

THE KWAJALEIN HOURGLASS

Volume 43, Number 22

Friday, March 21, 2003

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

U.S. forces strike Iraq: =====

Greater local awareness imperative

By KW Hillis
Associate Editor

The United States war with Iraq is raising awareness of terrorism and retaliation worldwide; locally, security officials are calling on the entire community to take responsibility for their part in the United States Army Kwajalein Atoll's security efforts.

"Awareness is not just a USAKA military responsibility, this is a personal responsibility," said Lt. Col. Mark Harmon, Provost Marshal. "There has to be more community awareness of packages and people that they don't know."

Anticipating a rise today in the Force Protection Condition from Bravo to Charlie or even Delta, Harmon outlined the major differences in security measures.

"As part of the community awareness, badges will be worn 100 percent of the time," he said. If someone is not wearing a badge, they will be stopped by the command staff, including himself, or other community members.

(See *COMMUNITY*, page 5)

(Photo by KW Hillis)

Constable Banzo Kaious inspects Clarence Amon's backpack early this morning at Dock Security Checkpoint according to FPCON Bravo security requirements.

Centers for Disease Control issues Asia travel alert

By KW Hillis
Associate Editor

Due to 200 to 300 cases worldwide of a severe acute respiratory syndrome, the Centers for Disease Control issued a travel advisory for China, Hong Kong, Hanoi and Vietnam on March 15. Canada, Indonesia, Philippines, Singapore and Thailand have also reported cases of SARS within the last two weeks.

"To date, we have not seen anyone with symptoms," said Dr. John Janikowski, Kwajalein Hospital acting Chief Medical officer. "However, the symptoms may start out looking like what people call the 'Kwaj Crud,' so they should keep in mind their recent travel history."

Whether planning travel to the

(See *SARS*, page 4)

KMAR software top quality

One of top five U.S. projects recognized

By Jim Bennett
Editor

The recently completed Kwajalein Modernization and Remoting project has earned recognition as one of the U.S. government's top five quality software projects, according to CrossTalk, The Journal of Defense Software Engineering.

The program competed against 70 other entrants for the honor, according to the magazine.

"We're quite pleased with the kind of recognition this program is achieving," said Dr. John Szczepanski, MIT/LL associate site manager.

"It's been a great year," said Lt. Col. Clarence Johnson, RTS commander. "We had Tester of the Year [Paul Hester], and now this.

And last year was one of the busiest years since the 1950s," he added, noting the KMAR work flowed in alongside a busy schedule of three integrated flight tests for the Ground Based Midcourse Defense Segment, five Air Force ICBM tests, a Patriot-3 test and nearly two months of System Integration Test missions. And that doesn't count the daily space surveillance and tracking requirements, he added.

KMAR, completed in February, was a five-year program to modernize the radars, optics and telemetry sensors on the range, though planning for the project dates back to 1997.

Under the program, the Kwajalein Mission Control Center underwent a facelift in the summer of 2000, paving the way for the remoting projects to come. ALCOR became

(See *KMAR*, page 4)

Editorial

With Saddam Hussein, history appears to repeat itself

By Dennis Ryan

Distributed by Army News Service

"Those who cannot remember the past are doomed to repeat it," philosopher George Santayana told the world in 1905.

Today we find ourselves at a possible turning point in history. Opponents of military action against Iraq have uttered statements to the effect that a war against Iraq will start another world war.

So let us go to history and see what happened or, better yet, what didn't happen before World War II. Hitler had taken over Germany in 1933 and proceeded to re-arm, violating the Versailles Treaty that ended World War I.

France and Great Britain did nothing. Germany in March of 1936 re-occupied the Rhineland with 20,000 troops.

This was the German territory on the West Bank of the Rhine River serving as a buffer zone between France and Germany. Once again France and Great Britain did nothing and allowed German troops to move in unopposed. This was another violation of the Versailles Treaty and a direct threat to the security of France.

The masses in Europe wanted peace at any cost and thought any provocation of

Hitler would lead to war, but in hindsight, looking the other way led to war.

France was much stronger than Germany at the time, and joined by Great Britain's might, could have easily called Hitler's bluff and squashed his military adventure. The union with Austria and the occupation of the Sudetenland and the rest of Czechoslovakia would only be two years away.

Germany was much stronger militarily by then and even more powerful after digesting the Czech industrial and arms industry.

Hitler then signed a non-aggression pact with another ruthless dictator, Stalin, in 1939. This allowed the former corporal to invade Poland without fear of the Soviets. This was the final straw for the appeasers in the west.

France and Great Britain declared war on Germany, but hesitated for six months and refused to attack in the west.

Hitler thanked the French and British for being so considerate by defeating them in a six-week campaign in 1940.

Hitler then rewarded Stalin the following year by invading the Soviet Union and adding tens of millions more to the butcher's bill for the war.

Now we are faced with another dictator or two, Saddam Hussein in Iraq and Kim Jung II, in North Korea.

Saddam has invaded two of his neigh-

bors, broken treaties and continues to evade sanctions against weapons of mass destruction. Yet peace demonstrators fear a war will bring greater conflict, while forgetting the lessons of the appeasement of Hitler.

Yes, there are differences between Saddam and Hitler. Saddam is bigger and has a better mustache.

Does any rational person really believe Saddam Hussein would not use a nuclear bomb if he had one, or that he would not continue to cause havoc with his neighbors and brutalize his own people?

But it is America that's chastised as being a warmonger, only hungry for oil. We must continue to be strong and do what is right in Iraq, no matter how unpopular it may be in the court of European public opinion.

It is time the tyrant is disposed.

That brings us to the other megalomaniac making news today in North Korea. Kim presides over an even more repressive regime than Saddam.

The younger generation that grew up healthy and prosperous in South Korea blames the United States for the rise in tensions, forgetting the sacrifice made by their elders and so many Americans to repel the communists and keep them at bay for over half a century.

