

THE KWAJALEIN HOURGLASS

Volume 43, Number 15

Friday, February 21, 2003

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

RMI's WIA board talks of new projects

By KW Hillis

Feature Writer

With the official opening of the Ebeye Computer Center on Feb. 11, The Workforce Investment Act board helped the island jump into the 21st century. But the board doesn't just fund modern projects, said John M. Silk, Republic of the Marshall Islands Resources and Development minister.

"Our primary objective is to really get people to help themselves, whether it is sustaining themselves by being fishermen or by doing handicrafts," he said. "That's what we want to do and if at the same time we can preserve the culture

(See WIA, page 4)

Island not immune from domestic violence threat

By Jim Bennett

Editor

It's a war of power and control with the potential to strike in every American home. And more than 6,000 Army families suffered casualties in 2001.

It's domestic violence, and every day some spouses go beyond a disagreement to abuse one another or a child, and Kwajalein is not immune. At least three Kwajalein families felt the effects of domestic violence from January 2002 to January 2003, according to Kwajalein Police Department Chief Kevin Dykema. Two of the calls involved alleged domestic assaults, while the third was a disturbance call.

Abusive patterns

"It's a matter of power and control," said Marian Ruffing, Kwajalein psychologist and certified Employee Assis-

tance counselor.

Ruffing defines domestic violence as "intentional physical injury, and/or a pattern of intentional acts that affect psychological well-being, and/or forced sexual activity."

Abuse can range from mild coercion to severe threats, intimidation and violence, she added.

Nationally, a conservative estimate has about 1 million women suffering from domestic violence annually, representing up to 95 percent of all cases, according to the American Bar Association Commission on Domestic Violence.

In 2001, the Army reported 6,404 substantiated allegations of family violence within the ranks, according to the Army News Service. Women and children suffered the most injuries,

(See DOMESTIC, page 5)

Yuk Club makes contingency plans

By Jim Bennett

Editor

As workers chip away at the Yokwe Yuk Club ceiling, Farida Straub, Sodexho USA general manager, and bar manager Chris Eskew ponder the alternatives for their now closed place.

"I can see this won't be easy," Straub said.

The club's dining side closed Sunday after small portions of the concrete ceiling fell from its re-bar skeleton. With the kitchen closed, and the possibility that the damage could be more widespread, the bar closed its doors indefinitely this week, said Lloyd Jordan, Residential Services manager.

"Until it's safe, cleaned up and not a food preparation issue, we can't open it," Jordan said.

Workers knocked loose any more concrete set to fall and expected to complete that work this week, said John Brown, FOM manager.

(See CLUB, page 4)

(Photo by Jim Bennett)

Gil Casupanan scrapes the ceiling in the Yokwe Yuk Club kitchen after a portion fell last weekend.

Editorial

'Greek Wedding' gets a big, fat, great review

By Jason Bischoff
AFN

The biggest, fattest movie of last year was "My Big Fat Greek Wedding". Some have even argued that because it cost so little to make it's the biggest movie of all time.

Next to going to Tape Escape and finding four copies of "Hey Arnold! The Movie" on the new release shelf, the hardest thing about being a movie fan living on Kwaj is avoiding clips of the big movies, let alone the biggest. It's almost impossible!

If you didn't see star Nia Vardalos on Leno, Letterman, Oprah, Access Hollywood, Today, Good Morning America, The Early Show, The View or Saturday Night Live you had to catch the AAFEEES spot that ran in heavy rotation all last month. My goodness, I watch way too much television. I caught every clip and saw every parody long before the film was due to be released on video and still laughed at every joke when I finally got to see it.

Vardalos plays Toula Portokalos; your average, everyday, single, 30-year-old woman who's not happy with her life. She feels there's more to life then

working at the family restaurant and sets out to discover the world through courses at her local community college.

Along the way she meets John Corbett's Ian Miller; your average, everyday, single, 30-year-old man who's unsatisfied with the women his best friend continually sets him up with. It's love at first sight. The only problem, he's not Greek.

There hasn't been one negative review written about "My Big Fat Greek Wedding" and I'm not going to write the first. The love story is touching, the characters are endearing, and the movie is just funny.

You don't have to be Greek to enjoy it, but Michael Constantine's scene-stealing Gus Portokalos would tell you that you probably are and don't even know it.

maker to set a new standard.

Nia Vardalos wrote the story and played lead character Toula Portokalos, a woman who wants more out of life than working at the family restaurant; finding a nice, Greek boy; and producing Greek babies.

"My Big Fat Greek Wedding" works on a number of levels.

It makes fun of weddings, but doesn't replay the same old jokes of picking out dresses or the expensive nature of the one-day event.

Instead, the movie focuses on the wacky Portokalos family. They are as loud and overly involved in each other's lives as any family on film.

It makes fun of Greeks as an ethnic group, but told from the perspective of a Greek woman, the jabs are loving, not mean.

Though the Portokalos family is Greek, anyone can relate. Who doesn't have or know a father-figure who is stubborn and has his mind set on the way things ought to be or the mother-figure who works him? Who doesn't have or know a crazy aunt and, or annoying cousins? Maybe not 27 first cousins, as does Portokalos; but hey, it works.

As John Corbett's character, Ian Miller, points out to his bride-to-be, "You have a weird family. So what? We all do."

After grossing a reported \$228 million in the U.S., the film now heads to the small screen as a CBS sitcom, "My Big Fat Greek Life."

According to TV Guide, it's got a few tweaks, but returns most of the original movie cast, minus Corbett.

I hope the show works as well as the movie, and AFN picks it up. In the meantime, see the movie, just in case it doesn't.

Marshallese Word of the Day

jikin — place

The Kwajalein Hourglass

Commanding Officer.....Col. Jerry Brown
Public Affairs Officer.....LuAnne Fantasia
Editor.....Jim Bennett
Feature Writer.....KW Hillis
Graphics DesignerDan Adler

The *Hourglass* is named for the insignia of the U.S. Army 7th Infantry Division, which liberated the island from the forces of Imperial Japan on Feb 4, 1944.

The Kwajalein *Hourglass* is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to USAKA. Contents of the *Hourglass* are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA. It is published Tuesdays and Fridays using a network printer by Raytheon Range Systems Engineering editorial staff, P.O. Box 23, APO AP 96555. Phone: Autovon 254-3539; local 53539.

Printed circulation: 2,000

By Jim Bennett
Hourglass

Wedding movies kind of run in a class with themselves. You've got the original and follow-up "Father of the Bride" which set the standard for parody of one of life's most humorous events. Then you've got "The Wedding Singer," which captured the 80s on film and a bunch of supposedly feel-good romantic comedies like "My Best Friend's Wedding" and "Runaway Bride."

But leave it to an independent film

Letters to the Editor

Keep letters to less than 300 words, and keep your comments to the issues. This would be a no-libel zone. Letters must be signed. We will edit for AP style and, if you exceed the word limit, space. Please limit yourself to one letter every 30 days to give other readers a chance to write.

Send your letter to:

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

Schools seek up to 11 teachers, reaccreditation

By KW Hillis
Feature Writer

Kwajalein School superintendent Karen Ammann is currently at the University of Northern Iowa Job Fair recruiting up to 11 teachers for the 2003-2004 school year — one preschool, seven elementary and three high school, said Steve Howell, Kwajalein Junior/Senior High School principal at Wednesday School Advisory Council meeting.

