

THE KWAJALEIN HOURGLASS

Volume 40, Number 48

Friday, June 16, 2000

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

(Photo by Peter Rejcek)

Aviation Services manager Skip MacQueen, left, speaks with Lt. Col. Dave Stoddard, USAKA/KMR deputy commander, about the Raytheon D1900, which is being considered as a replacement for the Dash-7.

Up in the air

1900D being considered as replacement for Dash-7 fleet

By Peter Rejcek

The Dash-7 may be in the final years of its service at USAKA/KMR if a proposal to replace it with a newer, faster airplane is approved. Meanwhile, the end of the UH-1 helicopter era may also be on the horizon.

One possible candidate to succeed the trio of Dash-7s, an aviation staple here since the early 1990s, was on display this weekend. The Raytheon 1900D is a two-engine, 19-passenger commuter airplane that is still rolling off the production line.

"It's an eminently supportable airplane because there are a lot of them operating, there is a large supply infrastructure, and there are a lot of qualified pilots and mechanics that have worked and flown on the airplane," observed Skip MacQueen,

Aviation Services manager. "It's a very comfortable airplane. We wouldn't miss a beat as far as comfort and performance."

Saying the Dash-7 is entering its twilight years, MacQueen said three 1900Ds would be used by the Aviation Department to cover all existing USAKA/KMR missions with more reliability.

"[The Dash-7s are] safe, good, flyable aircraft, but our support base for them is diminishing," MacQueen explained, adding that it is increasingly harder to find parts and qualified repair depots for the airplanes. In some instances, he noted, spare parts are sometimes so scarce that it takes up to nine months to get them on island.

In contrast, a broad base of sup-

(See DASH-7, page 5)

JAG reviews criminal and admin policies

From the Command Judge Advocate Office

The USAKA/KMR Legal Office recently received some queries about how the justice system works here. We thought this would be a good opportunity to explain the criminal and administrative processes that occur when an individual violates rules, regulations, and statutes at USAKA/KMR.

Just the facts

The process starts with the Kwajalein Police Department. When a crime or violation is reported, police investigators initiate a full investigation — they gather the facts. They explore all avenues to obtain the evidence relevant to the case. They talk to witnesses, examine evidence, and visit the scene of the incident. When they have gathered the relevant evidence, they prepare a report of their findings.

The report is then forwarded to the USAKA/KMR Legal Office, where it is evaluated to determine what forum, if any, is appropriate. The forums available include the United States Federal Magistrate's Court on Kwajalein for misdemeanor criminal cases, United States District Court in Honolulu for felonies, the Juvenile Review Board for juvenile matters, and the USAKA/KMR command for adverse administrative actions. The decision as to which forum is appropriate depends on the seriousness of the offense, the evidence, and the status of the individuals involved. If an individual leaves the island before the investigation is completed or the decision is made as to forum, the case still continues on to completion. If appropriate in a criminal case, the file

(See CASES, page 2)

Cases serve as examples of Kwajalein judicial system ...

(From page 1)

can be forwarded to the local U.S. attorney in the area to where the individual has moved. In addition, the USAKA/KMR commander can impose an administrative bar on top of any criminal punishments that have been imposed.

Case in point

To see how this works, I will examine a few recent cases. In one instance, an adult on Kwajalein purchased liquor for minors. The individual was tried in front of the U.S. magistrate at Kwajalein. The individual pleaded guilty and was sentenced to pay a fine of \$200.

Three recent incidents involving juveniles were handled using the Juvenile Review Board process. Rather than barring the individuals from USAKA/KMR, the USAKA/KMR commander offered the youths the opportunity to resolve the matters at a JRB. This board consists of three local site managers who consider the evidence to recommend appropriate sanctions against the juvenile to the commander. The commander may accept or modify the recommendations. The JRB does not decide guilt or innocence. Rather, it is used only in

those instances in which the individual admits guilt. The philosophy of the board is to encourage youths to take responsibility for their actions. It allows them to remain on Kwajalein and avoid the stigma of a criminal record. The most recent JRB cases included the offenses of damage to government property by burning government-owned items, breaking and entering a residence, assault against another individual, and damage to a traffic sign. The sanctions recommended by the Board included restitution, curfews, community service, and one essay about the dangers of throwing rocks.

Bar actions

The USAKA/KMR commander also has the authority to impose an administrative bar against an individual who commits an offense. When an administrative bar action is appropriate, the violator is given notice of the commander's intent to bar him through a letter. That person is provided time to respond to this notice in writing. The report with the response is then processed for recommendation by appropriate USAKA/KMR staff sections.

For example, if a Marshallese person is involved, the Host Nation section will review and comment on the report and make a recommendation. After all of the pertinent staff sections have made their recommendations, the file is sent to the commander. The commander can choose to do nothing, send a warn-

ing letter, impose a suspended bar, or impose an actual bar. The difference between a suspended bar and an actual bar is that a person may enter USAKA/KMR when a suspended bar is in place, whereas an imposed bar prohibits the individual from entering any areas controlled by USAKA/KMR. If a person commits another violation while under a suspended bar, however, an actual bar will be imposed. After the commander has made his decision, he sends a letter notifying the individual of it.

A person receiving an imposed or suspended bar has the right to request the commander to reconsider the decision in light of any additional evidence the individual provides. The individual also has the right to appeal the commander's decision to the SMDC deputy commander in Huntsville.

Administrative bars are also effective after a person leaves Kwajalein. That is, if a person leaves Kwajalein after committing an offense, the commander may still administratively bar him from returning to USAKA/KMR for a period of time.

As you can see, there is a well-developed process for responding to incidents of misconduct on Kwajalein and a wide range of options for handling the individuals involved. This process and these options give the commander the tools he needs to ensure the mission and quality-of-life remain unaffected by the misconduct of a few.

The Kwajalein Hourglass
Commanding Officer.....Col. Gary K. McMillen
Public Affairs Officer.....Preston Lockridge
Managing Editor.....Pat Cataldo
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
Bob Fore
KW Hillis
Graphics DesignerDan Adler
Circulation Manager.....Bobby Lamug Sr.

