

THE KWAJALEIN HOURGLASS

Ronald Reagan 1911-2004

— pages 4-5

Inside:

KRS looks at Aetna

— pages 6-7

Iron Chef named

— page 3

RMI interns graduate

— page 8

Intern learns worklife lessons in newsroom

By Krystle McAllister

Hourglass Intern

When I first came to be an intern for the *Hourglass*, I was nervous. I figured I'd have to start mopping the floors, dusting and vacuuming before I'd ever get the chance to try any stories.

I figured this internship would be like the ones I'd heard about, like the ones in the movies. The intern works day in and day out, gets to do all the work that no one else wants to do and after three years of working, other employees still can't remember your first name.

I was surprised to find that it was very different. It actually didn't take me too long to kind of fit in. Before I knew it, I was laughing and joking with the other employees.

Jim Bennett even let me do my own story, not too long after I started. After the story was done, Jim complimented

me on how, when he just threw me into the water, I floated. I was so proud of that article. I look back on that article now and think, "That was horrible. I can't believe he published it!"

I got better as time went on, and everyone at the office looked through my articles and pointed out what didn't make sense, or that I had been spelling "groovy" wrong since the sixth grade.

I learned that if it bleeds it leads; photos should draw the reader's eye into the page not away; if I were to say "caption" rather than "cutline" in the newsroom, I would be laughed at; and a pica pole is a strange object used for many strange purposes.

I even became friends with my coworkers. One in particular, Jan, has been the friend I never thought existed. Every day when I come in, before much work at all is done, she and I share what is new in

our lives. And that is one part of my day that I look forward to since the moment I wake up. I sit up and think, "Today I get to talk to Jan. Now get up and face the day." This woman taught me that writing is an art, you should write with all your heart and you should enjoy writing, no matter what anyone else thinks.

And whenever Dan wants me to run an errand for him, "Hey Intern!" is usually heard throughout the room. I try to reply with, "Yo." I wish I ran more errands, just so that I could've heard that more often.

Mig recently joined us. I don't know much about her, but she seems like a great lady. I know you'll take pleasure in getting to know her.

So here I go, into the summer and then into senior year with all these memories and knowledge. I'm ready to go break into the next chapter one page at time, and I intend to have fun doing it.

To submit a letter to the editor: 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.

Marshallese Word of the Day
nanimij — sick

The Kwajalein Hourglass
Commanding Officer ...Col. Jerry Brown
Public Affairs Officer ...LuAnne Fantasia
EditorJim Bennett
Assistant Editor.....Mig Owens
Graphics Designer.....Dan Adler
ReporterJan 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

Letters to the Editor

Reader finds no fun in program price

I just received the flyer informing me of all the fun and excitement available to the Kwaj kids this summer. For those of us not in a financial position to spend the entire summer off of Kwaj, we depend a lot on the Summer Fun program for safe and organized activities for our children during the long, "boring" (as my son puts it) Kwaj summer days.

However, I noticed a significant change this summer. Last year we paid \$20 per week, this summer \$70!

WOW! Why the huge increase? Maybe it's due to the rising cost of crude oil? Perhaps the value of KRS stock has decreased? No wait, I'll bet that due to increased security risks,

they have been forced to hire additional security personnel to oversee the activities. I could waste energy wondering who is trying to make money off of this, or complaining about the rampant price fixing we endure: insurance, day care, phone and grocery bills, 401K — nothing is left. How long before we are paying KRS to work out here? But I have been on Kwaj long enough to know it's not worth my energy.

I'm just really disappointed for the kids. Last summer's program was incredible! We were very impressed with the leaders of that program and our kids had a blast! The kids have been looking forward to this year's program with fond memories and great excitement. Now I'm afraid that for many of the Kwaj kids, summer may not be so much fun. Or will it? I hope the ER is staffed well.

— Rob Gray

Saturday, June 12
7:30 p.m., Yuk — *Twisted (R)*
7:30 p.m., Rich — *My Baby's Daddy (PG-13)*
7:00 p.m., Roi — *Raiders of the Lost Ark (PG-13)*
Sunday, June 13
7:30 p.m., Yuk — *Club Dread (PG-13)*

7:30 p.m., Rich — *Old Yeller (G)*
9:30 p.m., Rich — *Dragon Lord (PG-13)*
7:00 p.m., Roi — *50 First Dates (PG-13)*
Monday, June 14
7:30 p.m., Yuk — *Twisted (R)*
7:30 p.m., Rich — *My Baby's Daddy (PG-13)*
Wednesday, June 16
7:00 p.m., ARC — *Club Dread (PG-13)*
For movie synopsis check out
www.allmovie.com
All movies subject to change with shipments. For updates, call the movie hotline at 52700.

Cooks enter 'Olive Battle' for Iron Chef title

By Jan Waddell
Reporter

Anthony Moore and Ryan Krogh went head-to-head in the Kwajalein Iron Chef "Olive Battle" Monday, with Moore edging out Krogh by 3.6 points to take the win and become the second Kwaj Iron Chef.

Moore said he would like to be known as Kwaj Iron Chef Hapa.

Held at the Multi-Purpose Room kitchen, the event allowed each contestant two sous chefs to help prepare items, but only the contestant could actually cook the dishes.

Moses Moreno assisted Moore while Debra Oglesby and Shelly Easter assisted Krogh.

As in the first competition, the competitors picked up the secret ingredient early Monday morning and then had until 11:30 a.m. to decide on recipes and shop for the ingredients.

The added feature to this second Iron Chef competition was guest judge, Chef Walter Turner. Other judges for the "Olive Battle" were Steve Metta, Iron Chef American Celeste Gainey, Josh Brazeal and Carl Overman, who gave the contestants the rules and kept the time.

Around 11:30 a.m., both contestants had finished shopping and returned to "Kitchen Stadium" with an array of food.

At noon, Overman counted down the time and said, "Go ahead. Enjoy."

The sous chefs busied themselves with washing and chopping the fresh vegetables while the contestants quickly dove into the cooking.

Moore started with a mushroom, olive and basil sauce to pour over his steaks.

"I am not sure what it is called," Moore said. He added that he had only planned two dishes but "We will pull a third one out of some where."

Moore added he had "Cooked a little before I started for Raytheon."

Krogh said he planned three dishes for the competition.

After an hour of cooking both chefs picked up the pace and the kitchens became a flurry of activity.

"This is intense," Krogh said.

Moore joked with the judges stating, "If it is not good just tell me."

With only 20 minutes left in the cooking battle, judges and spectators were lulled into anticipation.

"I'm so excited," Metta said. "They seem so calm."

(Photo by Jan Waddell)

Anthony Moore, left, and Ryan Krogh duel in the high school kitchen for the title of Kwajalein Iron Chef in a competition held Monday.

Metta added he had always thought his wife was the best cook, but he couldn't wait to taste some of the dishes being prepared.

"It feels great to see how calm these guys are," Gainey said. "I was so excited for them. It all smells so good and it is great to just sit here."

Moore finished three dishes and tried for a fourth in the final minutes of the competition, but the stuffed mushrooms never made it to the judge's table. The stuffing burned during cooking, and Moore dumped the dish.

At 1:25 p.m. both chefs started to plate their dishes. Krogh would be the first to serve.

Overman counted down the final seconds and then banged two cookie sheets together to sound the Kwaj gong and end the cooking.

The two chefs then had an additional five minutes to plate their dishes and serve.

Krogh first served an olive martini along with his toasted brochette spread with an olive paste.

He then followed with a Greek-style salad with feta cheese, olives, fresh greens and assorted vegetables and a thyme, vinegar and oil dressing. His main course was chicken breast stuffed with olives and goat cheese and linguini smothered in an olive, basil and garlic sauce.

"It is very olivey," Krogh said to the judges. "[It is] a fresh flavor."

Turner remarked he was going to

keep his salad and finish it later along with the olive martini.

It was then Moore's turn to serve his dishes. His first course was also a fresh salad, but his twist was artichoke hearts and balsamic vinegar.

He then followed up with a seafood platter of prawns, scallops, mussels, tomatoes and olives in a tomato sauce poured over angel hair pasta.

Brazeal asked why he chose not to peel the prawns before serving and Moore said, "If your elbows aren't dripping you aren't eating."

He then served a blackened filet, smothered in a mushroom, olive and garlic sauce along with mashed red potatoes blended with black olives.

The judges took a few minutes to mark their score cards as to creativity, presentation and taste, and then read the scores.

"It was really different," Moore said.

Krogh said, "I am not a big olive fan." But he added, "I love the [Iron Chef] show. I love to cook and I would love to do this, as many times as possible."

Krogh and Moore will choose the next two people to compete for the third Kwaj Iron Chef.

The Kwaj Iron Chief competitions are held by a private group of individuals who enjoy cooking.

The first Kwaj Iron Chief competition was held in January. This is the second of four competitions held to determine four Kwaj Iron Chefs. The next competition date is undetermined.

