

THE KWAJALEIN HOURGLASS

Volume 42, Number 38

Tuesday, May 14, 2002

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

(Photo by Jon Cassel)

Mwejenwa Batak works on a spreadsheet in a Computer Applications II class at the College of the Marshall Islands on Gugeegue. The school is shutting down until fall 2003 so that campus facilities can be upgraded, staff hired and a policy manual established.

CMI officials reassure community campus will reopen by fall 2003

By KW Hillis
Feature Writer

The College of the Marshall Islands Board of Regents is committed to rebuilding the Gugeegue campus.

That's the message the board brought last week during a series of meetings with the public and students on Ebeye. The other reason for the visit was "to talk to the students and to talk to the community and hear what people were saying," said Dr. John Tuthill, CMI interim president.

The CMI Gugeegue campus is closing at the end of this semester, with classes scheduled to resume in fall 2003. The CMI Board of Regents decided in April to close the school because it did not meet current U.S. accreditation standards, as reported in the *Hourglass* April 19. During the hiatus the campus will upgrade facilities, hire new faculty and write an institutional policy manual, Tuthill said.

Tuthill said he hopes to have the

"official Western Association of Schools and Colleges Accrediting Commission for Community and Junior Colleges stamp of approval on this campus" by next spring.

"I think you will begin to see construction on the Gugeegue campus as early as June," Tuthill said. "There is going to be a major building project funded by the Asian Development Bank.

"They are building four classrooms and two additional faculty apartments," he added. "Before that, [CMI will fund] the renovation of what is now the maintenance shed ... turn[ing] it into classrooms, offices, computer lab and science lab."

Although there are rumors that the campus would not open again, Tuthill said they were not brought up at the town hall meeting held Thursday at Iroj Michael Kabua's home.

"The community needs to understand what we are doing is evidence of com-

(See CMI, page 5)

Group surveys Enniburr for power project

By Carol Sword
Contributing Writer

From the mountains of Ecuador to the jungles of Africa, volunteers from Tech Serve International have assisted with humanitarian projects to install power, communications and water distribution systems in underdeveloped areas.

Last week, three members added Enniburr, better known as Third Island, to their list of places surveyed. Roi resident George Talbot, who had participated in projects with Tech Serve in Peru and Africa, sponsored the visit. He asked them to study the feasibility of providing power distribution from the Roi power plant to Third Island.

"Since we were in the area, we took the opportunity to stop by and review the project," said Tom Garber, director of the electrical division for Tech Serve. He and the other two members of the team had been working in Saipan when they got a request to do the survey. They spent five days on Roi to deter-

(See PROJECT, page 4)

UMUC's Garrison explores foreign influence on Pacific

By Jim Bennett
Editor

University of Maryland professor David Garrison has made a life of studying the influence of foreign powers on Asia, particularly Pacific Islands, and he shared his thoughts over a lunchtime lecture Saturday.

"The different influences [are] British, French, German, Japan and the islanders themselves. It's interesting how the local populations take from certain influences but reject others. In more modern times, they are return-

(See U.S., page 5)

Editorial

Coffee Shop a success

On behalf of the National Honor Society and National Junior Honor Society, we would like to extend our profound thanks for your overwhelming support of this year's notably successful Coffee Shop and Art Show.

As some of you know, this event raises funds for our organization to use [primarily] in our annual Christmas on Ebeye and for other service-related efforts. Because of your generosity, we more than doubled our sales from last year's Coffee Shop, which allows us to serve our community in an even greater capacity. For that we are truly grateful.

Also, we would like to thank those of you who sacrificed your furniture, coffee makers and blenders. We trust everything was returned safely and in due speed. Your magnanimity will not be forgotten.

We consider Coffee Shop a work in progress and have already begun re-designing it to help ensure that next year's Coffee Shop will be a unique and bountiful experience for us all.

It has been a pleasure and a blessing to watch this community come together and enjoy a simple evening of coffee, desserts, books and song.

