

THE KWAJALEIN HOURGLASS

Volume 41, Number 37

Friday, May 11, 2001

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

(Photo by KW Hillis)

High school science students, from left, Niki Powell, Spencer Mawhar, Misha Pierre-Mike and Katie DeLong participate in a hands-on mission simulation during a tour of TRADEX. Sixteen students participated in the KMR briefings this week.

Range opens doors to students

By KW Hillis
Feature Writer

Some of them already have plans to pursue other fields, such as architecture or international relations, but a small group of high school students opted to get up early and stay late for a week to learn about Kwajalein Missile Range and careers in engineering. "The weeklong program has three

objectives, each with equal weight, said Jeff Beckley, RSE Kwajalein Technical manager. "First, educate the students with regard to what we do here ... second, encourage students to pursue degrees and careers in engineering ... third, have fun."

The program is the brainchild of Lt. Col. Raymond Jones, KMR com-
(See *STUDENTS*, page 5)

Exercise tests Kwaj readiness

By Jim Bennett
Editor

At 8:10 a.m. Tuesday, Nita Jarrell, the KMR commander's secretary, got a call no one looks for. A man claiming to be part of a terrorist organization called Against Mutual Assured Destruction told her his group had targeted Kwajalein to "shed American blood."

"It was very scary," Jarrell said. "I knew it was an exercise. It sounded real."

Jarrell used a phone threat checklist provided to her and other offices around the island by USAKA Provost Marshal Maj. Paul Bezzek, marking down specifics about the call.

"I always kept it by my desk," she said. "I didn't think I'd use it. I knew
(See *EXERCISE*, page 4)

Greenpeacers to spend week in jail

By Jim Bennett
Editor

Two Greenpeace protesters will spend a week in jail and pay a \$100 fine each for trespassing on USAKA Monday, and future trespassers could get longer jail terms, according to John Young, assistant attorney general for the RMI.

Anne Marie Rasmussen, 21, of Denmark, and Mike Townsley, 37, of the United Kingdom, were arraigned Tuesday in the Republic of the Marshall Islands District Court, visiting on Ebeye this week. Both Rasmussen and Townsley pleaded guilty to a charge of trespassing, and each received \$100 fines and 30 days in jail, with only seven days to serve, according to court documents. Furthermore, the two were allowed to secure air passage to Majuro, where they could finish
(See *PROTESTERS*, page 3)

YYWC raises \$40,000 for education

By Peter Rejcek
Associate Editor

The eel traps and beautifully carved pelagics that sit on shelves at Kwajalein homes are more than mere decorations. For many students throughout Micronesia, they represent a ticket to a better education.

The Yokwe Yuk Women's Club announced this week that it raised \$40,000 between sales at the Micronesian Handicraft Shop and the Bar-

gain Bazaar. The money will be used next school year to assist education throughout Micronesia, from college scholarships to sports equipment for schools on Ebeye.

"It's more [money] than we've raised in a while," noted Dianne Tarnstrom, YYWC president.

The Mic Shop alone earned \$30,000, with proceeds from Bargain Bazaar adding another \$10,000. The
(See *YYWC*, page 4)

Editorial

Warning! This column not for the faint of heart: Read at own risk

As you know, I was TDY in the states for the entire month of April. The morning after I got home, I looked out over the oceanfront vista around me and this "thing" caught my eye. Our effort had materialized. The notorious water slide had been installed at the Family Pool.

Travel back in time with me if you will to July of last year. This command was awarded \$75,000 in APIC prize money. We supplemented that with another \$33,000, surveyed the Kwajalein and Roi-Namur communities, listened to your requests and tried to make as many of them happen as fiscally possible. This community wanted a water slide at Emon Beach.

When the Emon Beach option proved too costly, we opted for, and estimated and allocated, over \$8,000 for the purchase and installation of a

water slide at the Family Pool. Now it's here.

But, I have to tell you, I gazed in amazement at this thing. I had pictured small children conquering the long ascension to the top, standing on the summit, looking down through the long, dark tunnel before them, contemplating going through it, hitting the water at the bottom at 15 mph. What a thrill. What a personal best.

I wondered at the many, many little thrill-seekers who would challenge "The Water Slide," while parents bit their nails and took video of Little Johnny coming through the chute! Wrong. It ain't going to happen, folks. If you've seen this \$8,100 piece of plastic, you must be wondering, "What's up with the colonel? What was he smoking when he let somebody spend \$8,100 for THIS?"

For our \$8,100, we got ten steps up and seven short feet down. Our kids

can't even work up a good steam with that. They're not going to hit the water. They'll do well to plunk into the water. It's a major disappointment to me ... and I'm not even a kid.

When I finally stopped fuming about it, I realized that I had actually empowered someone to buy this thing and install it. If this is what I get from empowering people to do their jobs, we were all robbed. I probably could've done better with my Sears catalog and credit card!

This is not what "right looks like" to me. And, I would not be as disappointed if someone had ever stepped forward and said to me, "Look, Colonel, here's the thing ... we don't need to spend that much money on this purchase ... we can use the extra money we save to do this (great other thing) for the community ..." or words to that effect.

Do me a favor. Ride by the Family Pool and look at what we purchased with \$8,100 of your prize money. Then, tell me ... is it ME, or do you also think we were robbed?

Write a letter to the editor and tell me what you think. Call 51098 — the Hotline — and tell me if you think your APIC prize money was gouged.

Hooah!

Want to voice an opinion?

Letters should be less than 300 words. Keep your comments to the issues. Letters must be signed. We will edit for AP style and space. Please limit yourself to one letter every 30 days.

Send your letter to:

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

The Kwajalein Hourglass

Commanding Officer...Col. Curtis L. Wrenn Jr.
Public Affairs Officer.....Preston Lockridge
Editor.....Jim Bennett
Associate Editor.....Peter Rejcek
Feature Writers.....Barbara Johnson
KW Hillis
Graphics DesignerDan Adler
Sports WriterBruce Sinkula

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: 2,100

Jest for Fun ————— By Ron Tsubamoto

INTERNATIONAL FIELD OF MOTORCYCLE RACING STARS PARTICIPATED IN THE FIRST ANNUAL KWAJALEIN "RACE FOR THE GOLDEN COCONUT"

- COAST TO COAST RECORD : 29 SECONDS BY LOCALS JUDY & LENNY
- ROUND THE ISLAND RECORD : 3 MIN. 14 SECS. BY J. GECKO OF SPAIN

Tsubamoto

Military spouses earn their stripes

(Editor's Note: May 11 is Military Spouse Day.)

I can't speak for the husbands out there. They'll have to write their own story. But I will say for military and government-contractor wives everywhere — you are soldiers, airmen, sailors and Marines, too. You just don't get the uniforms or the promotions.

Ahh, these wives of our military, and our nomadic contractors and Department of Army civilians—drawn to the pomp and circumstance by the thrill of serving their country through their men, right?

Wrong. They each have their own war story, but chances are their military or GOCO (government-owned, contractor-operated) lives began with promises of exotic travel, or maybe even bribes.

