

THE KWAJALEIN HOURGLASS

Divers Down

**Fuel pier
work nears
completion**

— pages 6-7

Inside:

**RTS teams with
Pacific ranges**

— page 3

**Power outage
hits Kwajalein**

— page 4

**Council covers
superintendent
search**

— pages 5

(Photo courtesy of Mike Robinson)

Dive into 'Silent Wrecks,' goatees and eww

Some days, my job pays. Every other week, I get a little something signed by Ike Richardson that helps put food on the Bennett table, and this past week I got an advance copy of "The Silent Wrecks of Kwajalein Atoll," which gave me incentive to rejoin the scuba club.

The film, which aires at the Richardson Theater Sunday, follows a team of divers as they check out a number of wrecks here in the atoll. We have a story on the subject on page 16.

But what struck me most about the film is the way they captured my personal dive experiences and enhanced them.

In one instance, the film talks about the *Fumi Maru* and the lion fish present at the deep wreck. The film shows the black coral nearby, and my wife says, "Isn't that the *Dyson Maru*?"

Turns out, *Dyson* is the local name, as are K-5 Side, K-5 upright and P-Buoy for the other wrecks in the movie.

In addition to putting to film what I remember seeing on those dives, the crew adds historical perspective, tells where the ship originated and when and how it sank. I suppose I could have looked up the information in Mark

Miller's book, "In the Arms of the Sea: A Historical Guide to the Shipwrecks of Kwajalein Atoll," but seeing it on film, in live action, makes all the difference.

Now the movie includes some "drama" about a shark observing the divers, which for some fellow watching in Oklahoma might raise the tension level, and in one instance a shark actually postures. For divers out here, however, the response is simply, "I've seen a million of them."

But the film also includes incredible live film footage from Operation Flintlock. Local resident and co-producer Tom Krasuski said they obtained the film from the National Archives, and what a find it was. Many of the still photos we've run in *The Hourglass* were shot in precisely the same locations, during the same events. I saw several sequences that looked familiar, only they were in motion. And the gun camera footage from aircraft flying over Kwajalein, Roi-Namur and the ships in the lagoon really stands out.

The Oceanic Research Group brilliantly included on the DVD the source of the footage, an Army Pictorial Service film titled, "What Makes a Battle." This 20-minute 1944 documentary shows its age not only in the footage, but also in the voice-over. It's a great ride back in time. I particularly enjoyed the short talk at the end from Gen. Dwight D. Eisenhower, his voice as clear as if he were alive today.

The movie starts at 7:30 p.m. Krasuski will introduce it and answer questions. Food Services will serve up dinner at 7 p.m. It has all the makings for a great evening. Don't miss it.

To submit a letter: Keep letters to less than 300 words, and keep comments to the issues. Letters must be signed. We will edit for AP style and, if you exceed the word limit, space. Limit one letter every 30 days. Send your letter to:

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

For information on "My Two Cents" columns, contact the editor at 52114 or the above e-mail address.

As I write this, I have to say good-bye to an old stand-by, my column head. Yep. Enough of you argued that I needed to change the five-year-old photo of me with my frazzled attempt at a goatee, that I finally broke down and had Jan shoot me again. She was happy to do so, until I handed her the camera. The new column head will appear on my next commentary.

A little history on the frazzled goatee, though. Five years ago, everyone was wearing them, and frankly, I thought it would be fun to grow it, go home on leave and shock my mother.

My grandfather simply said, "What. They don't have any razors on that !@# \$%& island?"

I guess I could always grow it back.

This just in. I heard from former assistant editor Peter Rejcek who is freezing his caboose in Antarctica. They have descended into winter and 24/7 darkness and can not receive even mail, unless it's electronic. He said the stars are magnificent, but the wine supply is running low. They're taking bets on who pulls a Jack Nicholson from "The Shining." There's nothing like a healthy work environment.

For those of you who haven't caught the finale for "The Bachelor" and the final three on "American Idol," I won't spoil the endings, but one involves someone actually throwing up on television. Now there's a moment you hope the family is taping. Possibly your only appearance on national television and you spew. I wonder if the cameraman thought:

- A.) This is great, live stuff.
- B.) Wow, we've captured the intensity of the pressure here.
- C.) Ewwww. Do I get paid extra to-night?

Classic television that will some day rank up there with the scene when Lucy is stuffing her mouth with chocolates from the conveyor belt.

Check it out, but don't miss "Silent Wrecks." See you at the Rich.

Hourglass Advertising

Classified ads are due for Tuesday's paper by noon, Friday and for Friday's paper by noon, Wednesday. Limit ads to 50 words.

Marshallese Word of the Day

jete — how many

The Kwajalein Hourglass

Commanding Officer ...Col. Jerry Brown
Public Affairs Officer...LuAnne Fantasia
EditorJim Bennett
Graphics Designer.....Dan Adler
Reporter Jan Waddell
Circulation Jon Cassel
Intern..... Krystle McAllister

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

Missile ranges team up for test support

By Jim Bennett
Editor

In an effort to streamline and maximize missile testing in the Pacific, the Missile Defense Agency supports the cliché that the whole is greater than the sum of its parts.

The MDA has brought together the Reagan Test Site with other missile test ranges to form the Pacific Range Support Team, which met on Kwajalein last week.

"This is a first for the DoD to achieve this level of cooperation -- to bring the

instrumentation and working level people together is a first," said Steven Lopes, MDA deputy of Test Resources Directorate.

The PRST marked its second year now, having been born to support a planned target launch from the Kodiak Launch Complex in Kodiak, Alaska towards the Reagan Test Site. The mission has been delayed until later this summer, but has had positive results in that it led MDA officials to realize that one range couldn't support all the various requirements of some complicated missions and develop this teaming arrangement.

"It's been embraced and grown," said Neal Ortego, who chairs the group for MDA. "It's really ranged and advocated."

For years, each range has worked to its own particular niche generally within their traditional range boundaries. Kwajalein, for example, has, over the years, focused heavily on space operations using the Kiernan Re-entry Measurements Site sensor suite on Roi-Namur, ICBM testing with the Air Force and various missile defense programs that worked well with global, over-the-horizon missile shots.

On the other hand, White Sands Missile Range, given its geographic location, has focused on

theater missile defense testing, among other things.

But development of the multi-layered, protective umbrella, proposed under the current administration, forced officials to look at different levels of testing. Each piece of the umbrella must work in concert, and testing went beyond the realm of one range.

"It gets out of traditional range boundaries. No one range can provide all the assets and resources to support the tests," Lopes said. "And there's not enough testing to support building up one range."

Since forming, the group has met quarterly, most often in Washington D.C., to tie in with other meetings. Now, however, the group plans to rotate and meet at different ranges, where officials can observe each other's capabilities, Ortego said.

As a group, they work to share problems and solutions. Where one range might have an issue, another range might already have encountered and fixed the problem, Ortego said.

In addition, the group can share expertise and mobile assets. As Kodiak prepares to launch a target as part of Integrated Flight Test - 13c, test experts from Point Mugu, White Sands and Vandenberg Air Force Base are campaigning to the Alaskan range to team with the Alaska Aerospace Development Corporation who run the KLC. When Pacific Missile Range Facility led the Long Range Air Launch Target test last month, RTS supported the mission and sent the KMRSS Worthy to assist with sea-based communications and telemetry work.

"Our vision is every range participates in every test in some way, either by contributing lessons learned, people or assets," Lopes said.

In fact, the Worthy will see more work and some upgrades in the coming year as part of the test bed development.

"It is a proven safety and telemetry gathering platform," said Terry Brown, RTS I&M program manager.

The upgrades on the Worthy

serve as an example of how the PRST is supposed to work. Being mobile, the Worthy can travel to any number of destinations to support missions.

In the past, however, ranges had to certify each piece of equipment they might use, and since each range worked just a little differently, those certifications might take some time, pushing mission schedules back.

With the PRST, the upgrade work will include a committee made up of members from other ranges who will provide input on critical requirements, particularly range safety, communications, and data.

"We have to be able to talk to each other," Ortego said, adding the committee will give ideas for needed features.

"What do ranges need to make it useful?" Ortego said.

When the work is completed, the ranges will be able to certify the Worthy immediately, and, ideally, technicians from one range or another would be able to board the ship and work with the equipment.