Marshalls, USAKA feel loss of former president

By Jan Waddell
Reporter

Ronald Reagan's life, and his death last week, impacted a broad range of people including the Marshall Islands and people living and working at U.S. Army Kwajalein Atoll, on the Ronald Reagan Ballistic Missile Defense Test Site.

Republic of Marshall Islands President Kessai Note and Ambassador Benny deBrum will represent the RMI at Reagan's state funeral at the National Cathedral in Washington D.C.

Col. David G. Farrisee, chief of staff for U.S. Army Space and Missile Defense Command, said USAKA and RTS will join the rest of the nation in a day of mourning to honor Reagan.

The national day of observation is June 11, but employees, both federal and KRS, will observe a holiday tomorrow to coincide with the continental United States.

Farrisee quoted President George Bush stating, "Ronald Reagan won America's respect with his greatness and won its love with his goodness. He had the confidence that comes with conviction, the strength that comes with character, the grace that comes with humility and the humor that comes with wisdom. He leaves behind a nation he restored and a world he helped save. I appoint Friday, June 11, 2004, as a National Day of Mourning throughout the United States. I call on the American people to assemble on that day in their respective places of worship, there to pay homage to the memory of President Reagan. I invite the people of the world who share our grief to join us in this solemn observance."

Farrisee added, "Let us remember Mr. Reagan's inspiring words from his first inaugural address, "If we look to the answer as to why, for so many years, we achieved so much, prospered as no other people on earth, it was because here in this land we unleashed the energy and individual genius of man to a greater extent than has ever been done before. Freedom and the dignity of the individual have been more available and assured here than in any other place on earth. The price for this freedom, at times, has been

(Photo courtesy of the U.S. Embassy)

RMI President Kessai Note writes a note in of condolence for the passing of former President Ronald Reagan in a book at the U.S. Embassy in Majuro.

high, but we have never been unwilling to pay that price. As for the enemies of freedom, those who are potential adversaries, they will be reminded that peace is the highest aspiration of the American people. We will negotiate for it, sacrifice for it, we will not surrender for it - now or ever."

Note offered a letter of condolence to the U.S. Ambassador Greta Morris, in Majuro, prior to his departure to the United States.

In his letter Note said, "The Republic of the Marshall Islands will always be indebted to President Reagan for bringing the Compact of Free Association between our country and the United States to fruition in 1986. Furthermore, his steadfast commitment to the cause of freedom and the preservation of peace in every corner of the world weathered the peril of the Cold War. To honor his legacy, we are proud to host in his esteemed namesake the missile defense test site on Kwajalein Atoll. President Reagan will always be remembered for his courage during a tumultuous period in the history of mankind, and in particular for having been a beacon for those who aspired to be unbound from domination in order to be able to exercise the basic human right of self-deter-

mination."

"U.S. Army Kwajalein Atoll/Kwajalein Missile Range" was the original name of the range on Kwajalein. It was changed in June 15, 2001, during the 226th Army Birthday Ball.

Maryanne Lane, USAKA Host Nation officer, said at the 20th Constitutional regular session of the Republic of the Marshall Islands Nitijela, in 1999, resolution number 85 was enacted stating, "To recognize the value of continued friendly relations between the Republic of the Marshall Islands and the United States of America, to honor President Ronald Reagan, to recognize the strategic military importance of Kwajalein Atoll to the development of the U.S. National Defense Program, and to respectfully request the United States and the U.S. Army to rename the United States Army Kwajalein Atoll the Ronald Reagan Strategic Defense Initiative Test Site at Kwajalein Atoll."

Lane added, bills were introduced in the U.S. House and Senate in January 2000, renaming the Army missile testing range at Kwajalein Atoll as the, "Ronald Reagan Ballistic Missile Defense Test Site at Kwajalein Atoll," now known as the Reagan Test Site.

Reagan introduced many initiatives during his presidency, including social reform measures, reducing restrictions on business and tax cuts, but two of his biggest projects impacted Kwajalein specifically — the MX missile system, today known as the Peacekeeper, and the Strategic Defense Initiative, better known as “Star Wars.”

Reagan’s long string of accomplishments began in his teenage years as a lifeguard saving 77 lives over seven summers.

He enlisted in the Army Reserve in 1937 and was promoted to second lieutenant in the officers reserve corps of the cavalry. During World War II he served in the Army’s movie-making branch. This is also where he was “discovered” and cast in his first film “Knut Rockne – All American,” which started his acting career that spanned 20 years and 53 films.

He became interested in politics. In 1960, campaigned as a Democrat for Republican Richard Nixon for President. In 1962, Reagan officially became a Republican.

In his political career, he first defeated California incumbent governor Edmund Brown in 1966 and then made a bid for the Republican Presidential nomination in 1968. After that bid failed, he again ran for California governor and was reelected in 1970.

In 1979, Reagan finally earned the Republican nomination and, in 1980, he was elected the 40th President of the United States over incumbent President Jimmy Carter.

He took his presidential oath of office on Jan. 20, 1981, and 69 days later, would-be assassin John Hinckley Jr., shot Reagan. He quickly recovered from his wounds and returned to duty.

Reagan appointed the first woman, Sandra Day O’Connor, as a Supreme Court Justice.

In 1984, Reagan ran for his second term as president and at age 73 became the oldest man elected, receiving 525 electoral votes — the most ever received by a candidate.

“[1984] was the first election that I voted in,” said Polli Keller, USAKA Public Affairs specialist. “I was a huge Reagan fan. He was the first president that I ever voted for and his politics were in line with mine.”

Local observances

- The flags will be flown at half-mast for 30 days in respect for the death of President Ronald Reagan.
- Federal offices in CONUS will be closed on June 11 in observance of Reagan’s death and both federal and KRS offices at USAKA will be closed July 12, except where noted on the Hours of Operation chart at right.
- Due to June 12 observance of former President Ronald Reagan’s death, the Holiday Ferry Schedule will be in effect on Kwajalein and Roi Namur.

In 1987, Reagan and Russian President Mikhail Gorbachev signed the Intermediate Nuclear Force Treaty. The agreement was to eliminate intermediate range nuclear missiles. The Reagan administration also began the Strategic Arms Reductions Talks, which reduced the nuclear arsenal by 50 percent.

His foreign policy was “peace through strength,” and during his presidency he increased defense spending by 35 percent.

Maj. David Coffey, USAKA Host Nation chief, said under Reagan, “You were proud to have a short haircut and wear your uniform. It was important to have pride in your country.”

Coffey added the Reagan years boosted morale and combat readiness and support for the military from the commander in chief.

Reagan will lie in state at the Capitol Rotunda prior to the June 11 funeral service at the National Cathedral.

After the cathedral service a motorcade will transport the casket from the cathedral to Andrews Air Force Base. The casket will then be transported to the Point Mugu Naval Base in Ventura County and then to the Ronald Reagan Presidential Library in Simi Valley, Calif. where a private funeral service will be held. He will be interred at the library.

Some information for this article was obtained from The Ronald Reagan Presidential Library at www.reaganlibrary.com and The White House Web site at www.whitehouse.gov.

Ronald Reagan National Day of Mourning

Hours of Operation

KWAJALEIN

Community Activities

Beaches

Emon: Mon., Tues.	11 a.m. - 6 p.m.
All other beaches.....	Buddy system at all times
Bowling Center.....	1-9 p.m.
Gear Locker.....	4:30 - 6:30 p.m.
Golf Course	Sunrise to Sunset
Golf Pro Shop: Tues.....	6:30 a.m.-5 p.m.
Driving Range	Closed
Hobby Shop.....	12:30 - 6 p.m.
Ivey Gym	7:30 a.m. - 6:30 p.m.
Kayak Shack.....	1 - 5:30 p.m.

Pools

Adult:	Buddy system at all times
Family	Closed for cleaning Friday
Saturday	11 a.m. - 6 p.m.
Small Boat Marina.....	8 a.m. - 6 p.m.
ARC: Friday.....	11 a.m. - 11 p.m.
Saturday.....	11 a.m. - 10 p.m.
Skatepark.....	4:30 - 6:30 p.m.
Library	1 - 6:30 p.m.

Food Services

Yokwe Yuk Club Dining/Bar.....	Closed
Three Palms Snack Bar	7 a.m. - 8 p.m.
Sunrise Bakery.....	6 a.m. - 12 p.m.
Oceanview Club	4:30 - 11 p.m.
Country Club	6 a.m. - 3 p.m.
DSC Snack Bar	Closed
Café Pacific	
Breakfast.....	7 - 9 a.m.
Brunch	10:30 a.m. - 12:30 p.m.
Dinner	4:30 - 7 p.m.

Merchandising

Macy’s and Macy’s West	10 a.m. - 2 p.m.
Surfway.....	10 a.m.-5 p.m.
Laundry.....	8:30 a.m. - 5:30 p.m.
Vending	7:30 a.m. - 4:30 p.m.
Beauty/Barber ..	9:30 a.m. - 12:30 p.m., 3-6 p.m.
Ten-Ten.....	10 a.m. - 7 p.m.
Tape Escape	10 a.m. - 8 p.m.