He said, "So, do you want to go to Germany with me and pick up a cuckoo clock?"

She said, "I do ... and I'm packed."

So begins her life as an *atta-girl*.

An *atta-girl* is the woman who follows her big lug around the globe for at least 18 of his 20-plus years in uniform; unaccompanied tours and time at sea considered.

She memorized her husband's social security number when she learned she couldn't cash a check in the exchange or have a baby in the military hospital without it.

The woman has changed jobs so many times that asking her to keep her resume to the preferred two pages is about like asking her which of her kids she wants to keep.

Oh yeah, the kids, the little darlings ... mini family members. They're born everywhere between Spokane and Savannah, except the twins, who always seem to debut in a foreign country when there's no extended family to pull sleepless night shifts. Maybe there's a West Coast baby or an accidental East Coast baby. Often the kid is on solid food before Dad lays eyes on it for the first time, but that's another story.

The *atta-girl* is not just another shop-til-you-drop woman, although she can ask "how much?"

in a couple of languages.

She is strong and flexible. She has to be to survive that last-minute change of orders, sending her and her family to Walla Walla, Wash., when the household goods await them in Germany, and the family van is on a barge somewhere in between.

An *atta-girl* can spot the box with the wall hangings in it while it's still on the Mayflower moving van, tear it open with her teeth if she has to, and get the home-sweet-home needlepoint up on the wall before little East Coast baby can wail, "Mommy, where's the bathroom in *this* house!?"

She is forever prepared. She learned long ago to have some culinary creation ready to pop into the oven at a moment's notice for those battalion pot-lucks or an Aloha beach party. She can buy a low-cost, low-grade rump roast at the commissary, tenderize and pulverize it into something edible and entertain guests that night in her new government quarters.

She is a soldier, sailor, airman or Marine without the uniform. Nothing can stop her, and she doesn't ask for much. She sometimes fails, but usually succeeds. She knows the only constant is change. She gets lonely, but makes friends easily. She lives and learns, and all that is important to her is having her teenagers and husband on the same continent. If they're all speaking to each other, that's a perk.

They are *atta-girls*. Together they form neighborhoods, communities, and long lines at the commissary. They work and volunteer for charities, and together they laugh, cry and sometimes swear.

All this and a cuckoo clock, too. Who can ask for anything more?

Protesters could face stiffer penalties if they trespass again ...

(From page 1)

out their sentence, provided they paid for the round trip for an Ebeye police officer who would accompany them.

The sentence is standard for a second offense, a first offense generally carrying just 30 days probated, Young said. But two other Greenpeace protesters were convicted of trespassing on Meck Island in July 2000, during the Integrated Flight Test, and consequently, Rasmussen and Townsley were treated as second-time offenders.

"Another [Greenpeace] incident and [jail time] will go up even more, and the cost of doing business for them goes up," Young said.

Arrested on Monday by Kwajalein police, the pair was held in the Ebeye jail Monday night. The District Court came to Ebeye Tuesday for their regularly scheduled monthly session. Under RMI law, accused must go before a magistrate judge within 24 hours. The court moved the Greenpeace case ahead on the docket and handled the matter Tuesday, Young said.

Jeramon non kom

"*Jeramon non kom*" is the Marshallese way to say, "Goodbye and good luck friends."

Staff Sgt. Mario Gutierrez, Karla Gutierrez-Cetina, Luis "Alex" Gutierrez-Cetina and Mario Jose Gutierrez-Cetina depart May 17 on ATI. They are headed for Harrisonburg, Va., after a two-year tour at Kwajalein. Gutierrez is operations supervisor at the post office.

In farewell they say, "We're glad to have met everyone. This has been a learning experience for all of us. *Viva los vatos.*"

Kom ruwainene

"*Kom ruwainene*" is the Marshallese way to say, "Welcome."

Deborah L. Jones is the new USAKA protocol officer. She arrived from Garmisch, Germany, where she was protocol officer at the Marshall Center.

Deborah was at Kwaj 12 years ago for a two-hour layover on the way to Wake Island.

She says, "I think it will be a great assignment."

YYWC hands out 27 scholarships ...

(From page 1)

latter is spent solely on Ebeye schools, according to Tarnstrom.

This year, a total of about \$20,000 is being doled out, with a good portion of the money going to scholarships for graduating high school seniors. Tarnstrom said the YYWC Education and Assistance Committee received 27 applications from students throughout the islands, from Yap to Majuro. She said all of those who applied will receive assistance.

"We're going to do them all this year," she said.

Tuesday night, during a YYWC volunteer appreciation dinner at Emon Beach, the organization also approved a pair of \$1,500 grants to Ebeye schools — Seventh Day Adventists and Queen of Peace. Queen of Peace is using the money to buy a copier, while SDA has budgeted the money for a variety of purchases, from sports equipment to basic school supplies, Tarnstrom said.

Money raised also goes to educational programs like the one sponsored by the YYWC in April, when a group of student teachers came from Majuro to visit Kwajalein classrooms. Funds also went to the College of the Marshall Islands campus on Gugegue to purchase 20 English/Marshallese dictionaries.

Tarnstrom said next year the club is going to focus on balancing its efforts between individual scholarships and schools. "It depends on who sends us proposals," she said.

Locally, the club also hands out scholarships for graduating seniors from Kwajalein High School. The money comes from fundraisers held throughout the year. Scholarships are given to the school's valedictorian, salutatorian and for the student with the most outstanding community service.

There are about 100 women in the YYWC. Many volunteer to work at the Mic Shop, Tarnstrom said. The Bargain Bazaar is kept running by a smaller core group of six to 10 volunteers.

"They do a great job," she said. "They're amazing."

Paul Bezzek, USAKA provost marshal, briefs Col. Curtis L. Wrenn Jr., USAKA/KMR commander, and other leaders of the Emergency Operations Center Thursday about this week's anti-terrorism drill.

(Photo by Jim Bennett)

Exercise prepares for the unexpected ...

(From page 1)

about the exercise, but I didn't think I'd be directly involved, not in this way."

Jarrell's phone call kicked off a three-day anti-terrorism exercise that saw the Emergency Operations Center go to stand-by status and took Kwajalein to Threatcon Bravo.

"We're going through the procedures so that we can learn what works," said Capt. Richard Scrivner, deputy assistant chief of staff, Operations. "We want to bring about community awareness and protect personnel and equipment."

The exercise directly involved Kwajalein Police Department and USAKA staff, but indirectly included the entire island in a number of ways often not considered. For example, secondary doors to offices were locked; people were required to visibly wear their badges at all public facilities on-island; and vehicles were parked well away from buildings, to name a few.

The scenario described AMAD as a group of about 1,000 committed members who use homemade bombs packaged in backpacks and briefcases on high-tech and aircraft targets. Scrivner said he and Bezzek made up the group while throwing around abbreviations during a meeting one day before the exercise.

The group called Jarrell again on Wednesday morning, adding that Kwajalein security was weak and that

their group would ensure the U.S. didn't fire another missile from the range.