Thank you!
Dee Horsburgh
NHS and NJHS Advisor
Katie DeLong
NHS President

Everything's in a galaxy far, far away

Once again intrepid filmophile and AFN golden boy Vince Molica is traveling across the globe for entertainment.

Vince first made headlines when he took a trip to Majuro to see the movie "Jay and Silent Bob Strike Back." He followed that with a quick jaunt to Pohnpei to watch "Lord of the Rings."

Now the movie buff is headed all the way to Michigan to view the new Star Wars movie with his best friend. Like AFN DJ Rich Feagler, we just hope that George Lucas and 20th Century Pictures take notice so that Vince can at least get a free movie ticket, if not a free airline ticket for his devotion.

May the force be with you, Vince. But certainly he's not alone in his obsession.

I remember as a kid lining up around the block at the movie theater, waiting for hours, when the "Empire Strikes Back" hit the big screen. Ditto on "Return of the Jedi." On a trip to Majuro for New Year's Eve, we got a special bonus when we found out the Harry Potter movie was playing that weekend. We even skipped a trip to a beach concert, opting to sit glassy-eyed at the screen, our feet stuck to the floor.

Of course this ephemeral quest for a two- or three-hour entertainment high is not just limited to the movies. The phenomenon of the Dead Heads, devo-

tees of the Grateful Dead band, is well documented. These aging hipsters and hippies, piled into a psychedelically painted VW van, would follow the band from concert to concert, coast to coast. Today many of the fans (short for fanatics, by the way) have turned their allegiance to Wide Spread Panic and Phish.

We once battled an electrical storm for an hour driving from college to Dallas for a Pink Floyd concert. It looked like the heavens had short-circuited, the rain nearly opaque curtains of gray. But what a great show.

And that's what it's all about, right? A great show; though these days, and maybe I'm just growing nostalgic since I hit 30 this year, but it seems entertainment is a little too plastic and cheap. There will never be another Woodstock, for example, and Lucas, try as he may, will never match the magic of his original Star Wars.

But we'll keep searching, going to the limits, to recapture that myth, that bliss the greatest entertainment can create.

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
KWHillis
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

Buckminster and Friends ————— By Sabrina Mumma

Coach Scott MacDonald, Katie DeLong and Anthony Desmarais, from left to right, intently watch the Spartans I Men hoop it up on the court Saturday night. The varsity version of both the girls and boys teams are competing hard this year.

(Photo by C.J. Johnson)

Kwaj kids hoop it up on the court

C.J. Johnson
Hourglass Intern

With a pump fake and a quick lay up, Katie DeLong, 18, scores another point for the Spartans I girls basketball team. After a few more minutes of intense ball play, Monique Moreno scores a couple of three-point shots, tying up the game. With seconds counting down, Kayla Hardin, 16, makes an awesome free-throw, breaking the tie and ultimately winning another game for the team.

"It was a really good game and I am glad we won," said Moreno, 16.

Shannon MacDonald, 15, point guard for the Spartan I girls team, said, "That was the most fun game we played. The crowd motivated my whole team. We work really hard as a team."

Soon after the girls' game, the Spartan I boys team also scored a win. Both the Spartan boys and girls teams are blazing it up on the basketball courts, with help from their coaches Tom Sieja, James Wheeler and Scott MacDonald.

MacDonald has coached both teams for four years now, and his daughter Shannon plays for Spartan I girls and his son Shaun, 16, plays for Spartan I boys.

"I think both teams made strides and have improved quite a bit," MacDonald said.

Anthony Desmarais, 18, who plays center, has gone to a basketball camp two years in a row at Syracuse to polish his skills on the court.

"I average about four points a game and five rebounds per game. Basketball is really fun and I want to continue to play it at West Point. It's my favorite

thing to do," he said.

DeLong is the captain and shooting forward on the girls team. She averages about ten to fifteen points a game. All of the kids believe in working as a team, she said.

"It's not an individual sport, it's a team sport, and it's a team thing. The whole team works hard together," DeLong said.

Most of the Kwaj kids that play basketball started at an early age. Desmarais started playing basketball in eighth grade and DeLong started playing in the sixth grade.

