

HAPPY BIRTHDAY

United States Army

THE KWAJALEIN HOURGLASS

Volume 43, Number 47

Friday, June 13, 2003

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

Feline disease hits local cats

By KW Hillis
Associated Editor

Entering the Veterinary Clinic last week, the pungent smell of a feral cat was evident. Covered with sores, a huge pus pocket behind an ear, ear canals swollen from generations of ear mites and a distended belly full of worms; the mangy cat crouched in the corner of the animal trap.

"It's a hard life for these cats," said Margaret Morrison, Veterinary technician. "I bet when I test him, I'm sure he has feline AIDS because of the sores."

The feline immunodeficiency virus, or FIV, first appeared on-island in mid-March when an infected, domesticated boathouse cat was brought in by its owner. Since the disease can spread from cat to cat, Morrison is now testing each cat that is picked up. The Pest Management department, enforcing the USAKA pet regulation requiring pet cats to be kept inside, is placing humane animal traps all over the island to pick up stray cats.

When the cat from the boat house tested positive, "the owner said there are a lot of cats there that look kind of beat up," Morrison said. "We thought we should do research and test each cat. We don't really have a count of the number of FIV-infected cats yet, because we have just started to research the situation."

What Morrison has found is that diseased cats aren't located just on the industrial end of the island.

"What is alarming is ... now we're finding that strays in the housing area have feline AIDS as well," she said.

In a misguided attempt to save the feral cats, the traps have been tampered with, even destroyed, said Michael Nicholson, Pest Management lead. One person even sprang a trap,

(See DISEASE, page 5)

(Photo by Jack Shipman, RTS Photo Lab)

Night Riders in the Sky

Despite cloudy skies, three re-entry vehicles lit up the evening sky over Roi Wednesday night. Leaving Vandenberg Air Force Base at 8:01 p.m., local time, the Minuteman RVs traveled over 5,000 miles, arriving here 28 minutes later.

Big turnover affects island

By Jim Bennett
Editor

From top down, the government and scientific advisor will see a heavy turnover this summer with a lot of institutional knowledge departing, but also a lot of new blood added to the mix.

"You lose good people but you gain good people; people with new perspectives and ideas. And that is what makes change healthy," said Col. Jerry Brown, USAKA commander.

He said the military accepts change and personnel transition as part of life.

Building 1010 workers gathered last week during a potluck lunch to honor and bid farewell to those leaving.

Among the departing are Lt. Col. Clarence Johnson, RTS commander, and Mohamed Abouzahra, MIT/LL site manager. Johnson will work for the assistant secretary of Acquisition, Logistics and Technology in the Pentagon, while Abouzahra returns to the Lincoln Laboratory in the Boston area. Lt. Col. Anne Daugherty will become the RTS commander July 24 and Dr. John Szczepanski will take over as MIT/LL site lead.

"He has honesty, integrity and correctness," Johnson said of Abouzahra. "He knows when to pull and when to pull back."

(See PCSING, page 4)

Editorial

Chicago Cubs' Wrigley win wears out weary editor

Sunday, the sports world turned its collective eye to Chicago's Wrigley Field for the match-up between the Cubs and the evil New York Yankees and our friends at Armed Forces Network were good enough to carry the game.

For those of you who missed it at 5 a.m., let me recount the events surrounding what we'll call "the greatest game of the year."

The Cubs haven't played the Dark Forces since 1938, when the evil menace swept the Cubs in four games during the World Series. The Evil Ones went on to become the winningest franchise in baseball, led by He-Who-Should-Not-Be-Named Steinbrenner, while the Cubs returned to the series in 1945, but then nursed a 58-year slump perpetuated by fate, curses and management by a newspaper company.

Here's the set-up – Roger Clemens, 40 years old, is pitching for his 300th win wearing vile pinstripes after coming to the Wicked Ones from the Boston Red Sox, with a two-year stop in Toronto in between. The Depraved Ones-BoSox rivalry is historic and Clemens story would be akin to an Army hero leaving the military then re-

enlisting in the Navy only to go on and win the Medal of Honor.

Meanwhile, the Cubs have put together a winning team with young pitching, fronted by fireballer Kerry Wood, who at 25, grew up admiring fellow-Texan pitcher Clemens. Wood is going for his 50th career win, another landmark.

Add in a corked-bat scandal surrounding MLB-loved Sammy Sosa, and you have the makings for a dramatic afternoon in Wrigley.

Scalper tickets run \$1,100 a piece, but fortunately, AFN is free, if you're willing to get up at 5 a.m. I was.

5 a.m. – Alarm goes off. Quick, out of bed. Don't wake the wife. Dang it's dark. So this is what 5 a.m. looks like, huh. Now where's the \$#@% remote?

5:10 a.m. – They should list when the coverage begins and when the game begins. How'd we get the Fox broadcast? Where are Chip Caray and Steve Stone? Sometimes, I hate corporate America.

5:30 a.m. – First inning, no runs, no hits, no errors. Wood and Clemens are en fuego. I guess if I want coffee, I've got to get up and make it.

6:00 a.m. – Some folks don't like a pitcher's duel. Not enough action, they say. I'm sorry, Wood just fired a 95mph fastball past Alfonso Soriano, one of the game's current great hitters, making him look like a chump. Maybe I'll make some coffee.

6:30 a.m. – It's the fourth inning and rookie first-baseman Hee Seeop Choi collides with Wood going for an infield fly. Choi smacks his head against the baseline and is out cold. We've got doctors and an ambulance on the field. The Korean kid is 24; 6-foot, 5-inches tall; and weighs 240 pounds. Very scary stuff.

Wood is OK, but obviously shaken. (Choi was treated for a serious concussion, and will be all right. He is, however, on the 15-day DL.) Hey, is that light from behind the curtains?

7:00 a.m. – Wood gives up a one-run homer by Japanese slugger Hideki Matsui. Matsui is riding pine on my fantasy ball team, so this does me no good, and gives Devil's Spawn a 1-0 lead. What's worse it came after umpire Laz Diaz missed what should have been Matusi's third strike. I used to think umpiring mistakes evened out in a game. Never again. Diaz should be shot. I should make some coffee, and maybe, breakfast for the wife and kid. Have it ready when they get up.

7:10 a.m. – Broadcaster Kevin Kennedy, former BoSox manager, is interviewing Debbie Clemens, the knave pitcher's wife. Oh brother, let's get back to the game. Can someone please get a hit off this guy?