Some forget or ignore the bloody past. That is why we as Americans must never forget.

We must never forget the lessons history provides about how to deal with such dictators. And we must never forget to do the right thing.

(Editor's note: Dennis Ryan is a staff writer for the Pentagon newspaper at Fort Myer, Va.)

Marshallese Word of the Day

Bolaide — Friday

The Kwajalein Hourglass

Commanding Officer.....Col. Jerry Brown
Public Affairs Officer.....LuAnne Fantasia
Editor.....Jim Bennett
Associate Editor.....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 Kwajalein Range Services editorial staff, P.O. Box 23, APO AP 96555. Phone: Autovon 254-3539; local 53539.

Printed circulation: 2,000

Letters to the Editor

Keep letters to less than 300 words, and keep your comments to the issues. Letters must be signed. We will edit for AP style and, if you exceed the word limit, space. Please limit yourself to one letter every 30 days to give other readers a chance to write.

Send your letter to:

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

New books at Grace Sherwood Library

Our young people's collection, the YP books, has the following new titles:

McNaughton Fiction

Artemis Fowl, the first Arctic Incident
by Eoin Coifer

One Candle by Eve Bunting

A Christmas Tapestry by Patricia Polacco

Tyler on Prime Time by Steve Atinsky

The Bad Beginnings by Lemony Snicket

The Hostile Hospital by Lemony Snicket

Junie B, First Grader (At Last) by Barbara Park

Junie B, First Grader (Boss of Lunch)
by Barbara Park

My Chimp Friday by Hester Mundis

Operating Codes by Nick Manns

*The Confessions and Secrets of
Howard J. Fingerhut* by Ester Hershendorff

Overboard by Elizabeth Fama

McNaughton Nonfiction

*Thank You Sarah, The Woman Who
Saved Thanksgiving* by Laurie Halse

The Best Book of Pirates by Barnaby Harward

Karate: Techniques and Tactics by
Pierre Blot

Whisper and Shout (poetry) edited by
Patrice Vecchione

Oh The Places You Will Go by Dr.
Seuss

*Nibbling on Einstein's Brain:
The Good, The Bad and The
Bogus in Science* by Diane Swanson

Geography Crafts for Kids by Joe Rhatigan

*The Geography Book, Activities for
Exploring, Mapping and Just
Enjoying Our World* by
Caroline Arnold

Theodor Geisel (biography) by Tanya Dean

Math Trek 2 by Ivars Peterson
*First Children, Growing Up in the
White House* by Katie Keller

Black Women of the Old West by
William Katz

No Pretty Pictures, A Child of War by
Anita Lobel

Kwajalein School Advisory Council

Parents' request sends language arts curriculum back for rework

By Gwyne Copeland

Guest Writer

Parents asked for a more rigorous proposal in the high school language arts curriculum, sending the plan back for modifications, at the Kwajalein School Advisory Council meeting Wednesday night.

Parents want language arts classes grouped by ability rather than grade level with progression leading towards AP English, said Ann Cohen, SAC MIT/LL representative.

The requested changes in the curriculum may mean a delay in implementing the plan this fall despite offers from some of the parents present at the meeting to help with the modifications to speed up the process.

"I would rather delay several months and get it right," said Karen Ammann, school superintendent. "If we have to wait until the fall, we will. We might not want to implement a new plan next fall."

The high school language arts curriculum will go back to committee on March 28

The elementary school language arts curriculum for the 2003-2004 school year will be brought to the SAC for the first reading in April.

Staffing

Six new teachers are hired for the 2003-2004 school year and KRS is still looking for others, Ammann said.

A high school science teacher with extensive marine science experience will be joined by a special education teacher, an English as Second Language teacher, a youth activities director and two elementary school teachers, she said.

The school system still needs English and Social Studies teachers as well as early childhood education specialists for the upcoming school year, Ammann said.

Substitute teachers are needed immediately, she added.

Vision, mission and philosophy

Emphasis on creating students who are life-long learners, effective problem solvers, responsible citizens and caring contributors with the help and support of the entire community is part of the school system's vision, mission and philosophy statement, read for the first time at the SAC meeting. After a second reading next month, the council will vote on adopting the statement. Final adoption, however, rests with the commander.

Copies of the statement are available in the school offices.

E-mail hoaxes target Kwaj addresses

By Jim Bennett

Editor

A man writes a pitiful story. He's a foreigner, needing to move lots of money and he needs an American's bank account number to move it to. Can you help?

Not if you want to keep your money.

The scenario could be part of an online scam where grifters get a hold of victim's bank account information and then drain the account, according to a staff member at Kwajalein Resident Office/Counter-

intelligence Detachment.

Apparently, someone got a hold of a number of local e-mail addresses, as the number of reported unsolicited e-mails has increased recently.

This e-mail, containing the bogus request for help, is a new variation of an old scam and should be deleted from in-boxes.

Since this particular e-mail has already been reported, it should just be deleted.

Any other unsolicited e-mails should be reported to KRO/Counter-intelligence Detachment, 53576.

SARS symptoms may bear resemblance to local "Kwaj Crud" ...

(From page 1)

countries in question or just returning, people should use common sense, he said.

"Anyone planning travel to the risk areas should keep updated with CDC and WHO [World Health Organization] reports and be prepared to alter travel if recommended," Janikowski said. "If people have recently traveled to risk areas, watch for symptoms and be sure to inform their doctor of the travel if they need to seek medical treatment for any illness."

SARS is not spreading as rapidly as other viral infections such as the flu,

although there have been almost 15 deaths, he said.

The factors which indicate an illness is SARS include a fever of over 100.4 degrees and signs of respiratory illness — shortness of breath or respiratory distress — showing up within seven days of travel to the at risk areas. The fever and respiratory distress can be accompanied with other symptoms, including headache, loss of appetite and diarrhea.