Continental Travel Agency

Bank of Guam (Roi/Kwaj) Open to 5 p.m. Friday
Saturday

Post Office (Kwaj)

Hospital Services.

Youth Center

School Age Services.....

.....

Child Development Center 7:30 a.m.-4:30 p.m.

Corlett Recreation Center.....7:30 a.m. - 9 p.m.

ROI-NAMUR

Gimbel’s

Community Activities

Hobby Shop/Gear Locker/Bike Shop.....	Closed
Pool	Buddy system at all times
Golf Course/Trampoline.....	Sunrise to Sunset
Library/Multipurpose Room	Closed
Small Boat Marina	8 a.m. - 6 p.m.
Post Office (Roi)	Closed

Food Services

Outrigger Bar.....	5 - 11 p.m.
Snack Bar	5:30 - 9 p.m.
Café Roi	
Breakfast.....	7 - 9 a.m.
Brunch	10:30 a.m. - 12:30 p.m.
Dinner	5 - 6:45 p.m.
Café Meck: Lunch.....	11 a.m. - 1 p.m.

KRS reviews new insurance carrier bids

By Jim Bennett
Editor

Kwajalein Range Services employees could see a new insurance carrier beginning Jan. 1, according to Ike Richardson, KRS president.

Speaking in a pair of employee forums, on Roi-Namur Wednesday and Kwajalein Thursday, Richardson outlined the bidding process for a new carrier to replace Staywell, the current provider.

"It's a business decision, but I'd like you to be a part of it," Richardson said.

The insurance question, compensation and other incentives highlighted the forums which addressed a number of corporate and quality of life issues.

"It's a business decision, but I'd like you to be a part of it."

— Ike Richardson
KRS president

Richardson said employees have complained about Staywell's name recognition in the states, the size of the coverage network and the timeliness of payments for services.

Staywell, in fact, entered the bid process, and Richardson compared the other prospective carriers to the incumbent. Two carriers contacted, United Healthcare and Blue Cross-Blue Shield, declined to bid, while Great West provided an incomplete package that would not guarantee a percentage for out-of-network coverage, Richardson said. That left Staywell and Aetna, which covers KRS corporate partner, Bechtel, and its 50,000 employees. Richardson said KRS piggy-backed on Bechtel to secure the bid prices from Aetna.

Besides Bechtel, Aetna currently serves more than 13 million people with 100,000 of them overseas in over 100 countries.

In a series of slides he showed the two companies' monthly fees for individuals and employees

with two dependents with Aetna showing the greatest savings. The slides also outlined maximum caps and coverage limits for various types of procedures including annual exams, heart surgery and organ transplants, to name a few. Aetna showed more comprehensive coverage in the slides.

"You can see how buying power makes a difference," Richardson said.

Richardson added, Aetna would not offer a cash-back incentive, similar to Staywell's.

In the Kwajalein meeting, Lucy Gallagher, KRS risk manager, stated Aetna carries a mail order prescription program along with dental and vision coverage. Richardson said he will investigate long- and short-term disability coverage with Aetna.

Asking both crowds for a show of hands, the groups unanimously supported Aetna.

Richardson said he will put the comparison information on the Web in a week or so to give employees an opportunity to give feedback and ask questions.

Richardson a final decision could come in the August-September timeframe.

Richardson said any change likely would occur Jan. 1, so that employees would not be hit by a second deductible in the same year.

Richardson further briefly outlined a new compensation plan designed to standardize pay rates across the island based on national wage surveys.

The changes should be transparent to employees, but may include raises in November, to be followed again in March, to bring underpaid employees in line with the national average curves.

"The complete process may take up to two years to complete," Richardson said.

He said managers would receive slides in order to give more detailed presentations to their particular staffs.

Along with pay and insurance, employees might receive bonuses in the fall, if they continue to perform at current levels and the company receives high marks

from the government. Under the contract with the Army, if KRS achieves the same or better score from the last evaluation and operates under budget, the company may award bonus money derived from a percentage of the savings.

"If KRS does well, we do well," Richardson said.

In other business on Roi-Namur:

During the meeting Mike Nicholson addressed Roi-Namur's fly problem.

Nicholson said he didn't want to use a truck-based fogger because it killed everything, not just flies. Instead, he suggested the way to eliminate the fly problem was to seal garbage bags, the greatest source of the flies, and attack "hot spots" identified by fly traps or those residents call in to the trouble desk. At the hot spots, Nicholson's team could use back-pack sprayers that specifically target flies.

That prompted an exchange with one Roi resident stating, "We have a fly problem and I refuse to believe it's all our fault."

Richardson ended the discussion, proposing that Nicholson submit a plan of action to him by Thursday.

- KRS must, by law, solicit bids for an orthodontist. The current orthodontist is in the running, but if he does not win the bid process, patients will not lose money if they are turned over to another orthodontist, Richardson said.

- While Roi residents approved of the availability of goods at Gimbel's, they asked that the store stock a better, increased selection of DVDs for rental. They also asked for more sales, similar to the discounts given at Macy's. In addition, Macy's and Macy's West on Kwajalein may remain open later on Saturdays, rather than Fridays, to correspond with the additional flights from Roi to Kwajalein, thus giving Roi residents greater access to the retailers.

- Roi will receive two new trucks, courtesy of Johnston Island. Other vehicles have been received; however, many were in poor condition

(See KRS, page 7)

Phillip sets example for scholar

By Jan Waddell
Reporter

Donald Phillip set an example for his four children and 12 grandchildren, that with hard work and dedication you can accomplish many goals.

One of those grandchildren has followed his grandfather's advice.

Billson Joseph proved Phillip's philosophy worked when the junior at Waipahu High School in Oahu recently received news that he was selected for the 2003-04 National Honor Roll.

"I feel very proud of him," Phillip said.

Phillip said Joseph started school on Ebeye, before moving to Hawaii with his aunt.

According to Phillip, "When [Joseph] was a little boy on Ebeye he always said he wanted to be a pilot." He added, "I will go with whatever he wants."

Phillip has worked on Kwajalein for 31 years, first at the tire shop and then aviation.

"I worked my way up," Phillip said.

He became one of four Marshallese employees to be FAA-certified as an Airframe and Powerplant Technician and is the only Non-Destructive Inspection Technician.

Phillip was the first Marshallese to obtain his FAA license and currently the only one left.

To become FAA certified he spent 15 months working on airframes and then another 15 months as a powerplant technician. The next step was a written and practical test, which was given in Honolulu.

That was "more than 20 years ago," Phillip said.

"I am one of the few lucky Marshallese," Phillip said. "I get all the good bosses."

In his off-work time Phillip also said he enjoys fishing with nets, handlines and spears.

"I am a professional at that," Phillip said.

But he hasn't had a chance to teach Joseph any of his fishing

(Photo by Jan Waddell)

Donald Phillip has worked on Kwajalein for 31 years and stressed education with his children and grandchildren.

skills.

"Billson has a good brain," Phillip said. "He is a really smart guy. I feel really proud. We said keep on doing what he is doing."

KRS charters December trips to down under

(From page 6)

and could only be used for parts. The island will also receive new boats and boat engines as part of the J.I. close down.

- Supply embarked on a two-month pilot program to reduce the backlog of procurements, with a particular emphasis on operational needs, according to Janet Burki, deputy program manager for Logistics. Under the program, three procurement specialists have been detailed to focus on obtaining needed parts supplies for distribution through GSK.

- Four information technology professionals will make house calls. Though not associated with KRS, they will, for a fee, fix privately-owned computers. They can be reached through the Help Desk at 52444.

- Roi residents requested IT training at Richardson's forum three months ago. Since then, three classes have been held, and the sign-up list filled in all three. Unfortunately, as many as 50 percent of those signed up did not attend the class, one resident

reported.

- A privatization initiative for new construction on-island has netted contractors willing to put up \$25 million each and others have expressed interests for up to \$100 million each, Richardson said. The contractors would build new facilities, particularly housing, a multi-purpose facility and child development center, then lease those facilities to the government in a lease-to-buy agreement.

- KRS will charter trips to Australia in December making the land down under even more accessible. Air Nauru announced service from Majuro to Australia earlier this week. (See related story, page 6.) Under the KRS charter, residents may purchase four- and eight-day packages that will run over a period from Dec. 18 to Jan. 4, said Joe Marshall, deputy program manager for Community Services. Flights will originate on Kwajalein and fly directly to Australia with only one refueling stop in Guam along the way.

- Richardson reminded Roi residents to maintain operational

security during the upcoming Equis II mission when several foreign nationals will be on-island. He reminded people to make sure everyone in classified spaces is either known, escorted or has a reason to be in that space. In mid-July program managers with Equis II will host a town hall meeting on Roi-Namur to brief residents on the upcoming missions and their impacts. Industrial security will also speak at that time.

- Roi residents disputed a proposed spending measure for funds obtained through the Army Performance Improvement Criteria award. On the table is a plan to build an enclosure around the Roi swimming pool. Residents at the meeting said they'd rather spend the money on improving the television receiving equipment on-island that is now dated. They said TV improvements would benefit all, while pool improvements would benefit only some residents. Richardson agreed to revisit the issue with the USAKA commander.