"I guess I started getting taller and taller and I thought I would be a good player, and I watched a lot of NBA basketball," Desmarais said.

"I had really fun coaches; they were high school kids, and I also did it to get involved and meet people. It was fun and I enjoyed it," DeLong said.

The Spartans are having a great time playing basketball this season, and both the girls and boys team have been supporting each other on and off the court.

"This season has been very good because what I've done is mix practices, where I make the boys and girls practice once or twice a week together," MacDonald explained.

Practices are varied for both teams, as they try to coincide with the busy schedule of the coaches.

Said MacDonald, "It's been hectic and it's been very busy."

And it's not over yet. Both teams will continue to work together in the hopes of winning the rest of their games.

New books at Grace Sherwood Library

McNaughton Fiction

Final Round by William Bernhardt

One More for the Road by Ray Bradbury

Everything's Eventual by Stephen King

Not Guilty by Patricia MacDonald

Rules of Darkness by Harry Turtledove

The English Assassin by Daniel Silva

The Buffalo Soldier by Chris Bohjalian

Second Chance by James Patterson

One Door Away From Heaven by Dean Koontz

Daddy's Little Girl by Mary Higgins Clark

McNaughton-Biography

Lucky Man by Michael J. Fox

A Song Flung Up to Heaven by Maya Angelou

The Natural: The Misunderstood Presidency of Bill Clinton by Joe Kline

Theodore Rex by Edmund Morris

Bin Laden: Behind the Mask of the Terrorist by Adam Robinson

North Star Over My Shoulder by Robert Buck

McNaughton Nonfiction

Veiled Courage: Inside the Afghan Women's Resistance by Cheryl Benard

Why We Fight: Moral Clarity and on Terrorism by William Bennett

Shadow Warriors: Inside the Special Forces by Tom Clancy

Every Breath You Take: A True Story of Obsession, Revenge and Murder by Ann Rule

When Character was King: A Story About Ronald Reagan by Peggy Noonan

Darwin Awards by Wendy Northcutt

Stupid White Men and Other Sorry Excuses for the State of the Union by Michael Moore

Range operation set for Wednesday

From the Command Safety Office

A range operation is scheduled for Wednesday, May 15. Caution times are 7:01 p.m. through 4:01 a.m. Thursday, May 16.

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. Illeginni is designated as an evacuation island. All other mid-atoll corridor islands are designated as sheltered islands. Additional areas specified outside the mid-atoll are designated as caution areas. (See maps in Friday's *Hourglass*.)

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. Subsequent 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:

- 7:01 p.m. Thursday, May 16, through 4:01 a.m. Friday, May 17
- 7:01 p.m. Friday, May 17, through 4:01 a.m. Saturday, May 18

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

Project to bring Enniburr into next century ...

(From page 1)

mine the feasibility of participating in the project.

"After seeing the numerous small generators around the island, it was easy to see the need for a power distribution system," said Kerry Grasser, a retired civil engineer with the group.

As the team gathered data for its proposal, the trio were approached by many of the residents who were enthusiastic about the possibility of a distribution feed directly to the island.

"We found the people to be very friendly, and we hope this project will better their way of life," said Craig Gilbert, a journeyman power lineman with Tech Serve. He is one of many skilled volunteers who donate their time to the organization, which provides technical assistance and equipment to missions and ministries.

"The philosophy of the ministry is reflected in Proverbs 3:27," Garber explained. "It says, 'Don't withhold good from those who deserve it when it is in your power to act.'"

While doing the survey, the group recognized a need to establish a master plan for the island that would include the proper placement of all utilities, including both power and communications. A recent aerial photograph of the island was required, and Col. Curtis L. Wrenn Jr., USAKA commander, assured the group that a photograph could be provided. He was encouraged by their interest, and he offered them the use of a backhoe for construction purposes.

"We knew we had the capacity to excess power from the new plant and sell it to Third Island," Wrenn said. "The plant has nine generator sets, and only six are normally used."

Wrenn noted the concern on the part of RMI Sen. Sato Maie to deliver basic services to Enniburr. Tech Serve's volunteers could lower overhead costs and bring the required expertise to the project.