Even if no personal travel is involved, the CDC Web site warns that close personal contact with body secretions of someone with recent respiratory distress and fever may put

one at risk for SARS.

"Hence, the majority of the cases are health care workers and family members," Janikowski said.

The jury is still out on the close contact connection, because WHO has just tracked what they think are seven initial cases to a specific hotel in Hong Kong, Janikowski said.

Although two of the people involved did have close contact, according to the WHO report, the connection of the other five is still tenuous. "If a person hasn't traveled to the risk areas or had close contact with someone who has, there appears to be no need for worry at present," he added.

KMAR software may be template for Pan-Pacific testbed sites ...

(From page 1)

the first radar remoted to KMCC in October 2000, followed by MMW in 2001, ALTAIR in June 2002, and TRADEX in February 2003.

The project upgraded optics and moved telemetry assets from outer islands to Roi-Namur and Kwajalein, bringing four fixed antennas to Roi-Namur, three fixed antennas to Kwajalein's Mount Olympus, or what is now known as Telemetry Hill.

"This is open architecture done the way it's supposed to be done," Johnson said. The key to making it work is keeping up with what we call COTS, or commercial-off-the-shelf, technology. When technology changes, you can go in and change certain components."

It's been compared to a home entertainment system. Rather than invest heavily in a single system, KMAR allows the range to replace single components the same as one might replace a VCR with a new DVD, knowing the new player will still work with the existing audio system and television. Because components are somewhat interchangeable and commercially available, spare parts are as close as the radar next door, or at least available for order.

Of course range components are more involved and far more expensive, but the concept is the same, Johnson said.

"We took a computer system approach to building a radar, as opposed to a hardware custom design that has been used historically," Szczepanski said. "It was a fundamentally new way to design a radar."

Using the open architecture for hardware, engineers used similar "object-oriented software practices," that provide the range sensors with "much more flexibility," Szczepanski said.

"We can modify our open systems more easily which puts us in a very good position to satisfy our customer requirements," he said.

With KMAR upgrades, engineers use the same data format for each radar and the same off-the-shelf tools to analyze the data, regardless of the source. Display screens will offer engineers point-and-click ease as

(File photo)

Tradex was remoted to the Kwajalein Mission Control Center in February 2003 as part of Kwajalein Modernization and Reporting Program.

they monitor and track objects. Furthermore, the same people can analyze data from any source, because they're all trained on the format and tools.

The open architecture aspect of the project and other standardized measures could take hold at other ranges,

(See SOFTWARE, page 5)

Community is key to security ...

(From page 1)

"Supervisors and directors should be doing the same thing," he said. "If they are not [stopping people] and it is one of their people, I will go to that director or supervisor and ask them why."

Rules for children less than 17 years old remain the same, he said. Those 13 to 17 years of age do not need to wear a badge, but they are required to have it with them. Children under 12 years of age are not issued badges.

Everyone in the community, no matter who they work for, needs to wear a badge, said Steve Morris, KRS Security Manager.

"If we don't have everybody comply, it defeats the whole purpose," he said. "The purpose is to identify people who are out of place in our community."

Increased individual surveillance of surroundings is also required, Morris said. Everyone needs to make sure vehicles are parked away from buildings and be aware of and report suspicious packages

If a suspicious package is discovered, it should not be touched, but be reported to Kwajalein Police Department, indicating time, location and any pertinent observations, he added.

Besides the increased emphasis on awareness, two other key areas — building access and island access programs — directly and visibly affect the community if the FPCON level increases, he said. Access to all retail facilities, mission essential vulnerable areas or MEVAs, and high risk targets or HRTs, are reduced to one point of entry.

"The point of entry will be manned by individuals who run the facility," he said.

A Building Force Protection man-

ager is assigned to each building on island and is responsible for building security including restricting entry and briefing co-workers about security measures, Morris said.

Heightened FPCON levels will restrict Marshallese access to USAKA, said Maj. Brett Barraclough, USAKA Plans, Training and Security director.

"Some access programs we have right now would be suspended during Charlie, and all would be suspended at Delta," Harmon said. "Only C and D badge holders would be allowed to come on island."

Information affecting the Marshallese community and badged workers will be available through the Hourglass, Kwajalein-AFN radio and television and the RMI Liaison office and ombudsman as quickly as possible, he said.

USAKA does have some leeway on how FPCON measures are implemented, since the Department of Defense measures are guidelines.

"We will use a common sense approach," Barraclough said. "We will take a look at the actions we need to take to make a secure community ... to protect and maintain quality of life."

Supplies

Residents should not be concerned about the war's effect on the local supply link, according to Mark VerStraten, USAKA Logistics Management specialist.

"As it stands right now, I see no effect with the barge and with the AMC flights," he said. "If regular AMC flights are diverted for higher priorities, AMC can access other assets to fill the gap."

"Twelve years ago C-130s were used when some of our regularly scheduled service was disrupted," he added.

War, terrorism and violence may stress children

By KW Hillis

Associate Editor

All children, even toddlers, can react stressfully to violent world events.

Children pick up on their parents' feelings about war and violence, said Marion Ruffing, psychologist. "If they don't know why their parents are anxious or preoccupied, they may think it is their fault. Children tend to personalize situations and may worry about a relative in the military.

Stressful children can act differently in school than they do at home and it's a good idea for parents to be in touch with the school, she said.

If unusual and or negative changes suddenly develop and last in any of the 2 ½ - to 5-year-old children at the Kwajalein Child Development Center, then the parent is contacted, said Trina Tiffany, KCDC director.

Parents can help dispel their children's stress by talking to them in terms of fears, gearing their conversations to the age of the child, she said. Toddlers need a lot of reassurance and older children need to talk about their fears. All children need calm parents and a predictable daily schedule.