RMI interns graduate program, set sights on UH

By Jan Waddell
Reporter

June 17 will mark a special day for two young women who have spent the last year in a program designed to help Marshallese further their education.

Twilyn Sheets and Loanne Bulles started the Host Nation intern program June 17, 2003. They have worked in three different command positions, rotating every four months. Sheets started out in Public Affairs then moved to Host Nation and then Protocol. Bulles worked Host Nation, Protocol and then Public Affairs.

The intern program is designed to help the interns earn money for college and give them additional work-place skills.

Each intern earns \$200 a week, \$150 of which is put in a savings account for college and the intern is given \$50 weekly for expenses.

According to Maryanne Lane, Host Nation officer, the interns are also given housing and a meal card during the internship.

United States Army Kwajalein Atoll and the Work Force International Act of the Republic of the Marshall Islands jointly fund the program, Lane said.

"After being in this program I have learned how to work with people," Sheets said. "It was a really good experience, especially for my major."

Bulles said, "It has taught me

"If we can do it, any Marshallese can. It just takes effort and the willingness to do it."

— Twilyn Sheets
USAKA intern

how to be around new people, get to know them and talk to them. It has taught me how to coordinate [events]."

Both girls admitted the big plus was the teamwork they have experienced working at the command office.

"Everybody works together," Sheets said.

Sheets said she was thankful for the opportunity because it would

(Photo by Jan Waddell)

Twilyn Sheets, left, and Loanne Bulles complete a year-long internship at the U.S. Army Kwajalein Atoll headquarters next week. The internship, designed for RMI students, allows participants to live on-island, gain work experience and earn money for college.

have been impossible to save the money to attend college if the intern program had not been available.

Each intern has \$7,500 to put toward their college tuition and housing at the end of their year.

There also is a Majuro Scholarship Board which has around \$800,000 a year in grant-money they can allocate to Marshallese students, Lane said.

Lane added, "I will encourage them to work on campus."

Sheets graduated from the College of the Marshall Island with an associate degree in liberal arts. She was also one of the guest students who graduated from Kwajalein Jr./Sr. High School. Bulles was also a Kwajalein guest student graduate.

Both girls plan to attend the University of Honolulu with Sheets majoring in political science and Bulles in general studies, for now.

"We decided to pick Hawaii as our starting point," Sheets said.

"It is closer to home," Bulles said.

Currently, they are working on obtaining student housing since

the deadline for student dorms is past, Lane said.

Bulles said she is thinking of going into nursing and "helping my country because I know there are few nurses."

Sheets said, "I like working here in government."

She added she wants to give back to her country.

According to Lane, there were 14 applicants for the program. Maj. David Coffey, USAKA Host Nation chief, chose a panel of five people to review each application. The skills required were strong English and writing skills. The panel also required each applicant to return to the RMI after graduation and "work in their country," Lane said.

Both girls said after college graduation they will return to the RMI and find jobs.

Bulles' father has worked on Kwajalein since 1982 and Sheets' mother works as the Ebeye fish market manager.

"If we can do it, any Marshallese can," Sheets said. "It just takes effort and the willingness to do it."

Saturday, June 12

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	NBA Finals	World of Wildlife	The Today Show	Movie: (Continued)
12:30AM	Access Hollywood	Morning America	Morning America	<i>(Continued)</i>	Animal Adventures		<i>Apollo 13</i>
1:00AM	Movie: Battle of the Bulge	Headline News	Headline News	SportsCenter	Buffy the Vampire Slayer	House of Mouse	Headline News
1:30AM		World News	World News			All Grown Up	Tonight Show
2:00AM		Early Show	Early Show	NBA Late Night	The X-Files	Ozzy & Drix	with Jay Leno
2:30AM				Totally NASCAR		As Told By Ginger	Late Show with
3:00AM				Sportscenter	Wild Thornberrys	Jeopardy	David Letterman
3:30AM					Spongebob	Headline News	Access Hollywood
4:00AM		America's Funniest	FOX News Live	FOX News Live	ESPNews	The Simpsons	ESPNews
4:30AM	Home Videos			Baseball Tonight	Happy Days	Headline News	<i>Sister Act</i>
5:00AM	Bulletin Board			Tuesday Night	The Dead Zone	News Special:	
5:30AM				<i>Fights</i>		<i>President Ronald</i>	
6:00AM	Good Morning America			<i>Cruiserweights</i>	Boston Public	<i>Reagan Memorial</i>	Movie:
6:30AM							<i>I Know What You</i>
7:00AM		Headline News	Headline News	The Hot List	Crocodile Hunter		<i>Did Last Summer</i>
7:30AM		Inside Politics	Inside Politics				
8:00AM	Little Bill			PGA Tour	World of Wildlife	Headline News	The Today Show
8:30AM	Wheel of Fortune	Headline News	Headline News	<i>Buick Classic</i>	Animal Adventures	Tonight Show	
9:00AM	Dr. Phil	Lester Holt Live	Lester Holt Live	<i>Second Round</i>	Buffy the Vampire Slayer	with Jay Leno	
9:30AM	Oprah Winfrey					The Late Show	
10:00AM	<9:46>	Headline News	Headline News	SportsCenter	The X-Files	w/ D. Letterman	Battlefield Vietnam
10:30AM	Guiding Lt. <10:35>	NBC Nightly News	NBC Nightly News			Access Hollywood	
11:00AM	General Hospital	MLB	ABC World News	MLB	The View	Movie:	Battlefield Vietnam
11:30AM	<11:17>	<i>L.A. Dodgers</i>	CBS Evening News	<i>L.A. Dodgers</i>		<i>Sister Act</i>	
12:00PM	Window on the Atoll	at	Countdown With	at	Burt Wolf		Friday Night Fights
12:30PM	Judge Judy	<i>Boston Red Sox</i>	Keith Olbermann	<i>Boston Red Sox</i>	A Makeover Story		<i>Middleweights</i>
1:00PM	Hannity & Colmes		Hannity & Colmes		Airline	Movie:	
1:30PM					Airline	<i>I Know What You</i>	
2:00PM	The Newshour	MLB	The Newshour	MLB	Trading Spaces	<i>Did Last Summer</i>	Baseball Tonight
2:30PM		<i>Chicago Cubs</i>		<i>Chicago Cubs</i>			
3:00PM	House of Mouse	at	BET Nightly News	at	Everwood	Headline News	WWE Raw
3:30PM	All Grown Up	<i>Anaheim Angles</i>	Nightly Business Rpt.	<i>Anaheim Angles</i>		ESPNews	
4:00PM	Ozzy & Drix		Larry King Live		Strong Medicine	Headline News	Headline News
4:30PM	As Told by Ginger					Headline News	Navy/Marine News
5:00PM	Jeopardy	Newsnight	Newsnight	ESPNews	Movie:	Clifford	Movie:
5:30PM	Access Hollywood	with Aaron Brown	with Aaron Brown	Raceline	The Pelican Brief	Little Bill	The Pelican Brief
6:00PM	Bulletin Board	Paula Zahn Now	Paula Zahn Now	SportsCenter		Spongebob	
6:30PM	News Special:					Scooby Doo	
7:00PM	<i>President Ronald</i> <i>Reagan Memorial</i>	Nightline	Nightline	NASCAR Craftsman	The View	Pokemon	Twilight Zone
7:30PM		Air Force TV News	Air Force TV News	<i>Truck Series</i>		Kenny the Shark	Good Eats
8:00PM		Hardball	Hardball	<i>O'Reilly 400K</i>	Burt Wolf	Lizzie McGuire	Entertainment
8:30PM		with Chris Matthews	with Chris Matthews		A Makeover Story	Scout's Safari	Tonight
9:00PM		CNN Live	CNN Live		Airline	Endurance	Headline News
9:30PM					Airline	Good Eats	ESPNews
10:00PM		Headline News	O'Reilly Factor	O'Reilly Factor	SportsCenter	Trading Spaces	Entertainment
10:30PM	Tonight Show					Tonight	Half & Half
11:00PM	with Jay Leno	CNN Saturday	CNN Saturday	MLB	Everwood	WWE Raw	The West Wing
11:30PM	The Late Show	Morning	Morning	<i>St. Louis at Texas</i>			

