

THE KWAJALEIN HOURGLASS

Supervision, curfew keep children safe -- Page 3

(Susan Henderson, 4, takes a look at the treasures she found at the archaeological dig at the Earth Day celebration Monday on Emon Beach. See related story and photos, Pages 4-5)
(Photo by Elizabeth Davie)

Safe behavior nets big kudos from KRS

Many people in our community deserve a big "Thumbs Up"! On April 19 and 20, Kwajalein Range Services celebrated more than four and a half months (1.6+ million work hours) without an accident as defined by Occupational Safety and Health Administration. This is both a KRS and U.S. Army Kwajalein Atoll milestone! Who is responsible?

- KRS Senior Management – For supporting safety and paying for the safety celebration.
- Logistics Management – For making the largest accident reduction by department.
- All employees of KRS Automotive, Marine, Medical and Information Technology – For being part of the

largest injury reduction.

- Employee Management Safety Councils and Behavior Observation Teams – For helping your fellow employees reduce injuries on the job.
- Medical and Workers Compensation – For helping all of KRS understand where the accidents were occurring.
- Kwajalein and Roi-Namur Police Departments – For actively enforcing the road safety regulations.
- USAKA and Reagan Test Site personnel – For supporting KRS' drive to Zero Accidents.
- Community and Food Services – For safely preparing and serving the great barbeque at the two Safety Celebrations with a short notice.

• Other site contractors and residents – For working and playing safely.

- KRS Environmental, Safety and Health personnel – For your dogged determination in getting all of us to see that Zero Accidents are possible.
- And most important ... all of the KRS employees – For accepting and practicing the Zero Accidents philosophy.

Who is left? No one! That is the point. It has required ALL OF US to ensure we work and play with the Zero Accidents philosophy.

Thank you.

Norman H. Black
KRS ES&H manager

Where are we going?

Reader concerned about complacency

Do we, as citizens of America, have cause to worry?

After reading two publications lately, I'm thinking we do. I read the editorial in the *Hourglass* about the controversy of revelry, etc. being played from speakers on the water tower.

How very eloquent it was. It pointed out how self serving some people are. How dare you be woken up or disturbed in a nice temperature-controlled room in a safe environment that some very brave, self-sacrific-

See **WORRY**, Page 12

Quality of life

More information sought

Is there a forum or medium that all of the decisions that are being considered at the Quality Of Life Integrated Product Team sessions can be made public? Maybe a section in the *Hourglass* on a regular basis? I believe that the issues that are being considered need to be explained to the community at the community level. With every town hall meeting that occurs there is usually a three to four page story so the entire community is made aware of the issues that will affect us all. I believe some standard should apply the decisions or considerations of the IPT sessions as well.

See **QUALITY**, Page 12

The Kwajalein Hourglass

Commanding Officer.....COL Beverly Stipe
Acting Public Affairs Officer.....Polli Keller
Editor.....Nell Drumheller
Assistant Editor.....Mig Owens
Graphics Designer.....Dan Adler
Reporter.....Elizabeth Davie
Intern.....Brandon Stevison
Circulation.....Will O'Connell

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 Wednesdays and Saturdays 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

Buckminster and Friends _____ Sabrina Mumma

Safeguarding children, youth is parental responsibility

By Mig Owens
Assistant Editor

Kwajalein's unique environment offers a world of freedom for children, minus many of the dangers inherent to stateside living. But parents on island still face the challenge of setting limits and providing supervision.

Guidance for doing so is set forth by U.S. Army Kwajalein Atoll.

Gerry Wolf, chief, USAKA Community Activities, explained that Policy Memorandum 608-1 is in place "to protect the children." It deals with both child supervision and curfew on island. Wolf said the policy is tailored to Kwajalein because of its location and proximity of housing to schools.

For instance, according to the policy, school children of any age may travel without supervision, weather and distance permitting, to and from school, scheduled events, or wherever the parent/responsible adult allows. Parents in turn, are responsible for the child's whereabouts.