"Talking about violent acts of war and terrorism won't increase a child's fear if it is done in a healthy way," Ruffing said. "Parents can use the opportunity to teach children about tolerance ... about not stereotyping a group of people or a country."

Watching TV news as a family can give parents an opening to talk about violence and war with their children, she said. But be sure to be realistic when talking with children.

"Parents do want to be reassuring to the child, but they should be careful about making unrealistic promises," Ruffing said. "Parents shouldn't promise their children that no one is going to get hurt."

Software program may have unrealized applications and potential ...

(From page 4)

particularly, within the Pan-Pacific test bed, currently under development by the Missile Defense Agency and tying together Kwajalein, Vandenberg Air Force Base in California, Pacific Missile Range Facility in Kauai, and bases in Alaska.

In fact, RTS members of a Pacific range support team are meeting with Missile Defense Agency officials in Washington D.C. this week on

standardization, among other issues, and "this effort definitely has applicability. Other programs are looking at the KMAR effort here," Szczepanski said, adding that when engineers designed the program for Kwajalein, "we hoped it would have broad applications.

"We're still probably not realizing the full potential," he said. "But these are good signs from the beginning."

AFN KWAJALEIN

Tonight

Channel 9

5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 Friends
7:30 Scrubs
8:00 Will and Grace
8:50 **Window on the Atoll**
9:00 ER
10:00 ESPNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Headline News
9:00 Headline News
9:30 Access Hollywood
10:00 Primetime Thursday
11:00 Headline News
11:30 Nightly Business Report

Saturday, March 22

Channel 9

12m The Late Show with David Letterman
12:30 ESPNews
1:00 Inside the NBA
2:00 Sportscenter
3:00 Baseball Tonight
3:30 College Game Night
4:00 Sportscenter
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Early Show
10:00 Sesame Street
11:00 Oprah Winfrey
12n **Window on the Atoll/Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Mr. Roger's Neighborhood
3:30 Reading Rainbow
4:00 Sabrina: The Animated Series
4:30 Rocket Power
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 The Simpsons
7:30 That 70's Show
8:00 Survivor VI: Amazon
9:00 Profiles From the Frontline (part 2)
10:00 ESPNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 Channel 1/World News
3:00 Early Show
5:00 Fox News
9:00 Access Hollywood
9:30 Headline News
10:00 Primetime Thursday
11:00 Headline News
11:30 NBC Nightly News
12n NCAA Basketball: TBA

5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Headline News
9:00 Army or Air Force News
9:30 Access Hollywood
10:00 Dateline NBC
11:00 Headline News
11:30 Nightly Business Report

Sunday, March 23

Channel 9

12m The Late Show with David Letterman
12:30 ESPNews
1:00 Sportscenter
2:00 College Game Night
2:30 NHL Cool Shots
3:00 Sportscenter
4:00 54321
4:30 Totally NASCAR
5:00 **Bulletin Board**
6:00 Headline News
6:30 Army or Air Force News
7:00 Malcolm In the Middle
7:30 Cheers
8:00 Dukes of Hazzard
9:00 The View
10:00 Robotica
11:00 Good Eats
11:30 NBC Nightly News
12n National Geographic
1:00 Behind the Music
2:00 MSNBC
3:00 CNN Saturday Night
4:00 WWE RAW
5:00 **Movie: "Blazing Saddles" (PG)** A black sheriff has to tame a Wild West town in this Mel Brook's spoof.
7:00 My Wife and Kids
7:30 Yes, Dear
8:00 Enterprise
9:00 Law and Order: Special Victims Unit
10:00 **Window on the Atoll/Bulletin Board**
10:30 Saturday Night Live

Channel 13

12m CNN Saturday Morning
1:30 Weekend Housecall
2:00 NBC Saturday Today
4:00 Wall Street Journal Report
4:30 America's Black Forum
5:00 CNN Saturday
6:00 NCAA Basketball Championship: TBA
3:00 McLaughlin Group
3:30 Washington Week in Review
4:00 Dateline International
5:00 Big Story Weekend
6:00 Larry King Weekend
7:00 The O'Reilly Factor
8:00 Headline News
8:30 America's Black Forum
9:00 Headline News
9:30 Navy/Marine Corps News
10:00 Big Story Weekend
11:00 Headline News
11:30 Nightly Business Report

Window on the Atoll:
Kaleidoscope of Music

Monday, March 24

Channel 9

12m Showtime at the Apollo
1:00 The Entertainers
2:00 ESPNews
2:30 College Game Night
3:00 NBA Match Up
4:00 Sportscenter
5:30 **Bulletin Board**
6:00 **Movie: "Big" (PG)** A 12-year-old boy turns into a 30-year-old man after he wishes on a carnival fortune-telling machine.
8:00 Little Bill
8:30 Franklin
9:00 Rocket Power
9:30 Fairly Odd Parents
10:00 Family Movie: **"Little Princess"**
12n Austin City Limits
1:00 Antiques Road Show
2:00 Dateline International
3:00 Iron Chef
4:00 WWE Smackdown
5:00 Stargate SG1
6:00 M*A*S*H
6:30 **Window on the Atoll/Bulletin Board**
7:00 Judging Amy
8:00 **Movie: "Mighty Joe Young" (PG)** An adventurer discovers a gigantic gorilla and a girl who defends it. (Charlize Theron)
10:00 Headline News
10:30 Seinfeld
11:00 Meet the Press

Channel 13

12m Fox and Friends
1:00 Fox and Friends
2:00 CBS News Sunday
3:30 Face the Nation
4:00 Headline News
4:30 Navy/Marine Corps News
5:00 NCAA Basetball Championship (TBA)
12n Fox Report
1:00 This Week
2:00 American Stories
3:00 Tim Russert
4:00 CNN Presents
5:00 Larry King Weekend
6:00 Fox Magazine
7:00 Access Hollywood
8:00 Beltway Boys
8:30 Fox News Watch
9:00 Bulls and Bears
9:30 Headline News
10:00 CNN Daybreak
11:00 Access Hollywood