Sunday, June 13

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	MLB	Strong Medicine	My Wife and Kids	Law & Order				
12:30AM	Access Hollywood			St. Louis Cardinals		Half & Half					
1:00AM	Movie: <i>Sister Act</i>	NBC Saturday Today	NBC Saturday Today	at	Movie: The Pelican Brief	The West Wing	Headline News				
1:30AM				Texas Rangers			Saturday Night				
2:00AM				SportsCenter			Live				
2:30AM											
3:00AM	Movie: <i>I Know What You Did Last Summer</i>	Wall Street Journal	Wall Street Journal	Totally NASCAR	The View	Headline News	Kickin' It				
3:30AM		Amer. Black Forum	Amer. Black Forum	Wire to Wire		Navy/Marine Corps					
4:00AM	Dateline	NFL Europe <i>World Bowl XII: Berlin Thunder</i> at <i>Frankfurt Galaxy</i>	Dateline NBC	Friday Night Fights <i>Middleweights</i>	Burt Wolf	NFL Europe <i>World Bowl XII: Berlin Thunder</i> at <i>Frankfurt Galaxy</i>	SportsCenter				
4:30AM					A Makeover Story						
5:00AM					Airline						
5:30AM					Airline		ESPN25 <i>Then and Now</i>				
6:00AM	Headline News		Headline News	PGA Special	Trading Spaces						
6:30AM	Air Force TV News		Air Force TV News								
7:00AM	Clifford	MLB <i>L.A. Dodgers</i> at <i>Boston Red Sox</i>	20/20	PGA Tour <i>Buick Classic Third Round</i>	Everwood	MLB <i>L.A. Dodgers</i> at <i>Boston Red Sox</i>	Headline News				
7:30AM	Little Bill						Hour of Power				
8:00AM	Rocket Power		Fox News Live					Strong Medicine		Cel. of Victory	
8:30AM	Scooby Doo									Coral Ridge Hour	
9:00AM	Pokemon							Movie: The Pelican Brief		Chris. Closeup	
9:30AM	Kenny the Shark									Cafe Video	
10:00AM	Lizzie McGuire		SportsCenter				Headline News	U.S. Olympic Trials <i>Diving</i>		SportsCenter	Headline News
10:30AM	Scout Safari						Mclaughlin Group				Air Force TV
11:00AM	Endurance		Capital Gang				Capital Gang	ESPNNews	Swamp Critters	Saturday Night Live	MLB
11:30AM	Good Eats				Harvest	Atlanta Braves at <i>Chicago White Sox</i>					
12:00PM	Entertainment Tonight	Washington Week	Washington Week	Series <i>Federated Auto Parts 300</i>	Music and the....	Kickin' It					
12:30PM		Headline News	Headline News		Real Videos						
1:00PM	WWE Raw!	CNN People in the News	CNN People in the News		The Simpsons						
1:30PM						Bernie Mac Show	The Entertainers				
2:00PM	Raymond	MLB <i>Chicago Cubs</i> at <i>Anaheim Angels</i>	CNN Saturday Night	MLB <i>Chicago Cubs</i> at <i>Anaheim Angels</i>	Raymond	The Entertainers	ESPNNews				
2:30PM	King of Queens				King of Queens		American Athlete				
3:00PM	Joan of Arcadia		Dateline International		Joan of Arcadia		Headline News	Actor's Studio <i>Martin Sheen</i>			
3:30PM											Hour of Power
4:00PM	M*A*S*H*		Larry King Weekend		M*A*S*H*		Cel. of Victory	American Dreams			
4:30PM	Mary Tyler Moore									Mary Tyler Moore	Coral Ridge Hour
5:00PM	All in the Family	CNN Saturday Night	CNN Saturday Night	NBA Matchup	All in the Family	Chris. Closeup	American Dreams				
5:30PM	Taxi				I, Max	Taxi	Cafe Video				
6:00PM	Hill Street Blues	Beltway Boys	Beltway Boys	SportsCenter	Hill Street Blues	Wishbone	MotorWeek				
6:30PM		FOX Newswatch	FOX News Watch			Arthur	Ebert & Roeper				
7:00PM	My Wife and Kids	Headline News	Headline News	AFL Playoffs <i>Chicago Rush</i> at <i>San Jose Cats</i>	Swamp Critters	Movie: <i>The Even Stevens</i> <i>Movie</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	Spongebob					
9:00PM	Law & Order	Big Story Weekend	Big Story Weekend		The Simpsons	Motorweek	Headline News				
9:30PM						Bernie Mac Show	Ebert & Roeper	ESPNNews			
10:00PM	Window on the Atoll	CNN Presents	CNN Presents	U.S. Olympic Trials <i>Diving</i>	Raymond	Headline News	Judging Amy				
10:30PM	Saturday Night Live					King of Queens	Air Force TV News				
11:00PM		FOX and Friends	FOX and Friends	SportsCenter	Joan of Arcadia	Baseball Tonight	Movie: XXX				
11:30PM											

Monday, June 14

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	IRL Auto Racing <i>Bombardier 500</i>	M*A*S*H*	SportsCenter	Movie: <i>(Continued)</i>	
12:30AM					Mary Tyler Moore			
1:00AM	CBS News Sunday Morning	CBS News Sunday Morning	CBS News Sunday Morning		All in the Family	NBA Finals Special		
1:30AM					Taxi	ESPNNews	Seinfeld	
2:00AM					Hill Street Blues	WWE Smackdown	That 70's Show	
2:30AM	Face the Nation	Face the Nation	Face the Nation	ESPNNews			Entertainment	
3:00AM	Headline News	Headline News	Headline News		Swamp Critters	Stargate	Tonight	
3:30AM	Navy/Marine Corps	Navy/Marine Corps	Navy/Marine Corps		Harvest		Amer. Black Forum	
4:00AM	Late Edition With Wolf Blitzer	SportsCenter	Late Edition With Wolf Blitzer	Baseball Tonight	Music and the....	SportsCenter	ESPNNews	
4:30AM							Real Videos	
5:00AM	Cel. of Victory	NASCAR Nextel <i>Cup Series</i> <i>Pocono 500</i>	FOX News Live	USA Soccer <i>Granada</i> <i>at</i> <i>USA</i>	The Simpsons	NASCAR Nextel <i>Cup Series</i> <i>Pocono 500</i>	U.S. Open Preview	
5:30AM					Bernie Mac Show			
6:00AM					Raymond			
6:30AM	Coral Ridge Hour				King of Queens		U.S. Olympic Trials	
7:00AM	Chris.Closeup			PGA Tour <i>Buick Classic</i> <i>Final Round</i>	Joan of Arcadia			
7:30AM	Cafe Vido							AFL Playoffs
8:00AM	Wishbone		CNN Sunday			M*A*S*H*		Colorado Crush
8:30AM	Arthur				Mary Tyler Moore		vs.	
9:00AM	Movie: <i>The Evens Stevens</i>		Meet the Press		All in the Family		Arizona Rattlers	
9:30AM		Sports Reporters			Taxi	Sports Reporters		
10:00AM	Movie	Tim Russert	Tim Russert		Hill Street Blues	SportsCenter	ESPNNews	
10:30AM	Spongebob			ESPNNews				
11:00AM	FOX Report	FOX Report	FOX Report	Baseball Tonight	Wild Thornberrys	Headline News	Headline News	
11:30AM					Spongebob	Seinfeld	The Simpsons	
12:00PM	This Week	ESPNNews	This Week	MLB <i>L.A. Dodgers</i> <i>at</i> <i>Boston Red Sox</i>	The Simpsons	ESPNNews	Twilight Zone	
12:30PM		NBA Hangtime					Happy Days	NBA Hangtime
1:00PM	American Dreams	NBA Finals <i>L.A. Lakers</i> <i>at</i> <i>Detroit Pistons</i> <i>Game 4</i>	Dateline International			Average Joe: Hawaii	NBA Finals <i>L.A. Lakers</i> <i>at</i> <i>Detroit Pistons</i> <i>Game 4</i>	NBA Finals <i>L.A. Lakers</i> <i>at</i> <i>Detroit Pistons</i> <i>Game 4</i>
1:30PM			60 Minutes		Law & Order			
2:00PM	American Dreams							
2:30PM	MotorWeek							
3:00PM	Ebert & Roeper		CNN Presents	SportsCenter	Monster Garage			
4:00PM	WWE Smackdown	Larry King Weekend	Larry King Weekend	Baseball Tonight	The New Detectives	Headline News	The New Detectives	
4:30PM								
5:00PM	Stargate SG-1	CNN Sunday Night	CNN Sunday Night	SportsCenter	Movie: <i>Remember the</i> <i>Titans</i>	Sesame Street	Movie: <i>Remember the</i> <i>Titans</i>	
5:30PM								
6:00PM	Headline News	Access Hollywood	Access Hollywood			Dora the Explorer		
6:30PM	Window on the Atoll					Wheel of Fortune		
7:00PM	Judging Amy	Beltway Boys	Beltway Boys	Major League Soccer <i>Chicago Fire</i> <i>at</i> <i>L.A. Galaxy</i>	Wild Thornberrys	Dr. Phil	Monk	
7:30PM		FOX News Watch	FOX News Watch			Spongebob	Oprah Winfrey	
8:00PM	Movie: XXX	Bulls & Bears	Bulls & Bears			The Simpsons	<7:46>	Jeopardy
8:30PM		Cavuto on Business	Cavuto on Business		Happy Days	Guiding Lt. <8:35>	Headline News	
9:00PM		Dateline NBC	Dateline NBC		Average Joe: Hawaii	General Hospital <9:17>	ESPNNews	
9:30PM							Navy/Marine Corps	
10:00PM	Headline News	Access Hollywood	Access Hollywood	SportsCenter	Law & Order	Headline News	60 Minutes	
10:30PM	Seinfeld					Judge Judy		
11:00PM	That 70's Show	Good Morning America	Good Morning America		Monster Garage	The Today Show	Cold Case	
11:30PM	Entertainment Ton.			NASCAR				

