

THE KWAJALEIN HOURGLASS

Volume 43, Number 37

Friday, May 9, 2003

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

Federal agencies and USAKA to examine Turtle Pond

(Photo by Jim Bennett)

By Jim Bennett
Editor

The U.S. Fish and Wildlife Service is working to establish new procedures for the care and operation of Kwajalein's Turtle Pond.

"We are working with USAKA on trying to take better care of those turtles — basically, develop some protocols that would address their needs," said Michael Molina, environmental review coordinator for the U.S. Fish and Wildlife Service, in Honolulu. "We want to put together a more formal description that people can look at."

Needs include feeding and cleaning the pond, to name a few, Molina said.

Currently, volunteers gather scrap produce at Surfway that can't be sold, and bring it to the turtles

(See *BIOLOGISTS*, page 8)

Officials from the U.S. Fish and Wildlife Service, along with other federal agencies, will work with USAKA to establish new protocols for the care of turtles at Kwajalein's Turtle Pond.

CMI looks at pearl production

By KW Hillis

Associate Editor

MAJURO, RMI — Researchers at the College of the Marshall Islands Arrak campus hope to find a way to raise more pearl-producing oyster young in one of many projects currently underway.

In the oyster study, elongated salad-plate sized oysters, reminiscent of the movie "Cocoon," rest at the bottom of each of six 7,000-liter circular, concrete tanks. Strung across the top are small, blue buoys holding a floating net full of tiny, black-lipped pearl oyster spat, or young. Some tanks contain foot-long sea cucumbers oozing imperceptibility around the stationary oysters.

In a small, white sterile-looking room next door to the tanks, Aquaculture Research scientist Dr. Manoj Nair explains how

(See *CAMPUS*, page 4)

(Photo by KW Hillis)

Aquaculture research scientist Dr. Manoj Nair oversees a study on oyster development at CMI Arrak campus near Majuro.

USAKA SARS policy becomes regulation

By KW Hillis

Associate Editor

Kwajalein and Roi-Namur contractor employees now have specific restriction guidelines for traveling to certain Asian countries as a result of SARS, or severe acute respiratory syndrome.

As of May 1, USAKA Commander Col. Jerry Brown made official travel to China, Hong Kong, Singapore and Vietnam off-limits and discouraged unofficial or leisure travel to the same countries for all contractor employees. Department of Defense personnel are already banned from traveling to those countries for either official or unofficial business.

"While there have been no cases (or even suspected cases) on Kwajalein, we must be vigilant in protecting our community," Brown wrote in his memo to all residents of USAKA/RTS.

In addition to discouraging personal travel to those regions, Brown discouraged sponsoring any visitors from those locations.

If a resident does decide to travel to the list of restricted areas, then, according to Brown, they must follow three procedures and pay for any costs.

(See *USAKA*, page 4)

Dispatches from the front tell Iraqi people's stories

By Jim Garamone

American Forces Press Service

BASRA, Iraq, April 30, 2003 – A British medic from Yorkshire is proud of the work his ambulance crew has done in this southern Iraqi city, but wishes his “lads” would drive more carefully.

The medic, who didn't want his name used, said that most of the work he's been getting from coalition forces has been as a result of traffic accidents. “We guarantee getting you to hospital in less than an hour,” he said. “We haven't lost anyone yet.”

He said that under Saddam, health care was used as a weapon. “If you were the favored, you got world-class health care and the best drugs. If you weren't, you got next to nothing.”

He said he tried to save the life of an Iraqi boy who had a brain cyst. It had gone untreated because “he came from the wrong side of town” and the boy died.

He said his unit treats and transports all people – coalition and Iraqi. “You can learn more here in a month than you would in a year at home – burns, amputations, gunshot wounds – you just don't see that in Yorkshire.”

BAGHDAD, Iraq May 2, 2003 – Seeing television, newspaper and magazine images of Saddam's palaces is one thing.

Seeing them in real life is something else. You can't get a feel for the scale of these edifices any other way.

The Abu Gharib palace, where the Coalition Land Forces Command is located, is called the Water Palace in some circles. Saddam built this massive pleasure dome in the midst of a lake. Just the foyer of the building would easily “house” my house, with room to spare. Whole mountains somewhere are probably at sea level because of the amount of marble in this one structure.

Another palace near the airport is built on its own man-made mountain. The surrounding area has a man-made lake, surrounded by huge bathouses and houses. These pleasure palaces are surrounded by towers where machine-gun wielding guards perched during Saddam's regime.

Other people have told me about palaces in Basra and Tikrit.

Every country needs a showplace. But how many showcases does Iraq need? The palaces are the most visible example of Saddam's disregard for the Iraqi people.

BAGHDAD, Iraq, May 3, 2003 – One observation soldiers make continually around here is, “I've got kids that age.”

Kids line the streets as soldiers drive past and wave and call to them. U.S. civil affairs personnel meet these kids every day, and they are trying to make their lives a little bit easier.

“Some of these kids are so young, they have no idea why this is happening,” said Army Capt. Richard Cote, who commands Direct Support Team 2 with the 422nd Civil Affairs Battalion out of Fort Bragg, N.C. “They have no responsibility for this mess, and you really want to help them.”

Spc. Raymond Weldon, another member of the team, described a father bringing forth a young girl. She had been playing in a mound of garbage. “She had a huge gash in her foot,” Weldon said. “We cleaned her up and got her to a clinic. But she needed shoes. We've noticed many children in the same situation.”

The people the civil affairs team deals with are not the fortunate members of Saddam Hussein's Baath Party. “These people are poor and they need a hand up,” Cote said.

Marshallese Word of the Day

Korkor—Canoe

The Kwajalein Hourglass

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

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

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

Printed circulation: 2,000

Letters to the Editor

War with Iraq creates new enemies

This headline, from the *New York Times*, says it all:

BUSH SAYS IT WILL TAKE TIME TO FIND IRAQ'S BANNED ARMS

You bet it will take some time — like, never. It's now clear that Bush and his aides — with the help of the Pentagon, Fox News, CNN and other conservative media outlets — misled the country into supporting his war against Iraq. No “mushroom clouds” (from an earlier Bush speech), no WMD, an ‘Elite Republican Guard’ that turned out to be a joke.