A change was made to the USAKA policy regarding supervision in January 2003 to reflect a change in Army regulations. The policy now bases guidelines for supervision on grade in school instead of age. On Kwajalein, children in grades Kindergarten through sixth are not permitted to be in self care or home alone on a regular basis.

"These children must be adequately supervised by their parents, CDC [Child Development Center] (to include School-Aged services), a certified Family Child Care provider, another responsible adult/authorized baby-sitter, or enrolled in a Youth Center/Youth Services program," the policy states.

According to the policy, children in grades seven to nine may be in self or monitored care, as determined by parents based on the child's maturity and capabilities. Parents are responsible for instructing their children on emergency and fire plans and providing an emergency point of contact.

Though, Wolf said, "any child unsupervised is always in danger of doing something that results in a child

being hurt."

"Being home alone can be a frightening and potentially dangerous situation for many children and adolescents," Marion Ruffing, Psychologist and Employee Assistance Program coordinator, said.

"In *Home-Along America*, scholar Mary Eberstadt offers an answer to the dangers that's widely suspected but too politically incorrect to say out loud," Ruffing said. "A few decades ago, most children came home from school to a mother who monitored their diets, prevented sexual activity or delinquency by her mere presence, and provided a basic emotional safety net."

Ruffing said that Eberstadt offers hard data proving that absent parents are the common denominator of many problem issues.

"I feel there are many potential risks and dangers that parents should consider before a child is placed in a home-alone situation," Ruffing said. "The first issue is age readiness. Our USAKA policy cites grade, but parents should consider age readiness emotionally, psychologically and possibly physically as well."

Disregard for the child supervision and curfew policy can be a problem if reported.

"If a parent is violating the home alone policy then it can be reported and may be investigated as child neglect. Then it goes into the KRS [Kwajalein Range Services]-mandated program to be investigated as child neglect," Wolf said. "If a charge is founded - it can be serious."

Chief Warrant Officer Mike Posey, medical evaluator, whose expertise lies in family advocacy, said that family advocacy is an arm of USAKA that steps in when suspicion of family abuse or child neglect is reported. If deemed necessary, a case review committee is convened, with representatives from offices and agencies across the island.

Posey said that safeguarding children is a parental responsibility, adding that "the more they don't, the more someone else will."

Ruffing said that first person in

the chain of command for abuse and neglect reporting is Dr. Eric Lindborg, KRS chief medical officer. "Island wide, Dr. Lindborg is the first report. I am then called in to assess the report and to make the decision if the report of abuse or neglect is taken to the family advocacy level. In support of this, I work with Mr. Harvey Leightnor, the Family Advocacy director from Tripler Army Medical Center in Honolulu."

Child abuse and neglect on Kwajalein is not common, according to Ruffing.

"Older adolescents are usually responsible enough to manage alone for limited periods of time; however, parents should consider the child's level of maturity and past evidence of responsible behavior and good judgment," she said.

Even when adequate supervision is provided, there are limits to the amount of child care parents may use. The USAKA policy states that no more than 10 hours per week is

See YOUTH, Page 6

Helping Mother Nature

Islanders step up

By Elizabeth Davie
Reporter

Members of the community joined together Monday at Emon Beach to celebrate Earth Day.

According to Cathy Madore, Kwajalein Range Services project environmental lead, more than 150 people came out to the beach to take part in the numerous activities of the celebration.

Among the festivities was an alternative fuel demonstration, hands-on marine life, Marshallese basket-making demonstration and coconut husking, an archaeological dig, a computer station and island cleanup.

Madore estimates approximately 50 people took part in the island cleanup. "We had more

[trash] than we had imagined from both the island and the underwater cleanup," she said.

There was also a recycled art contest in which children were challenged to make art with recycled items and name it. The winners of the contest were:

Best presentation of nature: Victoria Madore

Best sound object: Keegan Gray

Best sound object: Matt Madore

Most creative use of materials: Cierra Swanby

Best self portrait: Jenna Hammons

Adult: Cherece Griswold and Angela Sinnott

The Earth Day essay contest that was scheduled to have ended Thursday has been extended. The new deadline

Dawson Wiley, 5, takes a drink out of a freshly husked coconut at the Earth Day celebration at Emon Beach Monday.