Wrenn added, "They're looking at this project from a holistic standpoint, which includes power, communications, water and sanitation. Their proposal could garner funds from a block grant."

Explained Garber, "While installing power, there's definitely a possibility of establishing communications with the island by connecting it through a mi-

crowave link or fiberoptic cable." He indicated that microwave link would be the preferred method for phone service due to the expense of cable and maintenance costs. A dish could be installed on a tower at the Roi airport, and another one could be installed on a tower that would be built on Third Island. The airport was chosen as the location on Roi due to the concern for RF hazards.

Joe Woods and his staff at the Roi power plant helped the group by locating the tie line that connected the old power plant with the new during the switchover last year. This line could provide the connection point to Third Island for the feed from Roi.

"The tie line was a temporary line to connect the two power plants during the switchover," Woods said. "It was left behind in case additional feeders might be needed on Roi. Now its use is being strongly considered for Enniburr."

During a meeting of the Roi-Namur Dolphins Scuba Club, the Tech Serve volunteers sought the assistance of club members in charting an underwater travel route from Roi to Enniburr for laying cable on sand rather than coral outcroppings. Cliff McCoy, an electrician at the power plant and a future member of the dive club, offered his support. He once served as a merchant mariner on the ship *Global Sentinel*.

"I never thought my experience and skills in laying fiberoptic cable in both the Atlantic and Pacific oceans would be used for ... establishing a power distribution to benefit others," McCoy said.

In the proposal, all cable would be laid underground on Third Island because overhead lines are subject to the natural elements. Transformers would be made from stainless steel to resist corrosion. The master plan would include about twice the consumers who now reside on Third Island. Once the plan is approved by the island owners and residents, it would be presented to Maie, who would seek funding from the RMI government.

"We're anxious to move this project forward, because with the establishment of power and communications, we can connect to the Internet and bring our island into the 21st century," said Johnsay Kobeney, councilman for Enniburr.

CMI exploring options for students ...

(From page 1)

mitment to the place, not the reverse," he said. "We acknowledge our responsibility to do a first-class job of building, of staffing and running this campus to meet the needs of the students."

During the meeting, many of the questions focused on what the students' options were during the time the school was closed and what Majuro could do to help, Tuthill said.

CMI is working on "several fronts simultaneously to provide as many options and opportunities for the Gugeegue students of all levels as we can," Tuthill said.

Among the alternatives: Kwajalein's Job Corp for developmental students; and the University of South Pacific and CMI in Majuro for college level students, he said.

"We don't want to take people away from the college," said Carlos Martinez, Job Corps acting site manager. "But with CMI closing for a year, those who wish to come into the Job Corps, it can be a gateway into college."

The Job Corps has a quota of 30 students a month, while Gugeegue currently has more than 80 developmental students.

"They couldn't all go into the program in June," Tuthill said, but added that if students pass the entrance test, they should be able to get into it before the year is out.

CMI facility member Jonathon Cassel said that Job Corps has a variety of programs, including a one-year business program.

Although the Job Corp program is not the same as CMI's developmental program, "students would emerge from that program with better English skill and math skills than they have now," Tuthill said. "They would be further along preparing for their credit level courses."

Job Corps site manager Ruby Butterworth will administer the entrance test next week to CMI students, according to Cassel.

Another option for students is the University of South Pacific, which has an Ebeye extension outlet offer-

ing both pre-credit and credit courses.

Tuthill said he is negotiating with USP and developing a list of courses that CMI Gugeegue students can take that will transfer to their degrees.

Students that are only a few credits away from graduating could save the travel to Majuro to complete their degrees by taking USP classes, Tuthill said. "It is the student's choice. If they prefer to have traditional instruction in the classroom, that is fine too."

Students currently taking credit classes can come to CMI on Majuro, since all the majors offered at Gugeegue are offered there. The board is trying to help Gugeegue students with the additional costs associated with moving to Majuro, Tuthill said.