7:15 a.m. – Seventh inning, Is the evil team's manager Joe Torre a Cubs fan? He's pulling Clemens with two on, one out and Eric Karros coming to the plate. Karros replaced Choi. Torre is putting in Juan "My ERA is higher than my IRA" Acevedo.

7:16 a.m. – Karros sent Acevedo's first pitch into the bleachers. I'm punching the futon in silent exultation. Don't want to wake the wife and kid. Ow, the frame hurts, but I don't care. Clemens won't get win 300 in Wrigley. To heck with him and the villainous ones.

7:18 a.m. – Maybe I should make some coffee, and maybe, breakfast for the wife and kid. Have it ready when they get up.

7:30 a.m. – The Dark Forces have loaded the bases and slugger Jason Giambi is up. Wood is out of gas. We're bringing in set-up man Mike Remlinger ... Giambi's got a 3-2 count ... inside change-up, Giambi strikes out! Ow, #\$\$^ futon frame.

7:45 a.m. – Pour it on guys, two more runs score. Dare I say, "I smell victory?"

8 a.m. – Oh God, (Cubs closer) Borowski gave up a solo homer to start the evening. Evil guys are on first and third and the tying run is at the plate.

8:05 a.m. – Borowski gets 'em. The wicked team of the East has fallen. Wood gets number 50! Cubs Win! I need a new futon! Maybe I should make some coffee, and maybe, breakfast for the wife and kid. Have it ready when they get up. Too late, they're up.

Cubs win! Cubs win!
I'm exhausted. I need to go back to bed.

Marshallese Word of the Day

Yio — Year

The Kwajalein Hourglass

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

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 in accordance with Army Regulation 360-1 and 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

Correction

The correct definition for the acroymn AWOL is Army Women's Organization League, not Army Wives on Land as stated in the Hourglass June 6, 2003 article, "Box Tops help AWOL's Head Start Drive."

Alcohol: The good, the bad and the ugly side

By KW Hillis
Associate Editor

The good news is that some people may benefit from alcohol; the bad news is that even moderate use can result in short-term or long-term health problems for some people. The ugly news about alcohol misuse on Kwajalein is that it accounts for many accidents and worse.

"I would say as much as a third of our after-hours, nighttime emergency visits, one way or another has some relationship with alcohol," said Dr. Eric Lindborg, Kwajalein Hospital Chief Medical officer. Besides falls and road rashes from people riding bikes under the influence, a few people have been brought in semi-comatose from excess drinking who fortunately recovered.

"But probably some of the significant accidents and occasional deaths in the

moderate alcohol intake," Lindborg said, explaining that moderate is defined as two or less drinks a day. "Alcohol is a lot like other medications when appropriately dosed it can be of benefit, but even at appropriate doses there are some people who will have bad problem."

A standard drink or appropriate dose, according to Employee Assistance provider Marion Ruffing, is equal to one 12-ounce bottle of beer or wine cooler, one five-ounce glass of wine or 1.5 ounces of 80-proof liquor. All of those equal 12 grams of pure alcohol.

"It is the same chemical substance," Lindborg said. "It will have the same impact on your body regardless of the medium by which it is taken in ...When you move into higher doses you end up increasing risks for both short-term and long-term side effects."

The information about the benefits should not be taken as a prescription "to start drinking because there are also some problems," he said. "People who have a history of alcohol problems or even a family history of alcoholism would perhaps be best to just stay away from alcohol altogether."

People with diabetes should stay away from alcohol because it is a carbohydrate which affects blood sugar, said Valerie Janikowski, Out-Patient Department nurse manager. Filling up on alcohol instead of eating properly reduces proper nutrition.

"For those with diabetes, blood sugar cannot be maintained without a proper diet," she said.

One major caveat to any possible health benefits from one or two drinks a day is for people under 18 to 20 years old, Lindborg said.

"Just as other medicines will have a different impact on kids, alcohol is the same story," he said. "There is far more possibility for long-term damage and short-term problems as well if someone is under 18 to 20 years old."

Adolescents who abuse alcohol can even delay puberty and slow bone growth, Ruffing said.

Bleeding ulcers or gastritis and liver problems are the two biggest medical conditions seen on Kwajalein associated with excessive alcohol.

The bleeding ulcers or gastritis can be the result of chronic intake or infrequent binge drinking, he said. Even a person who only drinks once a month, if they drink to excess they can have

(Photo by KW Hillis)

While drinking in moderation may be good for some people, for others, including teens, it can lead to health problems.

health problems.

"I've seen liver problems that ultimately can move into liver failure or cirrhosis," he said. Since the liver's function is to remove toxins, excess drinking can overwhelm the liver so it can't perform its work in metabolizing normal nutrients.

A handful of esophageal and gastric cancers associated with too much alcohol were discovered here in the past 20 years, he said. Long-term abuse can result in many diseases and even problems with the brain. Cat scans and MRIs on chronic alcoholics show they have less brain mass because it has atrophied.

Alcohol can affect more than health, it can affect work performance.

People don't show up at work, show up late or show up with alcohol on their breath, he said. With the last, even if the alcohol doesn't affect your performance, "it leaves your performance questionable."

Impaired judgment from too much alcohol is a prime impact resulting in many automobile accidents in the states, he said.

"Out here it may result in saying the wrong thing to the wrong person at the wrong time," Lindborg added.

For those who question if they have a problem with alcohol can take the Cage questionnaire (see box at left).

For confidential help call Ruffing, 55362; Kwajalein Hospital, 52224; or Alcoholics Anonymous, 51143.

past on Kwajalein are directly attributable to alcohol," he said.

The misuse of alcohol is also seen here in long-term and short-term health problems like bleeding ulcers or gastritis and liver problems, he said. Although recent medical literature has pointed to health benefits for some people who imbibe a moderate amount of alcohol, the key words are "moderate" and "some," Lindborg pointed out.

"If you look at the medical literature, although it doesn't please some clinicians, there actually is some evidence that some people may live longer and or have fewer cardiovascular problems with

Cage questionnaire

1. Have you ever felt you should Cut down on your drinking?
2. Have people Annoyed you by criticising your drinking?
3. Have you ever felt bad or Guilty about your drinking?
4. Have you ever had a drink first thing in the morning to steady your nerves or get rid of a hangover (Eye opener)?