And with the success of the LRALT test, Lopes and Ortego said MDA will look even more closely at air-launched targets, which especially feed into the Pacific test bed concept. With a limited number of land masses from which to launch targets, range testers can only utilize a certain number of trajectories for incoming target vehicles. But air-launched targets change that dynamic.

"We have to continue to develop air-launch targets," Lopes said. "They are key to the flexibility."

A short range air launch target test is set for later this year.

The group left island Saturday, to return to their home ranges, but with continually evolving test bed and test schedule, they'll undoubtedly be back.

Steven Lopes

Neal Ortego

Feeder lines ground out power Wednesday

By Jan Waddell
Reporter

A power outage impacted several critical areas on Kwajalein Wednesday.

Two feeder lines by Aviation "went to ground," at around 11:20 a.m., causing the outage, according to Ed Black, deputy manager of public works.

One of the feeder line's insulation split and the power damaged the second feeder's insulation. This took out two of the 12 feeder lines, numbers three and four, that supply power to Kwajalein.

Several buildings lost power, but crews diverted power from the damaged lines and brought most areas back up quickly.

The Fire Station, Building 901 and the Provost Marshal office were placed on generator, Black said. By Thursday, Everything was back on line except for the helicopter hangar, he added.

"My people did an outstanding job" switching over the power and

repairing the damaged lines, said Fred McNickle, Public Works manager.

The outage impacted several offices and departments.

Information Technology notified all computer users, by e-mail, that a number of buildings, including the IT building, would lose power at 3 p.m. while crews worked on the problems. According to the e-mail, all network services on KLS, USAKA, KPD and the school system, along with public Internet and some MSN service, might be affected.

IT advised users to log off the network at 2:15 p.m. and shut the computers down by 3 p.m.

Meanwhile, Café Pacific crews did not have as big an impact as some other departments. They had already prepared for the lunch rush at 11:30 a.m.

"We had done everything ahead of time," said Billy Reynolds, Café Pacific shift supervisor.

The only two areas where the Café

Pacific crew had any difficulty were the grill and the dishwasher Reynolds said.

The grill had gone down, but the crew was still able to provide the lunch crowd with the scheduled French dip sandwiches.

The steam-line was dark, but Reynolds said, "We had to use flashlights to show people what they wanted."

Diners seemed to adjust to the lack of light, some commenting on the "romantic atmosphere."

For washing dishes, Reynolds said the staff soaked plates and silverware until the power came back on at about noon when they were able to finish washing the dishes.

Reynolds said they received a call around 12:30 p.m. and were told they might be without power again so the crew prepared for the evening dinner early, too.

Black said Thursday one of the feeder lines is almost repaired and the second will be repaired soon.

Fall softball out, new events in 2004-05 calendar

By Jim Bennett
Editor

The Community Activities calendar comes out next week listing all the events scheduled for June 2004-May 2005.

In the most notable of changes, fall softball has been cut, but other sports have expanded.

"This followed canvassing a lot of sports people on Kwaj on how sports seasons should run," said Torrey Landers, Recreation superintendent. "The majority of people we talked to were for this."

Essentially, Landers explained, interest in other sports grew and, with two softball seasons, sports seasons overlapped, taxing players and officials. Fall softball showed the greatest decline in participation, and games regularly rained out that time of year.

By eliminating fall softball, Community Activities was able to lengthen the soccer season, which as a sport continues to grow, he said. Last fall saw 24 teams participate.

Likewise, the indoor volleyball season, which jumped from 12 teams in 2003 to 19 teams in the last year, will begin before Christmas, take a short holiday hiatus and conclude a week before softball begins in February.

"Summer Fun" activities, however, kick off tomorrow with registration opening for indoor soccer. That league runs June 8-July 1, with Summer Fun volley-

ball and basketball and playing out later through the summer.

For the softball crowd, the annual co-ed softball "Sandbaggers" tournament will be held June 20-21.

Besides sports, the calendar features annual events along with some new activities.

The annual Fourth of July celebration will continue the tradition of an Emon Beach-based carnival with fireworks. In addition, the Armed Forces Entertainment-sponsored band, "Hometown News" will play at the venue.

Also new to the calendar are a number of Community Activities-sponsored golf events throughout the year, more special bowling sessions and a film festival for locally made movies to be held in September.

The holiday season will remain mostly traditional, with the addition of a New Years Eve carnival featuring a live band set for the Richardson Theater.

Next February, Community Activities will host a dating game at the Yuk Club on the 13th and bring back Moonlight Garden Romance at the public gardens for Valentine's Day.

March 13 will see the Reggae on the Rock festival at Coral Sands, with a live band, tie-dye stations and other activities.

Calendars will be available Friday in the grey boxes outside the post office.

"This followed canvassing a lot of sports people on Kwaj on how sports seasons should run."

— Torrey Landers
Recreation superintendent

Schools study superintendent, NCA issues

By Jan Waddell
Reporter

Kwajalein schools hope to hire the new superintendent by May 28.

The hiring process for the new Kwajalein school superintendent and the North Central Association for accreditation of the Kwajalein school system topped the agenda of the last School Advisory Council meeting for the 2003-04 school year, Wednesday.

Maj. Jud McCrary, SAC chairman, opened the meeting with an apology if his manner of moderating the SAC meetings was misinterpreted.

He said, "You have a right to have your voice heard."

He stressed that residents with concerns about the schools should contact their employer representative with their concerns and then the representatives can bring the concerns to the SAC board.

The meeting was then opened to items on the agenda.

Karen Ammann, Kwajalein school superintendent, addressed questions about her replacement as school superintendent, and said 16 applications were received for the position. Interviews were conducted, and the field has been narrowed to six candidates.

Ammann said some of the criteria the interview committee looked for in the new superintendent were length of time in a classroom and then administrative skills. She added they are looking for someone who has worked in a classroom for an extended period of time and has considerable classroom skills, not just administrative skills.

The position will probably encompass a combination of a superintendent and elementary school principal, but this could possibly change, according to Ammann.

Ammann stated she was no longer involved in the hiring process.

Meanwhile, the NCA report is now available and can be obtained through the school office or employee representatives.

"There are three sections to the NCA visitation report," Ammann said the report includes three sections — demographics with a description of the school and its programs; an outline of the path forward for the next cycle of student

improvement; and a general appraisal of the school.

"It includes commendations as well as items that could be used for school improvement," Ammann said.

Barbara Bicanich, the NCA steering committee chair, said the report stated "more staff input more often" was needed.

Staff set goals for the next five years, making reading comprehension the goal for the elementary school level and printed reference material for the high school.

"The goals for the next cycle of student improvement were decided upon by the total faculty and parent representatives," Ammann said. "The exact wording for the goals is being worked on by committees at both levels."

Bicanich said she will meet with teaching staff and members of the committee to plan how to accomplish the new goals.

Bicanich said the NCA recommended using student testing to measure the progress of students. The last set of goals set forth by the NCA didn't have an absolute way of measuring student progression, she added.

Mary Beth Clark asked if there are funds to stock the school library with magazines and other printed material to help students improve their research skills. Clark also asked if the out-dated reference material would be brought up to date.

"We are looking at it," Bicanich said.

Ammann said the steering committee will meet in the fall to look at the general appraisal section of the report and develop a plan of action with time-lines.

"The plan should be presented to the SAC at its October meeting," she said.

In other business:

- Ammann reported teachers would be assigned to classes to meet the needs of the student population.

Teacher Cassandra Rubly asked if the teachers will be reassigned by seniority or teacher-request, and Jeffery Parker asked if Ammann or the incoming superintendent would do the reassignment.

Ammann said she would make the assignments based on class needs rather than seniority.

- Kindergarten registration was held last month and the projected number of kindergarteners for next year is 27.

Ed Hillman had a concern about the Ebeye kindergarteners who are invited to attend the Kwajalein school.

"The process is completed," Ammann said, adding five students from Ebeye were selected.

- Ammann awarded Bicanich and Lynn Beckler with appreciation certificates for their work with the North Central Association steering committee. She also awarded all the SAC board members certificates, stating they give up two nights a month to work through issues concerning the school system.

"They are very instrumental" Ammann said.

- McCrary said school yearbooks have arrived on island. They were flown in Wednesday and will be available for the yearbook signing party tomorrow.

- PTO Carnival for all grade levels is scheduled for Sunday, from 10 a.m. to 1 p.m., in the MP room and outside. It is for all grade levels.

- The Band and Choir concert will be held 7 p.m., May 27, in the MP room.

