Marlins RAG
6 p.m. Reds/Jabro Boys BRD
6 p.m. Padres/Mariners RAG

(Photo by Peter Rejcek)

Chad Carvin demonstrates various swimming techniques to youngsters, including Julianne Reynolds, left, and Stephanie Sholts, at the family pool Wednesday evening. Carvin is traveling through Micronesia promoting the sport.

Carvin teaches swimmers to keep heads above water when pursuing their dreams

By Peter Rejcek
Associate Editor

Dreams — particularly Olympic-size ones — require a commitment and perseverance that is both herculean and obsessive.

Chad Carvin knows all about pursuing such dreams — even when they turn to nightmares.

The Olympic swimmer stopped at Kwajalein this week on a tour through Micronesia, promoting his sport and hoping to inspire the next generation of athletes.

Carvin, 28, was the No. 2 swimmer in the world back in 1996, poised to make his mark on the Olympic games in Atlanta. But shortly before the games began, Carvin was diagnosed with a virus that attacks the heart muscle. Not only were his Olympic dreams shattered, but it appeared his entire athletic career was sinking away.

"It was desperate times for me," he told a crowd of young swimmers who had gathered at the family pool Wednesday evening. "I always figured my career would end at the '96 games."

Over time, Carvin recovered. Saying he never wanted to look back on his life with any regrets, he began training for the 2000 Olympics in Sydney, trying to return to form. That battle lasted three

years, with a daunting training regime.

Carvin said he did 10 swimming workouts each week, beginning at 6 a.m. He logged about 60,000 meters a week. In the year preceding the 2000 games, he turned it up yet another notch, swimming as many as 100,000 meters a week.

The work paid off in 2000, with a silver medal in the 800-meter freestyle team relay and a sixth-place finish in his best individual event, the 400-meter freestyle, just milliseconds from a medal.

Carvin's message is a simple, but poignant one: "The skills and attitudes that you learn in swimming can apply to anything in life."

Carvin said he is not through with the Olympics yet, with his sights set on the 2004 games in Athens. In the two years leading up to the games, he'll put a plan together, training as many as 30 hours per week.

"It's like a full-time job," he noted.

When not competing, Carvin competes at international competitions — he's currently ranked sixth in the world in the 400-meter freestyle — and substitute teaches.

Wherever he goes, it seems, he's trying to teach, "I'm just sharing my Olympic experiences. Hopefully, that will get people excited about swimming and the sport."

Call the Sports Hotline at 54190 for the latest updates on games, officials and scorekeepers.

Classified Ads and Community Notices

CAFÉ PACIFIC

Lunch

Sat Spicy sesame tofu ★
Kalua pork and cabbage
Hot buffalo chicken
Grill: Filet of fish sandwich

Sun Huevos rancheros ★
Roast beef with pan gravy
Country-fried chicken
Grill: Brunch station open

Mon Brunch station open ★
Corned beef and cabbage
Skillet-fried pork chops

Tues Pasta Alfredo casserole ★
Chicken-fried steak
Greek-style roast chicken
Grill: Filet of fish sandwich

Wed Fiesta burrito bar ★
Chicken and noodle casserole
Citrus cilantro mahi mahi
Grill: Chicken and chile quesadilla

Thur Tofu and vegetable stir-fry ★
Country-fried chicken
Hamburger steak
Grill: Barbecued beef and cheddar

Fri Vegetable chili mac ★
Roast sirloin
Tavern-battered cod
Grill: Philly steak sandwich
★*This symbol denotes the Wellness menu*

Dinner

Tonight Stir-fry to order ★
Kal Bi short ribs
Blackened salmon steaks
Pizza ★
Grilled pesto mahi mahi
Seared pork chops

Sun Fajitas to order ★
Ensenada roast pork
Texas-style chili

Mon Sesame ginger tofu ★
Salisbury steak with onions
Crispy peanut chicken

Tues Stuffed acorn squash ★
Savory beef brisket
Cajun honey pork loin

Wed Fettuccine Alfredo primavera ★
Teriyaki flank steak
Pineapple chicken

Thur Ono saimin bar ★
Marinated grilled salmon
Curried chicken with condiments

Fri Stir-fry to order ★
Smothered pork chops
Blackened chicken breast
★*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.

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 to work 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 be required to fill out a supplemental questionnaire. For more information on the Summer Employment Program, call Jack or Reka, 54916.

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.

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.

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

MAIL CLERK, GS-03, temporary for one year, two vacancies. Closes May 10.

SUPERVISORY GENERAL ENGINEER, GS-14. Closes May 6.