Tuesday, June 15

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	Entertainment Ton.	Good	Good	NASCAR Nextel Cup <i>Pocono 500</i>	The New Detectives	The Today Show	Without a Trace		
12:30AM	America's Black...	Morning America	Morning America		Movie: <i>Remember the Titans</i>	Lilo & Stitch	Headline News		
1:00AM	Movie: <i>Remember the Titans</i>	Headline News	Headline News			Digimon	Tonight Show		
1:30AM		World News	World News			I Spy	with Jay Leno		
2:00AM		Early Show	Early Show		Even Stevens	Late Show with David Letterman			
2:30AM	Wild Thornberrys	Fox News Live	Fox News Live		SportsCenter	Wild Thornberrys	Jeopardy		
3:00AM	Spongebob				Spongebob	Headline News	Access Hollywood		
3:30AM	The Simpsons				Dateline NBC	Dateline NBC	The Simpsons	ESPNNews	Movie: <i>Battleground</i>
4:00AM	Happy Days						Happy Days	Headline News	
4:30AM	Bulletin Board	Fox News Live	Fox News Live		Baseball Tonight	Average Joe: Hawaii	60 Minutes	Movie: <:15> <i>Hell is for Heroes</i>	
5:00AM	Bulletin Board			Dateline NBC	Dateline NBC	NBA Finals <i>L.A. Dodgers at Detroit Pistons</i>	Law & Order		Cold Case
5:30AM	Good Morning America			Headline News	Headline News		The Hot List		Monster Garage
6:00AM	Good Morning America	Headline News	Headline News	Baseball Tonight	The New Detectives	Headline News	ESPNNews		
6:30AM		Headline News	Headline News	SportsCenter	Movie: <i>Remember the Titans</i>	Tonight Show with Jay Leno	Headline News		
7:00AM		Inside Politics	Inside Politics	Around the Horn		The Late Show w/ D. Letterman	The Today Show		
7:30AM	Dora: The Explorer	Lester Holt Live	Lester Holt Live	PTI	SportsCenter	Access Hollywood			
8:00AM	Wheel of Fortune	Headline News	Headline News	SportsCenter	The New Detectives	Headline News	Headline News		
8:30AM	Dr. Phil	Headline News	Headline News	Around the Horn		Movie: <i>Remember the Titans</i>	with Jay Leno		
9:00AM	Oprah Winfrey	Headline News	Headline News	PTI	The New Detectives	The Late Show w/ D. Letterman	The Today Show		
9:30AM	<9:46>	Headline News	Headline News	SportsCenter		Access Hollywood			
10:00AM	Guiding Lt. <10:35>	NBC Nightly News	NBC Nightly News	NHRA Auto Racing <i>Pontiac Excitement Nationals Final Round</i>	Wild Thornberrys	4 Quarters	Headline News		
10:30AM	General Hospital <11:17>	4 Quarters	ABC World News CBS Evening News		Pontiac Excitement	Spongebob	Headline News	Monk	
11:00AM	Bulletin Board	MLB <i>Chicago Cubs at Houston Astros</i>	Countdown With Keith Olbermann		Nationals	The Simpsons	MLB <i>Chicago Cubs at Houston Astros</i>	Wheel of Fortune	
11:30AM	Judge Judy		Hannity and Colmes		Hannity and Colmes	Final Round		Happy Days	Dr. Phil
1:00PM	Hannity & Colmes		The Newshour			The Newshour	Baseball Tonight	Monk	Oprah Winfrey
1:30PM	The Newshour	Headline News	BET Nightly News		SportsCenter	E.R.	Headline News	NBC Nightly News	
2:00PM	Lilo & Stitch		Headline News			Nightly Business Rpt.	The Residents	Headline News	Judge Judy
2:30PM	Digimon	ESPNews	Larry King Live		FIM World Superbike Series	Movie: <i>Patton</i>	Headline News	Movie: <i>Patton</i>	
3:00PM	I Spy	Larry King Live					Larry King Live		Headline News
3:30PM	Even Stevens	Newsnight with Aaron Brown					Newsnight with Aaron Brown		Sesame Street
4:00PM	Jeopardy	Paula Zahn Now	Paula Zahn Now	SportsCenter	Sagwa	Ebert & Roeper	Wheel of Fortune		
4:30PM	Access Hollywood	Nightline	Nightline	Ballroom Boxing	Wild Thornberrys	Dr. Phil	E.R.		
5:00PM	Window on the Atoll	Pardon the Interruption	Navy/Marine News	PBR Bull Riding <i>Kansas City, Mo.</i>	Spongebob	Oprah Winfrey	Jeopardy		
5:30PM	Headline News	Hardball with Chris Matthews	Hardball with Chris Matthews		The Simpsons	<7:46>			
6:00PM	60 Minutes	CNN Daybreak	CNN Daybreak	Happy Days	Guiding Lt. <8:35>	Headline News			
6:30PM	Headline News	O'Reilly Factor	O'Reilly Factor	Monk	General Hospital <9:17>	ESPNNews			
7:00PM	Cold Case			Headline News	Headline News	The Residents	The Today Show	Headline News	
7:30PM	Without a Trace	Good Morning America	Good Morning America	MLB <i>Chicago Cubs at Houston Astros</i>	Headline News	7th Heaven			
8:00PM	Headline News	Headline News	Headline News	The Residents	Judge Judy	Movie: <i>Signs</i>			
8:30PM	Tonight Show with Jay Leno				Headline News		Headline News		
9:00PM	Headline News	Headline News	Headline News	Headline News	The Today Show	Headline News			
9:30PM	The Late Show	Headline News	Headline News	Headline News	Headline News	Headline News			

Café Pacific

Lunch

Sat	Baked meatloaf Buffalo wings/blue cheese Broiled mahi mahi Grill: Ham and cheese melt
Sun	Roast beef Sunday fried chicken Quiche Lorraine Baked spaghetti Grill: Brunch station open
Mon	Maple-glazed roast pork loin Chicken pot pie Fish dujour Grill: Brunch station open
Tues	Broiled ham steak Brunswick beef stew Grill: Turkey/Swiss croissant
Wed	Smoked barbecued brisket Herb baked wings Cajun catfish Grill: Cheese sandwich
Thur	Chicken-fried chicken Bratwurst and sauerkraut Baked red snapper Grill: Bean and cheese quesadillas
Fri	Roast turkey Inshow baboy Grill: Sloppy Joes

Dinner

Tonight	Stir-fry to order Teriyaki pork loin Szechuan chicken
Sat	Corned beef and cabbage Chicken-fried chicken Vegetable stir-fry
Sun	Smothered beef steak Blackened mahi mahi Italian pizza Chicken chop suey
Mon	Pasta bar Italian meatballs Eggplant Parmesan Chicken Florentine
Tues	Huli huli chicken Char siu pork Korean spicy tofu Soyu cod
Wed	London broil Pasta a la pesto Chicken Monterey
Thur	Build-your-own pizza Breaded pork chops Chicken stew

HELP WANTED

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

DISPATCHER, Aircraft. Assists aircrews with flight planning. Acts as primary information point of contact for local and transient aircrews and coordinates servicing for local, military and commercial flights. Passenger scheduling of local rotor wing operations. Coordinates and disseminates daily flight schedules and keeps public information recordings current. Maintains files of flight records and aviation operations documentation. Strong communication and computer skills required. Previous military or civilian aviation operations experience preferred.

TRAFFIC AGENT, Airfield Operations. Part time. Individual will be responsible to ensure safe and timely loading and unloading of commercial and military aircraft and cargo aircraft, conduct emergency ticketing, utilize airline-style computer systems for cargo and passenger processing and accountability.

CDC AIDE, Child Development Center. Full time. Provide assistance to on-staff management at the Youth Center. Duties to include supervision of students, planning events and assisting manager on duty.

BASE OPS TECHNICIAN, Airfield Operations. Part time. Coordinating, scheduling, monitoring and reporting information on all flight operations. Provides assistance to transient and local aircrews. Requirements are a high school diploma or equivalent, plus one year related experience, ability to communicate clearly in English, be able work in a fast-paced environment, be able to work various shifts and be functional in Microsoft computer programs.

ADMINISTRATIVE ASSISTANT, Mission Operations. Full time. Individual must have excellent computer skills and be well versed in KEAMS, Word, Excel, PowerPoint, Access and MS Project. Will perform a variety of administrative/clerical tasks in areas such as finance, purchasing and human resources for the Deputy Program Manager, Mission Ops. Will coordinate DPM schedule, perform key control functions, interdepartmental activities, time cards submission and payroll, compile and generate reports and CDRL documents and other support as required by the DPM.

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.

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 running reports, assisting patients with billing inquiries and filling in for cashier as needed. Must have strong communication, customer service, office and computer skills.