- Baccalaureate is set for May 30 at 6:30 p.m. at Island Memorial Chapel. KRS President Ike Richardson, Noda Lojkar and Protestant Chaplain Rick Funk all will speak. Students Camilla Morrison and Luke Riley will present musical selections.

June 2 the Senior Toast, for seniors only, will be held at Col. Jerry Brown's home.

Graduation will be held June 4 at 7 p.m. in the MP room. The doors will open at 6:30 p.m. and Steven Howell, Kwajalein Jr./Sr. High School principal, recommends arriving early to get a seat. Thirty seniors graduate this year.

- The last day of school for students is June 10. Elementary school report cards will be mailed home on June 15, and high school report cards will be mailed on June 18.

- The next SAC meeting will be held Sept. 15 at 7 p.m.

Visiting divers near fuel pier completion

By Jan Waddell
Reporter

Saturday night, sitting outside the Pacific Bachelors Quarters, the six-man crew from Oceaneering International Inc. took a break from the working on the Kwajalein fuel pier.

Dave Dewey, dive supervisor, and Ralph Dorval, field superintendent, along with divers Eldon Lair, Thad James, Mike Robinson and Jim Tonetti, relaxed, barbecued and shared stories of their diving experiences.

The fuel pier repairs are near completion and the dive crew has worked 12 to 14 hours, seven-days a week, for over a month.

Standing next to the grill, Dewey explained what the crew had been doing on the pier, as the crew slowly trickled down from their rooms to enjoy the evening with friends.

The fuel pier repairs follow a three-stage process, Dewey said. First, the 46 concrete and 42 steel pilings had to be prepped and ready for the fiberglass jackets. The second phase was to clean the steel piles, and in the third phase the concrete piles were blasted with water at 20,000psi, which eats away the old deteriorating concrete, before the fiberglass jackets are wrapped around the piles. The diver pumps epoxy into the jackets to strengthen the piles and seal them from further damage.

"[The epoxy] won't deteriorate like concrete, in water," Dewey said.

About two hours after the epoxy is pumped into the jacket, it begins to harden and will protect the piles for about 15 years.

When the dive crew is working at the shallower depths, near the shore, they stay down for up to five hours, but when they work at the end of the pier in deeper water, they only stay down for about three hours at a time.

And when the job is over, the work isn't.

"As soon as this job is up we all have other assignments," Dewey said.

Divers move from assignment to assignment, rarely taking time off

for recreation, but when they do, they enjoy scuba diving, sailing or activities which have something to do with the water.

"We are still based on water-activity," Dewey said. "The water here, you can't pass it up."

Lair came down from his room, reclined in a chair, opened a beverage and began talking about why he became a diver.

He has been diving for about three years. He is from Minnesota, but admits he has been attracted to water all his life. He didn't want

(Photo by Jan Waddell)

Oceaneering International's Jim Tonetti places the fiberglass jackets on the fuel pier pilings.

the same job as everyone else.

"I wanted to do something different," Lair said.

He has worked mainly in "black-water" cleaning barges and working on piers.

"Black-water" is dirty, cold water where divers are unable to see more than a few inches in front of them.

Lair said, on Kwaj, they see what they knew was in the water, but were never able to see before.

"This [water] is ideal," Lair said.

James was the next to join the group. He has also been diving for about three years, mainly in the Gulf of Mexico working on offshore oil rigs either welding or laying pipes.

He said he learned welding in high school, but what excited him the most was the aspect of "playing with electricity and welding under water."

The two aren't supposed to mix, but if done right, with the proper crew, then anything is possible, James said.

When asked if he had a dream dive in mind, he said he would be doing the deep-dive, over 1,275 feet.

He talked excitedly about what he had seen during his shift that day on the pier.

A lion fish had swum around his helmet and a spotted eagle ray gently glided by.

"We usually don't see more than six inches away," James said.

Robinson joined the group, pulled up a chair and added to James' story of lion fish and spotted eagle rays.

"Being out here is like diving in someone's aquarium," Robinson said.

Robinson has been diving for about four years. He is also an underwater welder and has worked in West Africa, on oil rig repairs and in Hawaii and San Diego on U.S. Navy submarine repairs.

Robinson said what he is doing isn't any different than any other job.

"You do the same things underwater you do topside," Robinson said.

Dorval, one of the more experienced divers, joined the group after his evening run.

One of the quieter members of the crew, Dorval was a U.S. Navy deep sea, mixed gas diver for over 20 years. He dove Iceland, Malaysia, Cuba and many places he didn't want to talk about.

"I have had a lot of good dives," Dorval said. "Diving is a younger man's game. Everything you do in the water is twice as hard."

Even though Dorval no longer dives, he said there has been a lot of good times and camaraderie throughout the years with different dives and divers.

Because commercial divers go from assignment to assignment, they rarely have days off and the hours spent on the job are long and

(See DIVERS, page 7)

Divers share tales of life on the job ...

(From page 6)

hard.

"It is a lot of travel and a lot of time away from family," Dorval said.

He admitted he missed his family back in the states, but he has enjoyed the experiences on Kwajalein.

Tonetti, another former U.S. Navy diver, started out his diving career as a scuba diver on the submarine USS *Tullibee*.

He then became a diver second class and, in 1985, he attended the 1st Class Navy Dive School for mixed gas chamber dives, a diver's equivalent to the "Top Gun" school for naval aviators.

While recalling his experiences with the dive school, he and Dorval realized they both had attended the same naval dive school in 1985. Tonetti had attended in early '85 and Dorval in mid '85. Both men's names are on the diver's plaque that hangs at the school.

Tonetti stayed with submarines during his tour with the Navy stating, "I recovered airplanes and anything big."

During his career he dove off Haiti during their civil war, to salvage any ships which were sunk in the harbor by the Haitians, and to support the Army and Coast Guard during that operation.

Tonetti said the biggest dive he was on was TWA Flight 800 which exploded shortly after takeoff from Long Island in July 1996, bound for Paris. All 230 people on board died in the explosion.

Tonetti said he recovered bodies and parts of the plane. He added

Thad James takes his turn topside as the dive tender while the other divers work underwater on the fuel pier.

(Photo by Jan Waddell)

that over 90 percent of the plane was recovered and pieced back together.

"[Diving] is self rewarding," Tonetti said. "Everything is a challenge. I enjoyed the welding we did today. Places like this are fantastic. This is ideal."

He admitted they were seeing the dangers in the water on Kwajalein that all divers know are there, but rarely see due to water conditions.

"There is a lot of danger out there," Tonetti said.

Dorval said the divers working on the fuel pier are a hard-working group of divers.

"We have a good mix of ex-military and commercial divers," Dorval said.

Toonetti added, "We work hard. We have fun. We are proud of the result."

Roi police, EOD deal with shell

By Jim Bennett
Editor

An unexploded mortar shell found its way to the Roi Café Thursday, clearing the chow hall during the lunch hour.

No one was hurt, but three individuals have been charged with violating the USAKA regulation regarding removing unexploded ordnance, said Police Chief Dennis Johnson.

Roi-Namur police evacuated the area and cordoned it off, prior to the arrival of an Explosive Ordnance

Disposal team, said Tom Eisele, EOD technician.

"We got really good support from KPD up there," Eisele added.

He described the mortar round as rusted and crusty, but still intact with propellant charges on the end.

Eisele said he and fellow EOD technician Liz Collier removed the World War II-era high explosive shell from near the building, took it to an emergency disposal area and destroyed it using explosives of their own.

Gilligans

Tonight is Ladies' Night!

Tomorrow: Join DJ Deacon in Gilligan's with karaoke in the Kabua room

Sunday: Join DJ Wise Roko in Gilligan's with karaoke in the Kabua room

Window on the Atoll:
SMDC Great American Family

All programming is subject
to change without notice.