**If yes to two or more, the World Health Organization recommends seeking help*

KRS awards scholarship to former graduate

By Jim Bennett
Editor

A day after Kwajalein Junior/Senior High School students walked across the stage to accept their diplomas, KRS President Carmen Spencer handed out another \$10,000 company scholarship to employee Pauline Alfred.

Alfred, a 2001 Kwajalein Junior/Senior High School graduate, attended Hawaii Pacific University for a year and a half, but ran out of money. She returned to the island and currently works at the range's technical library.

"The best thing you can do is go out and get your education. Then after you graduate return here and there will be

Pauline Alfred, center, hugs KRS president Carmen Spencer in thanks for a \$10,000 scholarship. Her parents, Leilani and Helbert Alfred lead the applause.

(Photo by Jim Bennett)

a job for you," Spencer said. "We want you to come home."

Spencer has put a priority on edu-

cating and employing Marshallese workers in an effort to improve opportunities, devoting \$30,000 in scholarships to Marshallese students and children of employees. Besides two \$10,000 scholarships to any stateside university, the company gave out four \$2,500 scholarships to the College of the Marshall Islands.

"We're very grateful to KRS for the support," said Helbert Alfred, Pauline's father.

"It's a really good opportunity," Alfred said of her scholarship.

Alfred will pair the scholarship with a year-long public affairs internship with USAKA, which she starts this

month. With that experience and saved money, Alfred hopes to complete her degree in public affairs.

PCSing residents stay connected to Kwajalein ...

(From page 1)

"He would find the most eloquent and diplomatic ways to tell me I'm doing something braindead," added Brown.

Johnson presented Abouzahra with a framed collage of the RTS photos and a framed MIT/LL guidon, teasing the site manager with a reference to his status as MIT/LL "commander." Brown went one step further, authorizing the naming of the telemetry building on Telemetry Hill after Abouzahra.

Abouzahra said he's worked with three USAKA commanders and two range commanders this tour.

"It's been a great tour," he said. "We've accomplished a lot," he added referring to the Kwajalein Modernization and Remoting project completed over the past five years.

Abouzahra went on to present Johnson with a plaque.

But MIT/LL also loses three others in Robert Kennedy, Scott Coutts and Kevin Cohen, who worked on the KMAR program, Kwajalein Mission Control Center upgrades and visualization programs.

"When we used to follow a mission, all we'd see were little dots," Johnson said. "It's the 21st century and I can go get a PlayStation and get better

graphics than that. I gave MIT the challenge and they rose to meet it."

On the Army side of the range, Maj. Diana Hansen and Paul Hester will leave.

Hansen, the range executive officer, will head to SMDC headquarters in Huntsville. She previously worked on Theater Missile Defense missions, particularly an attempt to garner THAAD for the range, which did not work out.

"We did a lot of good, though we lost the program," Hansen said. "We changed the mindset of a lot of folks at [Missile Defense Agency]. Now MDA is looking at us for other programs."

More recently, she worked on communications projects such as high speed internet and expanded television service.

"She's a quiet leader," Johnson said. "And she's tenacious, which makes her tough."

Hester, a mission tester, earned "Tester of the Year" honors by the National Defense Industrial Association and spoke of how Johnson and Barraclough picked him up when he was down, mentoring him to that success.

"I worked the hardest of my life, and had to," he said. "I couldn't do anything less working with people like you."

Meanwhile, Dianne Atchley will move

from managing the range's finances to managing the USAKA budget.

Leaving USAKA are Lt. Col. Brett Barraclough, Directorate of Plans, Training and Operations chief, along with Maj. Matt Reed, CW4 Brent Hohbach and CW3 Ron Kurth, all from the Directorate of Logistics and Community Activities.

Barraclough served at the range before moving over to the command.

"He took the [Ground-based Midcourse Defense] program to another level," Johnson said.

Reed has served on the island for four years as chief of the directorate, while Hohbach and Kurth served as evaluators for aviation and marine departments, respectively.

Brown said he's proud of USAKA soldiers' and civilian employees' contributions to the USAKA and KRS team.

"All of our departing personnel, military and civilian, leave here with a special connection to Kwajalein and we will always have a special connection to them," Brown said. "We will miss these four outstanding soldiers in both the workplace and in the community. I know they will make a positive impact in their gaining organizations and Kwajalein is better because of their time served here."

Disease emphasizes need to keep cats inside ...

(From page 1)

put a beer can in it and left a note supposedly written by the cat.

Residents who tamper with the traps, don't report stray cats, feed them or let their own cats roam outside may want to think about if they are hurting or helping.

After sedating the cat which was caught by building 1008, Morrison gently removed the cat from the cage to examine it. The telltale FIV signs of unhealed, long-term wounds covered the head and side of the young cat's body.

"They get bit and they can't heal up from the wounds. They suffer terribly," she said.

If a FIV test is positive, there is no cure and it is a terrible way to die, Morrison said. Feral animals and those with diseases must be put down, according to USAKA's pet regulation, which is designed to keep local pets healthy.

"This has got to be hurting him," she said looking at the cat's swollen, scratched hairless patch two inches in diameter below his ear. "I hate to put him down, but I feel so sorry. He is in so much pain."

Nicholson said when a stray is found, he and Morrison look at domestic cat photos, which Morrison keeps on each pet cat on-island, just in case it doesn't have FIV and can be given back to the owner.

"We pull the list out and look at each one in the book," he said. "I have even called owners myself to see if it is their cat."

Since the beginning of the year, 20 cats, many with FIV, have been put down including the domestic cat that alerted the island to the problem.

The boat house area seems to be a hot bed for the disease, since three cats have been trapped in that area and all three had FIV, Nicholson said.

The size of the feral population on island is difficult to judge since they are all black and white and two people on opposite sides of the island reporting a stray cat may be reporting the same cat, Morrison said.

"They roam hunting for food, and that's why people shouldn't feed their cats anything outside because the stray cats are looking for food," she said.

Pet cats trying to fight the intruder can get bitten because the stray cat is

(Photo by KW Hillis)

Veterinary technician Margaret Morrison examines a sedated feral cat for signs of feline immunodeficiency virus or FIV including wounds that won't heal. The cat, caught near building 1008, was tested and turned out to have the disease which is spread cat to cat. Alerted to the disease, cat owners are reminded to keep their cats inside.

starving, she said. Stray cats also get bit by dogs when they go into fenced yards containing dogs.