Well, Bush isn't the first politician to lie to the people, and he certainly won't be the last. What we should have learned is that Congress should not betray the Constitution by ill-advised, ultra-patriotic resolutions that allow a President to risk American lives in a war that isn't really a war.

Even now, those conservatives are starting to chant the party line that says,

“Well, we DID rid Iraq of a brutal dictator.” And we did. But if Iraq goes the way of Afghanistan (remember that bombed-out country?), then we've created another American-hating colony ripe for takeover by Islamic extremists.

This much is clear: if you're watching Rupert Murdoch's Fox Network you're being fed the Republican party line, and while we've been watching the rocket's red glare, Bush has been turning our government over to wealthy CEOs and right-wing extremists.

— Scott Mock

To write a letter to the editor:

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

Send your letter to:

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

Elementary students experience local culture

By Jim Bennett
Editor

Teachers at George Seitz Elementary School listened to their students from the host nation during recent lessons about Marshallese culture.

"It was the kids who were really the teachers, and I'm so glad they were willing to share," said fourth-grade teacher Janice Riordan.

As a result of the lessons, the students performed and displayed work in the second annual Marshallese Cultural Experience, Saturday at the Dayve Davis Multi-Purpose Room.

The event opened with the Republic of the Marshall Islands national anthem "Forever Marshall Islands," followed by a song about colors red and green, performed by the kindergarten class.

Next, the first-graders took the stage to recite a poem of "Thanks" in English and Marshallese, using cue cards to translate for the standing-room-only crowd.

After a PowerPoint presentation, based on research by sixth-graders, the fourth-graders portrayed the Marshallese legend of Jabro and "How the sail came to the outrigger canoe."

A lively dance, with students from various grades, capped the stage event.

Afterwards, those attending could visit the display of art by second-graders; stories transcribed by English as a second language students; weaving by fifth-graders; and demonstrations by third-graders on the use of native plants, along with readings of Marshallese legends.

ABOVE: Robin Loeak, right, portrays Jabro, while Renee Corbett plays his mother, Likantur. Together, they build the first sail canoe in a depiction of the legend of Jabro and his brothers.

LEFT: Darryl Lorok salutes the Marshallese flag as the gathering sings the RMI national anthem, "Forever Marshall Islands."

Photos by Jim Bennett

From left, Yomoko Kemem, Jimmy Beio and Cory Corbett perform a dance, "Searching For Fish," in a mixed-grade company.

From left, first-graders Jimmy Beio, J.J. Wase, Chandler Corbin and Annie Hepler hold up signs translating words as they recite a poem of "Thanks" in Marshallese.

USAKA sets required SARS procedures ...

(From page 1)

First, before leaving Kwajalein, the "traveler must discuss travel plans with the chief medical officer at the hospital."

Secondly, the traveler cannot "enter or reenter USAKA until 10 days after they leave the restricted areas," and third, before entering USAKA, the traveler must get "a clean bill of health, with no evidence of SARS documented by a physician," Brown wrote.

Restricting travelers' return or entry into USAKA follows the Republic of the Marshall Islands restriction on direct entry into the RMI from those locations.

SARS is affecting people world-wide in how they live and where they go, according to cover stories in TIME, Newsweek and U.S. News & World Report magazines now on Ten-Ten's shelf.

Dr. Manoj Nair explains how researchers grow green algae in a "clean room" to feed growing oysters, as part of a CMI study on oyster development.

(Photo by KW Hillis)

Campus tackles aqua- and agriculture ...

(From page 1)

chlorophyll-green algae in the large glass beakers are used to feed the growing oysters.

Finding a way to increase the number of pearl-producing oyster young is just one of many aquaculture and agriculture projects in progress at the CMI Cooperative Research and Extension Program. The program's mission, funded by U.S. Department of Agriculture, is to research and develop the Marshall Islands resources, provide outreach programs targeting nutrition and reduction of family violence and education of Marshallese farmers, according to CMI officials in May 2003 Pacific Magazine.

Research has been going on at the campus, known as the CMI Arrak campus, for the last four to five years, said CMI President Dr. Wayne Schmidt in an e-mail.

On one side of the leafy campus, Dr. Dilip Nandwani leads an agricultural experiment under a huge net tent in an effort to modify breadfruit to produce fruit all year, rather than just once a year.

In addition to his focus on breadfruit, Nandwani's projects since 2000 include hydroponic and soil vegetable cultivation and teaching local Laura farmers eco-friendly farming practices and how to grow disease-free bananas, Nair said.

Producing a disease-resistant taro plant is one of Dr. Virendra Mohan Verma's three projects, Nair said. Verma hopes to grow and popularize

sweet potatoes, enriched with vitamin A, and mushrooms, too.

Besides introducing new foods like protein-rich, high fiber mushrooms, the extension service works to expand the use of indigenous plants such as making coconut jam.

On the other side of the campus, past the administrative buildings, classrooms and cafeteria, the large aquaculture tanks contain the growing oysters.

Nair said he started in April a demonstration farm, focused on black pearl oysters, in the lagoon opposite the campus.

"This farm will be used for demonstration training on pearl farming and pearl production techniques for the people here," Nair said.

Development of more spat, or oyster young, is one focus of the research, Nair said. Another is teaching how to insert the pearl seed in each oyster so that the oyster produces a black pearl. Some people are just better at it than others, he said. If it is done according to protocol and the person is good at seeding the oysters, however, the return of pearls can be up to 70 percent.

Another, related project, concentrates on discovering the spawning cycle of the oysters in the lagoon, Nair said.