Tuesday, March 25

Channel 9

12m America's Black Forum
12:30 ET: Weekend Edition
1:30 NBA: Lakers/Spurs
3:00 Best Damned Sports Show Period
4:00 Sportscenter
5:30 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 The Today Show
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Zoboofoo
3:30 Fairly Odd Parents

4:00 Horrible Histories
4:30 One World
5:00 Jeopardy!
5:30 Ebert and Roeper
6:00 **Window on the Atoll/Bulletin Board**
6:30 The Cosby Show
7:00 75th Annual Academy Awards
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 World News
3:00 Early Show
5:00 Fox News
9:00 Access Hollywood
9:30 Headline News
10:00 Wolf Blitzer Reports
11:00 Headline News
11:30 NBC Nightly News
12n ABC World News Tonight
12:30 CBS Evening News
1:00 Golf: The Player's Greatest Moments
2:00 Around the Horn
2:30 Pardon the Interruption
3:00 News Night with Aaron Brown
4:00 Connie Chung Tonight
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Headline News
9:00 Pardon the Interruption
9:30 Access Hollywood
10:00 20/20
11:00 Headline News
11:30 Nightly Business Report

Wednesday, March 26

Channel 9

12m The Late Show with David Letterman
12:30 ESPNNewsGiant
1:00 **Movie: "Giant" (PG)** Two men vie for the love of a woman and the riches of the Texas oil fields. (Rock Hudson)
4:30 Movie Magic
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 The Today Show
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Disney's PB and J Otter
3:30 Braceface
4:00 Outward Bound
4:30 The Amanda Show
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 7th Heaven
8:00 **Movie: "Erin Brockovich" (PG)** True story of a woman who helped win a class action lawsuit against Pacific Gas and Electric. (Julia Roberts, Albert Finney)
10:15 ESPNNews
10:45 The Tonight Show with Jay Leno
11:45 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 World News This Morning
3:00 Early Show
5:00 Fox News

9:00 Access Hollywood
9:30 Army or Air Force News
10:00 20/20 Friday
11:00 Headline News
11:30 NBC Nightly News
12n ABC World News Tonight
12:30 CBS Evening News
1:00 NCAA Women's Basketball Championship
3:00 New Night with Aaron Brown
4:00 Connie Chung Tonight
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Headline News
9:00 Pardon the Interruption
9:30 Access Hollywood
10:00 Dateline Tuesday
11:00 Headline News
11:30 Nightly Business Report

Thursday, March 27

Channel 9

12m The Late Show with David Letterman
1:00 ESPNNews
1:30 **Movie: "Gold Rush" (PG)**
3:15 **Movie: "Wayne's World II"** The success of their TV show has allowed Wayne and Garth to move out of their parent's homes but now they have to figure out what to do with their lives. (Mike Myers)
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 Today
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Authur
3:30 Disney's Recess
4:00 Goosebumps
4:30 Sports Figures
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 The George Lopez Show
7:30 The Bachelorette (90 minutes)
9:00 Fear Factor
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 World News This Morning
3:00 Early Show
5:00 Fox News
9:00 Access Hollywood
9:30 Headline News
10:00 Dateline Tuesday
11:00 Headline News
11:30 NBC Nightly News
12n ABC World News Tonight
12:30 CBS Evening News
1:00 Sportscenter
2:00 NBA: Lakers/Rockets
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Headline News
9:00 Pardon the Interruption
9:30 Access Hollywood
10:00 60 Minutes II

11:00 Headline News
11:30 Nightly Business Report

Friday, March 28

Channel 9

12m The Late Show with David Letterman
12:30 ESPNNews
1:00 **Movie: "A Soldiers Story" (PG)** A black Army officer investigates a murder on a Southern military post during WWII.
2:45 **Movie: "The Longest Yard" (PG)** A former pro quarterback in prison for car theft organizes his fellow convicts for a football game against the guards. (Burt Reynolds)
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 Today
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Disney's Hercules
3:30 Disney's Buzz Lightyear
4:00 Pokemon
4:30 Spiderman
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 Friends
7:30 Scrubs
8:00 Everbody Loves Raymond
8:25 **Window on the Atoll**
8:35 Frasier
9:00 ER
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 World News This Morning
3:00 The Early Show
5:00 PGA: The Players Championship (1st rd)
11:00 Headline News
11:30 NBC Nightly News
12n NCAA Basketball Sweet 16 Semifinals
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Headline News
9:00 Headline News
9:30 Access Hollywood
10:00 Primetime Thursday
11:00 Headline News
11:30 Nightly Business Report

Certain AFRTS sporting events are not available on Kwajalein's DTS network.

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.

World Series Game Results

Men's Alpha Division	
1st game results	
Podunkers	7
Criminals	0
Men's Gamma Division Final Game	
Tarlang	12
Da Bomb	1
Women's Division Final Game	
30-Something	13
Scrubs	10

Softball Standings

Men's Alpha Division	
Podunkers	15-0
Criminals	12-3
Men's Beta Division	
Guppies	8-6
Nike	6-8
Barnacles	5-9
HB Monin I	4-10
Brothers All	4-10
Spartans I Boys	3-11
Men's Gamma Division	
Tarlang	9-1*
Da Bomb	7-3
Mayhem	6-4
Spartans II Boys	4-6
Queen of Peace	4-6
2000 Warriors	Dropped Out
Women's Division	
30-Something	6-2*
Scrubs	7-0
Miss Demeanors	2-5
Spartans II Girls	0-8
* World Series Winner	

Softball Schedule

R — Ragan; D — Dally; B — Brandon Field

Friday, March 21

6 p.m. Nike/Guppies B
Game 1 of Men's Beta W.S.