North Central Association

The culmination and summary of the last five years of work for accreditation by the NCA is near an end, according to Barbara Bicanich, NCA chairperson.

The teachers have been working with students on four goals — responsible learners, life-long learners, current technology users and effective communicators. Each of these goals has specific skills.

"These are goals we have been implementing," she said. "The first one we did was technology. We got computers in all the classrooms ... teachers were taught skills first so we could teach them to the students. That was four or five years ago.

"[Students] are supposed to improve in all of these areas," she said. "In responsible learners and life-long learners ... goals include getting to class on time with their proper stuff; following through when they are absent."

As a result of these goals and emphasis, every year the school handbook is updated and tightened, she added.

This year the report is being written and will go to the NCA. This fall, the NCA team will visit Kwajalein schools, interviewing teachers, administrators, parents and students.

Besides reporting their findings to the command, the NCA will evaluate new goals selected by the school.

"Then we will work on the new goals for the next five years," Bicanich said. "You're never done."

Graduate survey results

One of the addendums to the schools' NCA report is the results of an e-mail survey sent to students from the 1997 - 2002 graduating classes, said Dick Shields, SAC teacher representative. Of the e-mails received by the graduates in December, 39 percent returned the survey. The students were asked

to rate both the academic department and skills, including leadership and time management, acquired during high school years, Shields said.

"Almost all departments received an A grade," he said. "The average rating, computed on a 4.0 scale, showed a range from 2.80 to 3.87 ... Skills ratings averaged in the A category, with a range from 3.07 to 3.85."

The report will show the NCA "a feel for the total educational community," he said. "Out of 29 responses, 24 went to college. The one caveat is that this survey covers ten years of school on Kwajalein ... during which time many curriculum and staff changes have taken place. Overall, the graduates seemed very satisfied with their education at KHS."

Science Fair

The Science Fair setup and judging is on Monday, Feb. 24. The Open House is Tuesday, Feb. 25, 6:30-8:30 in the MP room with awards ceremony at 7 p.m.

Book Fair

The Book Fair will be held for the students on Feb. 25-26. Community night is Feb. 26, 6:30-8:30 p.m. in the elementary school music room.

Career night

The High School Career Night is Thursday, Feb. 27, 7-8:30 p.m., MP room.

"We'll have about 24 to 25 professions/jobs represented," said Bob Ammann, KJSHS counselor. "Kids are invited to go from table to table and sit down and talk to someone."

Some of the professions/jobs represented are machinist, teacher, reporter, hygienist and accountant.

Adult education

The signup for the next session is delayed one week until March 4, said Teri King, Adult/Community Education coordinator. Classes will start March 11.

"So this will be a six-week rather than a seven-week session so we can get the new company transitioned in," she said.

The next TOEFL exam is May 10, with overseas registration deadline March 24. Information packets and signup forms are in the Adult Education office.

School calendar

The final proposed 2003-2004 school calendar with a school starting date of Aug. 22 and the last school day, June 10

was approved by SAC. Once the commander approves, the calendar will be sent to the community, Howell said.

New curricula

Public meeting for the new K-12 language arts and 7-12 industrial technology curricula is March 14, 7 p.m., in junior/senior high school library.

"Assuming there are no major revisions, the proposed final draft will be at the April SAC meeting for first reading," Howell said.

Student news

Investiture in the National Honor Society will take place in March, said Patrick Casey, high school representative. Letters have been sent to eligible students.

Starting next year, class officers in ninth-12th grade will be elected on a yearly basis rather than per semester, he said. The seventh and eighth grades will still elect their officers on a semester basis.

The officers in the order of president, vice-president and secretary/treasurer, just elected for this semester are:

Seniors: Megan Graham; Patrick Casey; Nicole Dowsett.

Juniors: Michelle Corder; Christina Padayhag; Anja Pierre-Mike; two student government association representatives, Sara Alves and Timothy Samuel.

Sophomore: Elizabeth Horner; Marcy Peterson; Leslie Ana Curtis.

Freshman: Ashley DeLong; Jeff Lewis; Robyn Clark; SGA representatives Barry Childers and Mallory Smith.

Eighth: Alyssa Reed; Tyler Harville; Lea Simpson; SGA representatives Michelle Leverett and Céline Buckley-Taylor.

Seventh: Karen Coleman; Shelley Childers; Donna Pippitt; SGA representatives Austen Webber and Julie Vining.

The senior class officers are also the SGA officers.

Uniforms

Paul Divinski, retail manager, is working with a vendor to see if it is feasible to put uniforms in Macy's, Howell said. A question about Marshallese students' access to the uniforms in Macy's was taken and will be resolved.

A committee of parents, students and faculty will discuss the uniform issue and come up with recommendations, Howell said.

WIA, KRS partner up; projects span traditional to modern ...

(From page 1)

that would be even better. If we can train people to be computer literate so that they can upgrade their skills and maybe get promoted in the modern world, that's fine."

WIA, funded by the U.S. Department of Labor, visited Kwajalein, Ebeye and Enniburr last week to follow up on projects already underway and to discuss current collaborations and future possible projects with Maj. David Coffey, USAKA Host Nation chief and KRS president Carmen Spencer.

One WIA/USAKA project started last fall, is almost ready to be launched, Coffey said. Applications from Marshall Island citizens for two intern positions at USAKA — one in the Public Affairs Office and the other in Protocol office — are just waiting for review and final selections.

The intern positions, which are year-long positions that will be refilled each year, were established with a bigger goal in mind, Coffey said.

"The intent is first and foremost to get a Marshallese perspective included into the USAKA planning process," he said. "Secondly, to provide opportunities to Marshallese citizens who have the ability, but not necessarily the resources to go off to college." USAKA will provide meals and lodging, while WIA will provide a \$200 a week stipend, he said. Only a portion of the stipend will go to the intern, with the rest to be used for college tuition or fees. Up to \$10,000 could be accrued by the intern to be used for college over a period of a year.

"We think that the skills they will pick up in those two offices are highly applicable in an emerging democracy," Coffey said. "When they come back with the academic qualification and the on-the-job training that we provide

them, I hope they find themselves highly marketable in the government or private sector."

Coffey said that he borrowed KRS' idea of evaluating the supervisors on how well the interns perform both on the job and preparing for college.

"Part of how supervisors are evaluated is how they make their interns a success," Spencer said during his overview of KRS's emphasis on increasing opportunities for Marshallese citizens. These include six college scholarships a year, four to the College of the Marshall Islands and two to any four-year U.S. university, and the opening of 26 new technical positions which, when the training program is completed, come with U.S. level wages and the potential for billeting on island.

"Evaluating the supervisor — that is a first," Silk said. "I think that is a positive attitude coming from the contractors and USAKA because ... it reinforces the emphasis on promoting local people to come and take on these responsibilities."

Part of the emphasis is to bring college-educated Marshallese back home.

"The intent is we want them to know — these bright young men and women — when they go to school, that there is a job waiting for them," Spencer said. "A job right here that is high paying, a good job with good housing where they can raise a family ... [we plan] to start this program this summer."