WANTED

TO BORROW: A cassette, CD or video of Costa Rican folk dance and music. Call Rose, 51800.

PALM BQ residents to take part in a patio sale Monday, 7-10 a.m., behind the Palm BQ.

ROOMMATE to share nice trailer near Emon Beach. Male preferred. Call 50009H or 52155W.

PET CARRIER with metal door for medium-size cat. Call 53227.

LOST

LEVIS navy blue fleece pullover jacket, child's size, after Cub Scout campout in March; scooter with red wheels and yellow electrical tape on the handle bars. Call 52435.

FOUND

KITTEN: Gray/black/white tabby, three months old, near Qtrs. 483-B. Call Vet Services, 52017.

TWO SCOOTERS on high school field last soccer season. Call 52011.

WATCH in front of PBQ. Call 53662.

PATIO SALES

MONDAY, 7-10 a.m., behind Palm BQ.

MONDAY, 7-11 a.m., Qtrs. 128-E. PCS sale. Double-jogger, \$75; 24" boy's bike, \$40; plants, \$2.

MONDAY, 8-11 a.m., Qtrs. 419-A. Multi-family sale. Toys, kitchen items, rugs, women's, children's and men's clothing, golf clubs, portable dishwasher.

MONDAY, 8-11 a.m., at Emon Beach Pavilion #3. Women's and girl's clothes, toys, shoes, folding chairs.

MONDAY, 8 a.m.-?, Qtrs. 116-E. Rugs, furniture, clothes, toys, lamps, fans, kitchen appliances.

MONDAY, 9 a.m.-2 p.m., Qtrs. 481-A. PCS sale. Everything must go. Make an offer.

FOR SALE

PIE RACK, \$50; microwave, \$50; new foot massager, \$30; new fan, \$30; lamps, \$10-\$20; baby jogger; Burley; Hoover shampooer, \$50; baby bed with mattress, \$20. Call 54322.

MINI-BLINDS and curtains for 400-series house, all for \$130 or \$5 each; 8' x 11' Oriental carpet, \$50; Ethan Allen floor lamp, \$40; Kwaj-condition bike, \$35; tall ficus tree, \$35. All available May 5. Call 52305.

LARGE DUFFLE bag, 42" x 18", new, \$15; automatic fish feeder, paid \$55, will sell for \$25. Call 55150 days, or 54879, after 5 p.m.

1998 YAMAHA 9.9-stroke engine, runs great, \$1,500 or best offer. Call 51385.

FENCE WOOD, good condition; carpets for 400-series house; white crib and changing table, excellent condition; baby swing and bouncy seat, excellent condition. Call 52201.

½-CARAT DIAMOND RING, yellow gold solitaire, size 7, \$750. Call 52435.

STING RAY whale tail for outboard engine, new, \$30; bimini support poles to replace straps, new, \$30; home brew bottle capper tool and accessories, \$20; dive light with strobe, new, \$25. Call 52642, and leave a message.

TWO DIVE BAGS with dive gear including three BCDs, regulators, weight belts, fins, shorty suit, net bags and snorkels, \$150 for all. Call 50944.

BEANIE BABY collection, all new with tags, beanies, \$4 each, bears, \$5 each; four-person hot tub, excellent condition, all chemicals included, \$1,200. Call 52401, after 5 p.m.

SONY 27" flat-screen color TV, picture-in-picture,

Classified Ads and Community Notices

new, paid \$625, will sell for \$425; Trek 21-speed mountain bike, \$100; UWTEC dive computer Air X nitrox hoseless, paid \$1,100, will sell for \$500 or best offer; easy chair/recliner, \$40; Citizen dive watch, best offer. Call 52754, days, or 53002, after 3 p.m.

PLANTS: two-time Quarters of the Quarter-winning plants, various sizes, \$5-\$40. Call 53109.

BROWN LEATHER rocker/recliner for large person, excellent condition, available May 5, paid \$700, will sell for \$375; food processor with attachments, \$25; Sony Sport CD player, \$50. Call 52305.

PLANTS and ferns at Qtrs. 135-B. Call 53659.

TWO Terrelli Tour de France 700x20c racer tires, new, \$20 each or best offer. Call 56125W or 52304H.

KENMORE DISHWASHER with butcher block top, works well, \$75. Call Sarah, 53500.

RUSTMAN-ready Bianchi Campione Italian 12-speed racing bike, excellent condition, 25" alloy frame crank to seat post, 26" 700-20c tires, 3/4" hp Ambrosio extra wheels, Modolo Start front and rear brakes, master derailleur and shift set, includes spare tube and inflator pump, total weight 20-25lbs., \$400. Call 52742, after 5 p.m.