Divers search for trash under water as part of Earth Day cleanup.

on Earth Day

is 5 p.m. May 10. According to Madore, two \$1,000 scholarships are being offered to eligible high school seniors for the essay that meets the submission criteria and adequately addresses the Essay Theme: Each nation is tasked with the responsibility to ensure that its current development does not degrade or exploit the resources that will be needed in the future.

Madore said that writers are to describe their vision of how they would change things in their nation, community or neighborhood so that they are more sustainable. Essays will be judged on the degree to which the vision creatively addresses the challenge and potential of environmental sustainability; improves social, ecological, and environmental conditions; is mobilizing and inspiring to the targeted areas; and is viable and feasible.

Essays will be accepted either electronically via e-mail or typed. Essays must meet the

submission criteria and adequately address the theme in order to be considered.

“It was a great celebration that couldn’t have happened without all the help from everyone involved,” said Madore.

According to the Environmental Protection Agency’s Web site, on April 22, 1970, 20 million people across America celebrated the first Earth Day. It was a time when cities were buried under their own smog and polluted rivers caught fire. Now 35 years later, Earth Day is being celebrated around the globe.

For more information on the essay competition or keeping the earth environmentally healthy, call Madore at 58856.

The Marshalese handicraft demonstration was a favorite among the crowd.

Jessica Reese, 1, creates a work of art on a recycled paper bag.

Photos by Elizabeth Davie

KRS Presidential Award given to outstanding achievers

By Mig Owens
Assistant Editor

The Kwajalein Range Services presidential awards recognize "over and above" efforts by employees, as decided by a committee of deputy program managers.

Awards were presented to employees across Kwajalein Range Services on Roi-Namur March 18 and Kwajalein April 15. Both individuals and teams were among the recipients.

Individual recipients included Tom Davis, Solid Waste supervisor, Gary Kato, Communication technician, and Joey Holley, Project Controls lead for Mission Operations.

Davis trained and led an in-house team of KRS employees to perform ventilation system cleaning and certification for Food Services facilities on Kwajalein, Roi and Meck. His efforts resulted in savings compared to the historical

subcontractor approach to the job. Davis also identified and removed potential fire hazards, according to nominator Kevin Finn, vice president and Community Services deputy program manager.

In a letter from John Putman, Air Traffic manager for the Federal Aviation Administration, Kato "consistently exceeds requirements in preventative maintenance, fulfilling our expectations and needs." His immediate response to a problem with a VHF radio on the evening of Sept. 4 is consistent with his critical role in aviation safety, according to Putman.

Holley's support of Mission Operations' financial tracking, budget development and Improvement and Modernization project financial planning and tracking earned him a presidential award. He developed and implemented a rigorous tracking system that generates detailed reports for labor, other direct costs and travel expenses on a Mission Operations

department basis. "The tools Joey has developed can and should be applied for all organizations in KRS," Jim Wilhelmi, vice president and Mission Operations deputy program manager, said.

Team presidential award winners will be covered in Saturday's edition of the *Hourglass*.

Nominations for a presidential award may be made by anyone, typically supervisors, and can be done by e-mailing Deborah Black, executive assistant to the president of KRS. The nomination should include detailed information on the person's or team's accomplishments.

Once a month, the committee meets to decide on recipients of the award.

YOUTH, from Page 3

allowed in the quarters of the person providing the care unless Family Child Care requirements have been met. This does not apply in situations where care is provided inside the child's home, such as nanny care.

Limits to babysitter-type care, given by those 13 to 17 years of age, may not extend for more than 12 hours. Also, children under 15 may not be left alone and/or unsupervised overnight in quarters.

To be considered an eligible babysitter, a child must be 13 years old and in grade seven or above. They must also attend the Child Development Center babysitter training,

which enables them to be listed on the CDC babysitting referral list. These sitters are trained in infant/child CPR, basic first aid and proper caregiver techniques.