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/KMR. 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/KMR. 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: 2,300

Residents can attend the virtual Kwaj Reunion

If you're mourning a missed opportunity to attend Kwaj Reunion 2000 in Kona June 23-25, or if you want to know what you're in for at the gathering, head for the Internet. See what's happening on the colorful reunion web page: [http://](http://crystalskies.homestead.com/Reunion.html)

crystalskies.homestead.com/Reunion.html, where Joe Castelli, chairman of the reunion committee, has posted events, descriptions, and schedules.

Attendees will enjoy, for example, the Hawaiian Art Fair, a traditional luau, and "Drums of Polynesia" performance, along with lots of free time to meet with friends.

Did You Know?
Born to ride, ride to live ...
Macy's West sells about 1,000 bicycles each year, and you can register your new bike directly at Macy's West.

Missed Paper?
If you don't receive your paper by 5:45 p.m., call 52114 before 6 p.m., and one will be delivered to you.

Play brings historical meeting to Kwajalein MP room

By Jim Bennett

A historical hypothetical came to life last weekend as members of the Washington D.C.-based Pin Points Theatre presented "The Meeting."

The one-act play, sponsored by Armed Forces Entertainment and Community Activities, centers on the supposition of what might have taken place had Malcolm X, played by Ersky Freeman, and Dr. Martin Luther King Jr., portrayed by John E. Walker, ever met. Historically, they never did.

"It was intriguing to consider the thoughts of these great men," said resident June Foltz. "It was helpful to understand a little more of the problems they encountered and methods they used to deal with them. It was delightful to have the intellectual stimulation. Most of all, it was thrilling to feel as though I was in the presence of the great man of God, the Rev. Dr. Martin Luther King Jr."

In the play, the two meet in a Harlem hotel, at Malcolm X's invitation. Malcolm X's home has just been firebombed, and he laments that he likely will not live long amidst the violence surrounding the civil rights movement. He was assassinated a week after the day the play supposedly takes place.

On meeting, the pair begin to debate their respective and opposing views on fighting civil rights injustice — Malcolm X's "by any means necessary" philosophy versus King's philosophy of nonviolent opposition.

In a humorous scene, the two men take their debate from the theoretical to the physical, engaging in an arm-wrestling match.

Who would really have won the arm wrestling match?

"I don't know," Walker said with a chuckle. "He's lean, but I'm mean."

Through that and other scenes, the show offered up the human side of the two historical figures, something Freeman and Walker have worked to add to the production, Walker said.

"[Freeman] brought some humor to the role [of Malcolm X]," he said.

Malcolm X jokes with his body-

(Photo by Jim Bennett)

Malcolm X, played by Ersky Freeman, left, arm wrestles with Dr. Martin Luther King Jr., played by John E. Walker, during Sunday night's performance of "The Meeting," at the Davye Davis MP Room.

guard, Rashad, played by Mark Anderson. He thinks back to an encounter with singer Billie Holliday, played by Joy Thigpen. But Malcolm X also appears as a man frustrated by the fight and tired from the turmoil. King seems a man dedicated to his beliefs, but also tired from the constant battle.

"What would we have become if we had been born at another time?" Malcolm X asks.

"Quite dull, I'm afraid," King said.

Written by playwright Jeff Stetson, the play has won numerous awards, such as the Louis B. Mayer Award and eight 1987 NAACP Theatre Awards, including Best Play and Best Writer.

Freeman formed Pin Points Theatre 20 years ago, in the "belief that theater should be enlightening as well as entertaining." Since then, the group has performed more than 3,000 times, with such shows as "1001 Black Inventions;" "No Dressing," a musical about stress and its prevention; and "Hooked on Love," a musical comedy about relationships written by Freeman.

The theater group has taken "The Meeting" to all 50 states, mostly at colleges and universities. This trip represents the first time the performers have traveled with Armed Forces Entertainment. From Kwajalein, the actors are headed to Guam, South Korea, and Japan.

Independence Day is Coming

Beach Blast on Emon July 4

Fabulous food, family games,
fireworks, fun
*Look for the insert in the June 30
Hourglass.*

Beach Volleyball Tournament

Put your team together now.
Teams registered by June 24
will receive a special prize.
Call Lynn, 53331

Visiting U of M lecturer teaches computer applications, supervision

By Barbara Johnson

Saying that Dr. John Knarr likes to travel is something of an understatement. Knarr, University of Maryland's visiting lecturer for Term V, has logged 101 countries in his travels so far, and he's hoping to add a few more to his list during this term at Kwajalein.

Since becoming a lecturer for University of Maryland in 1979, Knarr has lived in 14 countries, most recently Japan.

"I love it here," Knarr said about his new job site. "In Japan, I lived in a tiny apartment. Here, my trailer is twice the size. And the commute — in Japan, I left work at 4 p.m. and got home at midnight."

Knarr said that his love of travel is what first interested him in becoming a visiting lecturer. He also credits a year's mission at a tuberculosis hospital in Haiti and his undergraduate major in anthropology with spurring his interest in learning about different cultures.

Knarr received degrees in social science from Ohio State University and in business and management from University of Maryland's University College. He has graduate degrees in finance and organizational studies and a Ph.D. in management information systems.

In the U.S., he taught at University of Akron, Kent State University, and West Virginia Graduate College. From 1979 to 1992, he taught in U.M.C.'s European Division in numerous countries, including Belgium, the Netherlands, Germany, the Azores, the United Kingdom, Iceland, Turkey, and Italy. From 1997 to 1999, he taught in Vladivostok, Russia, and last year, he was lecturer in Seoul, Korea, and Tokyo, Japan.

Knarr said that his favorite post so far has been Russia, where he taught in a combined U.S.- Russian university program.

(Photo by Peter Rejcek)

Dr. John Knarr, University of Maryland lecturer for Term V, discusses his love of traveling with feature writer Barbara Johnson during a recent interview in Grace Sherwood Library conference room.

At Kwajalein, Knarr teaches Computer Applications in Management, where students explore computer applications for the business environment, and Principles of Supervision, a skills-oriented course focusing on specifics such as performance feedback and conflict resolution.