In an added note, off-island phone lines went down Wednesday, due to a severed cable in California, which was not part of the exercise. But playing along with circumstances, drill officials threw in a bombing of a Burger King at Vandenberg Air Force Base, adding that details were sketchy because phone lines were down. Later, AMAD claimed credit for the bombing, which killed three people and injured 11.

In a meeting at the Emergency Operations Center, officials representing various base organizations discussed ramifications of the threats, both real and potential. Officials talked about lessons learned such as how to better patrol the island, items to move and remove and buildings to secure better.

Bezzek reiterated the need for the community to control access to buildings, locking unnecessary entrances and ensuring that authorized people only were admitted, and searching around offices and buildings for suspicious items such as unattended backpacks and briefcases.

"I think it's a good thing. There's no other way to get us prepared for the real thing," Jarrell said. "I hope I never get a real call, but if I do, I would have to handle it the same way."

Students encouraged to 'move down the road' ...

(From page 1)
mander.

"What I wanted to do is to continue to provide the community an opportunity [to see] why we're out here, [and give] the high school kids a chance for a hands-on experience ... to talk to engineers actually working. [Each day] there is a lecture, and then they go to the site and see it in operation."

Sixteen students responded to an invitation from high school science teachers Derek Brower and Brian Brewster to be a part of the program.

Starting Tuesday, the junior and senior science students attended briefings before school. After school, they toured portions of KMR, including a visit to KREMS on Roi-Namur.

The program began with an overview briefing about KMR by Beckley. An afternoon tour of the Kwajalein Missile Control Center followed Tuesday. Wednesday, the students visited ALTAIR, ALCOR, MMW and TRADEX. Optics, Communications, Telemetry briefings and tours, and a KMCC mission playback, with students manning the controls, rounded out the week.

The program has already met the three objectives, according to a few of the students who arrived early Thursday morning for the Optics overview given by Cal Powell, Optics engineering leader.

"I think they did very well," said senior Jacob Olson, who will be attending the University of Massachusetts — Dartmouth next fall. Olson is planning to go into electrical engineering.

Although familiar with the engineering field through his father, uncle and school counselor, Olson said that he found out additional information during Kevin Hartnett's briefing at TRADEX on Wednesday. Employment on Kwajalein may be in Olson's future.

"I was planning on going to school and then getting a job back here," Olson said, adding that this program may help undecided students make up their minds what they want to do.

Different engineering career paths is one of the focuses of the program because of the fewer number of students entering engineering, Hill said. "[Students] steer away because of the heavy emphasis on science and math."

Many of the students in the weeklong program are not considering engineering, but they decided to attend anyway, Brower said.

"This is the opportunity to see what [a specific] job entails. That has been a real benefit because it is something the kids are interested in," he explained. "And a lot of these kids are dealing with what they want to do in their life ... what a great opportunity and, hopefully, motivation for some of these students to do the extra work."

Junior Niki Powell said, "I've had a good time doing this. I've learned about what goes on ... what actually happens here."

Although she's thinking of going into a career in biology, Powell was very interested in the KMR information. Powell said she was most impressed by how the ALTAIR radar was moved during the KREMS tour on Wednesday.

The speakers, who focused their briefings on the mission and their engineering specialties, got high marks from the listeners.

For example, Dr. John Szczepanski, a MIT/LL Mission Support and Data Products leader, illustrated a discussion about radars using a radio and talking about how radio stations broadcast music.

"Dr. Szczepanski did a great job," Powell said. "We were able to understand almost all his speech."

Junior Sean Cummings has not decided what he's going to do after high school, though he's leaning toward architecture, cognitive science or computer engineering. This week has been an influence, he said.

Cummings said he is particularly interested in "how the range was developed ... the history of things." He brought some questions to ask from his previous tours of the facilities.

"I was hoping to get [information on] all the radars as possible and get some questions answered, [such as] what modernization entails," he said.

Every year the high school students take a field trip to see some aspect of the range. This year, however the program is more formal, Brower said.

"We do this [program] every couple of years," said RSE Roi-Namur technical manager Jeff DeLong, adding that although it takes a lot of effort and time to put on the program, it would be "a shame not to do this for the kids."

On the way to ALTAIR, DeLong told the busload of students what it will take if any are interested in going into engineering and coming to work at KMR.

"It's at least one college degree," DeLong said. "Second, experience in radars ... Third, a desire to be on a team that's the best ... last, the desire to keep wanting to learn."

"You don't have the degrees yet and the experience takes time, but if you can fill in those four bubbles, that's what we do here regularly," DeLong said.

On Saturday evening during a picnic between the students and KMR staff at Camp Hamilton, Jones will present certificates to each participating student, recognizing that they have completed the orientation course.

"I would like to see this as an annual event," Jones said. "I'm getting a lot of great feedback ... [the students] are on the edge of their seats."

Whether students pick engineering or another field to focus on, Szczepanski recommended that they find something they like to do and pursue it.

"I think the luckiest thing you can do in your life is to find some work that you like to do," Szczepanski said. "You'll do it better, you'll do more of it and you'll be more satisfied."

"Keep in the back of your mind that very few decisions in life are irreversible," he added. "Make a choice what you want today and move down the road."

CPN Program Guide

Kwajalein/Roi-Namur

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 Family Ties
- 7:00 Academy of Country Music Awards
- 10:00 Headline 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 CNN World News
- 8:30 CNN Newsroom
- 9:00 NHL: Penguins/Sabres

Saturday, May 12

Channel 9

- 12m The Late Show with David Letterman
- 12:30 ESPNews
- 1:00 **Movie: "Return to Snowy River" (PG)** A strong-willed Australian goes against his father to reclaim his land and the woman he loves. (Tim Burlinson)
- 3:00 Scooby Doo
- 3:30 The Partridge Family
- 4:00 Good Times
- 4:30 Family Ties
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Bear in the Big Blue House
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Window on the Atoll/Bulletin Board**
- 12:30 Judge Judy
- 1:00 Frasier
- 1:30 Friends
- 2:00 Sesame Street
- 3:00 Sylvester and Tweety
- 3:30 Disney's Recess
- 4:00 Moesha
- 4:30 Sabrina, the Teenage Witch
- 5:00 Jeopardy!
- 5:30 Headline News
- 6:00 **Bulletin Board**
- 6:30 Family Ties
- 7:00 Survivor: Back From the Outback
- 8:00 Star Trek: Voyager
- 9:00 X-Files
- 10:00 Headline News
- 10:35 The Tonight Show with Jay Leno
- 11:35 The Late Show with David Letterman

Channel 13

- 12m ESPNews
- 12:30 Your Corps
- 1:00 Headline News
- 1:30 Morning Business Report
- 2:00 Good Morning America
- 4:00 Sportscenter
- 5:00 AMA Supercross 250
- 6:00 AMA Supercross 125
- 7:00 Tennis Master's Series
- 9:00 Primetime Thursday
- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News Tonight