Previous research projects focused on using sea cucumbers as a food source and fertilizer and on bolstering the number of cowries, since the shells are highly coveted by collectors in the Marshalls.

New at Grace Sherwood Library

The Grace Sherwood Library is experiencing delays getting best-sellers through the McNaughton Book Service.

"But the good news is that we have had a huge number of donations, and we have been processing and getting those on the shelves for you at a record rate," said Librarian Pat Wanslow.

The following are a portion of the "new to us" selections:

- **After the Fire ... A book about the Amish**, by Randy Testa
- **Grammar Smart**, by Princeton Review Publishing
- **Investing Without a Silver Spoon**, by Jeff Fischer
- **Mother Teresa**, by Anne Sebba
- **On the Rez, a Story of Modern Indian Life**, by Ian Frazier
- **One Day My Soul Just Opened Up, a Book on Spiritual Growth**, by Iyanla Vanzant
- **Sails: Things That Work**, by International Marine Works

From left, Andrea Copeland, Nicole Dowsett and Megan Graham watch as a group of young men use a blanket to toss a student in the air.

Pat Casey cooks some burgers over a beach grill.

Beach Blanket Bigej

By Jon Cassel

Contributing Writer

The coolers were packed and the sunscreen was rubbed in Saturday as students from Kwajalein Jr./Sr. High School took the day off for their annual trip to Bigej.

Seventh- and eighth-graders must complete five service hours, and freshmen through seniors must work 10 service hours, which can be earned through a number of projects such as the Christmas on Carlos and student dances, to name a few.

Early that morning, kids from grades 7-12 boarded the *Great Bridge* for the hour-long trip. Once on the island, everyone was free to do as they wished. Several people set up beach towels, stereos, barbecues and umbrellas to relax for the day.

Most students agreed that the day's getaway provided a nice break.

"It was certainly better than sitting in the classroom all day," said senior Mabelle Warga.

After several hours of fun and many sunburns, students packed up their things and headed home.

ABOVE: Trevor Wallner takes a backward jump off the *Great Bridge* into the lagoon.

LEFT: The *Great Bridge* sits at anchor, off-loading students and teachers onto Bigej beach.

*Photos by
Jon Cassel*

AFN KWAJALEIN

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 NBC Nightly News
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 Friends
- 7:30 Scrubs
- 8:00 Everybody Loves Raymond
- 8:25 Window on the Atoll
- 8:35 Frasier
- 9:00 ER
- 10:00 ESPNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

- 5:00 ABC World News
- 5:30 CBS Evening News
- 6:00 Newshour
- 7:00 Nightline
- 7:30 Pardon The Interruption
- 8:00 Hardball with Chris Mathews
- 9:00 Primetime Thursday
- 10:00 The O'Reilly Factor
- 11:00 Good Morning America

Saturday, May 10

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Access Hollywood
- 1:00 **Movie: "The Last Of The Mohicans"** (PG) During the French and Indian War, the last Mohican, Uncas, and European-born Hawkeye try to help the British, but fall prey to a rival tribe.
- 3:00 **Movie: "On Golden Pond"** An elderly couple's annual visit to their summer home is upset by the arrival of a previously unannounced visitor. (Henry Fonda, Katherine Hepburn).
- 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 Hannity and Colmes
- 2:00 The News with Brian Williams
- 3:00 Mr. Roger's Neighborhood
- 3:30 Reading Rainbow
- 4:00 Sabrina
- 4:30 Rocket Power
- 5:00 Jeopardy!
- 5:30 Access Hollywood
- 6:00 **Bulletin Board**
- 6:30 The Cosby Show
- 7:00 The Simpsons
- 7:30 That '70s Show
- 8:00 Survivor VI: Amazon
- 9:00 Alias
- 10:00 ESPNews
- 10:30 The Tonight Show with Jay Leno
- 11:30 The Late Show with David Letterman

Channel 13

- 12m Good Morning America
- 1:00 Headline News
- 1:30 Channel 1/World News
- 2:00 Early Show
- 4:00 Fox News
- 7:00 MLB: Cardinals/Cubs

- 10:00 Headline News
- 10:30 NBC Nightly News
- 11:00 ABC World News
- 11:30 CBS Evening News
- 12n NBA Playoffs: Nets/Celtics (game 3)
- 2:30 NBA Playoffs: Spurs/Lakers (game 3)
- 5:00 ABC World News
- 5:30 CBS Evening News
- 6:00 Newshour with Jim Lehrer
- 7:00 Nightline
- 7:30 Pardon the Interruption
- 8:00 Hardball with Chris Mathews
- 9:00 Dateline NBC
- 10:00 The O'Reilly Factor
- 11:00 CNN Saturday Morning

Sunday, May 11

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Access Hollywood
- 1:00 **Movie: "Phenomenon"** Stunned by a bright light in the sky, George Malley is turned into an intellectual and inventor. (John Travolta, Robert Duvall).
- 3:15 **Movie: "Dead Poets Society"** A new prep school English teacher fires his students' imaginations, but "seizing the day," turns into tragedy. (Robin Williams).
- 5:00 **Bulletin Board**
- 6:00 48 Hours
- 7:00 Malcolm In the Middle
- 7:30 Taxi
- 8:00 The View
- 9:00 Knight Rider
- 10:00 Junkyard Wars
- 11:00 Iron Chef
- 12n Headline News
- 12:30 The McLaughlin Group
- 1:00 The Entertainers
- 2:00 WWE RAW
- 3:00 Dateline International
- 4:00 Touched By An Angel
- 5:00 ET: Weekend
- 6:00 Inside the Actors Studio
- 7:00 My Wife and Kids
- 7:30 Eight Simple Rules for Dating My Daughter
- 8:00 Enterprise
- 9:00 Law and Order
- 10:00 **Window on the Atoll/Bulletin Board**
- 10:30 Saturday Night Live