When he's not working on academic pursuits, he likes to play bridge and is hoping to find some players here.

After his stay in Kwaj, Knarr will be posted in Singapore and plans to visit a number of Pacific nations en route.

The University of Maryland's Asian Division offers academic programs to U.S. military communities in Asia and the Pacific. Students can take a single class or a number of classes leading to a degree.

For more information about the University of Maryland University College, contact the Kwajalein office at 52800.

Summer Fun Tips

- Participants in outdoor activities, such as sailing or swimming, should remember to wear sunscreen and, if possible, a hat and sunglasses. Also, bring a water bottle or sports drink for these classes.
- Roller hockey/skating participants must wear proper safety equipment, including helmets, knee pads, and elbow pads. Wrist guards are also recommended.
- Sneakers and gym shorts are part of the attire for active classes, such as racquet sports.
- Swimmers should bring a swimsuit and towel.
- Bowlers and dancers must wear socks.
- Arts and crafts can get messy, so wear clothes that can get dirty. Closed toe shoes are also recommended for safety reasons.

Summer Fun offers sports, education ...

(From page 12)

you have the freshness of new faces and Kwaj kids returning, giving back to the community," Sasano said.

Summer Fun session I runs for four weeks, until July 15. Cost is \$80 or \$20 for any portion of a week, with a \$10 late fee after June 15. There is a discount for families with more than one child. Session II begins July 25 and ends Aug. 12. About 100 kids, including 50 from Ebeye, are registered for the first session.

Children are divided into four groups based on age: Gugeegue Aerobees, kindergarten to first grade; Eniwetak EKV's, second and third grades; Gellinam Peacekeeper, fourth

and fifth grades; and Bigej Minute-man II, sixth through 10th grades.

Summer Fun classes run five days a week, morning and afternoon, except for the Gugeegue Bees, who end their day at the Family Pool at 11:30 a.m., Tuesday through Friday, and at CRC Room 1 on Saturdays at the same time.

Activities vary depending on age category, but include everything from sports to computers to sailing lessons courtesy of Geoff Tyre and Mike Herrington.

Two instructors, Brian Greene and Spencer Dohrman, are marine biology college majors who will lead ocean exploration classes.

Dash-7 era at USAKA/KMR may be coming to a close ...

(From page 1)

port is available for the 1900D, with more than 750 already in operation. MacQueen said the airplanes that could be leased would probably be five to seven years old.

"They would be relatively new airplanes," he said.

The \$5 million airplane was on public display over the weekend, with a demonstration flight to Roi-Namur Sunday. The plane was en route to Sydney, Australia, and was diverted to Kwajalein for review. Pilot Kevin St. Germain flew the plane solo from Wichita, Kan.

"This is state-of-the art," said St. Germain, making his 25th flight across the Pacific Ocean. "This is a very quick aircraft."

With a cruising speed of about 325 miles per hour, MacQueen said the 1900D could make the Kwaj-Roi run in less than 15 minutes.

"By the time you buckled your seatbelt and opened up your paperback, you would be landing on Roi," he said.

Its two Pratt and Whitney engines are more fuel efficient than the four engines sported by the Dash-7, MacQueen added, and would not require refueling after each round trip, as the Dash-7 does now.

While the 1900D has less than half the passenger capacity of the Dash, MacQueen said aviation would simply fly two airplanes during each run between Kwaj and Roi. With a maximum of 19 passengers, the Federal Aviation Administration does not require flight attendants, he added.

Maj. Matt Reed, USAKA/KMR Supply and Transportation chief, said there are no firm dates as to when the Dash-7 might be replaced, but he did

(Photo by Peter Rejcek)

The Raytheon 1900D is still rolling off the production line, with more than 750 models in operation worldwide. The 19-passenger commuter aircraft can reportedly make the Kwaj to Roi run in less than 15 minutes one way.

confirm that it will be phased out in the future. He also said the Army will divest itself of the UH-1 helicopter no later than 2004, meaning that aircraft will also need to be replaced.

"We're looking at 2003-04," he said of the UH-1 replacement timeframe. "Helicopters will remain [part of USAKA/KMR aviation]."

A replacement for the UH-1, an icon of the Vietnam War, has not been found.

MacQueen said both types of aircraft — the Dash and the UH-1 — are straining the department's resources. As they increase in age, particularly the UH-1 because the Army must ensure safe worldwide operation of its UH-1 fleet, additional requirements are made on its maintenance.

"It's an intensive management ex-

ercise to work the UH-1 because there are periodic air worthiness directives that come out," MacQueen explained. "Most of these are age-related, use-related." For example, the department has avoided a recent grounding directive by replacing a tail rotor gearbox in the helicopters with beefed-up Cobra gearboxes.

While commute requirements are expected to decrease in the coming years as USAKA/KMR continues to modernize, MacQueen said helicopters will continue to play an important part here.

"We're trying to find more and more roles where the helicopters can be used. They are a valuable asset," he said. "They have always played a critical role as our prime means for medical evacuations."

PERFORMANCE

Max speed 326 mph
Certified ceiling 25,000 feet
Max range 1,600 nautical miles

DIMENSIONS (external)

Wingspan 57'11"
Max airplane length 57'10"
Max tail height 14'11"

DIMENSIONS (cabin)

Length 33'11"
Height 5'11"
Width 4'6"

Internal view of the Raytheon 1900D cabin and cockpit

TV CPN
Program Guide
Kwajalein
Roi-Namur

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board/Window on the Atoll**
- 6:30 Showbiz Today
- 7:00 Friends
- 7:30 The Steve Harvey Show
- 8:00 Frasier
- 8:35 Spin City
- 9:00 NYPD Blue
- 10:00 NBC Nightly News
- 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 Nightly Business Report
- 8:00 48 Hours
- 9:00 MLB: White Sox/Yankees