Saturday, March 22

6 p.m. Nike/Guppies B
Game 2 of Men's Beta W.S.

Tuesday, March 25

6 p.m. Nike/Guppies B
Game 3 of Men's Beta W.S.

6:45 p.m. Podunkers/Criminals B
Game 2 of Men's Alpha W.S.

Thursday, March 27

6:45 p.m. Podunkers/Criminals B
Game 3 of Men's Alpha W.S. (if necessary)

**Got an issue?
Call the KRS
Hotline,
55KRS**

Leave your name
and number for a
response.

Kwajalein Softball World Series —

Podunkers win over Criminals in first A Division playoff game

By Kim Parker
Guest Writer

Forget March Madness sports fans, the Kwajalein Softball World Series is underway and it's in your own backyard.

The battle for the Men's A division championship began last night with the Podunkers easily defeating the Criminals 7-0 in the first of the best of three series.

"The teams are very well matched up," said Scott Pratt, Adult Athletics superintendent, who also empered the game.

"The Podunkers [bring] to the plate a lot of World Series experience," along with the confidence that comes with success, he said.

"The Criminals have always been to

the show," Pratt said, referring to the team's previous presence in division playoffs.

"But (so far) they have failed to show their A game," he said, explaining that the Criminals have never defeated the Podunkers in post-season play.

"It will be a battle to the end," he said. "It should be a great series to watch."

Tarlang claimed the Men's Gamma Division championship last week with a 12-1 victory over Da Bomb.

Though Tarlang dominated the league all season with a record of 9-1, it was Da Bomb who drew first blood in postseason play. The loss was a wake-up call for Tarlang, who regrouped and easily won the next two games to secure the title.

Auto racing: Winston Cup Finals —

Debris, \$10 part, slows military cars

From Army News Service

WASHINGTON — A broken part and a piece of debris on the track ruined what started out as a good race for the Army and National Guard Winston Cup racing teams March 16 in Darlington, S.C.

Jerry Nadeau, driving U.S. Army No. 1, and Todd Bodine, driving National Guard No. 54, both did well in qualifying for the Carolina Dodge Dealers 400 at Darlington Raceway, but both had disappointing finishes.

Nadeau qualified third and was consistently one of the front-runners in the early stages of the race. That changed suddenly when the Army car started smoking, forcing Nadeau to make a pit stop.

The U.S. Army pit crew quickly determined that the problem was a broken oil pressure fitting, stated Nadeau's official Web site. The part only costs \$10, but the repairs cost the team time, eight laps worth of time.

"That put us out of the race," said Nadeau. "It was really unfortunate because we had one great racecar this weekend."

The U.S. Army team ended the race

in 35th place out of 43.

Bodine, driving the National Guard car, qualified 10th for the race. This was his career best start, according to Bodine's official Web site. Unfortunately, he was only able to finish 22 of the race's 293 laps.

In turn four of the 23rd lap, Bodine crashed after running over a piece of debris and flattening his front-right tire, stated Bodine's Web site. The National Guard car was so badly damaged it could not continue the race and ended up in last place.

"It's just racing," Bodine said. "It's a shame because we were coming off such a good qualifying run here and we were looking to back it up with a similar end result."

Ricky Craven won the race, beating Kurt Busch by two-thousandths of a second.

The U.S. Army car and the National Guard car are entered in the next Winston Cup race, the Food City 500 at the Bristol Motor Speedway, Bristol, Tenn., March 23.

Editor's Note: Compiled by Bruce Anderson from news releases and Web reports.

CAFÉ PACIFIC

Lunch

Sat	Hungarian beef Seasoned roast chicken Spicy tofu with vegetables Grill: Chicken cordon bleu sandwich
Sun	Eggs Benedict Crispy-fried chicken Honey-glazed ham Grill: Brunch station open
Mon	Roast top round Chicken pot pie Grill: Brunch station open
Tues	Broccoli and cheese pasta Savory beef stew Spare ribs and sauerkraut Grill: Turkey and cheddar
Wed	Lime cilantro mahi mahi Smoked barbecued brisket Tex-Mex chicken Grill: Chicken and chile quesadilla
Thur	Macaroni and cheese Country-fried chicken Beef tips in Burgundy Grill: Reuben on rye
Fri	Fetuccine with marinara Apple-glazed pork loin Beer-battered cod Grill: Bacon and cheddar burger

Dinner

Tonight	Stir-fry to order Sweet-and-sour chicken Spicy Oriental noodles Pizza
Sat	Beef and broccoli Wings and sauce
Sun	Spicy blackened mahi mahi Glazed Cornish hen Beef Stroganoff
Mon	Spaghetti with red clam sauce Short ribs Jardinaise Spicy chicken stir-fry
Tues	Baked ratatouille Calzone with marinara Tender-fried pork chops
Wed	Penne a la puttanesca Prime rib and garlic bread Chicken Parmesana
Thur	Korean-style spicy tofu Hawaiian huli chicken Five-spice pork roast
Fri	Grilled salmon with capers Oven-smoked turkey Spicy beef curry

HELP WANTED

KRS has the following job opportunity:

ELECTRONICS REPAIR TECHNICIAN, Merchandising Dept. Part time. Repair TVs, DVDs, VCRs and audio equipment. Responsibilities include coordinating a quality, time-focused diagnosis and repair process including ordering parts and supplies, conducting accurate diagnosis of electronic problems, completing quality repairs within time guidelines and coordinating the process with store personnel and customers. Applicant should have technical training in electronics and relevant experience in electronics repair. Submit application or resumé to the Retail Office, Paul Divinski, 53308.

WANTED

BLACK YARN for craft project; rope to use for tarp cover. Call 51800.