A resident recently call Morrison about a stray cat that she found on her front porch.

"Her first instinct was to feed it, until she realized it had been bit by a dog," Morrison said. "The ones you can get close to are terribly sick. If they bite you, you could have a problem since 80 percent of cat bites become infected."

"The natural instinct is for someone to feed a stray cat," said CW3 Wiley Blanton, USAKA Medical evaluator. "But animals are supposed to be in the house or in a fenced yard or on a leash. It's up to the owner to make sure the pet doesn't get out of the yard."

Which is a good idea because Pest Management has traps out all over the island, she said.

As to people who think their cats just sit outside on the porch, Morrison said that isn't the case.

"No cat just sits on the porch," she said. Proving her point, she said that she has been getting complaints from

neighbors of cat owners saying the cats are defecating in their yards.

"People have to pick up after their dogs, so they need to make sure the cats go in the house. Also, cats are healthier if they are kept inside."

Domestic cat owners and residents who pet or feed stray cats need to know that just because a cat looks healthy doesn't mean it is, she said.

"It is only in advanced stages they look sick. I've had cats come in the cages that don't look sick but have FIV," she said.

Stray cats not only live a hard, short painful life, they also are the only animals on island "that sustain fleas in the wild," Nicholson said. He added that no fleas have been found on captured rats.

A final fact to consider is that a resident, at the discretion of the commander, can be barred for destroying government property such as the traps or face penalties for not following the regulation about animals, Blanton said.

Of the cat brought in last week, "the cat tested positive," Morrison said the next day.

AFN KWAJALEIN

Tonight

Channel 9

- 5:00 Jeopardy!
- 5:30 Access Hollywood
- 6:00 **Bulletin Board/Window on the Atoll**
- 6:30 The Cosby Show
- 7:00 Friends
- 7:30 Scrubs
- 8:00 Everybody Loves Raymond
- 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 ABC World News
- 5:30 CBS Evening News
- 6:00 Newshour with Jim Lehrer
- 7:00 Nightline
- 7:30 Headline News
- 8:00 Hardball with Chris Mathews
- 9:00 Primetime Thursday
- 10:00 The O'Reilly Factor
- 11:00 Good Morning America

Saturday, June 14

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Access Hollywood
- 1:00 **Movie: "Patton" (PG-13)** George C. Scott portrays George S. Patton, the tough as nails WWII general.
- 4:00 America's Funniest Home Videos
- 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 Animated
- 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 Malcolm in the Middle
- 8:00 The Bachelor
- 9:00 Alias
- 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
- 1:00 Headline News
- 1:30 Channel 1/World News
- 2:00 Early Show
- 3:00 USGA: 103rd U.S. Open (2nd round)
- 11:00 ABC World News Tonight
- 11:30 CBS Evening News
- 12n NBA Shootaround
- 12:30 NBA Finals: Spurs/Nets
- 3:00 BET Nightly News
- 3:30 Nightly Business Report
- 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 Air Force TV News
- 8:00 Hardball With Chris Matthews
- 9:00 Dateline
- 10:00 The O'Reilly Factor
- 11:00 CNN Saturday Morning

Sunday, June 15

Channel 9

- 12m The Late Show with David Letterman
- 12:30 Access Hollywood
- 1:00 **Movie: "Single White Female" (PG-13)** A young woman's new roommate is dangerously insane and is trying to assume her life. (Jennifer Jason Leigh)
- 2:45 **Movie: "Ghost" (PG-13)** A husband who was killed in a robbery tries to contact his wife amongst the living to warn her of danger. (Patrick Swayze, Demi Moore)
- 5:00 **Bulletin Board**
- 6:00 Touched By An Angel
- 7:00 Taxi
- 7:30 Malcolm in the Middle
- 8:00 The View
- 9:00 Knight Rider
- 10:00 **Movie: "Ghostbusters 2" (PG-13)** The Ghostbusters reunite to save New York City from paranormal evil.
- 12n Headline News
- 12:30 The McLaughlin Group
- 1:00 Inside the Actor's Studio
- 2:00 WWE RAW
- 3:00 Spectrum Special: The Finest Hour, May-August, 1940 (part 2)
- 5:00 ET: Weekend Edition
- 6:00 Ed
- 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 MSNBC
- 3:00 Wall Street Journal
- 3:30 America's Black Forum
- 4:00 News From CNN
- 5:00 Headline News
- 5:30 USGA: 103rd U.S. Open (3rd round)
- 12n MLB: Astros/Red Sox
- 3:00 Dateline
- 4:00 Larry King Weekend
- 5:00 At Large with Geraldo Rivera
- 6:00 Sportscenter
- 7:00 Headline News
- 7:30 America's Black Forum
- 8:00 National Geographic: Baghdad Bound
- 10:00 Cnn Presents
- 11:00 Fox and Friends

Monday, June 16

Channel 9

- 12m Showtime
- 1:00 Women's Soccer: USA/S. Korea
- 3:00 Baseball Tonight
- 4:00 Headline News
- 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 **Family Movie: "Far From Home"**
- 11:30 Fox Report
- 12n **Bulletin Board**
- 12:30 **Movie: "Star Wars: The Phantom Menace" (PG)**
- 3:00 Motor Week
- 3:30 Ebert and Roeper
- 4:00 WWE Smackdown
- 5:00 Three Stooges 75th Anniversary Special
- 6:00 M*A*S*H
- 6:30 **Window on the Atoll/Bulletin Board**
- 7:00 Judging Amy
- 8:00 **Movie: "Shanghai Noon" (PG-13)** Jackie Chan and Owen Wilson take on the Old West in Chan's first Western.
- 10:00 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 Sportscenter
- 5:30 USGA: 103rd U.S. Open (final round)
- 12n NBA: Nets/Spurs (if needed)
- 3:00 CNN Sunday
- 4:00 Meet the Press
- 5:00 At Large with Geraldo Rivera
- 6:00 This Week
- 7:00 MLB: Braves/Mariners
- 10:00 Access Hollywood
- 11:00 Good Morning America

Tuesday, June 17

Channel 9

- 12m ET: Weekend Edition
- 12:30 America's Black Forum
- 1:00 **Movie: "Hoffa" (PG-13)** The life, career and mysterious disappearance of the labor leader. (Jack Nicholson)
- 3:00 **Movie: "The Graduate" (PG-13)** A recent college graduate has an affair with the mother of his fiancé.
- 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 Hannity & Colmes
- 2:00 The News with Brian Williams
- 3:00 Zoboombafoo
- 3:30 What's New Scooby Doo?