- 11:30 CBS Evening News
- 12n NBA: 76'ers/Toronto
- 2:30 NBA: Lakers/Kings
- 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 Boxing: Millet vs. Quinonez

Sunday, May 13

Channel 9

- 12m The Late Show with David Letterman
- 12:35 ESPNews
- 1:30 **Movie: "Coyote Tales" (G)** Grandfather Coyote, Donald Duck, Tigger and other Disney characters illustrate the life of a young coyote.
- 3:00 The View
- 4:00 Homes with Style
- 4:30 New Attitudes
- 5:00 **Bulletin Board**
- 6:00 CNN/SI
- 6:30 NBC Nightly News
- 7:00 Calilou
- 7:30 Reading Rainbow
- 8:00 Disney's Buzz Lightyear
- 8:30 Rugrats
- 9:00 Pokemon
- 9:30 Making the Band
- 10:00 Scientific American
- 11:00 Home Time
- 11:30 California's Gold
- 12n The View
- 1:00 Andy Griffith
- 1:30 I Love Lucy
- 2:00 Bewitched
- 2:30 M*A*S*H
- 3:00 Charlie's Angels
- 4:00 Fantasy Island
- 5:00 The Twilight Zone
- 5:30 Alfred Hitchcock Presents
- 6:00 Who Wants to Be a Millionaire?
- 7:00 JAG
- 8:00 Barbara Walters Special
- 9:00 20/20
- 10:00 **Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12m Sportscenter
- 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 People In the News
- 4:00 AMA Supercross 250
- 5:00 Tennis Master's Series
- 7:00 NBA on NBC
- 7:30 NBA: Spurs/Mavericks
- 10:00 Headline News
- 10:30 Army Newswatch
- 11:00 MLB: Rangers/White Sox
- 2:00 CNN/SI
- 3:30 Sports Tonight
- 4:00 Larry King Weekend
- 5:00 Dateline International
- 6:00 Judith Regan Tonight
- 7:00 Dateline International
- 8:00 Navy/Marine Corps News
- 8:30 Army Newswatch
- 9:00 MLS: L.A. vs. N.Y./N.J.
- 11:00 Baseball Tonight

**Window on the Atoll
visits the
Small Boat Marina**

Monday, May 14

Channel 9

- 12m Chinese in the Frontier West
- 1:00 Seinfeld
- 1:30 Drew Carey
- 2:00 Walker, Texas Ranger
- 3:00 America's Black Forum
- 3:30 Late Friday
- 4:30 The Entertainers
- 5:00 **Bulletin Board**
- 5:30 Hour of Power
- 6:00 Gospel Grooves
- 6:30 Precepts for Life
- 7:00 Animaniacs
- 7:30 Batman
- 8:00 Bear in the Big Blue House
- 8:30 Book of Virtues
- 9:00 Family Movie: **"Three Caballeros"**
- 10:30 Rugrats
- 11:00 Wild America Special
- 12n Crocodile Hunter
- 1:00 Star Trek
- 2:00 Scientific American
- 3:00 The FBI Files
- 4:00 ER
- 5:00 **Movie: "The Money Pit" (PG)** A young couple gets a deal on a house that's too good to be true — and finds out why. (Tom Hanks, Shelley Long)
- 7:00 History of Jazz
- 8:00 **Movie: "2001: A Space Odyssey" (PG)**
- 10:30 **Movie: "Batman and Robin" (PG)** Mr. Freeze and Poison Ivy have joined forces, and it's up to the Dynamic Duo to save the day. (George Clooney)

Channel 13

- 12m Sportscenter
- 1:00 CBS Sunday Morning
- 2:30 Face the Nation
- 3:00 Evans, Novak, Hunt and Shields
- 3:30 Headline News
- 4:00 NBA on NBC Pregame
- 4:30 NBA: Bucks/Hornets
- 7:00 NBA: 76'ers/Raptors
- 9:30 NBA: Lakers/Kings
- 12n MLB: Astros/Reds
- 3:00 Sports Tonight
- 4:00 This Week
- 5:00 Computer Chronicles
- 5:30 Science and Technology Week
- 6:00 **Window on the Atoll/Bulletin Board**
- 6:30 George Michael's Sports Machine
- 7:00 World Report
- 8:00 Dateline Sunday
- 9:00 PGA: Byron Nelson Classic

Tuesday, May 15

Channel 9

- 12m **"Batman and Robin"** (continued)
- 1:00 **Movie: "The Money Pit" (PG)** (Repeat)
- 3:00 Scooby Doo
- 3:30 The Partridge Family
- 4:00 Good Times
- 4:30 Family Ties
- 5:00 **Bulletin Board**
- 6:00 The Today Show
- 8:00 Dora, The Explorer
- 8:30 Wheel of Fortune
- 9:00 Oprah Winfrey
- 9:55 Port Charles
- 10:20 Guiding Light
- 11:10 General Hospital
- 12n **Bulletin Board**
- 12:30 Judge Judy
- 1:00 Who Wants to Be a Millionaire?
- 2:00 Sesame Street
- 3:00 Aaahh! Real Monsters
- 3:30 Weekenders

4:00 Popular Mechanics for Kids
4:30 Brothers Garcia
5:00 Jeopardy!
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 Family Ties
7:00 60 Minutes
8:00 Touched by An Angel
9:00 The Practice
10:00 Headline News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Sportscenter
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 Sportscenter
5:00 MLB: Pirates/Brewers
7:00 Sportscenter
8:00 Navy/Marine Corps News
8:30 Army Newswatch
9:00 Fox News Live
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n NBA: TBA
2:30 Inside the NBA
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 Monday
9:00 NHL: TBA

Wednesday, May 16

Channel 9

12m The Late Show with David Letterman
12:35 ESPNews
1:00 **Movie: "Riders of the Purple Sage" (PG)**
While searching for the man who caused his sister's death, a cowboy rescues a woman from a religious sect that wants her land. (Ed Harris, Amy Madigan)
3:00 Scooby Doo
3:30 The Partridge Family
4:00 Good Times
4:30 Family Ties
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Blues Clues
8:30 Wheel of Fortune
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Who Wants To Be a Millionaire?
2:00 Sesame Street
3:00 Sabrina
3:30 Jumanji
4:00 Nick News
4:30 Scholastic Sports America
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 Family Ties
7:00 Everybody Loves Raymond
7:30 **Movie: "The Peacemaker" (PG)**
A U.S. Army colonel and a civilian weapons expert try to track down Russian warheads before they are used by terrorists. (George Clooney, Nicole Kidman)
10:00 Headline News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Sportscenter
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 Baseball Tonight
5:00 Boxing: Millet vs. Gonzales
7:00 Sportscenter
8:00 Your World
9:00 Fox News Live
10:00 Headline News
10:30 NBC Nightly News
11:00 NHL: TBA
12:00 ABC World News Tonight
2:30 NBA: TBA
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, May 17