Enforcement of the policy is primarily parental with assistance from the law enforcement contractor, the Kwajalein Police Department. Violation of curfew could also lead to an arrest by KPD, which could lead to an appearance before the juvenile review board for offenders.

The curfew developed for Kwajalein is based on Kwajalein, Wolf said. According to the policy, "children under the age of 18 years are not permitted in public places be-

tween the hours of 2400 and 0530, unless accompanied by a parent or custodial guardian 21 years of age or older."

Wolf said that guardians must be appointed legally. "Make sure whoever is allowed to take care of the child can act on their behalf especially in an emergency," he said.

Stated prominently in the child supervision and curfew policy is its purpose: to provide for the general protection and welfare of children in the USAKA/RTS community.

"There are not a whole lot of restrictions," Wolf said of the policy, but he added, "The responsibility is on the parent. Period."

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12 a.m.	The Late Show	MLB	American Morning	Roller	Late Night with Conan O'Brien	Movie: (Continued)	Disney's Doug	Extreme
12:30 a.m.	The Late Late Show with Craig Ferguson	San Diego Padres at SF Giants	FOX News Live		West Wing	Movie: <:51> Dad	Wild Thornberrys	Makeover Home
1 a.m.	Dennis Miller						Fairly Oddparents	Pacific Report
1:30 a.m.	Countdown With Keith Olbermann	SportsCenter			C.S.I. Miami	Movie: Unbreakable	Rugrats	Tonight Show
2 a.m.							The Proud Family	w/ Jay Leno
2:30 a.m.	Access Hollywood	ESPNews	Baseball Tonight				The Amanda Show	The Late Show w/ David Letterman
3 a.m.							Sister, Sister	The Late Late Show
3:30AM	Headline News	MLB	Dayside with Linda Vester		Breathing Space Yoga	Movie: X-Men	Sesame Street	Countdown With Keith Olbermann
4 a.m.	Entertainment Studios							
4:30 a.m.	Today		Studio B with Shepard Smith		Typical Mary Ellen		Clifford	Access Hollywood
5 a.m.							ESPNews	FOX News Live
5:30 a.m.	Wheel of Fortune	1st & 10	Your World with Neil Cavuto				Bob the Builder	Entertainment Studios
6 a.m.							Headline News	Studio B with Shepard Smith
6:30 a.m.	Oprah Winfrey <:9:20>	Around the Horn	Connected: Coast to Coast				Bob the Builder	Entertainment Studios
7 a.m.							Headline News	Studio B with Shepard Smith
7:30 a.m.	Guiding Light <:10:20>	SportsCenter	Headline News				Bob the Builder	Entertainment Studios
8 a.m.							Headline News	Headline News
8:30 a.m.	Dr. Phil <:8:26>	The Hot List	Neil Cavuto				Bob the Builder	Entertainment Studios
9 a.m.							Headline News	Headline News
9:30 a.m.	Oprah Winfrey <:9:20>	Around the Horn	Connected: Coast to Coast				Bob the Builder	Entertainment Studios
10 a.m.							Headline News	Headline News
10:30 a.m.	General Hospital <:11:10>	4 Quarters	ABC World News				Bob the Builder	Entertainment Studios
11 a.m.							Headline News	Headline News
11:30 a.m.	Bulletin Board	NBA Playoffs	The Newshour with Jim Lehrer				Bob the Builder	Entertainment Studios
12 p.m.							Headline News	Headline News
12:30 p.m.	Judge Judy	Denver Nuggets at San Antonio Spurs Game 2	Hannity & Colmes				Bob the Builder	Entertainment Studios
1 p.m.							Headline News	Headline News
1:30 p.m.	Today	NBA	Fox Report with Shepard Smith				Bob the Builder	Entertainment Studios
2 p.m.							Headline News	Headline News
2:30 p.m.	Sylvester & Tweety	Memphis Grizzlies at Phoenix Suns Game 2	Lou Dobbs Tonight				Bob the Builder	Entertainment Studios
3 p.m.							Headline News	Headline News
3:30 p.m.	Buzz Lightyear		Larry King Live				Bob the Builder	Entertainment Studios
4 p.m.							Headline News	Headline News
4:30 p.m.	Spongebob	Inside the NBA	Newsnight with Aaron Brown				Bob the Builder	Entertainment Studios
5 p.m.							Headline News	Headline News
5:30 p.m.	Access Hollywood	SportsCenter	BET Nightly News				Bob the Builder	Entertainment Studios
6 p.m.							Headline News	Headline News
6:30 p.m.	Pacific Report	NBA Playoffs	Hardball with Chris Matthews				Bob the Builder	Entertainment Studios
7 p.m.							Headline News	Headline News
7:30 p.m.	That 70's Show	Washington Wizards at Chicago Bulls Game 3	O'Reilly Factor				Bob the Builder	Entertainment Studios
8 p.m.							Headline News	Headline News
8:30 p.m.	Extreme Makeover: Home Edition The Wolford Family		Nightline				Bob the Builder	Entertainment Studios
9 p.m.							Headline News	Headline News
9:30 p.m.	Jeopardy	SportsCenter	60 Minutes				Bob the Builder	Entertainment Studios
10 p.m.							Headline News	Headline News
10:30 p.m.	Tonight Show	MLB: Dodgers at Diamondbacks	American Morning				Bob the Builder	Entertainment Studios
11 p.m.							Headline News	Headline News
11:30 p.m.	The Late Show						Bob the Builder	Entertainment Studios
12:30 p.m.							Headline News	Headline News