**Window on
the Atoll:
End of School**

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 60 Minutes
8:00 The West Wing
9:00 Boston 24/7
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 (continued)
1:00 Headline News
1:30 Channel 1/ World News
2:00 Early Show
4:00 Fox News
7:00 Studio B with Shepard Smith
8:00 Inside Politics
8:30 Headline News
9:00 Dateline
10:00 Headline News
10:30 NBC Nightly News
11:00 MLB: Cubs/Reds
2:00 Baseball Tonight
3:00 BET Nightly News
3:30 Nightly Business Report
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, June 18

Channel 9

12m The Late Show with David Letterman
12:30 Access Hollywood
1:00 **Movie: "Mo Money" (PG-13)** A small time crook goes straight to win a pretty girl. (Damon Wayans)
2:45 **Movie: "The Manchurian Candidate" (PG-13)**
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 Disney's PB and J Otter
3:30 Mary Kate and Ashley
4:00 Boy Meets World
4:30 The Amanda Show
5:00 Jeopardy!
5:30 Access Hollywood
6:00 **Bulletin Board**
6:30 The Cosby Show
7:00 **Movie: "The Iron Giant" (PG-13)** A boy who dreams of alien invasions and secret agents finds a 50-foot robot in a lake. (Animated)
10:00 ESPNNews
10:30 The Tonight Show with Jay Leno
11:00 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
7:00 Studio B with Shepard Smith

8:00 Inside Politics
8:30 Air Force TV News
9:00 Wolf Blitzer
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n MLB: TBA
3:00 BET Nightly News
3:30 Nightly Business Report
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 Dateline
10:00 The O'Reilly Factor
11:00 Good Morning America

Thursday, June 19

Channel 9

12m The Late Show with David Letterman
12:30 Access Hollywood
1:00 **Movie: "Gia" (PG-13)** Story of the supermodel who was amongst the first women diagnosed with HIV.
3:15 **Movie: "The Mighty Quinn" (PG-13)** A police officer on a tiny Caribbean island has to prove his friend innocent of murder. (Denzel Washington)
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 Hannity & Colmes
2:00 The News with Brian Williams
3:00 Authur
3:30 Disney's Doug
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
9:30 Whose Line Is It Anyway?
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 (continued)
1:00 Headline News
1:30 Channel 1/ World News
2:00 Early Show
4:00 Fox News
5:00 MLB: TBA
8:00 Inside Politics
8:30 Headline News
9:00 Dateline
10:00 Headline News
10:30 NBC Nightly News
11:00 ABC World News Tonight
11:30 CBS Evening News
12n MLB: TBA
3:00 BET Nightly News
3:30 Nightly Business Report
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 60 Minutes

10:00 The O'Reilly Factor
11:00 Good Morning America

Friday, June 20

Channel 9

12m The Late Show with David Letterman
12:30 Access Hollywood
1:00 **Movie: "RKO 281" (PG)** The story of making the movie *Citizen Kane*.
2:45 **Movie: "The Competition" (PG)** Two prodigies fall in love while competing in a piano competition.
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 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/Window on the Atoll**
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 ESPNNews
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
7:00 Studio B with Shepard Smith
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 Tonight
11:30 CBS Evening News
12n The Sports Reporters
12:30 Soccer: WUSA All-Star Game
3:00 BET Nightly News
3:30 Nightly Business Report
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 Headline News
8:00 Hardball with Chris Mathews
9:00 Primetime Thursday
10:00 The O'Reilly Factor
11:00 Good Morning America

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

Summer Fun soccer is high energy fun

By Kim Parker

Contributing Writer

Summer Fun soccer kicked off this week, fielding five teams in fast-paced, non-stop action with rolling substitutions and two 25-minute halves which make for exciting, typically high scoring games sessions.

Though many basic soccer fundamentals remain the same, pull over the Volvo because "speed soccer" isn't exactly your Mom's game, according to Scott Pratt, Community Activities Adult Athletics Supervisor.

Calvary United, Da Kine Kids, Give & Go, Ignint Sucka Chumps and Viva Las Vegas round out the league, playing Tuesday and Thursday evenings in the month-long session.

Five players per side use the walls, other players, and anything else possible to negotiate the soft fuzzy ball around the small space inside the CRC gym, which serves as the soccer pitch.

"Our indoor soccer is different than other indoor leagues," Pratt said. "We try to always keep the ball below the shoulders."

It's not just a suggestion, it's a rule, and repeatedly breaking it can land a player in the penalty box and give the opposing team a power play, he said.

In addition to the shoulder height limit, offsides don't exist in this league, tiny goals are used, and no goalkeepers are allowed.

Spectators are allowed inside the CRC, but are asked not to sit on the bleachers, according to Pratt.

Summer Fun Soccer Schedule

Tuesday	
6 p.m.....	Give&Go/ Chumps
7 p.m.....	Da Kline Kids/Calvery United
Thursday	
6 p.m.....	Calvery United/Give&Go
7 p.m.....	Chumps/Viva Las Vegas

Award

Kyle D. Benoit, attending Camden Military Academy in South Carolina, was promoted to corporal and given the Gold Star Award for average grades of 90 or higher in the last semester.

Benoit, son of Steve and Diane Morris of Kwajalein, finished his seventh grade year as number one in a class of 20 students.

Join in the fun under the lights Ultimate frisbee launched

From staff reports

Flying saucers take over Brandon Field on Friday night at 7:30 p.m. as Ultimate Frisbee starts under the lights.

"Everyone is more than welcome to come early and practice throwing the Frisbee around," said Scott Pratt, Community Activities Adult Athletics supervisor. "It was a hit last year when we played every other Friday as part of summer fun."

Ultimate Frisbee is a team game combining elements of football, basketball and soccer. Scoring a goal by passing the Frisbee to a teammate in the opponent's end zone is the object of the game. Game rules will be discussed at 7:15 p.m. under the tent at Brandon Field.

Friday night the game will last until "fatigue kicks in," Pratt said.