The lack of school lunches for Ebeye children attending Kwaj schools was another subject that surprised Silk. The individual donations from many KRS managers and employees to provide a nutritious lunch to each child starting in May surprised him even more.

"I thought they had lunch at the school, already," he said. "It is a very good gesture."

New WIA projects, some hand-in-hand with USAKA or KRS, some not, are underway on Ebeye and the outer islands, Silk said. WIA projects include teaching Ebeye women traditional Marshallese handicrafts and a project lead by *Iroj* Michael Kabua teaching young men how to build traditional grass houses and facilities. The opening of the mid-corridor islands for visitation and the impending importation of produce, fish and Marshallese products to USAKA is starting up a variety of WIA projects including training and gear for fishermen and farmers.

"The intent [of importing items from the Marshall Islands] was never to continue to fund big business as much as to spread the wealth and encourage lower and middle-class families ... [that is] where I see WIA board coming into this particular effort," Coffey said. The mid-atoll corridor is open except for a few days a year "when missiles are actually flying." Pending landowner approval, the mid-corridor islands are available for agriculture.

Continued WIA funding by the U.S. is also part of the compact agreement going to Congress next month.

"I think we're going to be seeing a lot of changes, I think it starts with the new compact in place," Silk said. WIA in collaboration with USAKA and KRS can come up with many new opportunities for the Marshall Islands, like the impending import of Marshallese goods and food to USAKA.

"It took a time and they finally figured out it could be done," Silk said. "It shows that if people take the time and work together on finding solutions, almost all problems are manageable."

Club officials explore short- and long-term options ...

(From page 1)

"We're just trying to get rid of the immediate hazard right now," Brown said.

A meeting is set for next week where engineers, food services and others will try and formulate a plan on what to do next, he added.

In the meantime, Eskew has planned to move bar operations to the Oceanview Club and hours there will be extended in keeping with the Yuk Club bar's hours. Thus, the Oceanview will now close at 11 p.m. on weeknights and 1 a.m. on the weekends. Additionally, local DJs will

move their acts to the Oceanview and the back patio will be covered with a tent and opened up as a dance floor.

And the Oceanview will host Quizzo, the popular local team trivia game, next Sunday. It was originally scheduled for the club this weekend.

On the dining side of the house, Straub and others are brainstorming ideas from catering events to alternate sit-down dining spots such as piggy-backing sit-down dining operations with the Cafe Pacific.

Said Jordan, "We're exploring the options we can use, both for the short term and on a long-term basis."

Domestic violence carries heavy consequences ...

(From page 1)

and researchers emphasize that these numbers include only cases that were reported and cannot be inclusive of violence that occurred unnoticed or was ignored.

Ruffing and Dykema agreed that it's a safe bet Kwajalein had a few more than three cases last year. Some probably just never got reported.

Studies of family violence in the Army show that age and maturity levels are important risk factors in determining an individual's involvement. Statistically, 22- to 26-year-olds have the highest rate of both spouse and child abuse because they have not yet developed joint coping and communication skills, the Army stated.

Kwajalein's families statistically are older.

Also, said Dykema "You have a controlled environment out here. Usually, with domestic violence you have a pattern of previous cases. A lot of people out here have clearances and, if you have a domestic violence conviction, you can't get a clearance."

But the island offers other factors that can contribute to abuse, Ruffing said.

In some cases, alcohol is involved, and it's readily available on Kwajalein, she added. Also, the island's civilian population shares some unique military risk factors such as separation from a natural support network, like extended family; increased stress due to force drawdowns, or potential employment issues or loss of employment for civilians; and intensified mission schedules.

Answering the call

It's one of the most dangerous calls a police officer can answer, responsible for around 15 percent of those officers killed in the line of duty every year, according to FBI statistics. In 2001, of the 142 officers killed in the line of

duty, not counting the 72 lost at the World Trade Center, nine died responding to "family quarrels."

It can be dangerous even without privately owned guns on the island.

"There are a lot of other weapons besides guns," Dykema said.

Consequently, KPD officers respond to domestic calls in teams and gather as much information as they can before entering a house.

"Emotions are high and you're going into their house, where they're comfortable," Dykema said. "They know where everything is in the house and you don't."

Once they split the parties up, they try to resolve the situation. To date, the strategy apparently has worked, with no reported cases of police assaults while answering the calls.

If an officer believes an assault has occurred, the suspected attacker is taken to the station and later released to his or her supervisor. Some check into the Kwaj Lodge for the night. Others go to the supervisor's home, but they may not go back home until a "cooling off period" has passed, Dykema said.

Command decisions

While not seemingly a large number of cases, three is enough, according to Deputy Garrison Commander Olen Lawson.

"As a command, we can't tolerate it," Lawson said.

After police break-up a potential abuse situation, they file a report to Ruffing, who meets with the people involved including the alleged perpetrator and victim or victims. After consultations, she files a report to a committee, chaired by the deputy garrison commander, and made up of Ruffing, USAKA Legal Officer Kent Duncan and police.

If the charges appear substantiated, Lawson, with the advice of the committee, determines some sort of adminis-

trative action. Under the regulations, substantiated cases can earn a civilian offender a range of actions from a suspended bar from the island to a permanent bar, with more serious violent cases possibly being referred to legal authorities for prosecution, Duncan said. A military member falls under the Uniform Code of Military Justice.

Cases over the past few years have not gone beyond suspended and permanent bars, Duncan said.

Lawson added that offenders must meet "strict requirements" to be considered for a suspended bar.

"We look at each case on its own merit," he said. "We look at past history. We look at the factors and the second and third order of effects. We have to think about the family and the community."

Seriously violent cases wouldn't make the cut, he said, but an offender who demonstrates remorse and a desire to seek treatment, may receive a suspended bar with specific conditions such as required alcohol treatment or anger management classes. And with the command retaining jurisdiction over the case, a single additional violation can earn the offender a ticket off-island.

Said Lawson, "There's no place for that kind of behavior out here."

Who to call

While disciplinary, administrative and even legal actions can serve as a deterrent, officials noted the best approach to the problem is prevention, which starts in the home.

Family Advocacy, advertised on Armed Forces Network, falls primarily under Ruffing on Kwajalein, and she can be reached at 55362 during the day and 58609 at night.

If necessary, police are at 54445 for non-emergencies and 54000 for emergencies.

Jeramon non kom

Jeramon non kom is Marshallese for "Good bye and good luck, friends."

Al and Maree Gregoire are returning to Massachusetts on Feb. 27 after seven years on Kwaj.

In departing they say, "This has been a wonderful life experience. We will miss our Kwaj friends, the ease of life here, the weather and most especially, our daughter Chris. Aloha!"

Coming Soon: _____

Friday, Feb. 28
The Hourglass looks at the USAKA/RTS Strategic Vision, the future of the range, and impact on the community.