A big financial step came Thursday, when the board decided to waive the

Dr. John Tuthill

\$357.20 semester fee so Gugeegue students could live in the Majuro dormitories for free for the year their campus is closed. Contractually, CMI is obligated to house the Majuro nursing and teaching students first, but "we're going to open those dorms on a space available basis to Gugeegue students — as many as possible," Tuthill said.

With 127 students who may need the rooms, the school will set priorities, with the first priority going to students who have one semester left of school, second priority to those with two semesters left and so on.

One other option still under discussion involves making transportation to Majuro more affordable for students, Tuthill said. "We know that is a major investment for them. We're going to see what we can arrange."

Tuthill said that students eligible for a Pell Grant or the work study program would still be eligible if they were going to school in Majuro.

"We'll do everything we can to get them into the work study program in Majuro," he said.

Other options for CMI students to learn skills and gain experience are the Cooperative Work Experience program or the RSE Summer Fun program, said Jack Riordan, RSE Human Resources representative.

U.S. presence in Pacific complex ...

(From page 1)

ing back to their more traditional roots to maintain difference and find their identity."

Garrison worked in the foreign service in Africa and the Pacific Islands before joining the University of Maryland University College in 1974. Holding master's degrees in both international relations and international diplomacy, he has studied and, through his work, seen first-hand the development of the Pacific Basin for more than 30 years.

The influences, he said, vary from island to island, based on the particular European state holding claim over the piece of land. Where the British might employ numerous locals in the police force, the French would import many "gendarmes," for example.

The United States, however, opposed to colonialism in theory, built a powerful influence over the Central Pacific after World War II, he said.

"We were not really a colonial power," he said. "We didn't really know how to do it ... A lot of our policy [since World War II] has been denial. It's not that we want to be here. We just don't want anyone else here."

The professor said this thinking stems from World War II, when the country fought to clear the Japanese from the islands in the Pacific.

Besides maintaining influence through the United Nations Trust Territories and, subsequent compacts, the U.S. supports French, New Zealander and Australian efforts to maintain islander independence and keep out other influences that may threaten U.S. security.

With declining natural resources on those islands, however, the cost of supporting the islands has increased, Garrison said, citing East Timor as an example. There the Australians worked recently to stop internal violence in the nation, but with few natural resources, the island population remains dependent on Australia, he said.

Said Garrison, "Very few islands have natural resources that are still viable."

Classified Ads and Community Notices

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, 54916, 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 23. 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.

RECREATION COORDINATOR, Community Activities Dept. Full time. Responsible for managing pools and beaches and the skate park. Duties include scheduling lifeguards and attendants, facility maintenance, lifeguard training, swimming lessons, coordinating activities and assisting with leagues and other sporting events. LGI and WSI Red Cross certification required. Administrative, organizational and customer service skills required for effective interface with customers and the community.

SUPERVISOR, Small Boat Marina. Full time. Responsible for overall supervision and operations of the Kwajalein marina. Duties include supervising staff, managing budget, ordering parts and materials, overseeing maintenance, ensuring daily operations are executed, fulfilling safety, environmental and plant property requirements, enforcing rules and regulations and working with the public. General computer and customer-service skills required. For more information, call Simone Smead, 53331.

SECRETARY, Education Dept. Full time. Kwajalein school system is looking for a well-qualified, self-motivated individual experienced in Microsoft Word and Excel, office filing systems and basic office organization. Must have strong oral and written interpersonal communication skills. Selected individual will be required to undergo a criminal history background check.

DENTAL ASSISTANT, Dental Clinic. Casual. Responsibilities include preparing and filling impression materials; cleaning and sterilizing equipment be-

tween 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.

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

ADMINISTRATIVE ASSISTANT, Aeromet. Temporary full time. Seeking individual to provide administrative support for RTS Weather Station personnel May 21-July 27. Must have good verbal skills and be familiar with Microsoft Office 2000. An excellent chance to build a resumé. Call Annette or Mark, 51508.

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

OFFICE AUTOMATION ASSISTANT, GS-06, term for one year. Closes May 15.

WANTED

TRIPOD for 35mm camera. Call 54641.