Ultimate Frisbee will be played on Friday nights throughout the summer if there is interest, he said.

Other summer fun sports

Other more traditional sports will be available to weekend warriors and sports enthusiasts throughout the summer.

Marshalls Billfish Club's 22nd annual tournament Big-game fishing contest on tap

Majuro-tourney offers \$10,000-plus in prizes

From staff reports

The 22nd annual Marshalls Billfish Club's July Fishing Tournament is scheduled for July 4-5.

The contest features two categories — trolling for marlin, tuna, wahoo, among other fish and bottom fishing for snappers, groupers and other bottom dwellers — awards cash and prizes for total pounds caught.

The tournament is held in conjunction with the Republic of the Marshall Islands National Fisherman's Day holiday, a day to honor all the Marshallese fisherman, according to the Marshall Islands Visitors Authority.

"They will be summer fun leagues — really relaxed," Pratt said.

Softball and indoor volleyball are on the board this summer through Community Activities.

"What I intend to do is run modi-

"Everyone is more than welcome to come early and practice throwing the Frisbee around."

— Scott Pratt,
Community Activities
Adult Athletics supervisor

fied leagues," Pratt said. "They are monthly leagues with the winning team declared at the end of each month.

Even residents who are off-island during part of the summer can participate.

"I don't have to have a roster," he said. "People can be picked up at the courts."

Men's and coed softball tournaments are June 22 - 23. Indoor volleyball starts July 2. See the roller and today's *Hourglass* ad for more information.

In 2001, a 719 pound Pacific Blue Marlin was caught during the tournament and it still holds the tournament marlin record.

The club offers a \$10,000 prize for the tournament record marlin, MIVA said.

Marshalls Billfish Club is the biggest proponent of sports fishing in Micronesia and the Marshall Islands, which encompasses 700,000 square miles of ocean.

The club holds an average of 10 tournaments a year. The largest tournaments are the Annual July Fishing Tournament and the Mobil All-Micronesian Fishing Tournament held in August.

For more information on the tournament or on the Marshall Islands Billfish Club, e-mail billfish@ntamar.com.

CAFÉ PACIFIC

Lunch

Sat	Baked meatloaf with gravy Rosemary roast chicken Tuna casserole Grill: Chicken cordon bleu sandwich
Sun	Country-fried chicken Thai broiled chicken/peanut sauce Grill: Brunch station open
Mon	Smoked barbecued brisket Chicken pot pie Sausage and beans Grill: Brunch station open
Tues	Savory beef stew Spareribs and sauerkraut Beer-battered cod Grill: Cheese sandwich
Wed	Roast top round Tex-Mex chicken Lime cilantro chicken Macaroni and cheese Grill: Chicken and chile quesadilla
Thur	Savory fried chicken Beef tips in Burgundy Grill: Reuben on rye
Fri	Fettuccine Alfredo Apple-glazed pork loin Hawaiian chopped steak Grill: Sloppy Joe on bun

Dinner

Tonight	Stir-fry to order Soyu chicken Ginger sesame cod Pizza
Sat	Turkey a la king Chinese pepper steak Beef Stroganoff
Sun	Blackened mahi mahi Spicy chicken stir-fry Spaghetti with meatballs or marinara sauce
Mon	Short ribs Jardinaise Korean-style spicy tofu Hawaiian huli chicken
Tues	Five-spice pork roast Prime rib and bread sticks Pasta a la pesto
Wed	Chicken Parmesana Tender fried pork chops Chicken stew
Thur	Garden vegetable stir-fry Oven-smoked turkey Spicy beef curry
Fri	Grilled salmon with capers

HELP WANTED

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

SENIOR STORE KEEPER, Macy's West. Excellent customer service skills, dependable, reliable and detail-oriented. Excellent computer skills required in KEAMS, Word and Excel. Responsible for inventory, ordering merchandise, reconciling material charges and employee supervision.

BOEING COMPANY has the following vacancy:

SYSTEMS ADMINISTRATOR, Multiple IT/COMM for Boeing RTS operations. Design, engineer and manage communication circuits used by the GMD program. Maintain and support the Data Transfer System (DTS) equipment and classified automated information systems. Job requires secret clearance. For job details e-mail: <http://www.boeing.com/employment>, Req# 03-1007527. Questions? Call Perry Hammons, 57084.

USAKA/RTS has the following job vacancies:

OFFICE AUTOMATION ASSISTANT-GS-0326-06. Three vacancies. Overseas limited appointments not to exceed one year. Closes June 19.

BUDGET TECHNICIAN, Office Automation-GS-0561-06. Overseas limited appointment not to exceed one year. Closes June 19.

For application and announcement information, call Cris Foster, USAKA Civilian Personnel, 54417.

KWAJALEIN POLICE DEPARTMENT has the following job vacancy:

ADMINISTRATIVE ASSISTANT. Summer hire position. Must be at least 18 years old. Duties include answering phones, filing, typing, making copies and distribution. Knowledge of Microsoft Office required. Applications can be picked up at the KPD administration office, Building 835. Applications must be returned by Saturday, June 21. For more information, call Lt. Coldwell, 54429.

WANTED

NINTENDO 64 game console. Call 52357.

LOST

BEADED NECKLACE with silver dolphin. Call 52762.

RUBBER CHICKEN from the teen center. We really need it back. Has anyone seen our green plastic bench? Call Erika, 53331.

GIVEAWAY

KING-SIZE bed, no mattress, with tall shelved headboard and six drawers underneath. Call Amy, 51128.

PATIO SALES

SATURDAY, 7 a.m., Qtrs. 410-A. PCS sale. Fans, boombox, clothes, kitchen items, tools, plants, 6' decorative iron plant stand with mirror and shelves, olive green blinds, denim blue roman shades. Everything must go.

MONDAY, 7:30-11 a.m., Qtrs. 449-B. Toys, baby girls' dresses, kitchen items.

FOR SALE

THREE BOOKCASES, light color; two round white plastic patio tables; white plastic patio chairs. Call

54511, after 5:30 p.m.

HP DESKJET 694C printer, \$175. Call 54152, after 4:30 p.m.

BOAT #707 with great shack #27, twin Honda 40s, fantastic for fishing and diving, boat shack comes with coolers, tools and lots of fishing equipment, \$18,000. Call Scott or Becky, 52275.