Basketball Standings

Men's A-League

Deranged	5-0
Ruk-Waj-Leen	4-0
Spartans Boys I	4-2
Brickdaddies	4-2
Lunch Breakers	2-4
Ri-Kot	1-4
Bouj	1-5
Nothing But 3's	1-5

Men's B-League

Jablik	7-0
Jerry-a-Trix	5-2
Slashers	4-2
Spartans Red II	3-3
Dick Pacific BCS	2-3
Spartans Blue II	2-4
Jab Bere	1-5
Snipers I	1-5

Men's C League

Haole Hoops	5-1
Navigators	4-1
Snipers II	3-2
Celtics	2-2
Spartans Boys III	2-3
Team Supply	2-4
Ylanglang	0-4

Women's League

Put Me In Coach!	11-0
Spartans Girls I	7-3
Not Good	5-6
Spartans Girls II	3-7
Spartans Girls III	0-10

Basketball Schedule

Championship Play-Offs

Monday, May 24

5 p.m.....	Celtics/Sp. Boys III
6 p.m.	SnipersII/Team Supply
7 p.m.....	Sp. Girls II/Sp. Girls III

Tuesday, May 25

5 p.m.....	Haole Hoops/May 24 5 p.m. winner
6 p.m.	Men's B 2nd/7th
7 p.m.....	Men's B 3rd/6th
8 p.m.....	Men's B 4th/5th

Wednesday, May 26

5 p.m.....	Men's A 3rd/6th
6 p.m.	Men's A 4th/5th
7 p.m.....	Men's A 1st/8th
8 p.m.....	Men's A 2nd/7th

Thursday, May 27

5 p.m.....	Women's 1st/4th or 5th winner
6 p.m.	Women's 2nd/3rd
7 p.m.....	Men's B 3rd/6th vs 2nd/7th winner
8 p.m.....	Men's B 1st vs 4th/5th winner

Friday, May 28

5 p.m.....	Men's C 1st vs 4th/5th winner
6 p.m.	Men's C 3rd/6th vs 2nd/7th winner
7 p.m.....	Men's A 2nd/7th vs 3rd/6th winner
8 p.m.....	Men's A 1st/8th ve 4th/5th winner

(Photo by Jan Waddell)

Prom Night

Kwajalein Jr./Sr. High School students dance the night away at the prom Sunday night, held at the Yokwe Yuk Club. The prom royal court included King and Queen, Spencer Barrs and Anja Pierre-Mike; Prince and Princess, Ian Taylor and Jesse Brown; and Duke and Duchess, James Ouderkirk and Amber Banducci; and Lord and Lady, Jeremy Beckler and Leah Simpson.

Saturday, April 24

7:30 p.m., Yuk —	<i>Out of the Ashes (R)</i>
7:30 p.m., Rich —	<i>Barbershop 2: Back in Business (PG-13)</i>
7:00 p.m., Roi —	<i>Cold Mountain (R)</i>

Sunday, April 25

7:30 p.m., Yuk —	<i>When Eagles Strike (R)</i>
7:30 p.m., Rich —	<i>The Silent Wrecks of Kwajalein Atoll (PG)</i>
9:30 p.m., Rich —	<i>Out to Sea (PG-13)</i>
7:00 p.m., Roi —	<i>Against the Ropes (PG-13)</i>

Monday, April 26

7:30 p.m., Yuk —	<i>Out of the Ashes (R)</i>
7:30 p.m., Rich —	<i>Barbershop 2: Back in Business (PG-13)</i>

Wednesday, April 28

7:00 p.m., ARC —	<i>When Eagles Strike (R)</i>
------------------	-------------------------------

For movie synopsis check out
www.allmovie.com

All movies subject to change
with shipments. For updates, call
the movie hotline at 52700.

New to the island, or PCSing soon?

Let the island know by filling out
a welcome-farewell form at the
Hourglass, Bldg. 805

Kimij kararik tok kom

Kimij kararik tok kom is the Marshallese way to say, "Welcome." Literally, it means, "We make you no longer strangers."

Corinne Brown, the new Army civilian information management officer, recently arrived from Stuttgart, Germany, where she worked with the U.S. European Command Headquarters.

She brings with her husband **Gary Drost**.

This is their first tour on Kwajalein.

"We are thrilled to be here! We are avid scuba divers and can't wait to get wet," Brown and Drost said.

**Beware of strangers asking
ABOUT OUR MISSION**

Practice
good
OPSEC

Saturday, May 22

Time	Channel 9 — AFN Atlantic	Channel 13 — AFN News-Sports	Channel 14 (Roi 24) — AFN News	Channel 17 — AFN Sports	Channel 23 — AFN Spectrum	Channel 26 — AFN Atlantic, no delay	Channel 35 — AFN Direct to Sailors
12:00AM	The Late Show	Good	Good	MLB	World of Wildlife	The Today Show	Alias
12:30AM	Access Hollywood	Morning America	Morning America	<i>Teams TBD</i>	Animal Adventures	House of Mouse	Headline News
1:00AM	Movie: <i>Pretty in Pink</i>	Headline News	Headline News		Buffy the Vampire Slayer		
1:30AM		World News	World News		The X-Files	Ozzy & Drix	with Jay Leno
2:00AM	Early Show	Early Show	Sportscenter				
2:30AM	Movie: <:45> <i>Frequency</i>	FOX News Live		FOX News Live	Spongebob	Headline News	Access Hollywood
3:00AM			ESPNews		The Simpsons	ESPNews	Movie: <i>Memphis Belle</i>
3:30AM	Bulletin Board	Headline News	Headline News	NBA Fastbreak	The Cosby Show	Headline News	
4:00AM				NBA Playoffs	The Dead Zone	The Simpsons	<:45> Movie: <i>Benny & Joon</i>
4:30AM	Headline News	Headline News	Headline News	MLB	Automobiles: Dream Cars	Alias	
5:00AM							Inside Politics
5:30AM	Good Morning America	Lester Holt Live	Lester Holt Live	Chicago	Animal Adventures	Tonight Show with Jay Leno	The Ship
6:00AM					Headline News	Headline News	
6:30AM	Little Bill	Headline News	Headline News	Chicago	The X-Files	Access Hollywood	The Simpsons
7:00AM						Headline News	
7:30AM	Wheel of Fortune	NBA Hangtime	ABC World News	NBA Hangtime	The View	Movie: <i>Memphis Belle</i>	The Simpsons
8:00AM	Dr. Phil	Raceline	CBS Evening News	Raceline	Local Flavors	<:45> Movie: <i>Benny & Joon</i>	NHL Playoffs <i>Conference Finals</i> Game 7
8:30AM	Oprah Winfrey	Aussie Rules	Countdown With Keith Olbermann	Aussie Rules	A Makeover Story		ESPNews
9:00AM	<9:46>	Football Highlights	Keith Olbermann	Football Highlights	Trading Spaces	WWE RAW!	
9:30AM		Headline News	Headline News	Headline News	Trading Spaces		Cinema Secrets
10:00AM	Guiding Lt. <10:35>	Western Conference Finals	Hannity & Colmes	NBA Playoffs Western Conference Finals	Trading Spaces	Headline News	Headline News
10:30AM	General Hospital	Game 1	BET Nightly News	Game 1	Everwood		
11:00AM	<11:17>	Inside the NBA	Nightly Business Rpt.	Inside the NBA	The Great Race	Headline News	Headline News
11:30AM		Headline News	Larry King Live	Headline News		Headline News	DTS Movie: <i>The Peacemaker</i>
12:00PM	Window on the Atoll	Newsnight	Newsnight	Real Sports	The View	Pokemon	Twilight Zone
12:30PM	Judge Judy	with Aaron Brown	with Aaron Brown	with Bryant Bumbel		Romeo	Good Eats
1:00PM	Hannity & Colmes	Paula Zahn Now	Paula Zahn Now	SportsCenter	Local Flavors	Lizzie McGuire	Entertainment
1:30PM	The Newshour	Dateline NBC	Dateline NBC	NCAA Wrestling USA Championship	A Makeover Story	That's So Raven	Tonight
2:00PM					Headline News	Headline News	Headline News
2:30PM	House of Mouse	Nightline	Nightline	Friday Night Fights	Trading Spaces	Endurance	Headline News
3:00PM	House of Mouse	Pardon the Interruption	Army Newswatch	IBF Junior Featherweight <i>Parang v. Simoyan</i>	Trading Spaces	Good Eats	ESPNews
3:30PM	All Grown Up	Hardball	Hardball	SportsCenter	Trading Spaces	Entertainment	My Wife and Kids
4:00PM	Ozzy & Drix	with Chris Matthews	with Chris Matthews		Headline News	Tonight	Half & Half
4:30PM	As Told by Ginger	20/20	20/20	NASCAR Trucks <i>Hardee's 200</i>	Trading Spaces	WWE Raw	The West Wing
5:00PM	Jeopardy	O'Reilly Factor	O'Reilly Factor	Headline News	Trading Spaces	WWE Raw	The West Wing
5:30PM	Access Hollywood	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
6:00PM	Bulletin Board	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
6:30PM	Headline News	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
7:00PM	The Simpsons	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
7:30PM	Malcolm in the Middle	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
8:00PM	The Apprentice	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
8:30PM	The Apprentice	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
9:00PM	Alias	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
9:30PM	Alias	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
10:00PM	Headline News	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
10:30PM	Tonight Show with Jay Leno	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
11:00PM	Headline News	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing
11:30PM	The Late Show	Headline News	Headline News	Headline News	Trading Spaces	WWE Raw	The West Wing