Saturday, June 17

Channel 9

- 12:00 The Late Show with David Letterman
- 12:30 Showbiz Today
- 1:00 *Movie: "Crazy in Love" (PG)* Tale of three generations of women and the men in their lives. (Gena Rowland)
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Blues Clues
- 8:30 Kiana's Flex Appeal
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board/Window on the Atoll**
- 12:30 Wheel of Fortune
- 1:00 Caroline in the City
- 1:30 Suddenly Susan
- 2:00 Sesame Street
- 3:00 Sylvester and Tweety Mysteries
- 3:30 Sponge Bob
- 4:00 Sister, Sister
- 4:30 Sabrina the Teenage Witch
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 CNN/SI
- 7:00 The Story of Fathers and Sons
- 8:00 Star Trek: Voyager
- 9:00 X-Files
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 MLB: Diamondbacks/Dodgers
- 7:00 Sportscenter
- 8:00 20/20 Downtown

- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 WNBA: Shock/Liberty
- 1:00 NBA: Lakers/Pacers
- 3:30 ESPNNews
- 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 Dateline
- 9:00 PGA: U.S. Open (2nd round)

Sunday, June 18

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 *Movie: "Danielle Steel: Star" (PG)*
- 3:00 The View
- 4:00 B. Smith with Style
- 4:30 Rebecca's Garden
- 5:00 **Bulletin Board**
- 5:30 Showtime at the Apollo
- 6:30 NBC Nightly News
- 7:00 Sesame Street Special
- 7:30 Franklin
- 8:00 Sabrina: The Animated Series
- 8:30 Rugrats
- 9:00 Pokemon
- 9:30 Goosebumps
- 10:00 Korean War: Retreat from Hell
- 11:00 Hometown
- 11:30 **Bulletin Board**
- 12n The View
- 1:00 Promised Land
- 2:00 7th Heaven
- 3:00 Dr. Quinn, Medicine Woman
- 4:00 Touched by an Angel
- 5:00 National Geographic Explorer
- 7:00 JAG
- 8:00 Judging Amy
- 9:00 20/20
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12:00 National Sports Report
- 1:00 Headline News
- 1:30 Wall Street Journal Report
- 2:00 McLaughlin Group
- 2:30 Washington Week in Review
- 3:00 Travel Now
- 3:30 Page One with Nick Charles
- 4:00 RPM 2Night
- 4:30 Extreme Bloopers
- 5:00 Racehorse Digest
- 5:30 PGA: U.S. Open (3rd round)
- 12n Headline News
- 12:30 Navy/Marine Corps News
- 1:00 Baseball: College World Series
- 4:30 Headline News
- 5:00 Larry King Weekend
- 6:00 Judith Regan Tonight
- 7:00 Showbiz This Weekend
- 7:30 Style with Elsa Klensch
- 8:00 Weekend Magazine
- 9:00 NHRA Qualifying
- 11:00 Baseball Tonight

Monday, June 19

Channel 9

- 12:00 Entertainers
- 1:00 Headline News
- 1:30 Seinfeld
- 2:00 The Drew Carey Show
- 2:30 Walker, Texas Ranger
- 3:30 America's Black Forum
- 4:00 Headline News
- 4:30 Texas Music Cafe
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 6:00 Outreach of Love
- 6:30 Coral Ridge Hour
- 7:00 Cowboys of Moo Mesa
- 7:30 Goof Troop
- 8:00 Dragon Tales
- 8:30 Wishbone
- 9:00 *Movie: "Jungle to Jungle" (PG)* A Wall Street executive travels to the jungle to find his son. (Tim Allen)
- 11:00 Nature
- 12n The Simpsons
- 12:30 Home Improvement
- 1:00 Star Trek: Deep Space Nine
- 2:00 Nova
- 3:00 The FBI Files
- 4:00 ER
- 5:00 *Movie: "Double Double, Toil and Trouble" (PG)*
- 7:00 Home Improvement
- 7:30 Ladies Man
- 8:00 *Movie: "E.T. The Extra-Terrestrial" (PG)* Stephen Spielberg's story of a young boy and his friendship with a creature from space who is stranded on Earth.
- 10:00 *Movie: "Victim of Love" (PG)*

Channel 13

- 12:00 Sportscenter
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 Evans, Novak, Hunt, and Shields
- 3:30 Headline News
- 4:00 Baseball 2Day
- 5:00 ESPN Magazine
- 5:30 PGA: U.S. Open (final round)
- 12n Headline News
- 12:30 Air Force TV News
- 1:00 U.S.A. Track and Field
- 2:00 Rock and Roll Marathon
- 3:00 Sports Tonight
- 3:30 This Week in the NBA
- 4:00 This Week
- 5:00 **Bulletin Board/Window on the Atoll**
- 5:30 Science and Technology Week
- 6:00 Motor Week
- 6:30 George Michael's Sports Machine
- 7:00 World Report
- 8:00 Dateline
- 9:00 MLB: Cardinals/Dodgers

Tuesday, June 20

Channel 9

- 12:00 ER
- 1:00 *Movie: "Double, Double, Toil, and Trouble" (PG)* (repeat)
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 The Puzzle Place
- 8:30 Kiana's Flex Appeal
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light

- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Winnie the Pooh
- 3:30 Disney's Hercules
- 4:00 Squigglevision
- 4:30 Kenan and Kel
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 60 Minutes
- 8:00 Touched by an Angel
- 9:00 The Practice
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m ESPN Sportscenter
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 Ironman Triathlon
- 5:00 NHRA National Finals
- 7:00 Sportscenter
- 8:00 Navy/Marine Corps News
- 8:30 Air Force TV News
- 9:00 Your World
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n NFL Europe or NBA Finals
- 3:00 Sports Tonight
- 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 Dateline
- 9:00 WNBA: Shock/Mystics
- 11:00 PBA Bowling

Wednesday, June 21

Channel 9

- 12:00 The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 *Movie: "On the Streets of L.A." (PG)*
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Bear in the Big Blue House
- 8:30 Co-ed Training
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Batman Beyond
- 3:30 Student Bodies
- 4:00 Nick News
- 4:30 Sports Figures
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 Everybody Loves Raymond
- 7:30 *Movie: "Batman and Robin" (PG)* The caped crusader is joined by sidekick Robin, and Batgirl makes her appearance.
- 10:00 News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 Boxing
- 6:00 NASCAR: Kroger 225
- 8:00 48 Hours Special Edition
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 MLB: TBA
- 2:00 Baseball Tonight
- 3:00 Sports Tonight
- 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 Dateline
- 9:00 MLB: TBA