AFN KWAJALEIN

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Wheel of Fortune
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 Friends
- 7:30 Scrubs
- 8:00 Will and Grace
- 8:25 **Window on the Atoll**
- 8:35 Frasier
- 9:00 ER
- 10:00 ESPNNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

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

Saturday, Feb. 22

Channel 9

- 12m The Late Show with David Letterman
- 12:30 ESPNNews
- 1:00 **Movie: "Thunderheart" (PG)** A Native American FBI agent discovers his roots while investigating a murder on a Sioux reservation. (Val Kilmer)
- 3:15 **Movie: "Oh God!" (PG)** A humble grocery store assistant manager is told he's been chosen by God to spread His message. (John Denver, George Burns)
- 5:00 **Bulletin Board**
- 6:00 Good Morning America
- 8:00 The Today Show
- 10:00 Sesame Street
- 11:00 Oprah Winfrey
- 12n **Window on the Atoll/Bulletin Board**
- 12:30 Judge Judy
- 1:00 Newshour with Jim Lehrer
- 2:00 Hannity and Colmes
- 3:00 Mr. Roger's Neighborhood
- 3:30 Between the Lions
- 4:00 Doug
- 4:30 Rocket Power
- 5:00 Jeopardy!
- 5:30 Wheel of Fortune
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 King of the Hill
- 7:30 That 70's Show
- 8:00 Survivor VI: Amazon
- 9:00 24
- 10:00 ESPNNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

- 12m Good Morning America
- 2:00 Headline News
- 2:30 Channel 13/World News
- 3:00 Early Show
- 5:00 Fox News
- 8:00 PGA: Nissan Open (2nd round)

- 11:00 Headline News
- 11:30 NBC Nightly News
- 12n ABC World News Tonight
- 12:30 CBS Evening News
- 1:00 NBA: Mavericks/Rockets
- 3:30 News Night with Aaron Brown
- 4:00 Connie Chung Tonight
- 4:30 Lou Dobbs Moneyline
- 5:00 Larry King Live
- 6:00 The News with Brian Williams
- 7:00 The O'Reilly Factor
- 8:00 Nightline
- 8:30 Headline News
- 9:00 Pardon the Interruption
- 9:30 Access Hollywood
- 10:00 Dateline NBC
- 11:00 Army Healthwatch
- 11:30 Nightly Business Report

Sunday, Feb. 23

Channel 9

- 12m The Late Show with David Letterman
- 12:30 ESPNNews
- 1:00 **Movie: "The Brothers McMullen" (PG)** Three Irish-American brothers with vastly different outlooks on life are living together in their mother's house.
- 2:50 **Movie: "The Untouchables" (PG)** The story of Treasury agent Elliot Ness and his fight against crime boss Al Capone. (Kevin Costner, Sean Connery)
- 5:00 **Bulletin Board**
- 6:00 Revealed with Jules Asner
- 7:00 Charmed
- 8:00 Dukes of Hazzard
- 9:00 The View
- 10:00 Junkyard Wars
- 11:00 Becoming
- 11:30 Good Eats
- 12n National Geographic
- 1:00 Behind the Music
- 2:00 Austin City Limits
- 3:00 CNN Saturday Night
- 4:00 WWE RAW
- 5:00 **Movie: "Magnum Force" (PG)** San Francisco detective Harry Callahan investigates a vigilante group. (Clint Eastwood, Mitchell Ryan)
- 7:00 One on One
- 7:30 Yes, Dear
- 8:00 The X-Files
- 9:00 Law and Order: Special Victims Unit
- 10:00 **Window on the Atoll/Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12m Fox and Friends
- 1:00 NBC Saturday Today
- 3:00 Wall Street Journal Report
- 3:30 America's Black Forum
- 4:00 CNN Saturday
- 5:00 Headline News
- 5:30 Army or Air Force News
- 6:00 Dateline Friday
- 7:00 MSNBC
- 8:00 Fox News
- 10:00 Headline News
- 10:30 McLaughlin Group
- 11:00 Headline News
- 11:30 McLaughlin Group
- 12n NCAAABasketball: Memphis/South Florida
- 2:00 NCAA Basketball: Missouri/Colorado
- 4:00 Dateline International
- 5:00 At Large with Geraldo Rivera
- 6:00 Larry King Weekend
- 7:00 Sportscenter

- 8:00 Headline News
- 8:30 America's Black Forum
- 9:00 Headline News
- 9:30 ESPNNews
- 10:00 Big Story Weekend
- 11:00 PGA: Nissan Open (3rd round)

Monday, Feb. 24

Channel 9

- 12m Showtime at the Apollo
- 1:00 The Entertainers
- 2:00 Meet the Press
- 3:00 Sports Reporters
- 3:30 NBA 2Night
- 4:00 Sportscenter
- 5:30 Hour of Power
- 6:00 Celebration of Victory
- 6:30 Coral Ridge Hour
- 7:00 The Word in the World
- 7:30 Café Video
- 8:00 Clifford
- 8:30 Madeline
- 9:00 Rugrats
- 9:30 SpongeBob Squarepants
- 10:00 Family Movie: **"Madeline"**
- 12n Fox Report
- 1:00 The Rise and Fall of Jim Crow
- 2:00 Dateline International
- 3:00 USO Comedy Tour Part 7
- 4:00 WWE Smackdown
- 5:00 Stargate SG1
- 6:00 M*A*S*H
- 6:30 **Window on the Atoll/Bulletin Board**
- 7:00 Judging Amy
- 8:00 **Movie: "The Sixth Sense" (PG)** A doctor works with a troubled boy who claims he sees dead people. (Bruce Willis)
- 10:00 ESPNNews
- 10:30 Seinfeld
- 11:00 Meet the Press

Channel 13

- 12m PGA (continued)
- 2:00 CBS News Sunday
- 3:30 Face the Nation
- 4:00 Headline News
- 4:30 Navy/Marine Corps News
- 5:00 Late Edition with Wolf Blitzer
- 8:00 Fox News
- 9:00 Next @ CNN
- 10:00 Meet the Press
- 11:00 NHL: Stars/Blackhawks
- 1:30 NHL: Wild/Blues
- 4:00 CNN Presents
- 5:00 Larry King Weekend
- 6:00 Fox Magazine
- 7:00 This Week
- 8:00 PGA: Nissan Open (final round)
- 11:00 Access Hollywood Weekend

Tuesday, Feb. 25

Channel 9

- 12m America's Black Forum
- 12:30 ET: Weekend Edition
- 1:30 60 Minutes II
- 2:30 ESPNNews
- 3:00 Best Damned Sports Show Period
- 4:00 Sportscenter
- 5:30 **Bulletin Board**
- 6:00 Good Morning America
- 8:00 Sesame Street
- 9:00 The Today Show
- 11:00 Oprah Winfrey
- 12n **Bulletin Board**
- 12:30 Judge Judy

1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Zoboomafoo
3:30 Fairly Odd Parents
4:00 Horrible Histories
4:30 Cousin Skeeter
5:00 Jeopardy!
5:30 Ebert and Roeper
6:00 **Window on the Atoll/Bulletin Board**
6:30 The Cosby Show
7:00 AFN Special: 45th Grammy Awards
11:00 The Tonight Show with Jay Leno

Channel 13

12m Good Morning America
2:00 Headline News
2:30 World News
3:00 Early Show
5:00 Fox News
9:00 Access Hollywood
9:30 Headline News
10:00 Dateline Sunday
11:00 Headline News
11:30 NBC Nightly News
12n Arena Football League: TBA
3:00 News Night with Aaron Brown
4:00 Connie Chung Tonight
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Headline News
9:00 Pardon the Interruption
9:30 Access Hollywood
10:00 48 Hours
11:00 Headline News
11:30 Nightly Business Report