Sunday, May 23

Time	Channel 9 — AFN Atlantic	Channel 13 — AFN News-Sports	Channel 14 (Roi 24) — AFN News	Channel 17 — AFN Sports	Channel 23 — AFN Spectrum	Channel 26 — AFN Atlantic, no delay	Channel 35 — AFN Direct to Sailors		
12:00AM	The Late Show	20/20	20/20	NASCAR Trucks	The Great Race	My Wife and Kids	Law & Order		
12:30AM	Access Hollywood			Hardee's 200 con't		Half & Half			
1:00AM	Movie: <i>Memphis Belle</i>	NBC Saturday Today	NBC Saturday Today	SportsCenter		The West Wing	Headline News		
1:30AM								Saturday Night	
2:00AM				Real Sports with Bryant Bumbel		Law & Order	Live		
2:30AM	<:45> Movie: <i>Benny & Joon</i>	Wall Street Journal	Wall Street Journal	SportsCenter	The View	Headline News	Kickin' It		
3:00AM									
3:30AM				Amer. Black Forum		Amer. Black Forum		Navy/Marine Corps	
4:00AM	Best Damn Sports Show Period	CNN News	Best Damn Sports Show Period	Local Flavors	SportsCenter	AMA	Supercross Racing		
4:30AM								Cinema Secrets	A Makeover Story
5:00AM	Dateline	MLB	Dateline NBC	MLB	Trading Spaces	MLB	AMA		
5:30AM									
6:00AM	Headline News	<i>St. Louis</i> at <i>Chicago</i>	Headline News	<i>St. Louis</i> at <i>Chicago</i>	Trading Spaces	<i>Los Angeles</i> at <i>Atlanta</i>	ESPNews		
6:30AM	Army Newswatch		Army Newswatch					Headline News	
7:00AM	Clifford		20/20				Everwood	Hour of Power	
7:30AM	JoJo's Circus								
8:00AM	Spongebob	MLB <i>New York</i> at <i>Texas</i>	Fox News Live	MLB <i>New York</i> at <i>Texas</i>	The Great Race	Saturday Night Live	Cel. of Victory		
8:30AM	Scooby Doo								Coral Ridge Hour
9:00AM	Pokemon								Chris. Closeup
9:30AM	Romeo								Cafe Video
10:00AM	Lizzie McGuire						Headline News		Headline News
10:30AM	That's so Raven						Mclaughlin Group		The Entertainers
11:00AM	Endurance	Capital Gang	Capital Gang	NASCAR	Swamp Critters	NBA Shootaround	NBA Shootaround		
11:30AM	Good Eats								
12:00PM	Entertainment Tonight	NBA Playoffs Eastern Conference Finals	Washington Week	NASCAR Nextel Cup Series <i>All-Star Challenge</i>	Harvest	NBA Playoffs Eastern Conference Finals	NBA Playoffs Eastern Conference Finals		
12:30PM			Headline News		Music and the....				
1:00PM	WWE Raw!		CNN People in the News		Real Videos				
1:30PM	King of Queens	<i>Game 1</i>	CNN Saturday Night		The Simpsons	<i>Game 1</i>	<i>Game 1</i>		
2:00PM									Bernie Mac Show
2:30PM					SportsCenter				King of Queens
3:00PM	Joan of Arcadia	Dateline	Dateline	ESPNews	Joan of Arcadia	Headline News	The Ship		
3:30PM		International	International			Hour of Power	<i>Episode 4</i>		
4:00PM	American Idol	Larry King Weekend	Larry King Weekend	WNBA <i>Phoenix</i> at <i>Connecticut</i>	American Idol	Cel. of Victory	American Dreams		
4:30PM									
5:00PM	American Idol	CNN Saturday Night	CNN Saturday Night		American Idol	Chris. Closeup	American Dreams		
5:30PM									
6:00PM	Fantasy Island	Beltway Boys	Beltway Boys	SportsCenter	Fantasy Island	Wishbone	MotorWeek		
6:30PM		FOX Newswatch	Fox News Watch				Sesame Street	Ebert & Roeper	
7:00PM	My Wife and Kids	Headline News	Headline News	PGA Tour <i>Bank of America</i> <i>Colonial</i> <i>Third Round</i>	Swamp Critters	Movie: <i>Atlantis:</i> <i>Lost Empire</i>	WWE Smackdown		
7:30PM	Half & Half	Amer. Black Forum	Amer. Black Forum		Harvest				
8:00PM	The West Wing	Chris Matthews	Chris Matthews		Music and the....		Stargate SG-1		
8:30PM		Navy/Marine Corps	Navy/Marine Corps		Real Videos				
9:00PM	Law & Order	Big Story Weekend	Big Story Weekend		The Simpsons	Motorweek	Headline News		
9:30PM								Bernie Mac Show	Ebert & Roeper
10:00PM	Window on the Atoll	CNN Presents	CNN Presents	SportsCenter	King of Queens	Headline News	Judging Amy		
10:30PM	Saturday Night Live							Army Newswatch	
11:00PM		FOX and Friends	FOX and Friends	NBA Playoffs Conf. Finals-Gm. 1	Joan of Arcadia	MLB	Movie: <i>Harry Potter...</i>		
11:30PM									

Monday, May 24

Time	Channel 9 — AFN Atlantic	Channel 13 — AFN News-Sports	Channel 14 (Roi 24) — AFN News	Channel 17 — AFN Sports	Channel 23 — AFN Spectrum	Channel 26 — AFN Atlantic, no delay	Channel 35 — AFN Direct to Sailors
12:00AM	Kickin' It	Fox & Friends	Fox & Friends	NBA Playoffs	American Idol	MLB <i>con't</i>	Movie:
12:30AM				Conf. Finals <i>con't</i>		Teams TBD	<i>Harry Potter</i>
1:00AM	American Idol	CBS News Sunday	CBS News Sunday	SportsCenter	American Idol		<i>con't</i>
1:30AM		Morning	Morning				<:45> Headline News
2:00AM	Fantasy Island			Sports Reporters	Fantasy Island	WWE	That 70's Show
2:30AM		Face the Nation	Face the Nation	SportsCenter		Smackdown!	Entertainment
3:00AM	Headline News	Headline News	Headline News		Swamp Critters	Stargate SG-1	Tonight
3:30AM	Navy/Marine Corps	Navy/Marine Corps	Navy/Marine Corps		Harvest		Amer. Black Forum
4:00AM	Late Edition With	SportsCenter	Late Edition With		Music and the....	SportsCenter	NFL Europe
4:30AM	Wolf Blitzer		Wolf Blitzer	Baseball Tonight	Real Videos		
5:00AM		IRL		IRL	The Simpsons	MLB	<i>Claymores</i>
5:30AM		Indy 500 Time Trials		Indy 500 Time Trials	Bernie Mac Show		at
6:00AM	Cel. of Victory	<i>Bump Day</i>	FOX News Live	<i>Bump Day</i>	Raymond	Teams TBD	<i>Admirals</i>
6:30AM	Coral Ridge Hour				The King of Queens		
7:00AM	Chris.Closeup				Joan of Arcadia		ESPNews
7:30AM	Cafe Vido						
8:00AM	Wishbone	CART	CNN Sunday	MLS	American Idol	MLB	CART
8:30AM	Sesame Street	<i>Tecate Telmex</i>		<i>Columbus</i>			<i>Tecate Telmex</i>
9:00AM	Movie:	<i>Grand Prix</i>	Meet the Press	at	American Idol	Teams TBD	<i>Grand Prix</i>
9:30AM	<i>Atlantis:</i>			<i>Chicago</i>			
10:00AM	<i>Lost Empire</i>	ESPNews	Tim Russert	IRL	Fantasy Island		ESPNews
10:30AM				Indy 500 Time Trials			
11:00AM	FOX Report	Baseball Tonight	FOX Report	Baseball Tonight	Wild Thornberrys	Headline News	Headline News
11:30AM					Spongebob	Seinfeld	The Ship
12:00PM	This Week	This Week	This Week	MLB	The Simpsons	That 70's Show	
12:30PM				<i>St. Louis</i>	The Cosby Show	Amer. Black Forum	Wheel of Fortune
1:00PM	American Dreams	NBA Playoffs	Dateline	at	Law & Order	NBA Playoffs	NBA Playoffs
1:30PM		Western Conference	International	<i>Chicago</i>	Special Victims Unit	Western Conference	Western Conference
2:00PM	American Dreams	Finals	60 Minutes		Law & Order	Finals	Finals
2:30PM					Special Victims Unit		
3:00PM	MotorWeek	<i>Game 2</i>	CNN Presents	SportsCenter	Monster Garage	<i>Game 2</i>	<i>Game 2</i>
3:30PM	Ebert & Roeper	Meet the Press				Meet the Press	Meet the Press
4:00PM	WWE Smackdown		Larry King		The New		
4:30PM		Headline News	Weekend	Baseball Tonight	Detectives	Headline News	Headline News
5:00PM	Stargate SG-1	CNN Sunday Night	CNN Sunday Night		Movie:	Sesame Street	Movie:
5:30PM				SportsCenter	<i>Desperately</i>		<i>Desperately</i>
6:00PM	Headline News	Access Hollywood	Access Hollywood		<i>Seeking Susan</i>	Dora the Explorer	<i>Seeking Susan</i>
6:30PM	Window on the Atoll					Wheel of Fortune	
7:00PM	Judging Amy	Beltway Boys	Beltway Boys	PGA Tour	Wild Thornberrys	Dr. Phil	Monk
7:30PM		FOX News Watch	FOX News Watch	<i>Bank of America</i>	Spongebob	Oprah Winfrey	
8:00PM	Movie:	Bulls & Bears	Bulls & Bears	<i>Colonial</i>	The Simpsons	<7:46>	Jeopardy
8:30PM	<i>Harry Potter and</i>	Cavuto on Business	Cavuto on Business	<i>Final Round</i>	The Cosby Show	Guiding Lt. <8:35>	Headline News
9:00PM	the Sorcerer's Stone	Dateline NBC	Dateline NBC		Law & Order	General Hospital	ESPNews
9:30PM					Special Victims Unit	<9:17>	Navy/Marine Corps
10:00PM				SportsCenter	Law & Order	Headline News	60 Minutes
10:30PM	<:45> Headline News				Special Victims Unit	Judge Judy	
11:00PM	That 70's Show	Good Morning	Good Morning		Monster Garage	The Today Show	Cold Case
11:30PM	Entertain. Tonight	America	America	NASCAR			