TV TO BUY, 27" to 32". Call 51044.

ANYONE INTERESTED in quilting: Old, young, male or female with any level of experience. Meeting times are negotiable. The goal is to make some ABC quilts to be donated to at-risk babies and children. For more information, call Becky, 53140.

LOST

RAZOR SCOOTER with red handgrips and wheels, name written on bottom in black marker. Call 51044.

OLYMPUS CAMERA inside Ikelite housing at ski boat area wreck. Camera and housing float and may have drifted to south end of island. \$50 reward. Call Brian, 51561H or 54452W.

BLACK CAT with white paws and white neck, in vicinity of Qtrs. 434-B. Very skittish around people. May or may not have collar with Kwaj vet tag. Reward offered. Call 54404, 54299, or 56566.

PATIO SALES

SATURDAY and MONDAY, 7-10 a.m., Qtrs. 454-B (in back). Final PCS sale. Clothing, shoes, kitchen items. No early birds.

SUNDAY, 11 a.m.-3 p.m., Tr. 541. PCS sale. Sofa, lounge chair, VCR, tapes, books, snorkeling equipment, clothes. To make an appointment for a sneak

preview, call Mike, 51426W or 53614H.

MONDAY, 1 p.m., Tr. 837. Final PCS sale. Pottery, microwave, mini-blinds, plants, clothes.

FOR SALE

QUEEN-SIZE bed with headboard, \$350; 19" color TV, \$125; two brown La-Z-Boy recliners, \$125 each; comforter, \$35; two large and four small plants, \$35 for all. Call 54691.

15" COLOR MONITOR, \$60; JVC picture-in-picture VCR, \$100; upright solid oak TV/VCR entertainment unit with cabinet, holds 27" TV, \$275. Call 53276.

HEWLETT PACKARD Inkjet color cartridges #HP51625A. Call 54152, after 5 p.m.

100 FEET OF WOOD fence, bike stand, plants, snorkel gear including vests, fishing pole, trolling lures, hard lines, floor fan. Call 51946W or 51919H.

PLANTS, all sizes at Qtrs. 435-B, or call 54227.

VERTICAL BLIND for patio door; plants. Call 51925.

SURROUND-SOUND system: TEAC 400-watt receiver, Kenwood 200-CD jukebox, KLH center and side speakers, Realistic rear speakers, AIWA powered 60-watt subwoofer, \$450; entertainment center, \$50; teal recliner, like new, \$200; ladies' dive gear, \$675 per set; wetsuits; patio aluminum storage cabinet, \$5; UPS, \$35. Call 59508W or 54879H.

LITTLE TYKES outdoor playhouse, \$40; Little Tykes large-size jungle gym, \$50. Call 52280 and leave a message.

COMMUNITY NOTICES

HYPERBARIC CHAMBER will be unavailable March 27-28. Recreational diving is limited to 50 feet during this time. Questions? Call 52182.

BOY SCOUTS: Have kayaking fun March 24 and March 31, 8 a.m., at Emon Beach. Questions? Call 58672.

SPRING BREAK MUSIC Festival is April 6 at Emon Beach. There will be live music 1-10 p.m.; ethnic food; kids' activities; a homebrew garden (21 or older); KYC chili cook-off; shaved ice and cotton candy; KRS food service will provide food and drinks.

Beware of strangers asking ABOUT OUR MISSION

**Do your part to
protect our mission.
Report suspicious
activities to
Military Intelligence,
52109.**

Classified Ads and Community Notices

CHILI

COOK-OFF

Kwajalein Yacht Club will hold a chili cook-off at the Spring Break Music Festival, April 6, at Emon Beach. All proceeds go to local charities. At least two quarts of chili needed to compete. Most original chili, best traditional chili and the hottest chili. Entry forms available at <http://www.kwajyachtclub.com/chili/KYCchiliEnroll.doc>. For more information, call Geoff, 56671.

"BE TAKIN' A TASTE MATEY, IF YA' DARE!"

**USAKA is at
FPCON Bravo**
Badges must be
worn at all times
when outside your
quarters.

They must be visible
and not kept in
backpacks,
wallets or purses.

DIVERS ARE wanted to join an experienced dive group for two or more dives per weekend. Spearfishing, shell collecting and smoking on the boat is not allowed. We practice the buddy system and appreciate common sense. If you are newly arrived on island or newly certified, join us and share our experiences. We prefer people with B-boat licenses. If you lack a B-boat license, we can assist you in obtaining one. For more information, call Pat, 53921.

YOKWEYUK Women's Club planning meeting for the Majuro exchange will be tonight, 7 p.m., at Qtrs. 411-D. For more information, call Denise, 54630.

REMINDER: Buy your tickets for the George Seitz Elementary School Father/Daughter Dance. Send your order form to Beverly Johnson, P.O. Box 486, Local. Tickets are \$5 each. See you there. Questions? Call Beverly, 50225.

YOUTH BASEBALL/SOFTBALL officials' and scorekeepers' clinic will be Friday, March 28, in CRC room 1. Scorekeepers' clinic will be 5 p.m.; officials' clinic will be 6 p.m.

PARENTS: If you have a child who will be turning five years old before Oct. 31 and will be entering kinder-

Micronesian Handicraft Shop

Across from Café Pacific

Handicrafts from the
Marshall Islands, Chuuk,
Pohnpei, Palau and Kosrae

Wood carvings, baskets,
wall hangings, jewelry, shells

Mondays/Thursdays
11 a.m.-1 p.m.

Wednesdays/Fridays
5-7 p.m.

Proceeds benefit Yokwe Yuk Women's Club education programs

Pet owners:
Pick up after your
animals when walking
them outside.