Wednesday, Feb. 26

Channel 9

12:00 The Late Show with David Letterman
1:00 **Movie: "National Lampoon's European Vacation" (PG)** The Griswold family heads to Europe for vacation and it will never be the same. (Chevy Chase, Beverly D'Angelo)
2:45 **Movie: "Mask" (PG)** The true story of a young man who has a fatal disease that causes terrible facial disfigurement. (Eric Stoltz, Cher)
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 The Today Show
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Disney's Jungle Cubs
3:30 Braceface
4:00 Outward Bound
4:30 The Amanda Show
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 Ride to Freedom: The Rosa Parks Story
8:45 Unchained Memories: Readings From a Slave
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 World News This Morning
3:00 Early Show
5:00 Fox News
9:00 Access Hollywood

9:30 Army or Air Force News
10:00 48 Hours
11:00 Headline News
11:30 NBC Nightly News
12n NCAA Basketball: S. Carolina/Florida
2:00 NCAA Basketball: Indiana/Illinois
4:00 Connie Chung Tonight
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Headline News
9:00 Pardon the Interruption
9:30 Access Hollywood
10:00 Dateline Tuesday
11:00 Headline News
11:30 Nightly Business News

Thursday, Feb. 27

Channel 9

12m The Late Show with David Letterman
12:30 ESPNNews
1:00 **Movie: "The Truman Show" (PG)** A young man is unaware that his whole life has been a TV series. (Jim Carrey)
3:00 **Movie: "The Wizard of Oz" (G)** A young girl is transported to a magical land where she meets Tin Man, Scarecrow, Cowardly Lion and the Wicked Witch. (Judy Garland)
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 Today
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Authur
3:30 Disney's Recess
4:00 Goosebumps
4:30 Nick News
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 Sabrina the Teenage Witch
7:30 The Parkers
8:00 The Cosby Show: A Look Back
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 World News This Morning
3:00 Early Show
5:00 Fox News
7:00 PGA: WGC Accenture Match Play Championship
11:00 Headline News
11:30 NBC Nightly News
12n NCAA Basketball: Duke/Georgia Tech
2:00 NBA: Jazz/Timberwolves
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline

8:30 Headline News
9:00 NHL: Sabres/Capitals
11:30 Nightly Business Report

Friday, Feb. 28

Channel 9

12m The Late Show with David Letterman
12:30 ESPNNews
1:00 **Movie: "Young Mr. Lincoln"** Abraham Lincoln rises from humble country boy roots to become a lawyer defending two men accused of murder. (Henry Fonda)
2:45 **Movie: "Ordinary People"**
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 Today
11:00 Oprah Winfrey
12n **Bulletin Board**
12:30 Judge Judy
1:00 Newshour with Jim Lehrer
2:00 Hannity and Colmes
3:00 Disney's Hercules
3:30 Disney's Buzz Lightyear
4:00 Pokemon
4:30 Batman Beyond
5:00 Jeopardy!
5:30 Wheel of Fortune
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 Friends
7:30 Scrubs
8:00 Will and Grace
8:25 **Window on the Atoll**
8:35 Frasier
9:00 ER
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America
2:00 Headline News
2:30 World News This Morning
3:00 The Early Show
5:00 Fox News
7:00 PGA: WGC Accenture Match Play Championship
8:00 PGA: Nissan Open (2nd round)
11:00 Headline News
11:30 NBC Nightly News
12n ABC World News
12:30 NBA: Kings/Mavericks
3:00 News Night with Aaron Brown
4:00 Connie Chung Tonight
4:30 Lou Dobbs Moneyline
5:00 Larry King Live
6:00 The News with Brian Williams
7:00 The O'Reilly Factor
8:00 Nightline
8:30 Headline News
9:00 Headline News
9:30 Access Hollywood
10:00 48 Hours
11:00 Headline News
11:30 Nightly Business Report

**Window on the Atoll:
Reopening of
Richardson Theater**

All programming is subject to change without notice. AFN-Kwajalein cannot control such changes. Channel 13 sports and news events are most likely to change.

Chimpanzees take KRC Sweetheart Relay race

By Jim Bennett
Editor

A team of a young runners and a mother made the most of their handicap and claimed the Sweetheart Relay Tuesday.

Calling themselves "Chimpanzees," Isaac Cohen, Tyler Stepchew and Grant Thimsen, joined by Isaac's mother Ann, posted a handicapped time of 20:38 in the 4X1-mile relay race, sponsored by Kwajalein Running Club. The group received a \$50 gift certificate to Macy's for the win.

"Eight is Great and Nine is Fine," made up of eight- and nine-year-olds Sarah Greenbaum, Daniel Lemmond, Abbi Hicklin and Mark Cason, took second with an adjusted time of 21:53.

Thirteen teams participated in all, according to KRC President Bob Sholar.

"The kids seem to enjoy this event in particular, partly because the start is staggered by a handicapping system, allowing them to get a head start, sometimes a big head start," Sholar said. Handicaps are based on a runner's gender and age with statistically, the peak performance expected at ages 24 to 25.

"Chimpanzees," actually started 4 minutes and 50 seconds behind the most handicapped team, but 8 minutes and 46 seconds ahead of the last starting team, "Guns and Hoses," made up of Tom Laituri, Jason Kelly, Tom Meinert and Robert Guidi, four men who work with the Roi Fire Department.

But Tyler Stepchew's handicap adjusted 4:42 was the fastest among the

youths, followed by Thimsen's 4:50 adjusted time, helping the team win, Sholar said.

KRC regular Brian Brewster recorded the fastest mile with a 5:46 unadjusted time, followed by Derek Brower and Guidi who both ran 5:48.

For the ladies, Sharon Greenbaum clocked an actual 6:29 and with her handicap, a 4:08, the fastest handicapped mile on the day.

Teams had to have four members to compete for the gift certificate.

Runner	Run Time	Handicap Time
CHIMPANZEES		
Isaac Cohen	0:08:17	0:05:58
Tyler Stepchew	0:07:25	0:04:42
Grant Thimsen	0:07:09	0:04:50
Ann Cohen	0:07:09	0:05:08
Team Total	0:30:00	0:20:38
EIGHT IS GREAT - NINE IS FINE		
Sarah Greenbaum	0:08:38	0:05:55
Daniel Lemmond	0:08:15	0:05:10
Abbi Hicklin	0:08:46	0:05:41
Mark Cason	0:07:50	0:05:07
Team Total	0:33:29	0:21:53
CHRIS & THE KIDS		
Brian Brewster	0:05:46	0:05:44
Joan Brower	0:08:28	0:06:36
Chris Hicklin	0:07:08	0:04:29
Derek Brower	0:05:48	0:05:31
Team Total	0:27:10	0:22:20
1ST GRADE BLUE EYES ULT. DRAGON SQD.		
John Sholar	0:09:14	0:05:46
Corey Corbett	0:10:27	0:06:59
Nick Sieja	0:08:44	0:04:56
Thomas Vining	0:08:22	0:04:54
Team Total	0:36:47	0:22:35
GUNS & HOSES		
Tom Laituri	0:06:21	0:06:20
Jason Kelly	0:06:09	0:06:09
Tom Meinert	0:06:00	0:05:26
Robert Guidi	0:05:48	0:05:47
Team Total	0:24:18	0:23:42