Tuesday, May 25

Time	Channel 9 — AFN Atlantic	Channel 13 — AFN News-Sports	Channel 14 (Roi 24) — AFN News	Channel 17 — AFN Sports	Channel 23 — AFN Spectrum	Channel 26 — AFN Atlantic, no delay	Channel 35 — AFN Direct to Sailors	
12:00AM	Entertain. Tonight	Good	Good	NASCAR	The New Detectives	The Today Show	Without a Trace	
12:30AM	Amer. Black Forum	Morning America	Morning America	Nextel Cup Series				
1:00AM	Movie: <i>Desperately Seeking Susan</i>	Headline News	Headline News	<i>All-Star Challenge</i>	Movie: <i>Desperately Seeking Susan</i>	Lilo & Stitch	Headline News	
1:30AM		World News	World News			Tonight Show		
2:00AM		Early Show	Early Show			with Jay Leno		
2:30AM						Late Show with David Letterman		
3:00AM	Wild Thornberrys			SportsCenter	Wild Thornberrys	Jeopardy		
3:30AM	Spongebob				Spongebob	Headline News	Access Hollywood	
4:00AM	The Simpsons	Fox News Live	Fox News Live		The Simpsons	ESPNews	Movie: <i>Sands of Iwo Jima</i>	
4:30AM	The Cosby Show			NBA Fastbreak	The Cosby Show	Headline News		
5:00AM	Bulletin Board	Dateline	Dateline		Law & Order	60 Minutes		
5:30AM						Special Victims Unit		
6:00AM	Good Morning America			MLB <i>Teams TBD</i>	Law & Order	Cold Case	Movie: <i>The Couch Trip</i>	
6:30AM					Special Victims Unit			
7:00AM		Headline News	Headline News			Monster Garage	Without a Trace	
7:30AM		Inside Politics	Inside Politics					
8:00AM	Dora: The Explorer			The Hot List	The New Detectives	Headline News	ESPNews	
8:30AM	Wheel of Fortune	Headline News	Headline News			Tonight Show	Headline News	
9:00AM	Dr. Phil	Lester Holt Live	Lester Holt Live	Around the Horn	Movie: <i>Desperately Seeking Susan</i>	with Jay Leno	The Today Show	
9:30AM	Oprah Winfrey			Pardon the Interruption		The Late Show w/ D. Letterman		
10:00AM	<9:46>	Headline News	Headline News	SportsCenter		Access Hollywood		
10:30AM	Guiding Lt. <10:35>	NBC Nightly News	NBC Nightly News					
11:00AM	General Hospital	NBA-Sounds...	ABC World News	NHRA	Wild Thornberrys	NBA-Sounds...	American Idol 3	
11:30AM	<11:17>	NBA Shootaround	CBS Evening News		Spongebob	NBA Shootaround		
12:00PM	Bulletin Board	NBA Playoffs	Countdown With Keith Olbermann	<i>Route 66 Nationals</i>	The Simpsons	NBA Playoffs	NBA Playoffs	
12:30PM	Judge Judy	Eastern Conference	Hannity and Colmes		The Cosby Show	Eastern Conference	Eastern Conference	
1:00PM	Hannity & Colmes	Finals	The Newshour	AFL	Monk	Finals	Finals	
1:30PM								
2:00PM	The Newshour	Game 2		Teams TBD	E.R.	Game 2	Game 2	
2:30PM		ESPNews			ESPNews	ESPNews		
3:00PM	Lilo & Stitch	Headline News	BET Nightly News		Actor's Studio	Headline News	Actor's Studio	
3:30PM	Digimon	ESPNews	Nightly Business Rpt.		<i>Clint Eastwood</i>	ESPNews	<i>Clint Eastwood</i>	
4:00PM	I Spy	Larry King Live	Larry King Live	ESPNews	Movie: <i>Stuart Little</i>	Headline News	Movie: <i>Stuart Little</i>	
4:30PM	Even Stevens			NBA Fastbreak		Headline News		
5:00PM	Jeopardy	Newsnight	Newsnight	ESPNews		Sesame Street		
5:30PM	Access Hollywood	with Aaron Brown	with Aaron Brown	Totally NASCAR				
6:00PM	Window on the Atoll	Paula Zahn Now	Paula Zahn Now	SportsCenter	Sagwa			
6:30PM	Headline News				Ebert & Roeper	Wheel of Fortune	Ebert & Roeper	
7:00PM	60 Minutes	Nightline	Nightline	Tennis	Wild Thornberrys	Dr. Phil	E.R.	
7:30PM		Pardon the Interruption	Navy/Marine News	<i>Today at the French Open</i>	Spongebob	Oprah Winfrey		
8:00PM	Cold Case	Hardball	Hardball		The Simpsons	<7:46>	Jeopardy	
8:30PM		with Chris Matthews	with Chris Matthews	Pardon the Interruption	The Cosby Show	Guiding Lt. <8:35>	Headline News	
9:00PM	Without a Trace	CNN Daybreak	CNN Daybreak	SportsCenter	Monk	General Hospital	ESPNews	
9:30PM						<9:17>	Headline News	
10:00PM	Headline News	O'Reilly Factor	O'Reilly Factor	NBA Fastbreak	E.R.	Headline News	7th Heaven	
10:30PM	Tonight Show			Totally NASCAR		Judge Judy		
11:00PM	with Jay Leno	Good Morning America	Good Morning America	MLB	Actor's Studio	The Today Show	Movie: <i>Ocean's Eleven</i>	
11:30PM	The Late Show			<i>Teams TBD</i>	<i>Clint Eastwood</i>			

Café Pacific

Lunch

Sat	Japanese saimin bar Teriyaki beef steak Sweet-and-sour chicken Grill: Teriyaki burger
Sun	Spaghetti Italian sausage Chicken cacciatore Veal Parmesan Grill: Brunch station open
Mon	Herb broiled pork chops Curried chicken Eggs Florentine Grill: Brunch station open
Tues	Turkey a la king Broiled salmon Sautéed liver and onions Grill: Mushroom Swiss burger
Wed	Beef Stroganoff Kalua pork and cabbage Seafood stir-fry Grill: Green chili burrito
Thur	Oven fried chicken Cornmeal fried catfish Grill: Barbecued beef sandwich
Fri	Plante chicken Beef burritos and tacos Nachos chips and cheese Grill: Chicken quesadillas

Dinner

Tonight	Herb baked chicken Broiled ham steak Ahi with papaya salsa
Sat	Broiled fajita chicken Cajun vegetable grill Build-your-own pizza
Sun	Oven roasted chicken Barbecued pork butt Baked tofu/Napa cabbage
Mon	Baked meatloaf Penne pasta Chicken sukiyaki
Tues	Fried chicken Sautéed ono Chinese beef Broccoli stir-fry
Wed	Top round of beef Parmesan ratatouille Broiled chicken breasts
Thur	Chicken adobo Roast pork loin Baked mahi mahi

HELP WANTED

KRS has the following on-island job openings. Unless otherwise noted, call Jack Riordan, 55154.