NORDICTRAC cross-country ski machine; two large wood bookcases; desk, \$20; Pelican trailer, \$30; computer desk, \$25. Call 53070.

PCS SALE. Toshiba 32" TV on swivel entertainment center, with home theater system, VCR/DVD, all for \$500; new X-Box Steel Battalion complete console and game, \$175; DJ turntables with albums, \$200; Casio keyboard with stand, \$75; HP Deskjet color printer, 895 cxi, \$100. Call 50880.

MEN'S SINGLE-speed Huffy with high handle bars, three months old, \$50; outdoor storage unit, \$50; Kwaj-condition women's six-speed with Kwaj-condition Burley, \$30; green AstroTurf outdoor carpeting, \$25. Call 51031H or 56452W.

HP PAVILION N5310 notebook, 750 Mhz, celeron, 10GB, 256 MB, Windows ME, DVDROM, TV out, \$600; Lexmark 3200 printer with extra color cartridge, \$30; Olympus Camedia digital camera, D-340R, two memory cards, \$75; V-Tech 900 Mhz cordless phone, \$15; king-size comforter and sheets set, \$35. Call 52475.

PLANTS, \$2-\$10. See at Qtrs. 228-B or call 51128.

EMERSON CLOCK radio; CD player, \$20; full-size feather bed with cover, \$50. Call 51356.

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.

OPTOMETRIST

from Honolulu is on island July 4-15. For an appointment, call 52223 or 52224.

To honor Ambassador and Mrs. Mike Senko, there will be a receiving line at the 228th Army Birthday Ball tomorrow, 6-6:20 p.m., in the MP room. Formal program begins at 6:40 p.m. Reservations are still available. Call Debra, 51416, or LuAnne, 51098. Bus transportation is available using the regular church route.

\$300; Sector 9 (gravity) long skateboard, \$60; two men's spring wetsuits, \$20 each; computer, \$400 or best offer; five-disk CD stereo, \$100. Call 53170.

CAL 20 SAILBOAT #808. 20' length, recent launch, new bottom paint and mooring tackle, Honda four-stroke kicker, new electrical system with lights, bilge pump, VHF radio, solar panel, sails include two mains, two jibs and a Genoa, boat house and lot #19 included with tools, spare parts and cradle, \$5,900. Call 53070.

PCS SALE. Bikes, available June 23, aluminum wheels and frames for kids and adults, \$30-\$40; girls' 12" bike, \$5; Burley with sun and rain canopies, \$150; baby jogger with sun and rain canopies, \$40; dining room hanging light, \$20; aluminum patio table and chairs, \$5; white plastic

lawn chairs and table, \$11. Call 53489 or stop by Qtrs. 120-E.

PCS SALE. Regulator with computer, used a few times, \$325; youth-size BCD, fairly new, \$150; cat carrier, \$20; Sega Genesis games, \$5 each; N64 games, \$8 each; Lego Island computer game, \$10; Tony Hawk's Pro Skater 2, \$20; queen-size bedframe, \$15; computer joystick with three new game controllers and *IF22 Raptor* game, \$50. Call 54697.

WATER SPORTS equipment: Two ocean kayaks "Frenzy" with paddles and seats, \$250; Evinrude "Yachtwin" 8hp outboard motor, \$100; boogie boards, one "Aussie," one "Morey," \$7 each; Sunbeam microwave with turntable, \$30. Call 52834.

MOORING FOR large sailboat, has good ball and chain with two engine blocks at the bottom. This

is the *Sea Rogue's* old mooring next to *Pacifica*. All you will need is pendant lines. Comes with three generation bill of sale. \$400. Call Tom, 54632.

VISUAL BASIC V6.0 programming language, \$250. Call Gene, 53062.

YAMAHA Wave Venture three-person jet ski, very stable with lots of power and low hours, new cover and battery, includes trailer and 2003 registration, \$5,000 or best offer. Call 54555H or 54431W.

Gilligan's Bar & Grill

TOMORROW
DJ
Rich Feagler,
9 p.m.-2 a.m.

SUNDAY
Live music
by Soulflower,
8 p.m.

Hours are: Thursday and Friday, 5-11 p.m.; Saturday and Sunday, 5 p.m.-2

NEWS
Post Office
Closing
Early

US MAIL

POST OFFICE is closing early tomorrow in honor of the Army's 228th Birthday. Hours are: 9 a.m.-12:30 p.m.; Finance, 1:30-3:30 p.m.; Parcel pickup, 1:30-4 p.m. Questions? Call 53461 or 53424.

ATTENTION MOVIE GOERS:

Due to technical problems, there will not be movies at Richardson Theater this weekend. We are sorry for the inconvenience. Questions? Call 53331.

COMMUNITY NOTICES

NOTICE OF ROAD CLOSURE: Sections of Perimeter Road from DSC to Emon Beach are closed to traffic June 14-Aug. 14 due to trenching work.

"MELAL" A book discussion is tonight, 7 p.m., in the REB. Sponsored by the Marshallese Cultural Society.

FIESTA HISPANIC Club needs musicians for a Latin band. We especially need bass, trumpet and guitar players. Must be bold, and at least, somewhat talented. Call 51800.

KWAJALEIN SCHOOLS are looking for a school photographer for the 2003-2004 school year. Specifications can be picked up at the superintendent's office in Building 368 during normal work hours.

FOR SAFETY reasons, keep children away from the portable stage when it is being set up for public events.

HAVE YOU caught the scrapbooking bug? Then join CWF at the REB June 13, July 11 and Aug. 8. We will have a full day of scrapbooking (8 a.m.-5 p.m.) on those days. Join us for all of the day or just part of it. Questions? Call Lora, 54186.

FRANCOISE STANDIFER, USAKA paralegal, is on Roi-Namur tomorrow, 7:30-11:30 a.m. To make an appointment, call 53417.

BOWLING LOCKER rentals are now due for July-December. The \$12 fee is payable at Community Activities office, 7:30-11:30 a.m. and 12:30-4:30 p.m., or at the Bowling Center, or mail a check to Community Activities, P.O. Box 23, Local. Payment is due by July 5. An additional \$5 fee will be added to late payment. Accounts not settled by July 31 will result in locker being emptied.