Channel 9

12:05 The Late Show with David Letterman
12:35 ESPNews
1:00 Pacific Report
1:30 Little Rascals
3:00 Scooby Doo
3:30 The Partridge Family
4:00 Good Times
4:30 Family Ties
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Bear in the Big Blue House
8:30 Wheel of Fortune
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Who Wants To Be a Millionaire?
2:00 Sesame Street
3:00 Rocko's Modern Life
3:30 The Wild Thornberries
4:00 Outward Bound
4:30 One World
5:00 Jeopardy!
5:30 Headline News
6:00 **Bulletin Board**
6:30 Family Ties
7:00 Sabrina, the Teenage Witch
7:30 The Parkers
8:00 Dark Angel
9:00 Ally McBeal
10:00 Headline News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Sportscenter
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 Sportscenter
5:00 MLB: Rockies/Braves
8:00 60 Minutes II
9:00 Fox News Live
10:00 Headline News
10:30 NBC Nightly News
11:00 CNN/SI
12n NBA: TBA
2:30 Inside the NBA
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 NHL: TBA

Friday, May 18

Channel 9

12:00 The Late Show with David Letterman
12:35 ESPNews
1:00 **Movie: "Forget Paris" (PG)** A basketball referee falls in love with a woman he meets in Paris. (Billy Crystal, Meg Ryan)
3:00 Scooby Doo
3:30 The Partridge Family
4:00 Good Times
4:30 Family Ties
5:00 **Bulletin Board**
6:00 The Today Show
8:00 Blue's Clues
8:30 Wheel of Fortune
9:00 Oprah Winfrey
9:55 Port Charles
10:20 Guiding Light
11:10 General Hospital
12n **Bulletin Board**
12:30 Judge Judy
1:00 Who Wants To Be a Millionaire?
2:00 Sesame Street
3:05 Rugrats
3:30 Arthur
4:00 Pokemon
4:30 Batman Beyond
5:00 Jeopardy!
5:30 Headline News
6:00 **Window on the Atoll/Bulletin Board**
6:30 Family Ties
7:00 Futurama
7:30 That '70s Show
8:00 Frasier
8:30 Drew Carey
9:00 ER
10:00 Headline News
10:35 The Tonight Show with Jay Leno
11:35 The Late Show with David Letterman

Channel 13

12m Sportscenter
1:00 Headline News
1:30 Morning Business Report
2:00 Good Morning America
4:00 MLB: TBA
6:00 Tennis Master's Series
8:00 48 Hours
9:00 Fox News
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n NBA: TBA
2:30 NBA: TBA
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: Cardinals/Pirates

Program Note:
All programming is subject to change without notice. CPN cannot control such changes. Channel 13 sports and news events are most likely to change.

Basketball season enters homestretch

By Bruce Sinkula
Sports Writer

As basketball season heads into the homestretch, some teams are jockeying for play-off spots while others are playing out the few games that remain on their schedule.

In the Men's A division, Spartans I Boys (8-2) have the inside track on the top seed with the Earth Pigs (7-3) close behind in second place. Primetime (3-6) and the Mavericks (1-8) are in third and fourth place, respectively. These teams will play a total of 12 games before all four teams head into a single-elimination tournament.

Kaurur JaJa (8-1) and Blood Brothers (6-1) have separated themselves from the rest of the Men's B division teams. The top four teams will square off before the championship game.

The Men's C division is arguably the most balanced and competitive basketball league, with every team tasting victory — and defeat — at least once. This eight-team league will split into two four-team divisions.

Group 4 (6-1), CMI Boys (5-2), HB Monnin (4-3) and Nameless (4-3) will play each other one more time in the C+ sub-division. The two teams with the best overall records will play each other in the championship game.

The C- sub-division promises to be very competitive with Supply System (3-4), Calvary Boys (2-4), Navigators (2-5) and the Stubbies (1-5) rounding out a balanced field. Similar to the C+ sub-division, these teams will play each other one more time. The two teams with the best overall records advance to the Men's C- championship game.

Rusty Family is Monday

Kwajalein Running Club's annual Rusty Family mini-triathlon is Monday. The race consists of a 500-yard swim, 10-mile bike ride and two-mile run.

Mandatory pre-registration deadline is Thursday. Forms are available at the mini-mall porch bulletin board. For more information or to volunteer to help, call Bob or Jane Sholar at 51815.

Golf course holes 6-9 will close at 4:45 p.m. Monday for the biking portion of the race.

Adult Basketball Schedule

Saturday, May 12

5 p.m.	Brickdaddies/Kaurur JaJa
6 p.m.	Mosey/LDS Men
7 p.m.	QP Men II/SP Blue
8 p.m.	Primetime/SP I Boys

Sunday, May 13

6 p.m.	Blood Brothers/QP Boys
7 p.m.	Blood Brothers/Wong-Ho
8 p.m.	Calvary Boys/Stubbies

Monday, May 14

4 p.m.	Group 4/CMI Boys
5 p.m.	LDS Mens/QP Mens II
6 p.m.	Brickdaddies/Wong-Ho
7 p.m.	SP II Girls/WD 40
8 p.m.	HB Monnin/Nameless

Tuesday, May 15

5 p.m.	Wind-Ed/Fikima
6 p.m.	Kaurur JaJa/Brickdaddies
7 p.m.	QP Boys/Wong-Ho
8 p.m.	Earth Pigs/Mavericks

Wednesday, May 16

5 p.m.	SP Red/QP Mens II
6 p.m.	Supply System/Calvary Boys
7 p.m.	Blood Brothers/Kaurur JaJa
8 p.m.	Island Girls/Sp I Girls

Thursday, May 17

5 p.m.	Group 4/HB Monnin
6 p.m.	Mandamus II/Wong-Ho
7 p.m.	SP I Boys/Mavericks
8 p.m.	Women's A Division Championship

Friday, May 18

5 p.m.	Men's D Division Championship
6 p.m.	Kaurur JaJa/QP Boys
7 p.m.	CMI Boys/Nameless
8 p.m.	Earth Pigs/Primetime

ship game.

In the Men's D division, Spartans II Blue (6-2), Mosey (5-3) and Queen of Peace Men's II (4-2) are battling for the two spots available in this league's championship game. The Queen of Peace team will be busy, playing four games in eight days, with an important match-up against Spartans II Blue on Monday.

The Women's basketball league has split into upper and lower divisions. WD 40 (7-0), Spartans I Girls (6-1),

(Photo by Bruce Sinkula)

Nameless's Sweeney Lojka pulls up for a short jump-shot during Wednesday night basketball action. Nameless secured a spot in the C+ sub-division with an easy 77-43 victory over the Navigators.

Island Girls (5-2) and Spartans II Girls (4-3) round out the Women's A division. Although these teams must face each other one more time, WD 40 and Spartans I Girls have the inside track to slots in the Women's A division championship game.

Spartans III Girls (2-5), Fikima (2-5) and Wind-Ed (1-6) make up the Women's B division. The top two teams with the best overall records will square off in the championship game.