Channel 13

- 12m CNN Saturday Morning
- 1:00 NBC Saturday Morning
- 3:00 Wall Street Journal
- 3:30 America's Black Forum
- 4:00 CNN Saturday
- 5:00 Headline News
- 5:30 Army Newswatch
- 6:00 ESPNews
- 7:00 NHL Playoffs
- 10:00 SportsCenter
- 10:30 NBA Shootaround
- 11:00 NBA Playoffs: Pistons/76ers (game 3)
- 1:30 NBA Playoffs: Mavericks/Kings (game 3)
- 4:00 Larry King Weekend
- 5:00 Big Story Weekend
- 6:00 At Large with Geraldo Rivera
- 7:00 Headline News
- 7:30 America's Black Forum
- 8:00 MLB: Giants/Braves
- 11:00 Fox and Friends

Monday, May 12

- 12m Showtime
- 1:00 Motorcycle Racing: THO Supercross GP
- 2:00 Motorcycle Racing: THO Supercross GP
- 3:00 SportsCenter
- 4:30 Hour of Power
- 5:00 Celebration of Victory
- 5:30 Coral Ridge Hour
- 6:00 The Word in the World
- 6:30 Café Video
- 7:00 Fox News
- 8:00 Little Bill
- 8:30 Franklin
- 9:00 Rocket Power
- 9:30 Fairly Odd Parents
- 10:00 **Movie: "Pokemon: The First Movie"**
- 12n **Bulletin Board**
- 12:30 **Movie: "Frankenstein"** Dr. Victor Frankenstein, obsessed with creating life, does just that with disastrous results. (Boris Karloff).
- 2:00 One Last Bet
- 3:00 Motor Week
- 3:30 Ebert and Roeper
- 4:00 WWE Smackdown
- 5:00 Andromeda
- 6:00 M*A*S*H
- 6:30 **Window on the Atoll/Bulletin Board**
- 7:00 Judging Amy
- 8:00 **Movie: "Princess Diaries"**
- 10:15 Headline News
- 10:30 Seinfeld
- 11:00 That '70s Show
- 11:30 ET Weekend Edition

Channel 13

- 12m Fox and Friends
- 1:00 CBS News Sunday
- 2:30 Face the Nation
- 3:00 Headline News
- 3:30 Navy/Marine Corps News
- 4:00 Late Edition with Wolf Blitzer
- 5:00 MLB: Giants/Braves
- 8:00 NHL Playoffs: Conference Finals
- 11:00 Fox Report
- 12n This Week
- 1:00 Dateline International
- 2:00 ESPNews
- 2:30 NBA Playoffs: Mavericks/Kings (game 4)
- 5:00 Fox Report
- 6:00 Access Hollywood
- 7:00 Meet the Press
- 8:00 Fox Report
- 9:00 Dateline NBC Sunday
- 10:00 Tim Russert
- 11:00 Good Morning America

Tuesday, May 13

Channel 9

- 12m ET: Weekend Edition
- 12:30 PGA Tour: Wachovia Championship
- 3:00 SportsCenter
- 4:30 Baseball Tonight
- 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 Hannity & Colmes
- 2:00 The News with Brian Williams
- 3:00 Zoboomafo
- 3:30 What's New Scooby Doo?
- 4:00 Are You Afraid of the Dark?

4:30 One World
5:00 Jeopardy!
5:30 Access Hollywood
6:00 **Window on the Atoll/Bulletin Board**
6:30 The Cosby Show
7:00 Survivor VI: Amazon
9:00 Survivor VI: Amazon Reunion Special
10:00 ESPNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America (continued)
1:00 Headline News
1:30 Channel 1/ World News
2:00 Early Show
4:00 Fox News
8:00 Inside Politics
8:30 Headline News
9:00 Dateline NBC Sunday
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n Sports TBA
3:00 BET Nightly News
3:30 Headline News
4:00 Larry King Live
5:00 ABC World News
5:30 CBS Evening News
6:00 Newshour with Jim Lehrer
7:00 Nightline
7:30 Pardon the Interruption
8:00 Hardball with Chris Mathews
9:00 20/20
10:00 The O'Reilly Factor
11:00 Good Morning America

Wednesday, May 14

Channel 9

12m The Late Show with David Letterman
12:30 Access Hollywood
1:00 *Movie: "Liar Liar"* A lawyer adept at lying is forced to tell the truth for 24-hours. (Jim Carrey).
3:45 *Movie: "Unforgiven"* Sheriff Little Bill (Gene Hackman) gets away with assault on a local woman until outlaw-turned-hog-farmer William Manny (Clint Eastwood) helps even the score.
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 The Today Show
11:00 The Today Show II
12n **Bulletin Board**
12:30 Judge Judy
1:00 Hannity & Colmes
2:00 The News with Brian Williams
3:00 Disney's PB and J Otter
3:30 Mary Kate and Ashley
4:00 Outward Bound
4:30 The Amanda Show
5:00 Jeopardy!
5:30 Access Hollywood
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 7th Heaven
8:00 *Movie: "America's Sweethearts"* Publicist Lee is responsible for selling a new movie while hiding the fact that the \$87 million film is missing. (Billy Crystal).
10:00 ESPNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America (continued)
1:00 Headline News
1:30 Channel 1/ World News
2:00 Early Show

4:00 Fox News
8:00 Inside Politics
8:30 Army Newswatch
9:00 20/20
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n Sports TBA
2:30 NBA Playoffs: TBA
5:00 ABC World News
5:30 CBS Evening News
6:00 Newshour with Jim Lehrer
7:00 Nightline
7:30 Pardon the Interruption
8:00 Hardball with Chris Mathews
9:00 Dateline NBC
10:00 The O'Reilly Factor
11:00 Good Morning America