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

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 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, 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

Chapel Services

Protestant services
Sunday, 8 a.m. and 10:45 a.m.
Roi-Namur service at 4 p.m.
This week's sermon:
"The Work of Christ Continues"

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

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

For more information,
call the Chapel, 53505.

applications. Childcare clearance required.

ADMINISTRATIVE ASSISTANT, 3D. Summer hire, temporary position. 3D is seeking an applicant to provide administrative support for the RTS weather station personnel. Applicant should have good verbal skills and be familiar with Microsoft Office 2000. Here is an excellent chance to build your resum. To apply, call Annette Barnhill or Mary Steeves, 51508.

WANTED

GOOD QUALITY, used laptop, to buy. E-mail at wcv9598@sailmail.com. Include phone number.

VOCALISTS for all acoustic easy listening band and bass player for late '70s and early '80s rock band. Call 53887.

TUTOR WANTED to teach how to download and create web page using a digital camera. Call 53364W or 52295H, before 8 p.m.

HOUSE OR TRAILER for visiting family in July or early August. Dates are flexible. Will gladly care for pets and keep house tidy and clean. Call Jeff, 51420.

FOUND

BLACK DIVE mask in Emon Beach dip tank. Call 52517.

PATIO SALES

SATURDAY, 7-9 a.m., Dome 157 and 159. Household items, baby clothes, toys.

SATURDAY, 7-9 a.m., Qtrs. 124-D. Two-family sale. Adult and baby/kid's clothes, toys, household items, bikes, Burley.

SATURDAY and MONDAY, 7 a.m.-noon, Qtrs. 124-E. Stacking stools, books, clothes.

SATURDAY, 3:30-6:30 p.m., Tr. 618. PCS sale. Women's clothes, size XL, too many items to mention.

MONDAY, 7 a.m.-noon, Qtrs. 114-B. Bike, toys, games, clothes, comforters, printers.

MONDAY, 9 a.m.-noon, Qtrs. 112-D (in back). Kid's and adult clothing, toys, furniture, bike parts.

FOR SALE

SECTIONAL COUCH, like new; corner computer desk; coffee table with glass top; baby jump-a-roo; Deuter baby carrier backpack; Stage 2 baby food, various types; baby cereal. Call 59585, after 4:30 p.m.

TWO DARK green 9' X 12' rugs, \$30 each; new 40-gallon glass fish tank with supplies, \$150. Call 52939.

FOOD PROCESSOR, \$30; new housing window screen, \$10; drawing desk with chair and lamp, \$40; float lamps, \$20; bar stool, \$10; 2.4 Ghz cordless phone with two handsets and answering machine. Call Charlie, 53698.

GIANT 24-SPEED road bike, \$200 or best offer; kid's golf clubs, \$20. Call 2517.

LOVE SEAT, very good condition, \$100; Sauder large entertainent center, \$100; Sanyo 27" TV and VCR, \$225; plants, half-price; various lamps; bookcase, 6' tall x 1' wide. Call 54756.

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

STUDENT DESK and chair, \$50. Call Rick,

The Small Arms Range is in operation, June 17, 8 a.m.-12:30 p.m. All watercraft observe the red flags at the southwest end of the island. Questions, call, 54448.

52201.

TWO WALL-MOUNTED swing-style baby gates, \$15 each; old model computer with 17" monitor, \$75; Canon BJC210 printer, \$10; three Lexmark black printer cartridges, model 12A1970, paid \$30 each, will sell for \$15 each; two boy's 20" bikes, \$5 each; aluminum frame Burley, \$40. Call 50163.

LADIES' BIKE, like new and Schwinn burley/stroller/jogger, will sell separately, \$200; children's bikes, including training wheels, \$50. Call 52297.

KIMBALL CONSOLE piano and bench, beautiful piece of furniture, great sound, \$850. Call 55990.

PCSing June 21 SALE. Compaq computer, 2.6 GHZ, 512 SD RAM, 120 GB hard drive, CD-RW, DVD, speakers, flat screen monitor, \$700; Lexmark X75 color printer/copier/scanner, \$65; 27"color TV, scratched, \$150; RCA DVD/CD player, \$90; VCR, \$40; family microwave, \$70; Trek 21-speed bike, \$70. Prices on all negotiable.

PCS SALE. Boogie board, \$13; BCD vest, large, \$150; regulator, \$150; bike trailer for windsurfer/surfboard/kayak, \$50; Fisher Price baby bounce, \$20; massage table, \$90; 10-speed bike, \$50. Call 52607.

WOMEN'S BIKE, good condition, \$85; kid's bike, \$40; kid's bike, \$30; ice chest, \$35; small ice chest, \$20. Call 53490.

PCS SALE. Nice plants, see at Tr. 837 anytime, \$5-\$50; kayak, \$500; computer desk, \$50; nice entertainment center, \$150; custom 2" wood blinds for every window in older silver trailers, slick-sided style trailers, \$400; kitchen items, cheap; oak futon, \$250. Call Ken, 57013W or 54176H.

36" SONY flat screen TV, excellent condition, paid \$1,350, will sell for \$950; Mike Stuart Signature C40 Morey bodyboard with tether, \$100; Silver Tone electric guitar, \$25. Call 54784.

DACO REGULATOR, ladies' small BCD and bag, \$200; Yield House computer armoire with CD storage, file drawer, lights and attached table, \$200; large and medium plants, \$15-\$25. Call 52073, after 4:30 p.m.

RACING BIKE, Landshark frame, HED wheels, Sachs hardware, all in excellent condition, complete with pedals, size 12 shoes and speedometer, \$550. Call 50160.

PET CARRIER, medium size, \$25. Call 52441.

GLIDER/ROCKER, \$15; four barstools, \$5 each; Medela breastpump with bags, \$20; dishes, \$10; silverware, \$5. Call 50157, before 8 p.m.

SONY DVD/VHS combo player, brand new, still

Kwajalein Post Office Effective immediately, the Post Office will be open normal hours as posted. However, finance **Kwajalein, Marshall Islands** will be open Wednesday, 11:30 a.m.-12:30 p.m. This time is set aside for special services such as registered, certified or money orders that have to make the Thursday flight.

Post Office Hours

MONDAY: Finance, 9 a.m.-1 p.m./package pickup, 9 a.m.-1:30 p.m.
TUESDAY: Finance 10 a.m.-12:30 p.m. and 3-5:30 p.m./package pickup, 10 a.m.-12:30 p.m. and 3-6 p.m.
WEDNESDAY: Finance, 11:30 a.m.-12:30 p.m./package pickup, 10 a.m.-1 p.m.
THURSDAY-SATURDAY: Finance, 10 a.m.-12:30 p.m. and 3-5:30 p.m./package pickup, 3-6 p.m.

in box and never used, paid \$229, will sell for \$170. Call 51882 or 53468.

55-GALLON show aquarium with black plexiglass stand, filters, lights and many more accessories to create any type of aquarium you want, \$750; Trek 1000 bike with aluminum frame and rims, stainless steel spokes and cables, with new braking system and rear wheel, \$600. Call 53364W or 52295H, before 8 p.m.

COMMUNITY NOTICES

TECHNOLOGY PARTY, Sunday, 3 p.m., at the Youth Center. Come discuss summer youth technology activities including field trips, scavenger hunts, GIS/GPS activities and computer classes. Pizza and drinks provided.

THREE PALMS Snack Bar will open tomorrow, 4-9 p.m., for pizza service only.

DUE TO unforeseen circumstances, USAKA paralegal Francoise Standifer, will not be available for appointments on Roi tomorrow. Her visit will be rescheduled for a later date. Your patience is appreciated.

KWAJALEIN ATOLL International Sport Fishing Club is sponsoring a summer sizzler fishing tournament, Monday, 7 a.m.-6 p.m. B-boats and Ebeye's Tarlang Fishing Club entries are welcome. Entry fee is \$150 per boat. Cash prizes will be awarded for five categories. Part of the proceeds go to support the youth convention on Ebeye, a collection of 200 youths from many different atolls. Questions? Call Bob, 54579, or Tom, 52573.

AT GILLIGAN'S THIS WEEKEND: Tomorrow, DJ Rob at 9 p.m.; Sunday, Gilligan's and Good Time Productions present guest comedian Adam Ray and karaoke /dance DJ John Tompkins starting at 10 p.m. Check out Gilligan's for Father's Day, June 20, as we present the "Zooks" live on stage.

OCEANVIEW CLUB: Daily Happy Hour. Saturday, Pau Hana Week Night. Sunday and Monday is matinee movie days at 1 p.m.

THE NEXT Kwajalein Yacht Club sailboat race is scheduled for Sunday, 12:30 p.m., at the Small Boat Marina.

THE 229TH Army Birthday Ball is tomorrow in the MP room. Bus transportation is provided beginning at 5:15 p.m. and will run the church route. The photographer is available in the MP room for color portraits, 5:30-6:30 p.m. The event officially starts at 6 p.m. with the receiving line. Questions? Call Protocol or Public Affairs, 55033, 54932, or 51098.