MEN'S ROLLERBLADES, size 12, \$20; wakeboard with bindings and tote bag, \$600; men's large scuba shortie with size 10 booties, \$30; 55-gallon aquarium with stand and accessories, \$800; 12' x 15' beige carpet, \$75. Call 52295, before 8 p.m.

TWO CEILING FANS with light kits, \$50 each; king-size duvet cover, dust ruffle, pillow shams, peach-colored valance, \$50; kid's unicycle with balancing poles, \$20. Call 53227.

COMMUNITY NOTICES

ISLAND ORIENTATION is Wednesday, 8-11:30 a.m., in CAC Room 6. All new arrivals and dependents over the age of 10 are encouraged to attend. After orientation, attendees should make plans to join Host Nation for a trip to Ebeye, 11:30 a.m.-2:30 p.m. Bring lunch money and K-badge to tour the town. Women should wear long dresses or modest skirts. Questions? Call Host Nation, 54848.

SURFSIDE BEAUTY SALON has travel packs of travel-size shampoo, conditioner, styling glaze and hair spray available for tinted and normal hair.

KWAJALEIN YACHT Club announces the first race of the Saturday-night series tomorrow. Race course and starting times information is available at the Small Boat Marina.

KWAJALEIN FILIPINO Civic Club invites members, supporters and friends to a party and monthly meeting Monday, 5:30 p.m., at Emon Beach pavilion #1. Food and drinks provided. Come have some fun.

BARGAIN BAZAAR has fiction and non-fiction books for all ages, golf equipment, bike helmets, craft supplies, children's swim vests and more. Our hours are: Mondays, Tuesdays, Thursdays, Fridays and Saturdays, 1-3 p.m.; Wednesdays, 5-7 p.m. For donations, call 53686, and for urgent donations, call 53140.

KENT DUNCAN, attorney at law, will be on Roi-Namur tomorrow, 7:30-11:30 a.m. To make an appointment, call 53417, 51462 or 51431.

ATTENTION racquetball players: We are sorry for the delay in repairing the courts. Your patience is appre-

**Ten-Ten
needschange!**
Bring your change to
Ten-Ten and exchange
it for dollars Monday,
10 a.m.-5 p.m.

ciated. Questions? Call Cassie, 52491.

RESIDENTIAL PHONEBOOKS are available at the Housing Office on the first floor of the PBQ during normal business hours. Limit is one per household. Bring your K-badge.

AMERICAN LEGION election of officers is Wednesday, 4:30-6 p.m. Dues for 2002 must be up to date in order to vote. Questions? Call 50944.

ADULT POOL will be used by a high school PE class 10:30-11:30 a.m., Tuesdays through Fridays through May 11. Two lanes for lap swimming will be open. Questions? Call Kristin, 52848.

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

KWAJALEIN BACHELOR ADVISORY COUNCIL meeting will be Wednesday, May 8, at 1 p.m., in the Adult Recreation Center. The Bachelor Advisory Council has been established in accordance with USAKA Regulation 15-3 to serve in an advisory capacity to the USAKA commander on matters pertaining to

KCTB Meeting

KCTB invites you to join us Tuesday, 7 p.m., in the REB, when Maj. Matt Reed, USAKA Logistics and Community Activities, will give us the skinny on summer air travel.

Join KCTB Wednesday, 7 p.m., in the REB, for introduction to the military as it applies to your life on Kwaj, by retired Lt. Col. Steve Moore.

Steve will be joined by Maj. David Coffey, USAKA Community Relations Office, who will introduce us to the role and mission of the Army's Special Forces.

THE COUNTRY MUSIC OF RHONDA LEE

Rhonda Lee

At the Yokwe Yuk Club
Tomorrow, 8-10 p.m.
Sunday, 7-9 p.m.
(family show)

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

Remember Secretary's Day!

Take your secretary to lunch Wednesday, 11:30 a.m., at the Yokwe Yuk Club dining room. Tickets are \$12 and must be purchased from club management by Sunday.

island policy and regulations affecting the social and living conditions of bachelors/bachelorettes residing on Kwajalein. Council members from each BQ building are solicited. Unaccompanied personnel wishing to have input into this meeting should contact their representatives. All Kwajalein residents are invited to attend. For additional information, call Community Services, 53400. Kwajalein representatives are as follows: Reef, Marvin Ross; Shell, Joanne Garland; Coral, Sue Rosoff; Palm, Rhonda Longbrake; Sands, Helen Smith and Laurie Palacek; Tropics, Paul Jurek; trailers, Shelley Easter and Cowboy Galloway.