Thursday, May 15

Channel 9

12m The Late Show with David Letterman
12:30 Access Hollywood
1:00 *Movie: "Speed 2: Cruise Control"* A vacation cruise ship is turned into a lethal weapon. (Sandra Bullock).
3:15 *Movie: "Beverly Hills Cop III"* Detroit cop Axel Foley (Eddie Murphy) is after two car thieves, now murderers, and on the way uncovers a counterfeiting ring.
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 The Today Show
11:00 SportsCenter
12n **Bulletin Board**
12:30 Judge Judy
1:00 Hannity & Colmes
2:00 The News with Brian Williams
3:00 Authur
3:30 Disney's Recess
4:00 Goosebumps
4:30 Liberty Kids
5:00 Jeopardy!
5:30 Access Hollywood
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 The George Lopez Show
7:30 Bernie Mac
8:00 Fear Factor
9:00 Joe Millionaire
10:00 ESPNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America (continued)
1:00 Headline News
1:30 Channel 1/ World News
2:00 Early Show
4:00 Fox News
8:00 Inside Politics
8:30 Headline News
9:00 Dateline NBC Tuesday
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n Sports TBA
2:30 NBA Playoffs: TBA
5:00 ABC World News
5:30 CBS Evening News
6:00 Newshour with Jim Lehrer
7:00 Nightline
7:30 Pardon the Interruption
8:00 Hardball with Chris Mathews
9:00 Dateline
10:00 The O'Reilly Factor
11:00 Good Morning America

Friday, May 16

Channel 9

12m The Late Show with David Letterman
12:30 Access Hollywood
1:00 *Movie: "Family Blessings"*
2:35 *Movie: "The Bells of St. Mary"* Father O'Malley (Bing Crosby) helps Sister Benedict (Ingrid Bergman) raise money to save financially-strapped St. Mary's Academy.
5:00 **Bulletin Board**
6:00 Good Morning America
8:00 Sesame Street
9:00 The Today Show
11:00 The Today Show II
12n **Bulletin Board**
12:30 Judge Judy
1:00 Hannity & Colmes
2:00 The News with Brian Williams
3:00 Disney's Hercules
3:30 Pepper Ann
4:00 Pokemon
4:30 Spiderman
5:00 Jeopardy!
5:30 Access Hollywood
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 Friends
7:30 Scrubs
8:00 Everybody Loves Raymond
8:30 Window on the Atoll
8:35 Frasier
9:00 ER
10:00 ESPNews
10:30 The Tonight Show with Jay Leno
11:30 The Late Show with David Letterman

Channel 13

12m Good Morning America (continued)
1:00 Headline News
1:30 Channel 1/ World News
2:00 Early Show
4:00 Fox News
5:00 MLB: Reds/Cardinals
8:00 Inside Politics
8:30 Navy/Marine Corps News
9:00 60 Minutes II
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News
11:30 CBS Evening News
12n Sports TBA
5:00 ABC World News
5:30 CBS Evening News
6:00 Newshour with Jim Lehrer
7:00 Nightline
7:30 Pardon the Interruption
8:00 Hardball with Chris Mathews
9:00 48 Hours
10:00 The O'Reilly Factor
11:00 Good Morning America

**Window on the Atoll:
Compact of Free Association**

Certain sporting events are not available on Kwajalein's DTS Network

Basketball Schedule

Saturday, May 10
 6:00 p.m.Bucholz Ghost/Brickdaddies
 7:00 p.m.Spartans I Boys/Kwaj Ballers

Tuesday, May 13
 5:30 p.m.SDA Attack I/Triple "J"
 6:30 p.m.Rocket/USAKA
 7:30 p.m.An-Z-Lik/Jab Back

Wednesday, May 14
 5:30 p.m.SDA Attack II/Spartans III Boys
 6:30 p.m.Jabro Men/Angels QOP
 7:30 p.m.Kaurur/Snipers

Thursday, May 15
 5:30 p.m.SDA Attack Girls/Spartans I Girls
 6:30 p.m.Spartans III Girls/Spartans II Girls
 7:30 p.m.WD 40/Double Dribble

Friday, May 16
 5:30 p.m.Spartans II Boys/JC Navigators
 6:30 p.m.Bejorok/Air Supply
 7:30 p.m.Ballaz/Tommy Knockers

Saturday, May 17
 6:00 p.m.Kwaj Ballers/Brickdaddies
 7:00 p.m.Spartans I Boys/Bucholz Ghost

Basketball Standings

Updated this morning
Alpha League

Spartans I Men3-1-0
 Brickdaddies3-1-0
 Kwaj Ballers2-2-0
 Bucholz Ghost0-4-0

Beta League

SDA Attack I5-0-0
 USAKA4-1-0
 Rocket2-3-0
 An-Z-Lik3-2-0
 Jab Back1-4-0
 Triple "J"0-5-0

East League

Tommy Knockers4-0-0
 Spartans II Men2-2-0
 Air Supply2-2-0
 Job Corps Navigators2-2-0
 Ballaz2-2-0
 Bejorok0-4-0

West League

SDA Attack II4-1-0
 Angels Queen of Peace4-1-0
 Jabro Men4-1-0
 Snipers2-3-0
 Kaurur1-4-0
 Spartans III Boys0-5-0

Women's A

Double Dribble2-0-0
 WD 401-1-0
 Spartans I Women0-2-0

Women's B

Spartans II Women2-0-0
 SDA Attack I Girls1-1-0
 Spartans III Girls0-2-0

**For updates on all games,
 officials and scorekeepers,
 call the Sports Hotline,
 54190**

(Courtesy Photo)

Catch of the week

Mark Bailey and Jim Friday stand with a 9-foot-long, 281.4-pound marlin they caught near Roi-Namur Sunday. Friday hooked the fish around 1 p.m. in a bird pile about 1 mile west of North Pass. After an hour-long fight, and with help from his crewmates Bailey, Julie Heater and Valin Anuntak, he brought the fish into the boat.

Biologists consider options for turtles ...

(From page 1)

weekly, said Ray Denham, Surfway manager.

"We weighed it once and it was 35 pounds," said Jim Schilling, who works near the pond in Communications and has helped care for the turtles since 1988. "Tomatoes are their favorite."