Thursday, June 22

Channel 9

- 12m Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 *Movie: "The Baby-Sitter's Seduction" (PG)*
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Blues Clues
- 8:30 Bodyshaping
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Disney's 101 Dalmations
- 3:30 Silver Surfer
- 4:00 Outward Bound
- 4:30 One World
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Showbiz Today
- 7:00 Sabrina, the Teenage Witch
- 7:30 Boy Meets World
- 8:00 Dawson's Creek
- 9:00 Ally McBeal
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 IRL Indy Racing: Pikes Peak 200
- 6:00 Extreme Bloopers
- 6:30 Up Close with Gary Miller
- 7:00 Sportscenter
- 8:00 60 Minutes II
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 MLB: TBA
- 2:00 Baseball Tonight
- 3:00 Sports Tonight
- 3:30 ABC World News Tonight
- 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 Dateline
- 9:00 MLB: TBA

Friday, June 23

Channel 9

- 12m The Late Show with David Letterman
- 12:35 Showbiz Today
- 1:00 *Movie: "Don Juan Demarco" (PG)* A psychiatrist treats a young man who says he is the great lover Don Juan. (Marlon Brando, Johnny Depp)
- 3:00 Rugrats
- 3:30 Rocko's Modern Life
- 4:00 The Simpsons
- 4:30 Home Improvement
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Bear in the Big Blue House
- 8:30 Co-ed Training
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Wheel of Fortune
- 1:00 Star Trek: Deep Space Nine
- 2:00 Sesame Street
- 3:00 Animaniacs
- 3:30 Superman
- 4:00 Men in Black
- 4:30 Boy Meets World
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board/Window on the Atoll**
- 6:30 Showbiz Today
- 7:00 Friends
- 8:00 Frasier
- 8:35 Spin City
- 9:00 NYPD Blue
- 10:00 NBC Nightly News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12:00 National Sports Report
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 NBA Inside Stuff
- 4:30 RPM 2Night
- 5:00 Inside the PGA
- 5:30 Inside the Senior PGA
- 6:00 Women's Pro Billiards
- 7:00 Sportscenter
- 8:00 20/20
- 9:00 Your World
- 10:00 World View
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n MLB: TBA
- 3:00 Sports Tonight
- 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 48 Hours
- 9:00 MLB: TBA

Programming note: All programs are subject to change without notice. Channel 13 sports are most likely to be changed. CPN cannot control changes. CPN will continue to serve the community with the best programs available.

Basketball season ends with big games

By Peter Rejcek

Five teams became champions this basketball season. In the women's division, Y&R went undefeated at 11-0, beating WD40 (8-4) in the championship game, 47-35. Three of those losses came against Y&R in the regular season.

Spartans I Men dominated A Division with a 11-1 record, defeating INYAZ (8-4) in the final game, 77-48, after beating them three times in the regular season.

In B Division, Mor Mor (7-5) avenged a regular season loss against Queen of Peace Doves I (8-3) in the championship game, 46-43.

Go Mavs! were a perfect 10-0 in C Division, dispatching Spartans White Boys (7-5), 51-35, in the final game.

YBU (6-6) beat Queen of Peace II (5-7) twice during the regular season, as well as the D Division final, 52-45.

Y&R members are, from left, Lee Allas, DeAnn Brower, Tahara Moreno, Lisa Cataldo, Lynn Olson, and Amy Butz. Not pictured are Susan Sasano, Paige Colclough, and Donde Hogue.

Spartans I Men members are, front row from left, Joemi Keju, Jon Ching, Burke Vinluan, Shaun MacDonald, and Roland Lincoln; back row from left, Brenden Harding, Misha Pierre-Mike, Floyd Corder, Justin Dohrman, Spencer Mawhar, Tom Moss, and Josh Talley. Not pictured, manager Scott MacDonald.

Go Mavs! members are, front row from left, Josh Trandall, Richard Mijokovich, Gordon Jones, and James Barrs; back row from left, Ray Fogg, Rod Curtis, Miguel Romero, Vernon Adcock, Mark Andrews, and Todd Seitz.

Mor Mor team members are, front row from left, Ross Arikitau, Regan Kibien, Randy Bolkiem, Samson Lang, and Mary Harris-Wiehe (manager); back row from left, Darlington Lange (coach), Danny Lajuoj, Andreas Wiehe, Morten Hax, Tom Martin, Roney Loeak, and Bullet Loeak.

YBU members are, front row from left, Abija Sormile, David Batlock, Malal Auster, Roldon Nenam, Dwain Enok; back row from left, Tial Tatiou, Elmor Antibas, Martine Mark, Flex Langrus, Jank Kobnij, Robert Kaiuou, Lele Tatiou, and Carlton Jibbwa. Not pictured, Dennis Joji (manager), Capelle Antibas, and Nick Boikem.