Bowling Scores

Sunday Night Mixed Bowling League, May 6

Men	
1st high game: Jimmy Clemente	235
2nd high game: Brian Burnham	233
1st high series: Jimmy Clemente	644
2nd high series: John Tompkins	595
Women	
1st high game: Aimee Burnham	170
2nd high game: Elena Luckett	167
1st high series: Elena Luckett	486
2nd high series: Bonnie Baetz	452

Youth Ball Schedule

Monday, May 14

9 a.m.	Dally	Angels/Marlins
9:30 a.m.	Ragan	Kwaj Sox/Blue Waves
10 a.m.	Dally	Braves/Mariners
1 p.m.	CRC Gym	Red Snappers/Practice
2 p.m.	CRC Gym	Blue Devils/Green Turtles
3 p.m.	CRC Gym	Red Rascals/Yellowfin Tunas

Tuesday, May 15

4:45 p.m.	Ragan	Ladies of the Cross/Guppe Girls
5:45 p.m.	Dally	Rangers/Pirates

Wednesday, May 16

Junior Boys Baseball Tournament begins

Call the Sports Hotline at 54190 for a daily update on game schedules, officials and scorekeepers.

Classified Ads and Community Notices

CAFÉ PACIFIC

Lunch

- Sat Tofu vegetable stir-fry ★
Chicken teriyaki
Beef empanadas
Grill: Italian meatball sandwich
- Sun Vegetable quiche ★
Fettuccine Alfredo
Roasted New York strip loin
Roasted Rosemary chicken
Country-fried chicken
- Mon Brunch station open ★
Yankee pot roast
Veal Parmesan
- Tues Eggplant Parmesan ★
London broil
Italian sausage with pasta
Grill: Ham and Swiss sandwich
- Wed Top-your-own taco bar ★
Barbecued ribs
Chili macaroni
Grill: Roast beef with chili & cheese
- Thur Fettuccine marinara ★
Country-fried chicken
Meat lasagna
Grill: Patty melt on rye
- Fri Oriental bar ★
Roasted top round
Fish and chips
Grill: Turkey, bacon and cheddar
★ *This symbol denotes the Wellness menu*

Dinner

- Tonight Shoyu ginger mahi mahi ★
Sweet-and-sour chicken
Pork adobo
- Sat Pizza madness ★
Salisbury steak and gravy
Ham and noodles au gratin
- Sun Sizzling fajitas ★
Spicy pinto beans
Beef and bean tostada
- Mon Penne with capers and olives ★
Buffalo-baked chicken
Grilled pork chops
- Tues Vegetarian chili casserole ★
Lemon-grilled mahi mahi
Barbecued chicken
- Wed Spaghetti with marinara and clam sauce ★
Oven-smoked chicken
Prime rib and garlic bread
- Thur Cauliflower and pasta casserole ★
Apple ginger pork loin
Corned beef and cabbage

HELP WANTED

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

BARTENDER, Gilligan's. Casual. Seeking mature, responsible individual to work evenings. Experience helpful.

HOUSING CLERK. Full time. Responsibilities include setting up and maintaining files, answering telephones and scheduling duties for janitors. Must be able to work with minimal supervision. Computer experience helpful.

APPLICATIONS are now being accepted for the Raytheon Summer Employment Program. We are seeking individuals who enjoy working with children and can help provide a safe, fun learning environment. Adults and students are encouraged to apply. Applications will be accepted through May 15. Applicants selected will be required to support the Summer Fun program as instructors or recreation aides. First session begins June 12. Applicants may be required to undergo a criminal history background check. Applications can be picked up at the Raytheon Human Resources Office in Building 700. Applicants will be required to fill out a supplemental questionnaire. For more information on the Summer Employment Program, call Andrea, 53705.

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

LOST

NEW PASSPORT photos in ziplock bag between Photo Lab and Qtrs. 229-A. Call Loren, 52935.

SET OF three keys with silver heart-shaped watch with pink watch face, May 5. Call Wade at Café Pacific, 53425.

BLACK CASIO watch between family pool and new housing. Call Steve, 51134W or 51114H and leave a message.

WOMANS WATCH at CRC Gym April 30. Call 53227.

FOUND

WALLET on Western Street playground in new housing; beaded bracelet outside the REB. Call Steve, 51134W or 51114 and leave a message.

PATIO SALES

SATURDAY, 7-9 a.m., Tr. 764.

SATURDAY, 7-11 a.m., Qtrs. 112-E (in back). Pre-PCS sale. Childrens and adult clothes, games, toys, file cabinet and more.

SATURDAY, 7-11 a.m., Tr. 659. Weber kettle grill, used, \$30; floor lamp, \$50; toaster oven, \$35; womens clothes, \$1-\$3; Christmas items, 50¢ and up; new mens shirts, sizes L-XL; new mens shorts,

sizes 36-38.

SATURDAY, 8-10 a.m., Qtrs. 117-F (back-yard). Mostly clothes.

SATURDAY, 8-10:30 a.m., Qtrs. 129-C (back patio). Multi-family PCS sale.

SATURDAY, 8 a.m.-1 p.m., Qtrs. 133-D. Multi-family sale. Kids clothes, couch, kitchen items.

SATURDAY, 9 a.m.-noon, Qtrs. 125-D (in back). Final PCS sale. No early birds.

SATURDAY, 11 a.m.-1 p.m., Qtrs. 121-C (in back). Girls clothes and more.

SATURDAY, 2-4 p.m., Qtrs. 206-B.

SATURDAY, 3-5 p.m., Qtrs. 425-A (in back). Mens, womens and baby clothes, toys, kitchen items.

SATURDAY, 3-5 p.m., Qtrs. 478-D.

MONDAY, 6:30 a.m.-?, Qtrs. 459-A (in back).

MONDAY, 6:30-9 a.m., Qtrs. 124-A. Final PCS sale. Curtains, cleaning supplies, plastic containers, diving gear, 6' entertainment center.

MONDAY, 7-9 a.m., Tr. 990 (next to Tr. 602). Toys, clothing, kitchen items, fan, stroller, sheets and more.

MONDAY, 7-10 a.m., PBQ Room 104. Early birds welcome by appointment. Call 54826 after 5 p.m. and leave a message.

MONDAY, 7-10 a.m., Qtrs. 212-B. Clothing, shoes, kitchen stuff, CD storage case, large cooler, luggage.

MONDAY, 7-10:30 a.m., Qtrs. 424-A. Clothes, books, games.

FOR SALE

BABY GATE, brand new, still in box, \$25; baby changing table with padding and two shelves, good condition, \$20; umbrella stroller, good condition, \$10; childs bike, \$15. Call 53500.

GIBSON GUITAR pickup, \$80; candle making supplies including wax, shells, glass votive, cups and wicks, \$18. Call 51445.

PCS SALE. Large entertainment center, \$150; Capiz shell swag lighting fixture, \$25; two golf bag carriers, \$40 each; Sears Kenmore Ultra II dishwasher, \$195; Weber grill with assorted wood chips, \$25; blinds for 200-series housing, \$30 for all; window curtains, various prices. Call 52534.