GOLF COURSE greens fees and locker rentals are now due for July-December. The \$168 fee is payable at Community Activities, 7:30-11:30 a.m. and 12:30-4:30 p.m., or at the golf course Pro Shop or mail a check to Community Activities, P.O. Box 23, Local. Payment is due by July 5. An additional \$15 fee will be assessed on late payment. Accounts not settled by July 30 will result in lockers being emptied. Questions? Call 53331.

THE *HOURGLASS* is a Department of Defense (DoD)-funded command newspaper. DoD-funded newspapers are prohibited from carrying commercial advertising (AR 360-81). As a service to its community, a DoD-funded newspaper may carry non-paid listings (classified ads) of personal items for sale by members of the command. Such listings may not be used as a method to advertise new merchandise being sold by persons holding commercial activities licenses.

Sports CORNER

Ultimate Frisbee is tonight at 7:30 p.m. on Brandon Field. It's a game combining some elements of football, basketball and soccer. If you've never heard of Ultimate Frisbee or you're a veteran, come out and show us your skills.

VOLLEYBALL

Summer Fun volleyball managers' meeting is Thursday, June 19, 5:30 p.m., in the library conference room. Bring \$10 registration fee and team roster. Anyone wanting to join a team should attend this meeting. Questions? Call Scott, 53331.

COED SOFTBALL

Men's and coed softball tournament is June 22-23. All skill levels are welcome. Entry fee is \$20. Get your team together now and register at Community Activities. Registration deadline is June 19. Questions? Call Scott, 53331.

Café Pacific patrons:
When returning to the food line for additional food or beverages, use a clean plate and glass. Your cooperation is appreciated

See you at the movies!

Note: *The Richardson Theater is closed due to technical difficulties. (See related story, this page)*

Friday

Atlantis-Milo's Return (2003, G) Milo and the gang must leave Atlantis to face adventure above the sea.
Yokwe Yuk Theater, 7:30 p.m.

Saturday

25th Hour (2002, R) A man has one day to put his life in order before beginning a seven-year-prison sentence.
Yokwe Yuk Theater, 7:30 p.m.

Adaptation (2002, R) The real life struggles screenwriter Charlie Kaufman has in bringing a book to the screen.
Roi-Namur, C Building, 7 p.m.

Sunday

Fallen Angels (2000, R) A wife of a crime kingpin fears for her life and her lover.
Yokwe Yuk Theater, 7:30 p.m.

Jackie Chan's Project A2 (1987, PG-13) Dragon (Jackie Chan) fights pirates corrupt cops and revolutionaries.
Roi-Namur, C Building, 7 p.m.

Monday

25th Hour (2002, R)
Yokwe Yuk Theater, 7:30 p.m.

Tuesday

A Guy Thing (2002, PG-13) A guy wakes up from his bachelor party in bed with his fiance's pretty cousin.
Yokwe Yuk Theater, 7:30 p.m.

Extreme Ops (2002, PG-13) A group of extreme winter sports athletes run afoul of a world-class terrorist.
Adult Recreation Center, 7 p.m.

Wednesday

Antwone Fisher (2002, PG-13) A young man has help fighting his demons..
Adult Recreation Center, 7 p.m.

Richardson down for repairs

By Loren Lindborg
Reporter

An overheated projector finally cancelled the Richardson Theater's showing of "Catch Me If You Can" midway through the movie after the audience experienced a variety of problems that plagued the movie screen.

"There are three problems," said Simone Smead, Community Activities manager. "Number one is lines criss-crossing the screen, two is the projector overheating, and three is a tracking issue."

The Rich, as it's more commonly known, was reopened in February after

it was shut down about a year ago when a required upgrade of the projector and sound system proved too costly. Since then it has been upgraded with a new system and digital projection at a lesser cost than was first estimated.

"We're having the installation tech come take a look at Barco [the projector brand]," Smead said. "He will be working with the manufacturer."

The Richardson is closed this weekend and will remain closed until the problems are fixed.

Community Activities will get the problems solved as soon as possible, Smead said.

Join the team supporting America's troops

By Denise Brown
American Forces Press Service

WASHINGTON — "Uncle Sam Wants You" is a familiar recruiting slogan to generations of Americans. But in this case, it's an invitation for all Americans to sign up for a different kind of military operation.

Operation Tribute to Freedom, a Defense Department initiative, is a way for Americans to show their continuing support for the nation's military men and women and share with the Defense Department the different ways in which individuals and communities are expressing this support.

"We receive calls and emails all the time asking, 'What can I do to support the troops?'" said Allison Barber, special assistant to the assistant secretary of defense for public affairs. "People want to know what they can do to help."

Americans across the country are already involved in activities showing support for the men and women in uniform,

Barber said. "If you're flying the flag, going to a parade, writing an e-mail to the troops or visiting the DefendAmerica.mil Web site to send a thank you to the troops, all of these activities are part of Operation Tribute to Freedom."

Many individual groups have started their own grassroots campaigns or outreach campaigns for the troops, she said. Operation Tribute to Freedom is a way to bring these individuals, groups and companies together as part of one team.

"You're already doing the activities, so join the team and keep supporting the troops," Barber said, adding that joining the team is an ideal way for Americans to stay connected with men and women in uniform.

"To join the team, just go to our Operation Tribute to Freedom Web site on www.DefendAmerica.mil, select 'Join the Team,' fill in your name, and tell us what you're doing to pay tribute to the men and women of the military."

WEATHER
Courtesy of Aeromet

Tonight: Variable cloudiness with isolated showers.
Winds: East-north-east at 7-12 knots, with higher gusts near showers.
Tomorrow: Mostly sunny with isolated showers.
Winds: East-northeast to east at 7-12 knots, with higher gusts near showers.
Temperature: Tonight's low 80°
Tomorrow's high 87°
June rain total: 0.99"
Annual rain total: 30.89"
Annual deviation: -2.38"
Call 54700 for continuously updated forecasts and sea conditions.

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Friday June 13	0630/1908	1750/0451	0300, 5.8' 1530, 4.9'	1010, 0.5' 2120, 0.7'
Saturday June 14	0630/1908	1855/0549 Full Moon	0340, 6.1' 1610, 4.9'	1010, 0.4' 2200, 0.6'
Sunday June 15	0631/1908	2000/0650	0430, 6.2' 1700, 4.8'	1100, 0.4' 2250, 0.7'
Monday June 16	0631/1909	2103/0754	0510, 6.2' 1740, 4.7'	1140, 0.5' 2330, 0.8'