The turtles have been the source of debate in recent *Hourglass* letters to the editor, with two letters calling for the release of the hawksbill and green sea turtles, both endangered species, and two pieces, including a guest commentary by long-time resident Bobby Koa, detailing the history of the pond and its residents, and essentially describing it as a local landmark.

The pond grew out of a fish pond in the 1960s before the turtles were listed as endangered, according to Koa. He and Schilling, who first encountered the turtles there during his first tour in 1971, believe the current resident turtles, some of them now more than 32 years old, were originally pets in Kwajalein homes.

But the government effort predates the letters debate.

Molina said a Fish and Wildlife biologist has worked with USAKA,

the U.S. Fisheries Service, National Oceanic and Atmospheric Administration, Environmental Protection Agency and RMI EPA to draft the new procedures since a recent environmental meeting on Kwajalein, last month.

Procedures would be based on local needs, as well as data from zoos and the organizations.

"We still want to be protective, but not lose sight of the community value [of the Turtle Pond]," Molina said. "We see the value of having it. It's a good educational tool. It allows children and adults to get up close to an endangered species in a manner you probably wouldn't see in the states."

Molina added that does not mean all the turtles will remain in the pond.

"Right now, everything is on the table. We just started," Molina said. "We might look at releasing some if it seemed like the turtle could survive. Some are very old and probably wouldn't fare well."

Other considerations revolve around procedures for taking in new, perhaps injured turtles.

"If they have an infection, we wouldn't want to introduce that to the others," Molina said. "A lot has to be considered."

Classified Ads and Community Notices

Mother's Day Brunch

*A rose is
given to
each
mother
attending*

**Meal card holders only:
10:30-11 a.m.**
All residents: 11 a.m.-12:30 p.m.

Lunch

Sat	Beef turnovers Chicken Adobo Breaded port cutlet Grill: Turkey, bacon and cheese
Sun	<i>Mother's Day</i> brunch Carved steamship round of beef Barbecue shirmp grill Grill: Brunch station open
Mon	Chicken Cacciatore Veal-eggplant Parmesan Grill: Brunch station open
Tues	Beeftips in Burgundy Garden vegetable stir-fry Barbecued chicken Grill: Filet of fish sandwich
Wed	Taco/vegetarian pizza Knockwurst with sauerkraut Salisbury steak with onions Grill: French dip au jus
Thur	Spicy tofu and vegetables Hungarian beef stew Chicken-fried chicken Grill: Build your own BLTs
Fri	Broccoli cheese pasta Broiled mahi mahi Herbed London broil Grill: Grilled ham and Swiss on rye

Dinner

Tonight	Fajitas to order Ensenada roast pork Texas-style chili
Sat	Blackened chicken breasts Swedish meatballs Mixed Creole beans with rice
Sun	Fajitas to order Pork carnitas
Mon	Cajun chicken stew Teriyaki pork loin Szechuan chicken
Tues	Beef tomato stir-fry Keokis pot roast Spicy chicken curry Chef's choice entrée
Wed	Grilled sliced sirloin Lemon chicken breasts Vegetable chowfun
Thur	Shrimp pasta Alfredo Grilled Italian sausage Ravioli marinara

HELP WANTED

KRS has the following job opportunities. Unless otherwise noted, call Alan Taylor, 55154.

CHILD DEVELOPMENT CENTER AIDE. Assists classroom instructor with lessons, planning, supervision of students, preparation of snacks. Excellent English communication skills and ability to interface with parents required. Line-of-sight supervision security clearance required.

DOCUMENTATION SPECIALIST, junior/senior high school. Full time. General office duties, work with school records program and occasional supervision of office aides and students. Requires extensive computer experience and excellent people skills. A criminal history background check is required.

REPORTER. The *Hourglass* needs someone who can research material, interview sources, take photographs and write news stories. Knowledge of desktop publishing software helps. Previous journalism experience a plus.

University of Maryland College has the following vacancies:

ASSISTANT FIELD REPRESENTATIVE. Duties include processing registrations, administering placement tests and proctored exams, correspondence, word processing, filing and other duties of field representative. Individual must have good organizational skills, interpersonal skills and knowledge of MS Excel and Word. For more information, call Gena Hansen, 52800.

INSTRUCTORS for computer studies, sciences and psychology. Must have master's degree. For more information, call Gena Hansen, 52800, or stop by the UMUC office for an application.

Boeing Company has the following vacancy:

RANGE INTERFACE and TEST EVALUATION UNIT TEST DIRECTOR. Position supports mission director's responsibilities associated with mission planning, coordination and execution of the GMD Integrated Flight Test missions at RTS. For job details, go to: www.boeing.com/employment. req #03-1004971. Questions? Call Dave Wellman, 57079.

WANTED

PERSONAL TRAINER, three times a week, mornings preferred. Call 55558.

PLASTIC BAGS for Bargain Bazaar. If you have any to spare please bring them over or call for pickup. Call 52813.

LASER PRINTER for Ebeye School computers. If you have one to donate or sell, call Chris 52935.

SHORT-TERM HOUSE-SITTING situation for two female family members visiting June 3-11 for gradu-

**Mother's Day flowers are
available at Macy's West
Lots of roses and
assorted flowers
are available.**

ation. Call 51391, leave a message.

BIKE TRAILER large enough for scuba gear; 25"-27" TV in good condition; partner for weekday water sports. Call 53612.

HOUSE-SITTING situation for family visiting for graduation. Call 52670 or 53439.

LOST

CLIP-ON SUNGLASSES, on Monday between Coral BQ and Surfway or maybe, in Surfway. Reward. Call 50734W or 51391H, leave message.

CASIO WATCH, blue G-Shock, in pavillion one after Rustman. Call 55325.

PATIO SALES

SATURDAY, 7 a.m.-noon, Qtrs. 124-E. Clothes, toys, books, lighted make-up mirror, child bike helmet.