Classified Ads and Community Notices

CAFE PACIFIC	
Lunch	
Sat	Two-cheese Italian polenta ★ Roast pork with gravy Buffalo-baked chicken Grill: Jumbo chili dogs
Sun	Brunch station open ★ Slow-roasted prime rib Fried chicken
Mon	Brunch station open ★ Grilled pork chops Spaghetti and meatsauce
Tues	Eggplant Parmesan ★ London broil Hot dog bar Grill: Barbecued beef sandwich
Wed	Top-your-own taco bar ★ Barbecued ribs Broiled mahi mahi steak Grill: Chicken, bacon and Swiss
Thur	Chop stix bar ★ Country-fried chicken Jamaican jerk pork loin Grill: Patty melt
Fri	Ravioli and garlic bread ★ Roasted top round Fish and chips Grill: Smokehouse burger
Dinner	
Tonight	Stuffed baked potato ★ Beef noodle casserole Chicken supreme
Sat	Vegetarian stuffed peppers ★ Pizza madness Farmers' omelet Manicotti with marinara sauce ★
Sun	Chicken-fried steak Hamburger bar
Mon	Vegetable fajita ★ Roasted turkey Hot buffalo chicken
Tues	Cauliflower marranca ★ Barbecued brisket Beef and bean tostada
Wed	Enchiladas ★ Spaghetti and meatsauce Chicken-fried steak
Thur	Pasta primavera ★ Macaroni and cheese New England broiled dinner
★This symbol denotes the Wellness Menu.	
YOKWE YUK CLUB LUNCH SPECIALS	
Sat	Bleu cheese burger
Tue	Cajun shrimp fettuccine
Wed	Flauta grandé
Thur	Cantonese shrimp stir-fry
Fri	Flank steak quesadilla
YOKWE YUK CLUB DINNER SPECIALS	
Tonight	Shrimp Provencal Prime rib
Sat	Seafood stir-fry Prime rib
Sun	Breast of chicken Florentine Prime rib
Wed	Southwestern pork loin Prime rib
Thur	Family Night Cheese and onion enchiladas Snapper Veracruz
	Kids' menu Taco bar
Fri	Salmon croquettes Prime rib

HELP WANTED

The following on-island positions are open with Raytheon. For more information or to submit a resumé or application, call HR employment, Nancy, 53705.

PIZZA DELIVERY, Food Services. Casual position. Must possess valid USAKA/KMR driver's license. Deliver food items, interact with customers, handle cash transactions, and keep the vehicle clean.

CASHIER, Tape Escape. Casual position. Hours are evening and weekend shifts. Must be able to work independently and have good communication skills.

ASSOCIATE PERSONNEL ADMINISTRATOR, Human Resources. Full time. Responsible for HR office administrative support and entry level HR duties, such as administration of tuition assistance program and processing relocation expenses. Good interpersonal and communication skills and computer knowledge a must.

REGISTERED NURSES, Kwajalein Hospital. Temporary, casual, or part time. Looking for qualified nurses to fill vacancies. Qualified candidates will be required to undergo a criminal history background investigation.

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

SUBSTITUTE TEACHERS, Kwajalein Job Corps Center, to teach English, reading, and math to Marshallese students. Teaching certificate preferred, but not required. Teaching experience helpful. For information or to apply, call 55622.

MAIL CLERK, GS-03, USAKA/KMR Post Office. Closing date for this position is June 23. For more information, call Terry Morton, 54417.

COLLEGE OF THE MARSHALL ISLANDS, Business Dept. Teachers in accounting, management, and economics for the fall semester. Minimum requirement is bachelor's degree. Call 51034 or 52188.

FAMILY CHILD-CARE PROVIDERS. Responsible individuals to supervise young children in a home environment. Child Development Services will provide training and inspections to become an FCC provider. This is a requirement for anyone providing child care in their home more than 10 hours per week. Selected individuals and family members over age 12, as well as other authorized individuals residing in a potential child-care home, are required to undergo a criminal history background check. Call Trina, 52158.

WANTED

VIDEO of "Go Go Jonah." Call Emily, 52454.

HUNTING SAFETY instructor, any state. Call Kevin, 53488.

BICYCLE TRAILER. Call 52374.

ADULT TRICYCLE in good working condition to buy or borrow, Aug. 20-Sept. 1; child's bicycle with training wheels for 3-year-old. Call Angie or Joe, 53569.

LOST

HARDWARE: Bag of rigging parts including metal pins and silicone sealant. Call 52837.

PURPLE CAN huggie with "insert can" written on it, Monday. Call 52435.

SMALL MESH BAG containing four sets of swimming goggles. Call 52276.

PRESCRIPTION glasses with metal frames in black case on Lagoon Road. Call 52442.

MEN'S WRISTWATCH at Dally Field near bleachers, June 4. Call John, 53624.

CHILD'S BLACK-AND-PINK aqua shoes, size 9, May 31, on Western Street playground. Call 51114.

LADIES' brown Birkenstock T-strap sandals, Memorial Day. Call 52435.

FOUND

VISOR on path behind ammo fence. Call 52459.

BARNEY BEACH towel at Eric Brower's birthday party. Call 51618.

SERVICES OFFERED

NEED A baby-sitter, pet-sitter, or house-sitter? I'm your person. Call 52425.

GIVEAWAY

ASSORTED bicycle parts. Call 52607.

PATIO SALES

SATURDAY, 7 a.m.-noon, Qtrs. 241. Clothes, kitchenware, end tables, linens, Christmas tree, books, 160-quart cooler, and bikes. Call 51003.

MONDAY, 6-10 a.m., Qtrs. 423-A. Lamps, Corning Ware, large pictures, clothing, and lots of household items. Call 52514.

FOR SALE

COMPLETE SET of mini-blinds for 400 series three-bedroom housing, \$10 each or \$120 for all; computer desk, \$45; short storage cabinet, \$20; two children's snorkeling vests, \$10 each; 5' x 8' braided oval rug, \$30; chrome bath shelf with hooks, \$20; ladies' mountain bike, \$100; Huffy 21-speed, three months old, \$75; plants, \$5-\$20. Call 51474.

PCS SALE. Patio storage cabinet, 6' x 3' x 4' tall, with light and receptacle, \$40; open wooden storage cabinet with many bins, 11' 3" x 3' tall and 18½" deep, great for toys, \$40; kitchen bar, great work or sewing table, 6' x 28" x 39" tall, \$20; wool rug, has some spots, 8' x 5' 6", \$15; mini-blinds, various widths, \$4 each. Call 51576.

TWO rugs/door mats, brown, \$5 each. Call 52385.

Classified Ads and Community Notices

Three Palms Snack Bar

Phone Numbers:

53409: 10 a.m.-4:30 p.m.,
Snack Bar specials hot line
(what's cooking);
4:30-9 p.m., take out and delivery.
53402: Managers' office,
voice mail provides pager information.