CIRCULATION CLERK, Hourglass. Pick up printed papers, circulate to various points on island, file and mail papers. Must have USAKA driver's license or be able to obtain one.

SUPPLY SPECIALIST, KRS Provisions Dept. Full time. Duties include using MIMS enterprise asset management system to identify, quantify and process recommended orders and blanket purchase order releases for provision items. Must be detail oriented and able to reconcile receipt discrepancies regarding shipments, overages and shortages. Individual will actively interface with suppliers, procurement personnel and Kwajalein end users to ensure a high level of supportive service. Strong communication and computer skills needed.

CATALOGER, KRS Cataloging Dept. Full time. Compile information on materials such as plumbing and electrical supplies, provisions, medical items and prepare MIMS catalog records. Will research and verify manufacturers, part numbers, technical specifications and substitute items. Will utilize various software databases and Internet resources, prepare and run reports and be proficient in Microsoft Access and Excel. Familiarization with construction materials, AC/R parts, automotive parts and HAZMAT materials preferred.

ADMINISTRATIVE ASSISTANT, Child Care Development Center. Full time. Perform general secretarial duties to include data input, collection and processing of fees, office supervision, and assisting the staff as well as occasional supervision of students. Criminal history and background check required.

CASHIERS, Tape Escape. Casual, evenings, weekends and holidays. Responsible for rental of movies and processing of returned movies. Basic computer skills required. Must have good communication and customer service skills.

MEDICAL BILLING SPECIALIST, Kwajalein Hospital. Casual, on-call. Responsible for various accounts payable functions including voice verification and coding, processing disbursements, reconciling bills, checking balances, preparing statements and maintaining vendor and patient files, processing insurance claims and run reports, assisting patients with billing inquiries and fill in for cashier as needed. Must have strong communication, customer service, office and computer skills.

SUMMER JOB OPENINGS: Administrative secretaries and clerks, Community Services secretary, lifeguards, recreational aides for the kayak shack, library, Pro Shop, CRC and Small Boat Marina, officials and scorekeepers. One opening is available for a college student with an engineering major for Mission Operations. For more information, come to HR, Building, 700, or call 51300.

TRAVEL COORDINATOR. Full time. Provide travel services in accordance with Federal Acquisition Regulations, Federal Travel Regulations and applicable KRS Standard Practice Instructions and policy and procedures. Facilitate all entry/exit authorization for KRS team members. Coordinate KRS team travel and ticketing services for all company sponsored travel, including, but not limited to, TDY, annual leaves, medical referrals, emergency

bereavement, college student travel and PCS's from Kwajalein.

ADMINISTRATIVE ASSISTANT, Food Services. Full time. Collects, compiles and analyzes moderately complex data, composes written descriptions of results. Requires business/technical vocabulary and knowledge of organizational operations and procedure, as well as ability to work independently.

CHILDHOOD DEVELOPMENT CENTER INSTRUCTOR. Full time. Requires degree in early childhood, child development or primary teaching certification and ability to obtain childcare security clearance.

SENIOR ACCOUNTING ASSISTANT. Full time. Receives payments, posts accurately in KEAMS, reconciles cash drawer daily, makes deposits, ensures facilities operate according to SPIs, clerical and other duties as assigned.

ACCOUNTING CLERK. Full time. Daily payroll activities, including but not limited to data entry of timecards, sorting and preparing checks and timecards for distribution, clerical and other duties as assigned.

TEACHER, Elementary School. 2004-2005 school year. Current certification, experience and childcare clearance required.

ASSISTANT YOUTH DIRECTOR. Casual. Supervises students at the Youth Center under the direction of the Youth Activities Director. Requires childcare clearance. Approximately 20 hours per week.

ANNUAL WORK PLAN ADMINISTRATOR. Full time. Develop and monitor annual work plan in accordance with real property master plan, maintain all documentation, provide quarterly work schedules and variable workload/updates, create master job folders, ensure accuracy of work, staff work packages, determine availability of resources and provide bill of materials to the

Chapel Services

Protestant services
Sunday, 8 a.m. and 10:45 a.m.
Roi-Namur service at 4 p.m.

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

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

For more information,
call the Chapel, 53505.

The SILENT WRECKS of Kwajalein

**Richardson Theater, Sunday,
May 23, 7:30 p.m. Food Services will
provide barbecue for sale until 7 p.m. See
the dozens of wrecks that fill
Kwajalein's lagoon. Local resident
and film maker, Tom Krasuski, will be on
hand to answer questions.**

Island Carnival

**COME TO THE Island Carnival Monday, 10 a.m.-1 p.m.,
at the high school soccer field and the MP room. Lots of
fun for all ages. Games, relay races, cake walk, arts and crafts,
bounce castle and more. All activities require tickets. Get yours
early and save. 50 tickets for \$20. Buy them Saturday, 3:30-5
p.m., at the elementary school or call Shelley, 50161, or Karen,
52395. Tickets will be available carnival day for 50¢ per ticket.**

work in progress store.

CDC AIDE, part time. Assists in the CDC classrooms and works under the supervision of the lead teacher. Assists with supervision,

The Kwajalein Hourglass

instruction, playground and snacks. Interacts with parents as needed. Child care clearance required.

SECRETARY, Education Services at junior/

senior high school. Full time. Duties include attendance records, transcript preparation and guidance support. Requires good working knowledge of Word, Excel and other computer applications. Childcare clearance required.

AIRSCAN PACIFIC has the following job opening:

SECRETARY. Minimum requirements are high school diploma, experience with Microsoft Word and Excel, general office, typing and customer service skills. Must have good communication skills and be able to organize/prioritize tasks from different areas of the organization. Some experience with organizing travel preferred. Call Cora, 54547.

FAA and A&P MECHANIC. Must have three to five years with 135 experience. Duties include engine/prop rigging, painting/corrosion control and scheduled/unscheduled maintenance. Send resumé to AirScan Pacific HR, Building 902.

USAKA/RTS has the following job vacancies (2): For job information, call Cris Foster, USAKA/RTS Civilian Personnel, 54417. Applications must be completed on line at: <http://www.cpol.army.mil> or [USAJobs at http://www.usajobs.gov](http://www.usajobs.gov).

REPUBLIC OF THE MARSHALL ISLANDS RELATIONS SPECIALIST, GS-0301-12. USAKA/RTS Host Nation Office. 24-month overseas tour with transportation and housing agreement. Announcement No. SCBK04886751 at CPOL Website. Closes June 3. USAJOBS announcement No. X-L-W-04-6439-LW. Closes June 8.

WANTED

WETSUIT, women's shortie and women's long, size small to medium, to buy. Call 51626 and leave a message.

PAINTERS to add color and a touch of fun to wood pieces which are part of the PTO carnival games. Items will be ready to paint soon. Call Cathy, 54352.

ADULT TRICYCLE to buy or borrow, May 18-June 8. Call Sylvia, 52350 or 53505.

BIONICLES, +7. Call 53585.

LOST

BLUE, INSULATED coffee cup with Alaska written on it, near Post Office. Call 52395.

WHOEVER BORROWED Rory Vance's adult tricycle, call Sylvia, 52350H or 53505W.

PATIO SALE

SATURDAY, 7-9 a.m., Dome 156. Multi-family sale. Toys, clothes, books, fishing gear, household items.