SATURDAY, 12:30-3 p.m, Qtrs. 128-F. Toys, clothes, books, household miscellaneous.

SATURDAY, 4-6 p.m., Qtrs. 125-A. Clothing, household goods, golf clubs, boom boxes, shoes and lots more. No early birds.

MONDAY, 7:30-11:30 a.m., Qtrs 480-B. PCS sale. Toys, children's books, baskets, clothes. No early birds.

FOR SALE

STEREO TELEVISION, Sony 25" with two external speakers, \$250. Call 55509.

REGULATOR SET, Dacor, \$85; Fluval 203 aquarium filter, \$30. Call Dale, 52609.

Chapel Services

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

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

**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

OCEANVIEW CLUB

"The place you want to be"

TOMORROW
Quizzo and
DJ Rich Feagler
7:30 p.m.-1 a.m.

SUNDAY
DJ Deakon
9 p.m.-1 a.m.

Quizzo Night

Are you a quizzo winner?

Quizzo is back!
Oceanview Club,
May 10, 7:30 p.m.

KRS Food Services is preparing a barbecue, chicken, hot dogs, potato salad and all the fixings for Bruno's Magicland Circus Monday, May 12.

COMMUNITY NOTICES

SAY GOODBYE to John, Stephanie and Hannah Finley. PCS party is Sunday, May 18, 6 p.m. at Vet's Hall. Chicken, rice and paper goods provided. Please bring a dish to share.

PICK-UP BASKETBALL, open to all age players, Sunday, 10:30 a.m. Before 10:30 a.m., pick-up is only open to players 15-years-old and older. Questions? Call Amy, 53331.

BARGAIN BAZAAR PICKUPS. Call before 1 p.m. Mondays if you have any pickups. Call Anne, 52813.

FURNITURE SALE: Reutilization and Disposal (DCCB) is holding a special unsolicited bid sale for furniture on Saturday, May 10, 8:30-11 a.m. and 1-2:30 p.m. Minimum acceptable bids are posted. Sale is held inside building 1500. A limited number of bidders are allowed inside the building at one time. Paid for furniture is transported to Ebeye at a later, to be announced, date. Payment is made at the Finance Office. All furniture that is bid on but not paid for by Saturday, May 17 will be resold.

OUTER-ISLAND CHRISTMAS DROP Yokwe Yuk Women's Club holds an informational meeting on May 22, 7 p.m. at Qtrs. 405-B.

KWAJALEIN ART GUILD sells supplies, Mondays, noon-1 p.m. in the Art Annex near the Hobby Shop.

IN CONCERT, Kwajalein Community Band, May 15, 7 p.m. in high school MP room.

KWAJALEIN SCHOOLS needs a photographer for individual and class pictures for 2003-2004 school year. Specifications can be picked up in the elementary school office.

PURSUANT TO Section 2-17.3.6(a) of the USAKA Environmental Standards, the community shall be informed when a Document of Environmental Protection is under review and shall have 30 days to make comments. The Document for Environmental Protection, "Solid Waste Disposal," is available for public review at Grace Sherwood Library, Building 805 on Kwajalein. Comments must be submitted by May 31 to the KRS Environmental office, P.O. Box

Rosewood furniture orders are now being taken at the customer service desk at Macy's.

Furniture is expected to arrive in December.

PCS SALE: King bed, \$450; white patio table and chairs, \$30; blinds for 400 series housing, \$8 each; hanging blinds, \$30; aluminum frame bike with aluminum rims, good condition, \$95; plants. Call 53744 or see at Qtrs. 414-B.

CAL 20 SAILBOAT #808, length 20 feet, recent launch, new bottom paint and mooring tackle, Honda 7.5 hp four-stroke kicker, new electrical system with lights, bilge pump, VHF radio and solar panel, sails include two mains, two jibs and a Genoa, boat lot #19 included with tools, spare parts and cradle, \$6,800. Call 53070.

THREE COMPLETE sets of scuba gear, one ladies' size

small, two men's size medium, including BCD, regulator, Air2, weights, \$300-\$450; ladies' wetsuit, size small, excellent condition, \$35. Call 58672.

HONDA 2400 psi pressure washer, new, \$350. Call Jim, 51810, after 4:30 p.m. or leave a message.

MEN'S SEAQUEST BCD, regulator, Cobra dive computer, fins and dive bag, all equipment in excellent condition, \$700 for set, will also sell separately. Call Dave, 53605.

CRYSTAL BRANDY decanter, \$150; 12 small brandy glasses, \$30 each; 12 nine-ounce tumblers, \$30 each or best offer. Call 52197.

CHANGING TABLE; two floor pillows; poster frames, assorted sizes; bookcase; shelving; bathroom cabinet, made for two-story old housing; outdoor metal storage cabinet; baby gates; baskets, assorted sizes. Call 51919.

Mother's Day Brunch

Café Pacific staff hosts a Mother's Day Brunch, Sunday, May 11, 10:30 a.m.-12:30 p.m., with an array of delicious selections including:

- *Savory Chicken Divan
- *Carved Steamship Round of Beef
- *Fresh fruits, vegetables and salads
- *Specialty desserts including Vintage Hawaiian Chocolate Mousse

Meal Card holders only: 10:30-11a.m.
All island residents: 11 a.m.-12:30 p.m.

Classified Ads and Community Notices

1526, APO AP 96555, in order to be considered. Questions: Call Jack Martindale, 805-355-5161.

KOJELA NON JABDREWOT. Ekar non kakien ko an USAKA Environmental Standards ilo Section 2-17.3.6(a), armij ro ilo jukjuk in bed in raikuj in jela ke ne pepa eo ikijen im kilen Bobrae Jukjuk in bed in ad (Document of Environmental Protection) ej bed iumin an ro telokier etale, naj lelok non er 30 ran bwe ren koman aer comment ak kajitok ko ikijen. Pepa in Bobare Jukjuk in bed in nae etan, "Solid Waste Disposal," ej bed kio ilo Grace Sherwood Library, Building 805 ion Kwajalein. Elane ewor kajitok ko, jout im jilkinlok non opij eo an KRS Environmental ilo P.O. Box 1526 mokta jen May 31, 2003 ak call e tok Jack Martindale, ilo numba ne 805-355-5161.