FINAL PCS SALE. Maple 240-CD rack, kids' snorkel gear, new aluminum wheels for Pelican trailer, shelving, wood carrom/checkers game, bathroom rug, MultiPure water filter. Call 54529.

KOLCRAFT lightweight travel stroller, brand new, with tray and basket, \$40; Roland keyboard with soft case, \$500; 12' x 15' beige rug, \$25. Call Denise, 52304.

WAGON, needs paint, \$20 or best offer. Call Ethan, 53300.

DIVE GEAR, size medium, \$175; large wetsuit, \$15; large suitcase, \$5; water distiller, \$5. Call 54120 or 52627.

LA-Z-BOY recliner, \$75 or best offer. Call 59232 after 5 p.m.

WOODEN STORAGE shelf, 6' tall, \$25; sturdy work bench, 5½' long, \$40; wooden and wrought iron park bench, \$20; wooden

Kwaj Town Hall Meeting

**Tuesday, 6:30 p.m.,
in CAC Room 6.**

bookshelf, 5' 9" tall, \$15. Call 52680.

MAGNAVOX, four-head, high-quality stereo VCR with remote, \$100. Call 52322H or 57217W.

44' ISLANDER motor-sailer on Lot No. 1, includes new boathouse, two dinghys, new auto-pilot, new SSB, and lots of extras, \$18,000 or best offer. Call 52607.

8' INFLATABLE AVON dinghy, \$600 or best offer; 150' x 1" braided anchor line, \$150; bag of assorted tools, Kwaj-condition, \$50. Call 53466.

COMFORTABLE three-cushion La-Z-Boy recliner/sofa, \$450. Call 52390.

IKELITE UNDERWATER housing, \$99; Sony sport housing, excellent condition, \$34; golf clubs with bag, \$20; backpack, soft-frame, \$30; various duffles, \$1; tool organizer, \$2; Snap-N-Go baby stroller with

quick release car/airline seat, great for traveling, \$40; Fisher Price portable bassinet, adjustable, \$30; 20" girls' bike, \$30. Call 52573H or 58331W.

GOLF CLUBS, \$10 to \$50. Call 53759 after 6 p.m.

FULL-SIZE mattress and box springs, never used, \$488. Call 54152.

FENCE, 103' long x 5' tall, with gate, available June 24, \$350; computer desk, \$45; short storage unit, \$20; white stacking shelves, \$2 each; various size plants, \$5 to \$25. Call 51474.

COMMUNITY NOTICES

COCONUT rope-making demonstrations will be given Monday, 4-6 p.m., at the Marshallese Cultural Center.

ROI BACHELOR Advisory Council is scheduled for Wednesday, June 21, 1 p.m.

OCEANVIEW CLUB

Saturday

Radio DJ
Sarah Ankofski
plays the
best stateside
alternative music
for your
dancing pleasure,
8 p.m.-1 a.m.

Sunday

DJ Jim Muhich plays
the best music from
the '80s and '90s,
8 p.m.-1 a.m.
Stop by and enjoy
the fun.

Rock-N-Bowl

Kids in fifth grade or older are invited for an evening of music and bowling at the Bowling Center Monday, June 26, 7-10 p.m. Parents invited, too. Make it a fun family evening.

There is a \$5 per person fee or \$4 per person fee for two or more in the same family. The fee includes snacks, bowling shoes, and as many games as your arm lasts.

Small Arms Range Notice

The small arms range will be in operation tomorrow, 3:30-6 p.m. Avoid the hazard area shown below.

Questions? Call 53400.

ARE YOU PCSing and need to dispose of outdated children's magazines? Gerri Jackson needs any children's magazines, such as "Highlights," "Sports Illustrated for Kids," "Jack N Jill," or others, for ages 3 and up, for English as a Second Language classes. Call Gerri, 54430, or bring to Qtrs. 456-A, or Building 735, RSE Administration.

PEOPLE who are PCSing can pre-order the new Kwaj Cookbook by sending a check for \$25 and their new address to CWF, P.O. Box 1068, APO AP 96555. Cookbooks will be mailed when they arrive in September. Questions? Call Lora, 54186.

LADIES' RETREAT in Majuro, sponsored by the Christian Women's Fellowship, is planned for Sept. 1-5. A guest speaker has been invited. Questions? Call Lora, 54286, or June, 53481.

SUMMER FUN adult outdoor beach volleyball season runs from July 1 to July 29. Managers' meeting will be Wednesday, June 21, 5:30 p.m., in CAC Room 7. This is a new season and we welcome all adults in the community to join in the excitement. For more information, call Lynn, 53331.

KWAJALEIN SHRINE Club meets the third Wednesday of the month, 7 p.m., in the Yokwe Yuk Club Kabua Room. For more information, call Jonathan Jackson, 51506 or 54430.

DURING THE MONTHLY supply barge operation Thursday, June 22, 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.

KWAJ CHURCH of Christ Sunday topic: "Salvation to All Believers," 9:30-10:30 a.m., in CRC Room 1. Bible class is Thursday, 7-8 p.m., in CRC Room 6. Topic is "Moses."

REMINDER: Do not tamper with or unplug the insect monitoring devices on Kwajalein.

COMMUNITY ACTIVITIES will sponsor a softball tournament Sunday and Monday, June 25-26. Registration for men's and coed teams must be submitted to Lynn Olson at Community Activities no later than Tuesday, June 20. Registration fee is \$10 per team. For more information, call Lynn, 53331.

The Bargain Bazaar

Monday 1-3 p.m.
Wednesday 6-8 p.m.
Thursday 1-3 p.m.
Saturday 1-3 p.m.

Donations always welcome.
For pickup, call 53661.

U.S. GOVERNMENT property sealed bid sale will be conducted during the months of June and July. Items will be available for inspection June 27-July 8 (except holidays), Tuesday through Friday, 8 a.m.-3:30 p.m., and Saturdays, 8 a.m.-3 p.m. and 4:30-6 p.m. Sealed bids will be received until 6 p.m. local time July 8, at Raytheon Range Systems Engineering, DCCB, Facility 1520. Bids will be opened at 9 a.m., July 11. For additional information, call Raytheon Reutilization and Disposal, 51770 or 51076.