MONDAY, 7 a.m.-?, Qtrs. 205-A. Books, VHS tapes, ladies' clothing, shoes, wine glasses, curtain rods and blinds, golf clubs, bedding. Rain cancels.

MONDAY, 8-11 a.m., Tr. 602. Plants, household items, snorkel gear, toys, kitchen items.

MONDAY, 8-10 a.m., Dome 159. Baby boy clothes, baby items, children's books, kitchen and household items, plastic shelves, adult clothing and shoes.

FOR SALE

SAILBOAT, Catalina 34 with head sail, jib, self-furler, spinnaker, Diesel engine, dodger, bimini, 12-volt electrical system, fathometer, hull/wind

May 21, 2004

speed indicators, GPS, autopilot, windlass, VHF and SSB radios, water system, head, galley, refrigerator, stove, inflatable dinghy, 2.5 hp motor, mooring, \$35,000. Call 53504.

FOUR-SPEED aluminum bike, \$120; computer desk, \$50. Call 53990.

PCS SALE. Large plants, \$50; small plants, \$20; wood fence, \$150; large desk, \$50; 15' x 12' rose carpet, \$100. Call Dave, 51712H or 53089W.

SINGLE JOGGING stroller, bearings still good, \$20; inflatable two-person kayak with paddles, \$25; computer desk, \$20; baby gates, \$5 each; 22" CRT monitor, \$200; child's picnic table, \$10; green valances, \$15; maternity/nursing clothes. Call 52638.

COLUMBIA 26' sailboat, newly refurbished, great weekender, sleeps 4, stove, head, full sail inventory, new 5 hp Nissan four-stroke engine, includes mooring, boathouse, lot #34, cradle, \$15,000. Call 53276 and leave a message.

PCS PLANT SALE at Qtrs. 125-E.

LADIES' HOT PINK dive gear with two complete regulators, two dive computers, BCD, size medium, long wetsuit, dive booties, size 6, dive gloves, weights and two long dive bags, too many items to list, a must see, \$250; Little Tykes burley, \$25; ladies' Kwaj bike with saddle bag basket, \$15. Call 51114.

HITACHI 32" TV, \$300; six wood dining room chairs, \$20 each or \$100 for all; Sauder four-shelf bookcase, \$100; Magellan GPS-315, \$60; Panasonic fax/copier, \$30; Technics SL-PD988 five-CD changer, \$25; Sony TC-WR545 dual-cassette deck, \$25; CanoScan FB-620P color scanner \$20; Technics SA-R430 AM/FM amp, \$10; small TV stands, \$5. Call Annie or John, 55646.

SONY CYBERSHOT camera with MPEG, 2.8 mega-pixels, 3x zoom, comes with USB cord and software, 8 meg and 128 meg memory sticks, power supply, instruction manuals and uses rechargeable lithium battery, excellent condition, \$250 or best offer. Call Susannah, 55130.

SUN NEXUS bike, four-speed, men's, new rear wheel, \$150; Sun single-speed bike, women's less than a year old, \$150. Both with stainless chains, lights and baskets. Call 53336.

23" GLASSPROS runabout, hardtop, GPS, fishfinder, VHF, 6' console, outriggers, perfect Kwaj fishing/diving boat, 8' x 20' A/C baohouse, covered boat lot, twin Honda 50hp with low hours, chest freezer, fridge, many tools and spare parts, two Shimano tigers 80w reels with custom poles, lures, gaffs, see at boat lot No. 312. Call 52517.

TOSHIBA E335 pocket PC with 128MG SD memory card, plays MP3s, games, download content from Internet, color screen, Microsoft pocket office software, \$200. Call Mike, 55987.

SHARP COLOR 25" TV, \$75 or best offer. Call Ann, 51134.

GIRL'S 20" Huffy, like new, \$30; potted plants, \$10 or best offer, see at Tr. 602; child's toy box, \$15; recliner, Kwaj-condition, \$30. Call 52421.

COMMUNITY NOTICES

BOWLING CENTER will close June 7 for maintenance. Questions? Call Thompson, 53320.

KWAJALEIN YACHT CLUB meets Saturday,

May 29, 6:30 p.m., at the Yacht Club. Bring a side dish to share.

SPEND A FUN FILLED day at Emon Beach on Memorial Day, May 31, noon-7 p.m. Barbecue, volleyball, bounce house, kayak rides and more. Questions, Call Kathy, 53331.

KWAJ KWILTERS will meet Thursday, May 27, 7 p.m., at CRC room 1. Bring your extra quilting magazines to share and exchange. The Christmas block swap plans will be finalized. Questions? Call Loretta, 53884.

UNIVERSITY OF MARYLAND. Term V. IFSM 300, Information Systems in Organizations, pre-requisite is IFSM 201. Instructor is Anthony Carlson. Classes at the high school. Registration dates are June 8-July 31, Tuesday and Thursday, 6-9 p.m.

IN SUPPORT of KGA's Coral Open golf tournament, no starting times will be available Sunday, May 23, and Sunday, May 30, until 2:30 p.m., and Monday, May 24 and Monday, May 31, until 1 p.m. There are no starting times Thursday, May 27, until after 4 p.m. Questions? Call Bob, 53768.

A BIKE AUCTION is May 23, noon, at the police station. For further information, call Bob, 54452.

BATIKS ARE hanging in the Adult Recreation Center. Drop by anytime. The ARC is open for viewing.

MAKE SURE YOU or your family is represented in the Wallner PCS scrapbook by sending a picture or a completed 12" x 12" page to Lora Kendrick, P.O. Box 1556, Local, or drop by Qtrs. 411-A. Deadline is May 24.

CYS YOUTH/PARENT Advisory Council meets tonight, 5 p.m., at the Youth Center. Parents of CYs youth in 7-12 grades are invited to learn more about Youth Services and give input on future programs.

TO USE THE Hobby Shop woodshop, it is mandatory to take the Woodshop safety orientation. The next class is scheduled for Tuesday, June 1, 6 p.m. Pre-registration is

necessary. Call Andee, 51700, for questions and registration.

JOIN THE DIVINCI Code discussion led by Rick Funk at Grace Sherwood Library, June 1, 7 p.m. Help discover what is fact and what is fiction in this popular and controversial thriller.

FAMILY POOL has a large lost and found bin full of clothes, shoes and other items that will be donated to the Bargain Bazaar at the end of each month unless claimed.

KWAJALEIN HIGH SCHOOL will use the adult pool Saturday, May 29, 12:30-3:30 p.m., for a senior class picnic. Two lanes for lap swimming will still be open.

STUDENTS, parents, and community members are invited to attend the Kwajalein junior/senior high school awards night, Friday, May 28, 7 p.m., in the MP room. Questions? Call Steve Howell, 52011.

LAST MOPS meeting of the year is Thursday, 9-11 a.m. Join us for a relaxing morning of good conversation and making a cute craft. We will design one of our own glass charms. So come and say goodbye to friends before the summer. Childcare provided for ages 5 and under. MOPS is sponsored by Island Memorial Chapel. Questions? Call Lorelee, 52638.

PHILIP DERBER, a former Kwaj employee and missionary to the Marshall Islands, will be sharing testimony about God's way of success. He will speak at Island Memorial Chapel, Sunday, May 23, and at the REB, Monday, May 24 and Wednesday, May 26, 6:30-10:30 p.m., each evening. For information, call Kirk, 52944 or 54510.

MEMORIAL DAY Beach Volleyball Tournament is May 31 at Emon Beach. Team managers should register teams at Community Activities, Building 805. Registration fee is \$10 and deadline is noon, May 29. Questions? Call Key, 53331.

ELEMENTARY SCHOOL Band and Choir Concert featuring the Cadet Band, Choir and Beginning Band is Thursday, May 27, 7 p.m., in the MP room.

HAPPY 229TH BIRTHDAY
UNITED STATES ARMY
1775 2004
The commander,
U.S. Army Kwajalein Atoll/Reagan Test Site, requests the pleasure of your company at the 229th United States Army Birthday Ball, June 12, 6 p.m., in the MP room. Photo opportunities begin at 5:30 p.m. Purchase tickets in the USAKA Protocol office located in Building 901, second floor, no later than June 5. Cost is \$30 per person. Make checks payable to KRS.
Military dress: Blues or Class A uniform with bow tie;
Civilian dress: semi-formal (coat and tie)