Classified Ads and Community Notices

**UNIVERSITY of MARYLAND
TERM IV:**

NSCI 170, Concepts of
Meteorology (3), Tuesday and
Thursday, 6-9 p.m.;

NSCI 171, Laboratory in
Meteorology (1), Friday, 6-8 p.m.
Instructor is Brian Morrison.

EDCP 101, Effective Writing Skills
(3), Wednesday and Friday, 6-9 p.m.
Instructor is Susannah Jones.

Registration will be March 15-29,
1-5 p.m., at the University of
Maryland office, Building 368.

Classes start April 1.

garten in the fall, contact the elementary school,
53601.

ALCOHOLICS ANONYMOUS meets on Roi-Namur Tues-
days and Fridays, 7 p.m., at Tr. 8311. If you have a
desire to quit drinking, call 56292 and leave a
message. We *will* get back to you.

ALCOHOLICS ANONYMOUS meets on Kwajalein Wednes-
days and Saturdays, 6:30 p.m., at the PBQ, second
floor, Room 250. If you have a desire to quit drinking,
call 51143 to leave a message. We *will* call you back.

OPSEC REMINDER: Providing our military forces with
uncompromised defense systems is necessary to
minimize risks and enhance our potential for the
successful termination of a conflict. Apply OPSEC.

Chapel Services

Protestant services:
Sunday, 8 a.m. and 10:45 a.m.

Sunday school for all ages through
adult, 9:15 a.m., in the REB.

This will be "Bring a Friend" Sunday

This week's sermon:

"Staying On Ready"

Music/drama by Sr. High Youth

Catholic services:

Saturday Mass, 5:30 p.m., main chapel

Sunday Mass:

7 a.m., small chapel

9:15 a.m., main chapel

Catholic CCD

Sunday, 10:30 a.m., in the REB

For information, call 53505.

Join Host Nation for a visit to

EBEYE

Wednesday, March 26.

Arrive at Dock Security Checkpoint
to catch the 7:20 a.m. ferry.

Bring lunch money and your K-badge.
Women should wear long dresses or
modest skirts. Questions? Call 54848.

ISLAND ORIENTATION follows the
Ebeye tour at 1 p.m. in CAC room 6.
Orientation is **MANDATORY** for all new
contract hires and is recommended
for dependents over age 10.
Questions? Call 51134.

THE BARGAIN BAZAAR

Clothes

Books

Golf clubs, games and more!

WE NEED PLASTIC BAGS!!

Hours are: Mondays, 11 a.m.-1 p.m.; Tuesdays, Thursdays and Saturdays,
1-3 p.m.; Wednesdays, 5-7 p.m. Donations are picked up on Mondays.
For pickup, call 53686, during store hours, or 54691, after hours.

See you at the movies!

Saturday

Bubble Boy (2001, PG-13) A man, who has spent his life in a bubble, must race across the country in a mobile suit to stop the wedding of the woman he loves.

Richardson Theater, 7:30 p.m.

Star Trek: Nemesis (2002, PG-13) On the way to Cdr. Riker's and Counselor Troi's wedding, the crew of the *Enterprise* must deal with a new threat in the Romulan Neutral Zone. (Patrick Stewart, Jonathan Frakes)

Yokwe Yuk Theater, 7:30 p.m.

Red Dragon (2002, R) An FBI agent consults Dr. Hannibal Lecter to capture another evil killer. (Edward Norton)

Roi-Namur, C Building, 7 p.m.

Sunday

Adam Sandler's Eight Crazy Nights (2002) Town drunk Davey Stone must learn about the spirit of Hannukah in this animated feature.

Richardson Theater, 7:30 p.m.

Half Past Dead (2002, PG-13) An undercover cop in prison must rally the prisoners to fight a gang of mercenaries who have broken "in" to the prison. (Steven Seagal)

Yokwe Yuk Theater, 7:30 p.m.

Formula 51 (2002, R) An American master-chemist gets caught up in the English drug trade. (Samuel L. Jackson)

Roi-Namur, C Building, 7 p.m.

Monday

Bubble Boy (2002, PG)

Richardson Theater, 7:30 p.m.

Star Trek: Nemesis (2002, R)

Yokwe Yuk Theater, 7:30 p.m.

Wednesday

Half Past Dead (2002, PG-13)

Adult Recreation Center, 7 p.m.

**Kaleidoscope
of Music**

The Yokwe Yuk Women's Club 3rd annual musicfest spotlighted 19 talented residents Sunday night.

ABOVE: Susan Goltz plays "Moonlight Sonata" 1st Movement by Beethoven.
RIGHT: Ron Curtiss performs Eric Idol's "Galaxy Song."

The popular event raised \$2,235 for YYWC programs.

RIGHT: The Saxophone Quartet with, left to right, Keith Peacock, Tavis Wallner, Jeff Warga and Jon Cassel play "Irish Suite" by Elliot A. Del Borgo.

(Photos and layout by Dan Adler)

WEATHER
Courtesy of Aeromet

Tonight: Partly to mostly cloudy. A few showers at times.

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

Tomorrow: Partly cloudy. Isolated showers.

Winds: Northeast at 14-20 knots with higher gusts near showers.

Temperature: Tonight's low 80°
Tomorrow's high 86°

March rain total: 1.77"

Annual rain total: 6.88"

Annual deviation: -3.56"

Call 547700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday March 22	0653/1900	2244/0950	0640, 5.9' 1900, 5.1'	0020, 0.3' 1250, 0.4'
Sunday March 23	0652/1900	2344/1044	0720, 5.5' 1940, 4.5'	0100, 0.7' 1340, 1.0'
Monday March 24	0652/1900	/1140	0800, 5.0' 2030, 3.8'	0130, 1.3' 1430, 1.6'
Tuesday March 25	0651/1900	0045/1238 Last Moon	0900, 4.5' 2150, 3.3'	0220, 1.8' 1600, 2.1'