CHILD DEVELOPMENT Center will conclude the needs survey tomorrow. If you have child care needs that are not being met by current services, you can request a form by calling 52158, or stop by the CDC office.

ATTENTION TDY personnel and Kwaj residents: The occupant of government quarters assumes responsibility for the security and reasonable care of government furnishings in the residence and should not remove property tags from the furnishings or place any items outside the building. For furniture pickup or delivery, call 53434.

HOSPITALITY KITS issued to new arrivals should be returned within 72 hours after receipt of household goods. If you are PCSing, at least 24 hours notice is needed to deliver a hospitality kit. Pickup should be arranged before departure. Call 53434.

LIFEGUARD training class starts May 6, 9:30 a.m., at the family pool. Spaces are limited. To reserve a spot, call Kristin, 52848, or Marti, 53466.

IT'S TIME to submit your photos for the 2003 Kwaj calendar. Bring photos to the Retail Office and sign a release by May 1. For more information, call 53307.

Town Hall Meetings

Join RSE Site Manager John Wallace for a 90-minute Town Hall meeting on Kwaj Wednesday, 7-8:30 p.m., in the MP room.

Join RSE Site Manager John Wallace for a Town Hall meeting on Roi Thursday, 6:30 p.m., in Tradewinds Theater.

Topics include: Employee Opinion Surveys, People Teams and Mission Support.

PUPPET SHOW

A puppet show and puppet-making workshop by visiting Artist-in-Residence, Dr. Tamara Hunt, is Monday, 10-11:30 a.m., in CAC Room 6. Parents must accompany young children.

Marshallese Phrase of the Day

Kin juoj (cun joe's) = You're welcome.

See you at the movies!

Saturday

Peter Pan (1953, G)

Disney's animated feature about the spritely Peter Pan who transports Wendy, Michael and John Darling to Neverland to help him battle the evil Captain Hook.

Richardson Theater, 7:30 p.m.

Not Another Teen Movie (2001, R)

Parody of the romantic teen movie genre. The story is populated with all the stereotypes, from the beautiful-girl-under-the-glasses to the handsome jock who bets his buddies he can turn her into a prom queen.

Yokwe Yuk Theater, 8 p.m.

Mickey Blue Eyes (1999, PG-13)

Hugh Grant and James Caan team up in this Mafia spoof. Grant plays Michael Felgate, an auctioneer who falls in love with the daughter of a mobster. Eventually, he takes on his own Mafioso persona.

Tradewinds Theater, 7:30 p.m.

Sunday

Mickey Blue Eyes (1999, PG-13)

Richardson Theater, 7:30 p.m.

Not Another Teen Movie (2001, R)

Tradewinds Theater, 7:30 p.m.

Monday

Peter Pan (1953, G)

Richardson Theater, 7:30 p.m.

Not Another Teen Movie (2001, R)

Yokwe Yuk Theater, 8 p.m.

(Photos by Peter Rejcek)

Curtis Wrenn leads the Kwajalein Pipes and Drums Corps down the streets of Ebeye Saturday night. The band was the lead act at a variety show sponsored by the Queen of Peace High School senior class to raise money for graduation.

Young hula dancers entertain a packed crowd at Saturday's variety show held in the Head Start school courtyard.

Pipes and Drums play at Ebeye show

By Peter Rejcek
Associate Editor

One man's road of dreams led him down the streets of Ebeye, drawing hundreds of children along with him like the Pied Piper of Hamelin.

Curtis Wrenn — better known as Col. Curtis L. Wrenn Jr, USAKA commander — fulfilled the second of two Kwajalein wishes Saturday night when he led the Kwajalein Pipes and Drums

(See WRENN, page 3)

WEATHER

Courtesy of Aeromet

Tonight: Mostly cloudy with isolated showers.

Winds: Northeast to east-northeast at 14 to 18 knots; higher gusts near showers.

Tomorrow: Partly cloudy with isolated showers.

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

Temperature: Tonight's low 80°
Tomorrow's high 87°

April rain total: 3.82"

Annual rain total: 13.87"

Annual deviation: -2.55"

Call 54700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday April 20	0638/1859	1225/0028 1st Qtr.	0840, 4.3' 2150, 3.1'	0140, 2.0' 1550, 2.2'
Sunday April 21	0637/1859	1323/0124	1040, 4.1' 2400, 3.8'	0320, 2.4' 1810, 2.0'
Monday April 22	0637/1859	1422/0219	1230, 4.3'	0600, 2.4' 1920, 1.6'
Tuesday April 23	0636/1859	1520/0311	0140, 3.9' 1340, 4.7'	0730, 1.9' 2010, 1.1'