Friday, April 29

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12 a.m.	The Late Show	MLB: <i>Dodgers</i> at <i>Diamondbacks</i>	American Morning	Roller	Late Night with Conan O'Brien	Movie: (Continued) <i>Rising Sun</i>	Disney's Doug	C.S.I
12:30 a.m.	The Late Late Show with Craig Ferguson						Wild Thornberrys	
1 a.m.	Dennis Miller	SportsCenter	FOX News Live	American Idol: 6 <i>Contestants Perform</i>	America's Next Top Model	Movie: <:11> <i>Ride the High</i> <i>Country</i>	Family Oddparents	Pacific Report
1:30 a.m.		Real Sports with Bryant Gumbel					Rugrats	Tonight Show
2 a.m.	Countdown With Keith Olbermann	SportsCenter	FOX News Live	National Geographic Explorer	Movie: <:11> <i>Planet of the Apes</i>	Even Stevens	Kenan & Kel	The Late Show w/ David Letterman
2:30 a.m.							Headline News	ESPNNews
3 a.m.	Access Hollywood	Baseball Tonight	60 Minutes	Breathing Space Yoga	Movie: <:43> <i>The Family Man</i>	Sesame Street	Degrassi	Dennis Miller
3:30 a.m.	Headline News	MLB <i>Minnesota Twins</i> at <i>KC Royals</i>						
4 a.m.	Headline News	ESPNNews	FOX News Live	Body Shaping	The View	Clifford	Dragon Tales	Headline News
4:30 a.m.	Entertainment Studios	Baseball Tonight						
5 a.m.	ESPNews	PGA Tour <i>Zurich Classic of</i> <i>New Orleans</i> <i>First Round</i>	Your World with Neil Cavuto	Emeril Live	Coming Attractions	The Wiggles	The Wiggles	ESPNews
5:30 a.m.	Headline News							
6 a.m.	Today	SportsCenter	Headline News	30 Minute Meals	Movie: <:43> <i>Two Against Time</i>	Stanly	Good Morning America	Good Morning America
6:30 a.m.								
7 a.m.	Today	SportsCenter	Headline News	Design on a Dime	Style Star	Reading Rainbow	Sagwa	America
7:30 a.m.								
8 a.m.	Wheel of Fortune	PGA Tour <i>Zurich Classic of</i> <i>New Orleans</i> <i>First Round</i>	Your World with Neil Cavuto	Emeril Live	Coming Attractions	The Wiggles	The Wiggles	ESPNews
8:30 a.m.	Dr. Phil <8:26>							
9 a.m.	Oprah Winfrey <9:20>	SportsCenter	Headline News	30 Minute Meals	Movie: <:43> <i>Two Against Time</i>	Stanly	Good Morning America	Good Morning America
9:30 a.m.	Oprah Winfrey <9:20>							
10 a.m.	Guiding Light <10:20>	SportsCenter	Headline News	Design on a Dime	Style Star	Reading Rainbow	Sagwa	America
10:30 a.m.	Guiding Light <10:20>							
11 a.m.	General Hospital <11:10>	NBA Playoffs <i>Miami Heat</i> at <i>New Jersey Nets</i> <i>Game 3</i>	ABC World News	MLB <i>Detroit Tigers</i> at <i>Cleveland Indians</i>	El News Live	The Family Man	Saqwa	American Idol
11:30 a.m.	Bulletin Board							