AFF COUNTRY band "Hometown News" will perform three shows as follows: Friday, July 2, 7 p.m., on Roi; Saturday, July 3, 9 p.m., at Gilligan's Bar; Sunday, July 4, after the fireworks, 9 p.m., at Emon Beach.

COMMUNITY ACTIVITIES is looking for vendors for the Fourth of July celebration at Emon Beach. If you are interested and hold a commercial activities license, register with Kathy in Community Activities, 53331. Deadline to register is June 26.

IF YOU are PCSing or leaving island for the summer, plan ahead regarding your medication needs. Give your physician and pharmacist at least 72 hours to prepare extended refills. Same day refills cannot be accommodated.

REQUESTS for medical records need to be placed at least one week before pickup. If you are PCSing, submit your request for record copies

June 11, 2004

TOWN HALL MEETINGS

Col. Jerry Brown,
USAKA
commander

Commander's
town hall meetings
are as follows:

Kwajalein, June 15,
6 p.m., in the MP room
Roi-Namur, June 29,
6:30 p.m., Building C

well in advance. Questions? Call 52223 or 52224.

SANDBAGGER'S Co-ed Softball Tournament is June 20-21. Co-ed teams of all skill levels are welcome to play. Cost to enter is \$30. Registration deadline is June 18 at Community Activities. Get your teams together now. Questions? Call Key, 53331.

BUILDING INSPECTOR will inspect Qtrs. 478-489 June 12-16. These are exterior inspections and residents do not need to be present.

RECROMPRESSION CHAMBER is not available for recreational diving until June 17. Recreational diving is limited to 50 feet during this time.

SUMMER CAMP 2004 registration will be held at the Child Development Center, 7:30-11:30 a.m. and 12:30-4:30 p.m. Weekly sessions will be June 15-Aug. 7. Activities include swimming, arts and crafts, team sports, outside play, field trips, special interest clubs and many special events. Camps are: Kindercamp for kindergarten; Camp Adventure for grades 1-5; Youth Adventure for grades 6-10. Individual day options are not available. Session fees will be due no later than 11:30 a.m. on the Saturday one week prior to participation. Registration for the current week will not be allowed. Fees are based on employment category and open to dependents of Kwajalein residents.

HOBBY SHOP USERS: Spring cleaning is happening. Materials and projects left for more than 30 days or untouched will be considered abandoned. Items will be disposed of unless you come by to work on and complete your project or pick them up by June 30. Questions? Call Andee, 51700.

THERE ARE several boat lots where personnel have placed items on or stacked things up against the perimeter fence of the Water Plant. It will be mandatory that a clear zone of three feet be kept from the perimeter of the fence.

All boat lot owners will be given until July 31 to remove items. Questions? Call Regina, 55137, or Les, 53643.

BABY-SITTER training is tomorrow. Anyone age 13 by Sept. 1 may attend. Certification is mandatory to babysit on island and you can be listed on the CYS baby-sitting referral list. Red Cross basic aid class and child development information will be given. To register, call Karen, 53610.

THERE IS still plenty of room for the Kwaj Scuba Club dive trip June 28. We need 50 people to sign up and pay by June 18. Call Travis, 53660H or 52109H, or e-mail at travis-tikka@hotmail.com, or stop by Tr. 557, or stop by his office in Building 835.

KWAJALEIN FILIPINO Civic Club meeting and potluck dinner is June 20, 6 p.m., at Emon Beach Pavilion #1. Group leaders should inform members about food requirements. Drinks provided. Questions? Call Marilyn, 52800.

KWAJALEIN ATOLL Sport Fishing Club Summer Sizzler Tournament is Monday, June 14, 6 a.m. Entry fee is \$150. B-boats are welcome. First come-first served. For rules and information, call Bob, 54579.

SUMMER FUN for children of RMI C badge holders. Call Host Nation office, 54848/55033, to register one child for Session I of Summer Fun, June 15-July 10. Immunization cards and birth certificates must be provided for all children attending Summer Fun and must be brought to the USAKA Host Nation Office, second floor, in Building 901, Terminal Building. No child will be admitted to Summer Fun without these documents.

Jouj in call e tok USAKA Host Nation Office eo, ilo 54848 im 55033 nan jeje etan ro nejom nan Summer Fun eo kain #1 jen June 15 nan July 10. Kom naj aikujin bok tok ippami tok paper in waa im lotak ko an anuri ro nejom nan Host Nation office eo ilo airport eo ijo ilon. Ejelok ajiri enaj drlon ilo Summer Fun ne ejelok an papar kain.

Sensing Session looks at flies and other issues

Mig Owens
Assistant Editor

An increase in flies, loud music, rental tape availability and B-Boat maintenance were among topics brought forth by Larry Roberts on behalf of Roi-Namur residents at Wednesday's sensing session meeting.

Some of the same issues came up again in a forum with Ike Richardson Wednesday night. (see story, page 6)

Addressing these and other quality-of-life issues is a team of representatives from organizations across the island who meet monthly to take action on concerns in the areas of health, retail, recreation, education and food service.

The team agreed that an increase in flies has been noted on both islands. Paul Divinski said that pest control products are currently in stock and are available at Self Help. He also said new products that have passed a safety review will hit the stores in August.

Simone Smead offered to convey complaints of loud music at Community Service events to staff on Roi. This prompted discussion of the noise level at movies played at the Richardson Theater, during which Smead suggested that customers with complaints work directly with the projectionist.

Because of plane schedules, Roi residents asked that Macy's stay open on Saturdays until 7 p.m., instead of late on Fridays. Divinski explained that the current hours were set taking into consideration survey results and offered the possibility of conducting a separate survey aimed specifically at Roi residents.

Roberts commented on the decrease in the number of tapes available on Roi due to space limitations following Tape Escape's move into Gimbel's almost a year ago.

"Roi gets every movie that Kwaj does and one out of the four copies gets sent directly to Roi as soon as we receive it," Divinski said. He encouraged Roi residents to follow the movie request procedure in place by using the master list in Gimbel's or the Intranet to see what is available.

Responding to complaints that B-Boats are poorly maintained, Smead said that this is a difficult topic to address without specifics.

"We have a preventive maintenance program, and we track failure rates," Smead said. Smead encouraged residents to send their comments to the Small Boat Marinas. She said that boats are continuing to arrive from Johnston Island. Also, plans are in place for new assets and, in six months, residents may see new vessels here.

On the status of new airplanes, Kevin Finn said, "Plans previously advertised for the new airplanes are on hold while USAKA weighs the options."

In addition to the planned agenda items for Roi residents, Roberts added that residents would prefer rooms over Macy's, when available, to those at the Kwaj Lodge, when staying overnight. He asked that the rate difference be looked into.

"Currently, residents are charged \$75 for a room over Macy's and \$15 for a room at the Kwaj Lodge," Roberts said. Finn agreed to investigate the matter, as well as a separate concern that the cover at the check-

point on Roi is not large enough to accommodate those waiting for boats.

In other business:

- Building structure constraints limit solutions to the lack of privacy issue at the pharmacy, according to Finn. An interim solution includes markings on the floor to indicate a perimeter around the pharmacy window.

- Scheduling problems at the Dental Clinic are a result of a shortage of staff. Finn explained that the current wait list approach is being used to get people in as soon as possible, while leaving the required time for emergencies. When the new dentist arrives in July, Finn said, the clinic will revert back to conventional scheduling.

- Community Services has asked that people not park their bikes on pathways and amidst the seating area at the Richardson Theater. They are also working to install bike racks to help alleviate the problem.

- Solutions to rats in the walls in New Housing were discussed. The team agreed that preventative measures need to be put in place at intrusion points.

- A tear in the tennis court is scheduled to be repaired by a sub-contractor in early August, Smead reported.

- A DVD cleaner that eliminates surface scratches has arrived and one more is on the way, which will be used to maintain the stock of movie rentals. According to Fritz, this service eventually will be offered to the community at a cost of \$1.50 to \$2.50 per DVD. Migration toward the purchase of DVDs instead of VHS rental tapes was also discussed by the team.

Weather

Courtesy of RTS Weather

Tonight: Variably cloudy with scattered showers.

Winds: East-northeast to east-southeast at 10-17 knots. Higher gusts near showers.

Tomorrow: Partly sunny with widely scattered showers.

Winds: East-northeast to east-southeast at 5-10 knots.

Temperature: Tonight's low 79°
Tomorrow's high 87°

June rain total: 2.06"

Annual rain total: 24.77"

Annual deviation: -7.10"

Call 54700 for updated forecasts.
www.rts-wx.com

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday June 12	0630/1908	0215/1439	0034, 4.0' 1237, 3.9'	0639, 2.1' 1856, 1.6'
Sunday June 13	0630/1908	0252/1525	0126, 4.3' 1333, 4.0'	0741, 1.9' 1938, 1.5'
Monday June 14	0631/1908	0331/1611	0207, 4.6' 1419, 4.0'	0826, 1.6' 2015, 1.4'
Tuesday June 15	0631/1908	0411/1659	0242, 4.9' 1458, 4.1'	0908, 1.3' 2050, 1.2'