10-SPEED bike, women's or men's. Call 51618.

EXTRA HOTEL shampoo and soap for Ebeye. Drop off at Grace Sherwood Library.

WEIGHT BENCH and 15lb., 20lb. and 25lb. dumbbells. Call 53718.

LOST

14K GOLD ROPE necklace with 24K anchor pendant May 3 at CRC Gym. Call Precy, 54103 or 51523.

PRESCRIPTION GLASSES with amber lenses April 21 between the adult pool and Tropics BQ. Call 52119W or 54229H.

FOR SALE

TWO QUEEN-SIZE Jersey knit sheet sets, \$5 each; tabletop propane grill, \$20; VCR, \$40; gas grill, \$30. Call 54836.

GARDEN HOSE, \$4; exercise mat, \$2; baby monitor, \$8; stair gate, available June 14, \$5; Jam Cam digital camera and software, \$10; Conair hands-free headset telephone, \$5; bike pump, \$3; rakes, \$2 each. Call 52669.

COMPUTER DESK with top shelf, CD shelf, bookshelf and file drawers, \$115 or best offer; computer desk with top shelf and front-side shelf, \$100 or best offer; computer office highback chair with wooden arms and legs with rollers, \$20; brass floor lamp with shade, \$30; brass table lamp with shade, \$20. Call 58222.

ALL-ALUMINUM bicycle cart, unassembled, \$310. Call 54613.

DISHWASHER, \$100; 9' x 12' sage carpet, \$25; blinds for 400-series housing, \$3 each; plants, \$2 each. Call Amy, 51145.

KING-SIZE mattress and box springs with frame, \$300; 25-gallon aquarium with all accessories and food, \$100; outdoor plants, make an offer; patio loveseats, \$20; two snorkel vests, \$15 each. Call 58225 days, or 54322 nights.

SONY TRINITRON 27" TV with remote; new tuner, \$300 or best offer. Call 52540H or 53667W.

SCUBA GEAR: Seaquest small BCD; U.S. Divers regu-

CPSC Product Recall

for the Maximus scuba regulator

Defective part may cause air loss during a dive. For more information, contact Sherwood Scuba, 1-800-469-9929, or e-mail: www.sherwoodscuba.com.

Monthly CPSC recalls are listed under ESH public folder.

lator, octopus and complete console with compass and manual; soft-pocket weight belt; two underwater flashlights; knife with case; U.S. Divers gear bag. All equipment in excellent condition, \$500. Call 53715.

36" SONY WEGA TV, \$950; Panasonic DVD player RV45, \$150; Navy blue bean bag chair, \$25; beach chair, \$5; new blender, \$25; Reefmaster 35mm underwater camera with housing, carrying case and external strobe, \$250; toaster oven, new, \$25; Sharp microwave, \$30; flatware set for four with blue handles, \$5; Stir Crazy popcorn popper, \$25. Call Jeff, 58226.

LAWN SCREEN tent, see at Tr. 721, \$40; Fuji High Bred bike, \$60; JBL XHD speargun, \$70; 1998 9.9hp four-stroke Yamaha engine, runs great, \$1,500. Call 52245.

SOFA, \$100 or best offer. Call 52115.

CHRISTMAS TREE stand, \$5; assorted golf clubs with bag, \$10; new Brite Lite, \$10; gas grill with new burner, \$25; crock pot, \$10; toaster oven, \$10; microwave, \$75; Burley trailer, \$30; computer desk, \$10; set of four shelves, \$15; 27" Sony TV, \$200, new hand-held Dirt Devil vacuum, \$10. Call 52401H or 52216W.

8' LIVINGSTON fiberglass dinghy and 2hp four-stroke

Small Arms Range Notice

The small arms range will be in operation tomorrow 8 a.m.-5 p.m. Avoid the hazard area shown below.

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

Kwajalein Police Department invites the community to attend a special service to honor police officers who have given their lives in the line of duty tomorrow, 6 p.m., at the flagpole site near Kwaj Lodge.