BASISRECHENEINHEIT		
Jim Jacobs	0:06:23	0:05:55
Ian Taylor	0:06:25	0:06:03
Jon Cassel	0:06:37	0:06:15
Brandon Harville	0:06:40	0:06:18
Team Total	0:26:05	0:24:31
MARSALS		
Chris Desmarais	0:06:52	0:06:24
Richie Grant	0:06:39	0:06:11
Anthony Vardaro	0:06:46	0:06:24
Aaron Duncan	0:06:16	0:05:48
Team Total	0:26:33	0:24:47
BROWER POWER		
Evan Brower	0:10:24	0:06:56
Eric Brower	0:10:33	0:07:28
Deann Brower	0:07:09	0:05:17
Bill Brower	0:06:36	0:06:19
Team Total	0:34:42	0:26:00
BAZOOKAS		
Annelise Peterson	0:08:55	0:06:39
Dee Horsburgh	0:08:48	0:06:47
Marcy Peterson	0:10:59	0:08:57
Allison Peacock	0:10:28	0:08:26
Team Total	0:39:10	0:30:49
DOME DAME DUO (non-standard)		
Mary Jon Moore	0:07:52	0:04:59
Sharon Greenbaum	0:06:29	0:04:08
Mary Jon Moore	0:08:07	0:05:14
Sharon Greenbaum	0:06:33	0:04:12
Team Total	0:29:01	0:18:33
THE BLAZING FAST RUNNING TEAM (n-s)		
Steph Berlind	0:09:05	0:07:03
Chris Berlind	0:06:36	0:05:44
Brian Berlind	0:06:36	0:05:36
Chris Berlind	0:07:01	0:06:09
Team Total	0:29:18	0:24:32
ROAD RUNNERS (n-s)		
Ian Balag	0:08:31	0:06:41
Kelly Cason	0:09:25	0:06:42
Renee Corbett	0:08:07	0:05:24
Ian Balag	0:09:47	0:07:28
Team Total	0:35:50	0:26:15
KECK + 2 (n-s)		
Gina Bennett	0:12:06	0:10:29
Gina Bennett	0:13:40	0:12:03
Jim Bennett	0:11:00	0:10:53
Jennifer Keck	0:09:48	0:08:14
Team Total	0:46:34	0:41:39

Sports Shorts

Water polo teams unite. Managers for inertube water polo will meet 6 p.m., March 6, at the Millican Family Pool to register their teams.

The sport consists of players, sitting in innertubes, paddling across the pool and passing the ball in an attempt to score goals.

The season starts March 13.

•••

Hoopsters get your basketball teams together. Registration runs from March 11-21. Teams must submit their rosters and \$150 entry fees to Community Activities, 53331.

The season runs from April 8-May 29.

In the Net wins volleyball title

From Staff Reports

In the Net won the volleyball season title, defeating Spartans I Boys 15-3 and 15-13, Wednesday night.

Net, at 8-2, faced Spartans I Boys, which went 5-5 on the season after perennial champions Mix&Match dropped out after a second forfeit when they were short of players.

In the women's division, Lady Angels II face off against Lady Angels I at 6:30 p.m. tonight in the CRC Gymnasium. At 7-3, Lady Angels I edged out Spartans II Girls in points, earning the right to face their cross-school rival.

Volleyball Standings

Open A	
In the Net	8-2
Spartans I Boys	5-5
Spike My Drink	4-6
Spartans I Boys	4-6
Spike My Drink	1-9
Mix&Match*	8-2
*Dropped out	
Women's A	
Lady Angels II	8-2
Lady Angels I	7-3
Spartans II Girls	7-3
Spartans I Girls	4-5
Spartans White	3-7
Spartans Red	0-9

Classified Ads and Community Notices

**CAFÉ
PACIFIC**

**CROSSROADS
Cuisine**

Lunch

Sat	Chicken piccata Stuffed cabbage rolls Grill: Italian melt
Sun	Carved rosemary pork loin Fried chicken Grill: To order brunch items
Mon	Mahi mahi Savory shepherd's pie Grill: Teriyaki Philly cheese steak/ to order brunch items
Tues	Burgundy short ribs Chicken and cheese quesadilla Grill: Reuben sandwich
Wed	Breaded pork chops Spaghetti and meat sauce Grill: Patty melt
Thur	Crispy-fried chicken Beef and broccoli Szechuan Grill: Tex-Mex burger
Fri	Fish and chips Chicken Parmesan Grill: Chicago hot beef sandwich

Dinner

Tonight	Almond lamb curry Corned beef and cabbage
Sat	Liver with mushrooms and onions Hawaiian mahi mahi Pizza bar
Sun	To order fajita bar Yankee pot roast Red snapper
Mon	Pasta a la carbonara Herb rotisserie-style chicken
Tues	Zesty pepper meat loaf Taco and burrito bar Chicken Tetrazini
Wed	Prime rib au jus Mushroom seafood lasagna Pizza bar
Thur	Stir-fry to order bar Sweet-and-sour chicken Pineapple curry pork
Fri	Baked Swiss steak Chicken and broccoli

HELP WANTED

AEROMET, RTS weather station, has an immediate opening for an electronics technician. Training and experience in radar maintenance and repair is critical; work with weather radars is preferred. Aeromet maintenance technicians survey, install, maintain and repair a wide variety of scientific instrumentation and communications systems. Background in telemetry, analog and digital circuitry, PC and UNIX operating systems highly desired. Aeromet is an equal opportunity employer and offers a highly competitive salary and benefits package. For more information, call 51508.

WANTED

SEWING MACHINE. Call 52081.

LOST

KEY-SHAPED gold and diamond pendant, 1" long, heart with initials "SL" in diamonds and key prongs in "21" shape, on visit to Roi-Namur. Sentimental value. Call 56031W or 58706H.

INFOLITHIUM camcorder battery. Call Ralph, 53159 or 52131.

PATIO SALES

SATURDAY, 4-6 p.m., Surf 323. Final PCS sale. Books, knickknacks, Christmas decorations.

MONDAY, 7-10 a.m., Qtrs. 406-A. Multi-family sale.

MONDAY, 7-11 a.m., Qtrs. 203-B. Kitchen and household items, linens, clothes, plants, dishwashers, computer desk.

MONDAY, 7-11 a.m., Qtrs. 414-A. Rugs with pads, drapes, sheers, shades.

MONDAY, 8 a.m.-noon, Qtrs. 437-A. Final PCS sale. Kitchenware, electronics, PC games and parts, books, bicycles, toys, furniture, clothes, shoes.

MONDAY, 8 a.m.-noon, Qtrs. 449-A. PCS sale. Everything must go. Large outdoor wooden shed, microwave and cart, two wooden cabinets, golf bag, bowling ball and bag, kitchen supplies, curtains, mini-blinds, Christmas tree and decorations, several bikes. All items best offer. Call 54789H.

FOR SALE

55" MITSUBISHI TV, one year old, \$2,000; GE portable dishwasher, one year old, \$150. Call 52129.

GEORGINA, 36' MacGregor catamaran. Sailed this past Sunday with party of nine at 10+ knots, but can be handled by two, now on the hard with mooring ready for inspection at lot #20, current bottom paint good for another year plus if relaunched soon, perfect boat for partnerships, \$15,000. Call Cleland, 55249H or 56343W, or Swatek, 53063W or 53750H.