SHEER CURTAINS and spring rods, \$60; silk flower arrangement, \$75; artificial Christmas tree, paid \$200 new, will sell for \$75; one bundle of new grass fencing material, \$10. Call Leann, 54826 and leave a message.

TRICYCLE with three-speed hub, excellent condition, paid \$450 new, will sell for \$300;

Classified Ads and Community Notices

**Field of Dreams
Ghost Players**

Tomorrow

**5-6:30 p.m.,
Food, music,
baseball and fun**

**6:30-8:30 p.m.,
Game time**

**Food and drinks by
Sodexho Marriott**

Sunday

**Youth baseball clinic
2-4 p.m.
See flyer for ages/ times**

two Kwaj-condition bikes, \$25 each; 9' Livingston dinghy with aluminum trailer, oars and lifejackets, all original gelcoat, rated for 550 lbs., \$1,750; two Nissan outboard engines, 305 hp and 5 hp, run but need work, with extra parts, \$100 for pair. Call 52642 and leave a message.

NINTENDO 64 system with adapter, \$100; games, \$10 each; controllers, \$15 each or \$20 for two; memory cards, \$5 each; steering wheel with pedals, \$30; rumble pack, \$5. Call 53085.

GIRLS 22" 18-speed mountain bike, excellent condition, \$75. Call 51810.

INSTAPURE water filter with four extra cartridges, windsurfer boom with two sails, Weber propane camp grill, barbecue grill and smoker, Presto Fry Daddy, bookcase, desk, Tiagra 80 Shimano reel with rod, assorted snorkeling and dive equipment, patio furniture. Call 51035.

QUEEN-SIZE, free-standing, loft-style bed, includes tall shelving, great as bed or use lumber for something else, ready to take away for only \$200. Call 51713.

TODDLER PLAY yard, \$20; yellow duck crib bedding, \$50; mini-blinds for two-bedroom old housing, \$2 each; Avent breast pump, excellent condition, \$25; alphabet flooring for childrens room, paid \$100, will sell for \$50. Call 53713.

FENCE AND fence parts, \$125; 10/100

University of Maryland

**is pleased to announce the following courses for Term V
June 4-July 28**

MATH 107 Selected Topic in College Algebra White W/F
(Prerequisite: MATH 101 or appropriate score on the Asian Division mathematics placement test.)

GEOG 201 Geography of Environmental Systems White T/Th

Note: University of Maryland accepts credit cards.

PCI Ethernet card, \$10. Call 51894W or 52638H.

MENS 26" TREK mountain bike, \$25; ladies Giant 24" mountain bike, \$25; girls 20" bike, \$20; Pelican trailer, \$40. Call 52602.

ENTERTAINMENT CENTER, \$300; computer desk, \$300; bookshelf, \$40; racing bike with computer and storage mount, \$250; vertical blinds for sliding glass door, \$40; wicker shelf, \$20; microwave, \$150; deck, \$75; Sony stereo Hi-Fi VCR, \$150; Sony five-disc CD player, \$150; Panasonic 25" TV, \$200; Hitachi VHS camcorder, \$125. Call 52668.

RED METAL toddler bed with mattress and linens, \$50; child's wood desk, ages 4-7, \$15; Little Tykes slide, \$15; My Size Barbie in wedding dress, \$30; plants: ginger, orchids and more (see at Qtrs. 125-D, front and back). Call Tricia, 52417.

COMPUTER DESK, \$30. Call 53749 after 5 p.m.

UNDERWATER VIDEO camera system:

Hypertech housing, Sony Handycam 8 mm video camera with auto focus, 6x zoom, wide-angle lens, filters and lots of accessories, \$450. Call 52651.

FENCE. Call 53731.

8' TALL MARKET UMBRELLA, large, with 6' hunter green canvas and wood frame. Call John, 55945.

COMMUNITY NOTICES

THERE WILL BE a pool party for the last MOPS meeting of the year. Get wet with us Thursday, 8:45 a.m., at the adult pool. Drop off the kids at the REB first. Water aerobics first, then we eat. Bring a pupu to share. For more information, call Lora, 54186.

HEAVY EQUIPMENT will be in use at the Kwajalein Public Gardens Monday. The area will be closed to the public.

NEXT BOATING orientation class is June 6-7, 6-8 p.m., in CAC Room 1. Fee is \$20 and attendance both nights is required. Sign up at the Small Boat Marina or Community Activities office. Questions? Call 53643.

The fish tank at the Yokwe Yuk Club is ready to be repopulated. During your next dive, if you see something that catches your eye, bring it in. No lionfish. We will name them for you, or you can name them yourself. Call Diane, 53688 or 51506, or Annelle, 59576, so the fish can be acclimated to their new home. Let's make this tank a real community project that everyone can enjoy.

Classified Ads and Community Notices

**Another
6 Minutes
with
RSE Site
Manager
John Wallace**

May 23, 7 p.m., in the MP room.
All RSE employees invited.
Bachelors, here's your chance.
**Bring your issues for
straight talk.**

ADULT POOL will be closed May 26, 12:30-3 p.m., due to the senior class end-of-the-year party. Questions? Call Emilee, 52847.

KWAJALEIN SCHOOL yearbooks have arrived. Distribution and signing is tomorrow: Elementary school, 4-6 p.m.; high school, 6:30-8:30 p.m. (Both in the MP room.) Yearbooks will be for sale.

HOLMBERG FAIRWAYS will be closed at 4 p.m. tomorrow due to preparations for the Coral Open Tournament.

HOLMBERG FAIRWAYS will close at 4 p.m. Wednesday due to the Coral Open Tournament.

MASONIC FELLOWSHIP meets Wednesday, 7 p.m., in the Yokwe Yuk Club Kabua Room. For more information, call Bob Hatcher, 53279.

KWAJALEIN COMMUNITY Band Concert featuring "Senior Salute," a homage to the Class of 2001, by David Rehman, is Thursday, May 24, 7 p.m., in the MP room.

WELL-KNOWN tableware and giftware selections are available on special order until May 26 at the Retail Office. Come by Building 708 to view the catalog and to place your order. For more information, call 53307.

IT'S TIME to submit your photos for the 2002 Kwaj Calendar. Come to the Retail Office with your photos and sign a release through May 26. For more information, call 53307.

A RECALL for Evenflo "Joyride" carseats 1988-1998 has been issued. For more information, call 1-800-557-3178.

PCS PARTY for the Green Family and the Reed Family is Monday, May 21, 6 p.m., at Emon Beach pavilion No. 1. There will be a

potluck dinner. Questions? Call Jane, 51815, or Laura, 54753.

PRIVATE BOAT owners: Quarterly boat lot inspections will be May 15-19. Make sure your lot is neat and grass is mowed. Questions? Call Jennifer, 54394.

GEORGE SEITZ Elementary PTO is Wednesday, May 23 (note date change), 7 p.m., in the music room. We are seeking persons interested in being on the board next year. Hope to see you there. Questions? Call Nancy, 52965, or Laura, 54753.

MARSHALLESE CULTURAL Center will sponsor a program, "Nuclear Testing in the Marshall Islands," Monday, 3 p.m., in the Religious Education Building. This is an overview of the history of nuclear testing in the Marshalls.