12 p.m.	Bulletin Board	NBA Playoffs <i>Dallas Mavericks</i> at <i>Houston Rockets</i> <i>Game 3</i>	The Newshour with Jim Lehrer	ESPNNews	That 70's Show	The Wiggles	The Wiggles	Wheel of Fortune
12:30 p.m.	Judge Judy							
1 p.m.	Today	NBA Playoffs <i>Dallas Mavericks</i> at <i>Houston Rockets</i> <i>Game 3</i>	Fox Report with Shepard Smith	ESPNNews	Strong Medicine	Blues Clues	Oprah Winfrey	Oprah Winfrey
1:30 p.m.								
2 p.m.	Legend of Tarzan	NBA Playoffs <i>Dallas Mavericks</i> at <i>Houston Rockets</i> <i>Game 3</i>	Fox Report with Shepard Smith	ESPNNews	Strong Medicine	Blues Clues	Oprah Winfrey	Oprah Winfrey
2:30 p.m.								
3 p.m.	Legend of Tarzan	Inside the NBA	Larry King Live	CBS Evening News	Third Watch	Pokémon	Charmed	Charmed
3:30 p.m.	Real Monsters							
4 p.m.	Sabrina Animated	Inside the NBA	Larry King Live	CBS Evening News	Third Watch	Pokémon	Charmed	Charmed
4:30 p.m.	NBA Inside Stuff							
5 p.m.	Jeopardy	NASCAR Nation	Newsnight with Aaron Brown	Roller	Law & Order	Next Action Star	Disney's Doug	Strong Medicine
5:30 p.m.	Access Hollywood							
6 p.m.	Bulletin Board	SportsCenter	BET Nightly News	Roller	The Simpsons	Ebert & Roeper	Fairly Oddparents	Funnest Videos
6:30 p.m.	Pacific Report							
7 p.m.	Two and a Half Men	MLB <i>Seattle Mariners</i> at <i>Texas Rangers</i>	Hardball with Chris Matthews	Roller	American Idol	Movie: <:09> <i>Sliding Doors</i>	That's So Raven	Third Watch
7:30 p.m.	Will & Grace <:25>							
8 p.m.	Window on the Atoll <: 7:50pm>	MLB <i>Seattle Mariners</i> at <i>Texas Rangers</i>	O'Reilly Factor	Roller	Futurama	Movie: <:09> <i>Sliding Doors</i>	All That!	Jeopardy
8:30 p.m.	Desperate House- Wives <:8 pm>							
9 p.m.	C.S.I.	SportsCenter	Nightline	Roller	48 Hours Mystery	Movie: <:09> <i>Sliding Doors</i>	Sabrina	ESPNews
9:30 p.m.								
10 p.m.	Pacific Report	Baseball Tonight	Primetime	Roller	Will & Grace	Movie: <:09> <i>Sliding Doors</i>	Sabrina	Pacific Report
10:30 p.m.	Tonight Show							
11 p.m.	W/ Jay Leno	SportsCenter	American Morning	Roller	Seinfeld	Movie: <:09> <i>Sliding Doors</i>	The Cosby Show	The O.C.
11:30 p.m.	The Late Show							
11:30 p.m.	The Late Show	SportsCenter	American Morning	Roller	The Daily Show	Movie: <:09> <i>Sliding Doors</i>	Touched by an Angel	Survivor: Palau
11:30 p.m.	The Late Show							
11:30 p.m.	The Late Show	SportsCenter	American Morning	Roller	Blind Date	Movie: <:09> <i>Sliding Doors</i>	Touched by an Angel	Survivor: Palau
11:30 p.m.	The Late Show							