TREADMILL, 1.5 hp, auto-recline, \$200; plants, reasonable prices; dehumidifier, \$30. Call 51925.

SAILBOAT, Tartan 27' includes boat lot, shack and covered deck. This is a project boat with great resale value. Needs some interior work, rub rails, hardware and paint. \$2,995. Call 55129.

BROTHER multifunction center fax machine with answering machine, \$125; Sanyo 19" TV, available Feb. 28, \$75; large four-drawer desk with chair, \$50; Fridgidaire Flair dishwasher, \$50; portable bar with two chairs and folding tiled table top, \$90; 27" Sony

Trinitron TV, like new, \$300; Sony STR-D965 home theater receiver, \$300. Call 51124.

PCS SALE. Kenmore portable dishwasher, \$60; medium-size aquarium, \$20; large aquarium, \$30; plants, \$2-\$20; old speakers, \$20 for four; one men's and one women's bike, both Kwaj-condition, \$20 each, available March 1. Call 52395.

BAG BOY golf cart, excellent condition, \$50; garment bag/suitcase, good condition, extra pockets, \$15. Call 52504.

KING-SIZE water bed sheets with pillow cases and pillow, \$15; massage water head, \$20; blue mask and snorkel, never in water, \$20; angel fish carving, \$21; microwave, \$95; towels and dishes. Call 54216.

SAILBOAT #65, Fusion, 36' MacGregor catamaran, completely refurbished in spring 2002, new items include a 15 hp outboard engine, trampolines, electrical and stereo system, inside/outside hull refurbish, 7' rollup inflatable dinghy with 3.5 hp engine, boat lot #78 with power and water, \$16,000 or best offer. Call Mike, 52245.

ROUND GREEN patio table with hole in center for umbrella and six green plastic chairs, includes tablecloth, \$40. Call 52682.

GLASS AQUARIUM, 15" x 17" x 36", with light, power filter, power heads and extras, \$100; dive light, \$20; fishing lures, skirts, 5/0-9/0 hooks, leader, swivels, paid \$450, will sell for \$200; large Tahitian plumeria, \$25; peach bougainvillea with fern, \$15. Call 53652.

PANASONIC microwave, \$25; Panasonic 27" TV, \$125; kitchen island with two stools, \$50; computer desk, \$40; tall bookshelf, \$40. Call 54316.

Chapel Services

**Island Memorial Chapel
invites you to worship with us.**

Protestant services:
Sunday, 8 a.m. and 10:45 a.m.
**Alice Buck, Bible translator, will
speak at both services**

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

Catholic services:
Saturday Mass, 5:30 p.m., main chapel
Sunday Mass:
7 a.m., small chapel
9:15 a.m., main chapel

Catholic CCD
Sunday, 10:30 a.m., in the REB
For information, call 53505.

Classified Ads and Community Notices

ISLAND ITEMS

PTO Spring Book Fair
community night
will be Wednesday,
6:30-8:30 p.m., in the
elementary school
music room.
See you there!
Questions? Call
Leah, 52777.

SMAC Youth Council presents
Double Feature Movie Night
at the Youth Center
Sunday, 8-11 p.m.
Grades 7-12.
Snacks and drinks provided.
1st movie: "Master of Disguise"
2nd movie to be announced

Girl Scout
World Thinking Day
is Sunday, 2-3:30 p.m.,
in CRC room 1.
All Girl Scouts, past,
present and future and
their families are invited.
Questions? Call Shelley,
50161.

Small Arms Range Notice

The small arms range will be in operation tomorrow, 7-10 p.m. Avoid the hazard area shown below.

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

DISHWASHER, works great, \$50; two full-length wall mirrors, \$7 each; patio table, \$7; new ironing board, \$8; five large fishing net float balls, \$15; two rain ponchos, \$3 each; two beach rafts, \$4 each; waffle iron, \$10; brand new coffee pot, \$15. Call 54641.

TROLLING or just bottom fishing. Two 9/0 with poles, \$100 each; one 6/0 with pole, \$75; one 4/0 with pole, \$65. Call Brian, 51580.

BOAT #707 with twin Honda 40s and a great boat shack, see at lot #27, will sell as package or separately. Call 52733 or 52324, anytime.

FIVE BOOKCASES, assorted sizes, \$10-\$35; video storage shelf, \$25; 16" deep storage shelves, \$15 each; Adirondack chairs and foot rests, \$5 per set; outside shelf unit, \$5; snorkel gear: vest, mask, fins, shoes, adult's and children's, \$10 per set; free plants, come and haul them away. Call Tom or Nancy, 52965.

COMPACT TELESCOPE, \$100 or best offer; Sony Dream Machine radio/CD player, \$30; Emerson VCR, \$75; queen-size airbed/pillows, \$35; K2 rollerblades, \$15; inflatable rafts, various prices; blue area rug with tall ship scene, \$10; shower caddy, \$15; Jensen Cd/radio/tape player, \$35. Call 53229.

WATERFORD DECANTER, small brandy glasses, 9 oz. tumblers. Call 52197.

BOAT # 222 *Kainalu*, 27' Yamaha boat with twin Honda 90 hp engines, perfect for fishing, diving, long distance and overnight trips, includes boat house and all contents, freezers, refrigerator, air-conditioner, loads of fishing equipment, tools and dive gear, boat house and overhead structure recently restored/painted, \$40,000. Call Trudy, 52245.

PCS SALE. 21' Boston whaler, boat #103, with twin Evinrude 70s, trailer and boathouse on lot #39, \$2,500 or best offer; 20" Sony TV, \$150; Sony VCR, \$75; Sony surround sound, \$150; PC E machine, 1.3 GHZ, CDRW and PH, 17" Dell monitor, Canon printer, \$800 or best offer. Call Mark, 51799W or 52574H.

LAFFITTE, 44' sailboat includes 13' Avon RIB dinghy with 15 hp Nissan, mooring, all the extras and luxuries, sleeps six comfortably, two heads, three-burner stove with oven, refrigeration, all teak down below, work is in progress. Serious offers only. Call Jim, 53536.

LA-Z-BOY rocker/recliner with massager, blue, \$450 or best offer; racing bike, \$200; foam water mattress,

Classified Ads and Community Notices

\$20. Call 54377.

PLANT SALE at Qtrs. 121-E. Pineapples, \$10 each; assorted others, \$5 each. Call 54534, after 4 p.m.

COMMUNITY NOTICES

NEW ISLAND arrivals and old-timers are encouraged to join Host Nation for a trip to Ebeye Wednesday, Feb. 26, 7:20 a.m.-12:30 p.m. Arrive at Dock Security Checkpoint early to catch the 7:20 a.m. ferry. Bring your lunch money and K-badge to tour the town. Women should wear long dresses or modest skirts. Island orientation will be held after the Ebeye tour, 1-5 p.m., in CAC room 6. Questions? Call 54848.

SAY YOUR final goodbyes to the Wauchope family Monday, 6:30 p.m., at the Emon Beach A-frame pavilion. Bring your own meat and a salad or dessert to share. Paper goods and drinks provided. Bring a beach chair. Questions? Call 52527.