2003-2004 KINDERGARTEN registration is May 13-17, 7:30-11:30 a.m. and 12:30-4:30 p.m., at the elementary school office. Stop by to pick up the necessary enrollment forms. Bring immunization records and student's birth certificate. Documentation of physical examination required before first day of school.

BOY SCOUT meeting time for May 15 and 22 is changed to 5-6 p.m. Meetings are in the Scout Hut.

ORTHODONTIST is on island May 14-15. To make an appointment, call the Dental Clinic, 52165, 7:30-11:30 a.m. and 12:30-4:30 p.m., Tuesday through Saturday.

KENT DUNCAN, attorney at law, is on Roi-Namur Saturday, 7:30-11:30 a.m. To make an appointment, call 51462, 51431, or 53417.

REMINDER TO keep saving your Campbell soup can labels, products and box tops for education. Kwaj Kids Club children will process them for school supplies for Headstart program on Ebeye. Questions? Call Trina, 52158.

AMERICAN LEGION Auxiliary Unit 44 general meeting is Monday, May 12, 4 p.m., at Qtrs 104-B. Criteria to join

Mommy,
can we be
in the
Rusty
Family on
Monday?

Come and cheer the Luksics on at the
Rusty Family Triathlon,
Monday at Emon Beach,
4:30 p.m. start time.
The triathlon, 500-yard swim, 10-mile bike
and 2-mile run, is youth-oriented.

is ladies with veteran status or ladies related to a living or deceased veteran, spouse, father, son, brother, grandfather, great-grandfather and step-relatives. Questions? Call Jane, 53704, or Julie, 54674.

KWAJALEIN HOSPITAL is designating authorized parking areas specifically for bicycles. This is to prevent parking in the ambulance/emergency driveway. This is a critical area and must be kept clear.

GOLF COURSE holes adjacent to the runway are closed after 4:30 p.m., May 12, for the Rusty Family.

KRS FOOD SERVICES

Fine Dining
is Saturday,
7:30-11 p.m.,
at Café Pacific.
Reservations
recommended.
Call 53933.

**SCUBA
ALERT!**

**Scuba Club meets Wednesday, May 14, 7 p.m.
in high school MP room for
election of officers
and
safety briefing make-up.**

See you at the movies!

Saturday

Maid In Manhattan (2002, PG-13) In a case of mistaken identities, a wealthy Senate candidate falls in love with a New York City hotel maid.

Richardson Theater, 7:30 p.m.

Waking Up In Reno (2002, R) Two couples, friends from Arkansas, travel cross-country to a monster-truck show in Reno, but things get complicated when two of the four reveal they've been having an affair.

Yokwe Yuk Theater, 7:30 p.m.

Paid In Full (2002, R) In this gritty urban crime drama, Ace sinks into the underworld of dealing drugs. It's loosely based on the true story of three Harlem drug kingpins in the 1980s.

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

Sunday

Charlotte's Web 2 (2003, G) Wilbur the pig returns in this sequel to the children's classic.

Richardson Theater, 7:30 p.m.

Inspector Gadget 2 (2002, G) Gadget must catch Dr. Claw after he breaks free from prison, and compete with a new female robot crime-fighter.

Yokwe Yuk Theater, 7:30 p.m.

Instinct To Kill (2002, R) A woman hires an ex-mercenary to teach her self-defense for protection against her serial-killer husband.

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

Monday

Maid In Manhattan (2003, PG-13)

Richardson Theater, 7:30 p.m.

Waking Up In Reno (2002, R)

Yokwe Yuk Theater, 7:30 p.m.

Wednesday

Instinct to Kill (2002, R)

Adult Recreation Center, 7 p.m.

(Photo by Jim Bennett)

Mary Lou Batlok, left, and Kila William count brown-bag lunches ready for Kwajalein school children from Ebeye who may not otherwise have regularly supplied lunches. The program of delivering lunches began Tuesday after private donations from KRS managers and departments funded the effort.

Food service delivers school lunch

By Jim Bennett
Editor

Forty-three students at Kwajalein schools started receiving school lunches Tuesday, thanks to a new program.

Funded by donations from KRS managers and departments, workers at Cafe Pacific now pack sack lunches with a sandwich, fruit, chips and cookies. The lunches are then delivered to the schools by 11 a.m., to meet the school schedule.

"Kids who are hungry don't learn well," said Karen Ammann, school su-

perintendent.

Ammann added that previously, parents, teachers or friends of a student would chip in to make a meal available if he or she were going without.

Now more than 33 people and organizations have signed up to sponsor a student at \$20 a month.

"This makes it so much easier, and it's very much appreciated," Ammann said. "And they loved it."

To sponsor a child, call Jo Knapp, 50533.

WEATHER
Courtesy of Aeromet

Tonight: Mostly clear with isolated showers.

Winds: Northeast to east-northeast at 16-21 knots.

Tomorrow: Mostly sunny with isolated showers.

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

Temperature: Tonight's low 81°
Tomorrow's high 87°

May rain total: .88"

Annual rain total: 20.21"

Annual deviation: -1.81"

Call 54700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Friday May 9	0631/1900	1235/0038 First Moon	0900, 4.3' 2220, 3.3'	0210, 2.2' 1620, 2.1'
Saturday May 10	0631/1900	1329/0127	1050, 4.2'	0400, 2.4' 1800, 1.9'
Sunday May 11	0631/1900	1423/0215	0010, 3.6' 1220, 4.4'	0600, 2.2' 1900, 1.6'
Monday May 12	0631/1901	1517/0301	0120, 4.2' 1330, 4.8'	0710, 1.7' 1950, 1.2'