ELEMENTARY BAND and Choir Concert featuring Beginning Band, Elementary Choir and Cadet Band is Thursday, 7:30 p.m., in the MP room.

USE CAUTION when close to the golf course. Be aware of your surroundings. Safety is everyone's responsibility.

THE PLAYGROUND of the Pacific — Summer Fun 2001 — is just around the corner. The program is for students attending kindergarten through 10th grade this fall. Registration for Session I will run May 22 through June 5 at Community Activities. A late fee of \$10 applies after deadline. Session I runs June 19 through July 14. Register early as classes fill up quickly. Questions? Call Amber, 53331.

A FRIENDLY reminder: Community Activities no longer delivers, sets up or charges for tables, chairs or tents for private functions. Questions? Call 53331.

HELP! The Junior Class of 2002 needs your help to make Prom 2001 a memorable one. If you have any blue, clear or yellowish golden Christmas lights and would be willing to let us borrow them, call Anne, 55033W or 53793H, or Kristy, 53547W or 59495H.

CONSUMER ADVISORY COUNCIL will meet in the USAKA/KMR command conference room in Building 901 Thursday, 3 p.m. The intent of the CAC is to assist the USAKA commander and the merchandising and food services managers in establishing and evaluating merchandising and food services policies and programs. If you have concerns or questions directed toward merchandising or food services on Kwajalein, refer them to your appropriate council representative for discussion at this time.
Todd Seitz, USAKA...chairman.....53400
Peggy McGinnis, CIS....member.....54754
Yvonne Duarte, Continental.....51013
Ray Denham, RSE.....member.....53607
Paul King, Sodexo/Marriott.....53932
Estelle Rapisardi, RSE....member.....55150
Joan Sasiela, MIT.....member...52534
SFC Robinson, USAKA...member....53461

**This week
at
Gilligan's**

**Tonight
DJ Chris Eskew
plays great music,
8-11 p.m.**

**Saturday
is party central night
with DJ Wise Roko
playing favorite
dance music,
8 p.m.-2 a.m.**

**Sunday
Dust off your boots
and grab your hat.
Cowboy plays
Country/Western,
8 p.m.-1 a.m.**

KWAJALEIN BACHELOR ADVISORY COUNCIL meeting is Wednesday, 2 p.m., in the UPRC. The Bachelor Advisory Council has been established in accordance with USAKA/KMR Regulation 15-3 to serve in an advisory capacity to the USAKA/KMR commander on matters pertaining to island policy and regulations affecting the social and living conditions of bachelors/bachelorettes residing on Kwajalein. Council members from each BQ building are solicited. Unaccompanied personnel wishing to have input into this meeting should contact their representatives. For more information, call USAKA/KMR Community Services, 53400.

GUTIERREZ FAMILY PCS party is Sunday, 7 p.m., at Tr. 529. Bring a dish to share.

See you at the movies!

Saturday

Field of Dreams (PG)

"Build it and they will come." That's the ethereal message that inspires Iowa farmer Ray Kinsella to construct a baseball diamond in middle of his cornfield. The ballfield is ordained to give a second chance to people who have sacrificed certain valuable aspects of their lives. (Kevin Costner, Ray Liotta, James Earl Jones) (106 minutes) *Time is approximate. Movie follows the game between the Dyersville Ghost Players and Kwaj All-Stars.*

Richardson Theater, 8:30 p.m.

You Can Count on Me (R, New Release)

A single mother struggles to raise her son in a small New York town. To complicate matters, her boss is a jerk who wants to sleep with her and her quirky brother has returned home, but only to borrow money. (Laura Linney, Mark Ruffalo, Matthew Broderick) (109 minutes)

Yokwe Yuk Theater, 8 p.m.

Finding Forrester (PG-13, New Release)

A reclusive writer, who wrote one good novel a long time ago, is drawn out of hibernation by a young black man who is struggling with his desire to fit in with his peers and his extraordinary intelligence, which could put him on a vastly different path. After breaking into the writer's apartment, the youngster befriends the author, who encourages him to write. (Sean Connery, Rob Brown) (133 minutes)

Tradewinds Theater, 8 p.m.

Sunday

Finding Forrester (PG-13, New Release)

Richardson Theater, 7:30 p.m.

You Can Count on Me (R, New Release)

Tradewinds Theater, 7:30 p.m.

Monday

Field of Dreams (PG)

Richardson Theater 7:30 p.m.

You Can Count on Me (R, New Release)

Yokwe Yuk Theater, 8 p.m.

**What's playing?
Call the Movie Hotline
52700**

San Juan Construction plumber Dave Cunningham, left, and Kevin Bottomley, project superintendent, prepare to remove an air conditioning motor that burned up early Thursday morning at the Reef BQ.

(Photo by Peter Rejcek)

A/C motor fire empties Reef BQ

By Peter Rejcek
Associate Editor

An early Thursday morning fire in the third floor mechanical room of the newly renovated Reef BQ emptied the building but did not cause any significant damage. No one was injured.

"It was fairly smoked up," said Assistant Fire Chief Ken Riley of the situation when the Fire Department arrived on the scene around 2 a.m. "Just about every fire detector on the third floor was going off."

The heavy smoke initially hampered efforts to find the source of the fire. At one point, firefighters had to break down new resident Scott Wentworth's BQ door as they searched the smoke-filled hallways.

The source of the fire was an indoor

fan motor in the third floor air conditioning air handler

Kevin Bottomley, San Juan Construction project superintendent, said the reason for the motor's failure is under investigation. A representative from American Controls could be here as early as today to investigate the fire and check the other units of the building, Bottomley said.

A San Juan crew was working Thursday to install a new air conditioning motor to restore air flow to the third floor.

This is the second air conditioning motor at the Reef BQ to fail, said Ed Black, FOM mechanical/electrical superintendent. The first unit, located on a different floor, malfunctioned about a week before the building was turned over to USAKA, he said.

WEATHER
Courtesy of Aeromet

Sun • Moon • Tides

Tonight: Partly cloudy.
Winds: East-northeast to east at 12 to 17 knots.
Tomorrow: Mostly sunny.
Winds: East-northeast to east at 12 to 17 knots.
Temperature: Tonight's low 77°
Tomorrow's high 87°
May rain total: 0.28"
Annual rain total: 8.86"
Annual deviation: -13.80"

Call 54700 for continuously updated forecasts and sea conditions.

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday May 12	0630/1900	2308/1011	0636, 5.3' 1854, 4.0'	0009, 1.4' 1306, 1.5'
Sunday May 13	0630/1900	2357/1101	0710, 4.9' 1935, 3.6'	0038, 1.8' 1349, 1.9'
Monday May 14	0630/1900	/1151	0752, 4.5' 2039, 3.3'	0111, 2.2' 1448, 2.2'
Tuesday May 15	0630/1900	0043/1240	0858, 4.1' 2300, 3.3'	0200, 2.6' 1629, 2.4'