THERE WILL be a meeting for parents and community members to have an opportunity to comment on the proposed language arts and industrial technology curricula Friday, March 14, 7 p.m., in the high school library. Copies of the proposed curricula can be checked out from the high school principal's office or the elementary school principal's office for review before the meeting. Questions? Call 52011.

CRAFT CLUB will be Friday, March 7, 3:30-4:30 p.m., at the Youth Center. All in grades 1-6 are welcome. Create your own monster moonwalker marionette. Questions? Call Erika, 53331.

INTRODUCTION to windsurfing will be Sunday, 1 p.m., at Camp Hamilton. Community Activities has several beginner rigs available. Questions? Call Amy, 53331.

BOATING ORIENTATION will be March 5-6, 6-8 p.m. All individuals wanting to obtain a boating license should register and pay for the class at the Small Boat Marina or Community Activities during work hours. Questions? Call 53643.

FAMILY POOL will be closed until 2 p.m. Monday for a swim meet. Open swim hours will be 2-6 p.m. Questions? Call Becky, 52848.

CWF's Heart-to-Heart Banquet will be tomorrow, 6 p.m., in the REB. Alice Buck, Bible translator and former chaplain's wife, will give an inspirational message. For more information or to attend, call Lora, 54186.

APPLICATIONS for the Kwajalein Art Guild's Spring Arts and Crafts Fair are located on the mini-mall bulletin board.

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

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

**KALEIDOSCOPE
of Music**

Yokwe Yuk Women's Club

Yokwe Yuk Women's Club

March 16, 7 p.m., in the MP room.
Tickets, \$10.
Call Denise, 54630, or Eileen, 52244.

The poster features a central graphic of a treble clef and a piano keyboard, surrounded by a vibrant, multi-colored circular pattern resembling a kaleidoscope. The text is bold and stylized, with the event name at the top and contact information at the bottom.

World Day of Prayer

All ladies of Ebeye and Kwajalein are invited to the Ebeye United Church of Christ Friday, March 7, at 6 p.m. to participate in this year's World Day of Prayer. This year's service was written by Christian women of Lebanon and is entitled "Holy Spirit: Fill Us." For more information, call Lora, 54186.

The poster features the title "World Day of Prayer" in a large, stylized, blue font at the top. Below the title is a black and white illustration of a person with their hands clasped in prayer. The background is white with a subtle texture.

Classified ad deadlines
Tuesday issue: noon Friday
Friday issue: noon Wednesday

See you at the movies!

Saturday

Dare Devil vs. Spiderman (2002, G) An animated adventure with both Marvel Comics superheroes.

Richardson Theater, 7:30 p.m.

Simone (2002, PG-13) A down-on-his-luck director creates the perfect megastar, a computer hologram. But keeping her a secret presents a challenge. (Al Pacino)

Yokwe Yuk Theater, 7:30 p.m.

Blue Crush (2002, PG-13) A surfer girl must overcome personal demons to find love and win the Pipe Masters competition. (Kate Bosworth)

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

Sunday

Signs (2002, PG-13) A rural family man deals with the loss of his wife amidst a possible alien invasion. (Mel Gibson, Joaquin Phoenix)

Richardson Theater, 7:30 p.m.

Brown Sugar (2002, PG-13) A man and woman trace their friendship back to a single childhood moment, and find love in the process. (Taye Diggs, Sanaa Lathan)

Yokwe Yuk Theater, 7:30 p.m.

The Tuxedo (2002, PG-13) Chauffeur Charlie finds a spy's hi-tech tuxedo, which leads him to a covert mission for the U.S. government. (Jackie Chan)

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

Monday

Spy Kids 2 (2002, PG) The underage spies must save the world. (Antonio Banderas, Steve Buscemi)

Richardson Theater, 7:30 p.m.

Simone (2002, PG-13)

Yokwe Yuk Theater, 7:30 p.m.

Wednesday

Brown Sugar (2002, PG-13)

Adult Recreation Center, 7 p.m.

Guard aids snow-bound capital

By Master Sgt. Bob Haskell
Army News Service

WASHINGTON — Nearly 800 members of the National Guard helped local authorities in eight states dig out from a President's Day blizzard that forced much of the East Coast into a snow-bound halt.

Some 350 Army Guard troops were on state active duty in Maryland alone, said citizen-soldiers tracking the force at the Army Guard's Readiness Center in Arlington, Va.

Delaware peaked at 134 Army Guard soldiers, while New Jersey pressed 84 into state active duty and Kentucky ramped up more than 100 to help clear storm-strewn debris and power up generators in that state.

Troops in New York and Virginia

also supported the effort. And the total included nine members of the Air National Guard on duty in Delaware, Kentucky and West Virginia.

Many of the Guard troops rolled out in Hummers to carry police officers over streets and roads clogged with drifting snow and buried cars and to transport emergency personnel to work.

That was what about 40 District of Columbia Army Guard soldiers, including Sgt. 1st Class Abayomi Emiabata and Staff Sgt. Mark Steedley, did in living up to their motto "Capital Guardians."

Both are full-time members of the DC Guard's counter-drug team, but the white powder that concerned them most on this weekend was the snow that made the streets in Washington, D.C., all but impassable.

Softball Standings

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

Softball Schedule

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

Saturday, Feb. 22	
5:15 p.m.	MissDemeanors/Spartans II R
Monday, Feb. 24	
5:15 p.m.	2000 Warriors/Spartans II Boys D
5:15 p.m.	Queen of Peace/Da Bomb B
6:45 p.m.	Tarlang/Mayhem B
Tuesday, Feb. 25	
5:15 p.m.	30-Something/Scrubs R
5:15 p.m.	Barnacles/Spartans I Boys D
5:15 p.m.	Nike/HB Monin I B
6:45 p.m.	Brothers All/Guppies B
8:00 p.m.	Podunkers/Criminals B
Wednesday, Feb. 26	
5:15 p.m.	2000 Warriors/Da Bomb D
5:15 p.m.	Spartans II Boys/Mayhem B
6:45 p.m.	Tarlang/Queen of Peace B
Thursday, Feb. 27	
5:15 p.m.	Scrubs/Miss Demeanors R
5:15 p.m.	Guppies/HB Monin I D
5:15 p.m.	Barnacles/Nike B
6:45 p.m.	Brothers All/Podunkers B
8:00 p.m.	Spartans I Boys/Criminals B

WEATHER

Courtesy of Aeromet

Tonight: Increasing clouds with a couple of passing showers.

Winds: East-northeast at 14-18 knots.

Tomorrow: Partly sunny. Increasing shower activity late in the day.

Winds: East-northeast to east at 12-18 knots.

Temperature: Tonight's low 79°
Tomorrow's high 86°

February rain total: 1.72"

Annual rain total: 4.47"

Annual deviation: -2.40"

Call 54700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday February 22	0706/1900	2355/1108	0740, 5.2' 2000, 4.7'	0130, 0.8' 1400, 1.1'
Sunday February 23	0706/1900	/1158 Last Moon	0830, 4.9' 2050, 4.1'	0210, 1.2' 1450, 1.6'
Monday February 24	0705/1900	0052/1250	0930, 4.5' 2210, 3.5'	0250, 1.7' 1610, 2.1'
Tuesday February 25	0705/1900	0151/1346	1120, 4.2'	0410, 2.2' 1840, 2.2'