Classified Ads and Community Notices

Patrons of the Yokwe Yuk Club:
Be considerate of BQ residents who live close to the club's outdoor smoking area. Keep the noise level down. It's appreciated.

Honda outboard, boat never in water, engine still in box, \$1,700. Call 52517.

COMPAQ 700 AMD computer 128 RAM 40GB hard drive with many accessories; \$1,000; 6' X 9' off-white area rug, \$30; 27" Panasonic color TV with remote, \$250; three bar stool, \$20 each; valances and hardware, \$75; two adult bikes with gooseneck, \$50 each; three Kwaj-condition bikes. Call Heidi, 52423.

FULL SET of king-size beige Jersey sheets, \$25; fitted king-size 250 thread sheet, \$12; king-size fitted bed pad, \$25. (\$50 takes all). Call 51331W or 52515H.

COMMUNITY NOTICES

BQ FIRE DRILLS will be conducted May 21-25, 3:30-6 p.m. All BQs will be tested. Some rooms will be checked at random for compliance. All occupants must vacate during the drill. We will try to accommodate second and third shift workers, but the tests have to be performed. This is a mandatory requirement. Questions? Call 52137.

PROTESTANT CHAPEL invites you to a new mid-week service Wednesdays, 7-8 p.m. The service will feature upbeat, contemporary praise and worship and informal Bible teaching and testimonies. This non-denominational service is designed to draw us into close fellowship with our Lord, Jesus Christ and each other. We can't wait to see you there.

JOIN THE Super Swim Monday, June 3, 8 a.m.-8 p.m., at the family pool. Help the Kwajalein Swim Team raise money to send 10 swimmers to the Micronesian Games. Sign up to swim a minimum of 15 minutes or a maximum of two hours or 200 laps, whichever comes first. Have your family, friends and co-workers pledge to sponsor you by the lap or just for swimming. Signup sheets and rules will be given out on Macy's Porch, Monday, May 20, 10 a.m.-noon, and Saturday, May 18, 4-6 p.m. For information or signup sheets, call Laura, 52823.

BARGAIN BAZAAR appreciates your support and donations. We have weights, books, golf equipment, helmets, baby books, sheets and lots of blinds. We need old glasses. For donation pickup, call 53686 or 53140. Donations can also be made at the store during our open hours: Mondays, Tuesdays, Thursdays and Saturdays, 1-3 p.m.; Wednesdays, 5-7 p.m.

ADULT/COMMUNITY Education office will be closed Friday. Questions? Call Teri, 51078.

FAMILY POOL will be closed June 3 for the Micronesian Swim-a-Thon. Come enjoy the food, fun and excitement.

SCHOOL ADVISORY Council meets tomorrow, 7 p.m., in the elementary music room. The proposed curricula will be discussed.

KWAJALEIN DANCE Association presents "We're Your Friends," a dance performance, Tuesday, May 21 and Thursday, May 23, 7 p.m., in CRC Room 6.

GEORGE SEITZ Elementary School and the PTO proudly present a "Marshallese Cultural Experience," Friday, 6:30-8 p.m., in the MP room. Our school will share our knowledge of the Marshallese culture through dance, song, performances and projects. There will be demonstrations of coconut husking and grating, weaving and rope-making by our Marshallese friends. Join us.

MASONIC FELLOWSHIP meeting is tomorrow, 7 p.m., in the Yokwe Yuk Club Kabua Room. All Master Masons are welcome.

CUB SCOUT Pack 135 final meeting is Sunday, 6 p.m., at the family pool. Scouts should wear swim trunks and Scout uniform shirts. Questions? Call Steve, 52517.

JUNIOR HIGH Choir and Band Concert is Wednesday, May 22, 7 p.m., in the MP room.

ELEMENTARY Choir and Band Concert featuring Beginning Band, Elementary Choir and Cadet Band is Thursday, 7 p.m., in the MP room.