GOLF COURSE greens fees and locker rental payments for July 1-Dec. 31 are due by July 1. The \$126 fee is payable at Community Activities office, 7:30-11:30 a.m. and 12:30-4:30 p.m., or at the golf course pro shop, or mail check to Community Activities, P.O. Box 23, Local. Additional \$15 fee assessed to all late payments. Questions? Call 53331.

BOWLING locker rental fees for July 1-Dec. 31 are due by July 1. The \$12 fee is payable at Community Activities office, 7:30-11:30 a.m. and 12:30-4:30 p.m., or mail a check to Community Activities, P.O. Box 23, Local. Additional \$5 fee assessed to all late payments. Questions? Call 53331.

DO YOU WANT TO STOP DRINKING? We can help. Alcoholics Anonymous meets three times a week in Building 932, Kwajalein: Tuesdays, Thursdays, and Saturdays, 6:30 p.m. Call 51143 and leave a message for information or help. We will call you back.

ALCOHOLICS ANONYMOUS meets on Roi-Namur at Tr. 8311, Tuesdays and Fridays, 8 p.m. If you have a desire to stop drinking, call 56292 to leave a message, and we will get back to you.

If you don't have a paper by 5:45 p.m. on Tuesdays and Fridays, call 52114 before 6 p.m., and one will be delivered to you.

**Mic Shop summer hours
for July and August.**

Monday 4-6 p.m.
Tuesday 10 a.m.-noon
Thursday . . . 10 a.m.-noon

See you at the movies!

Saturday

Darby O'Gill and the Little People (G)
An Irish storyteller's tall tales come to life as he comes face-to-face with leprechauns, the banshee, and other Irish folk characters. (Sean Connery, Albert Sharpe, Janet Munro) (93 minutes)
Richardson Theater, 7:30 p.m.

The Talented Mr. Ripley (New Release, R)
Tom Ripley is a bright and charismatic sociopath who makes his way in mid-1950s New York City as a men's room attendant and sometime pianist, though his real skill is in impersonating other people and running second-rate scams. He is sent to Italy by a wealthy tycoon to bring back the man's decadent son. Enamored with the lifestyle he finds, Ripley murders the son and assumes his identity. (Matt Damon, Gwyneth Paltrow, Jude Law) (139 minutes)
Yokwe Yuk Theater, 8 p.m.

Hanging Up (New Release, PG13)
Three sisters must make peace among themselves as they pull together to deal with their ailing, alcoholic father, who has grown argumentative and increasingly difficult to handle. (Meg Ryan, Diane Keaton, Lisa Kudrow, Walter Matthau) (93 minutes)
Tradewinds Theater, 8 p.m.

Sunday

Jailhouse Rock (Classic, 1957)
Considered Elvis Presley's best musical, though this 1957 film is handcuffed by a sappy plot. A good-hearted Presley gets stuck in the slammer, only to hook up with a conniving manager. (Elvis Presley, Mickey Shaughnessy, Dean Jones, Judy Tyler) (96 minutes)
Richardson Theater, 7:30 p.m.

Hanging Up (New Release, PG13)
Richardson Theater, 9:30 p.m.

The Talented Mr. Ripley (New Release, R)
Tradewinds Theater, 7:30 p.m.

Darby O'Gill and the Little People (G)
Tradewinds Theater, 9:30 p.m.

Monday

Darby O'Gill and the Little People (G)
Richardson Theater, 7:30 p.m.

The Talented Mr. Ripley (New Release, R)
Yokwe Yuk Theater, 8 p.m.

(Photo by Peter Rejcek)

Susan Sasano, Community Activities youth supervisor, talks with aide Brendan Greene about a role-playing skit that teaches staff how to handle young kids.

Summer Fun program blasts off Tuesday

By Peter Rejcek

One child anxiously stomps his foot against the wall. Another keeps raising his hand, disrupting the class. The youthful instructor appears to be at a loss as to how to bring his charges under control.

That's OK — this is only a drill. Jonathon Ching, along with about 20 other teens and young adults, still has a few days to perfect his child psychology techniques before Kwajalein's version of summer camp begins.

Summer Fun session 1 blasts off Tuesday, and this week Susan Sasano, Community Activities youth supervisor, is preparing her instructors and

aides in everything from basic first aid to how to spot signs of child abuse, as required by the Army. Sasano even uses role-playing exercises, in which some instructors play petulant children, causing an array of problems for other young instructors.

"I like the role playing," said Sandy Hillman, senior recreation assistant. "It was so much fun because I got to be a little kid."

Sasano said she has an interesting mix of helpers, from Marshallese and Kwaj teens to college students visiting parents over the summer holiday.

"This should be exciting, because
(See SUMMER, page 4)

WEATHER
Courtesy of Aeromet

Tonight: Partly cloudy with isolated showers.
Winds: East-northeast to east at 8 to 14 knots.
Tomorrow: Partly cloudy during the day, then increasing clouds late. Isolated showers possible.
Winds: East-northeast at 8 to 14 knots, with higher gusts near showers.
Temperature: Tonight's low 79°
Tomorrow's high 86°

June rain total: 2.51"
Annual rain total: 33.41"
Annual deviation: -0.82"

Call 54700 for continuously updated forecasts and sea conditions.
Forecasts available online: www.kmr-wx.com

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Friday June 16	0631/1909	1833/0543	0347, 5.6' 1604, 4.6'	1011, 1.0' 2156, 1.0'
Saturday June 17	0631/1909	1922/0629	0419, 5.7' 1637, 4.6'	1044, 0.9' 2227, 1.0'
Sunday June 18	0632/1910	2011/0717 Full moon	0450, 5.7' 1710, 4.6'	1116, 0.9' 2259, 1.0'
Monday June 19	0632/1910	2059/0805	0522, 5.7' 1743, 4.5'	1149, 0.9' 2330, 1.2'
Tuesday June 20	0632/1910	2145/0854	0554, 5.6' 1817, 4.3'	1223, 1.1'