UMUC TERM V, June 3-July 27. CMIS 102 Introduction to Problem Solving and Algorithm Design (3). May not be applied to a major in computer and information science. It is a prerequisite for CMS 140 Introductory Programming, which is required by the computer and information science major. For non-computing majors, this course applies the Interdisciplinary or Emerging Issues General Education requirement described on page 38 of the current catalog. It is a study of techniques for finding solutions to problems through structured programming and step-wise refinement. Topics include principals of programming, the logic of constructing a computer program and the practical aspects of intergrating program modules into a cohesive whole. Algorithms are used to demonstrate programming as an approach to problem solving and basic features of the C++ language as illustrated. Wednesdays and Fridays, 6-9 p.m. Instructor is Rich McGowan.

KWAJALEIN POLICE Department is holding a bike auction May 18, 4-5 p.m., at the police station. Bikes will be paid for in U.S. currency. Proceeds benefit the USAKA recreation fund.

ALCOHOLICS ANONYMOUS meets on Kwajalein Wednesdays and Saturdays, 6:30 p.m., at Bldg. 932. If you have a desire to quit drinking, call 51143 and leave a message. We will get back to you.

**This Week
atthe
Yokwe Yuk Lounge**

**Friday
D.J. Chris Eskew**

**Saturday
TDY Tony
plays today's hits**

**Sunday
Yokwe Yuk Club is
closed for a private
function.**

**Join us at the
Oceanview Club.**

Annual Bike Rodeo

May 20, 9-11 a.m., at the CRC.

Complete our challenging skills course and automatically enter to win a free bike. Helmet required. Free stickers, reflectors, refreshments and more.

All ages welcome.

Questions? Call 51503.

**Marshallese Word
of the Day**

Mona (Mung-e) = Eat or food.

See you at the movies!

Friday

Return to Neverland (2002, G)

Captain Cook is still looking for his treasure and scheming against Peter Pan in this Disney cartoon.

Yokwe Yuk Theater, 7:30 p.m.

Saturday

The Rescuers (1977, G)

Living within the walls of the United Nations is another international organization, comprised of mice who offer to help anyone in need. (Voices include Bob Newhart, Eva Gabor)

Yokwe Yuk Theater, 7:30 p.m.

Gosford Park (2001, R)

Murder most foul takes place during a party full of intrigue and oddball characters at an English rural estate. Directed by Robert Altman

Yokwe Yuk Theater, 9:30 p.m.

Black Hawk Down (2001, R)

A gritty war movie about the disastrous 1993 raid into Mogadishu. Based on a true story.

Tradewinds Theater, 7:30 p.m.

Sunday

Return to Neverland (2002, G)

Yokwe Yuk Theater, 7:30 p.m.

Gosford Park (2001, R)

Tradewinds Theater, 7:30 p.m.

Monday

Gosford Park (2001, R)

Yokwe Yuk Theater, 7:30 p.m.

Teacher Kirra Steel runs the Wheel of Fortune game Friday at the Queen of Peace carnival at the elementary school. The carnival included games, a cake walk, a haunted house and lots of food. It raises money for the elementary school and high school. Many of the prizes were donated by Kwajalein residents.

Everyone loves a carnival

Augustine Jarom cooks turkey gizzards.

A young girl munches on an apple from the bobbing for apples booth.

(Photos by Peter Rejcek)

WEATHER
Courtesy of Aeromet

Tonight: Mostly cloudy with widely scattered showers.

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

Tomorrow: Partly cloudy with widely scattered showers.

Winds: East at 12 to 18 knots, with higher gusts near showers.

Temperature: Tonight's low 79°
Tomorrow's high 89°

May rain total: 5.38"

Annual rain total: 23.15"

Annual deviation: -0.48"

Call 54700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Tuesday May 14	0630/1901	0739/2033	0500, 5.6' 1720, 4.7'	1120, 0.8' 2310, 0.9'
Wednesday May 15	0630/1901	0829/2128	0540, 5.6' 1750, 4.4'	1200, 0.9' 2340, 1.0'
Thursday May 16	0630/1901	0923/2224	0610, 5.4' 1830, 4.1'	1240, 1.1'
Friday May 17	0630/1901	1020/2320	0650, 5.2' 1910, 3.8'	0020, 1.3' 1320, 1.4'