Saturday, April 30

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12 a.m.	The Late Show	NBA Playoffs	American Morning	Roller	Late Night with Conan O'Brien	Movie: (Cont.)	Disney's Doug	The Apprentice
12:30 a.m.	The Late Late Show with Craig Ferguson	<i>Boston Celtics at Indiana Pacers</i>	FOX News Live		American Idol	Movie: <:49>	Wild Thornberrys	Pacific Report
1 a.m.					Futurama	<i>Rocky</i>	Farily Oddparents	
1:30 a.m.	Dennis Miller	Game 3			J.A.G.		Rugrats	Tonight Show with Jay Leno
2 a.m.							That's So Raven	
2:30 a.m.	Countdown With Keith Olbermann	PTI					All That!	The Late Show
3 a.m.		SportsCenter					w/ David Letterman	
3:30 a.m.	Access Hollywood				48 Hours Mystery	Movie: <i>Adaptation</i>	7th Heaven	The Late Late Show with Craig Ferguson
4 a.m.	Headline News	ESPNews			Will & Grace		Sabrina	
4:30 a.m.	Entertainment Studios	Baseball Tonight			Seinfeld		Sabrina	Dennis Miller
5 a.m.	ESPNews	NBA Playoffs	Primetime		Breathing Space Yoga	Movie: <:09>	Sesame Street	
5:30 a.m.	Headline News	<i>Houston Rockets at Dallas Mavericks</i>	FOX News Live		Caribbean Workout	<i>Sliding Doors</i>		Countdown With Keith Olbermann
6 a.m.	Today				Game 3		Body Shaping	
6:30 a.m.				Typical Mary Ellen	Cifford	Access Hollywood		
7 a.m.			Studio B with Shepard Smith		The View	Next Action Star	Dragon Tales	Headline News
7:30 a.m.		The Hot List					Bob the Builder	Entertainment Studios
8 a.m.	Wheel of Fortune	PGA Tour	Your World with Neil Cavuto		Emeril Live	Ebert & Roeper	The Wiggles	Good Morning America
8:30 a.m.	Dr. Phil <8:26>	<i>Zurich Classic of New Orleans</i>	Connected: Coast to Coast			E.T.	Dora the Explorer	
9 a.m.	Oprah Winfrey <9:20>	<i>Second Round</i>			30 Minute Meals	Movie:	Stanly	
9:30 a.m.						Easy Entertaining	<i>The Princess and the Marine</i>	
10 a.m.	Guiding Light <10:20>	SportsCenter	Headline News		Decorating Cents		Frankin	Beautiful Homes
10:30 a.m.			NBC Nightly News		The Look for Less	Movie: <:43>	Reading Rainbow	Curb Appeal
11 a.m.	General Hospital <11:10>	NBA Special	ABC World News	4 Quarters	E! News Live	<i>Mrs. Doubtfire</i>	Saqwa	Landscapers Chal.
11:30 a.m.		NBA Shootaround	CBS Evening News		King of Queens		Stanley	Weekend Warriors
12 p.m.	Window on the Atoll	NBA Playoffs	The Newshour with Jim Lehrer	MLB	That 70's Show		Dora the Explorer	Clean House
12:30 p.m.	Judge Judy	<i>Detroit Pistons at Philadelphia 76ers</i>	Hannity & Colmes	<i>LA Angels at Minnesota Twins</i>	Girlfriends		The Wiggles	
1 p.m.	Today	Game 3	Fox Report with Shepard Smith			Movie: <i>Beautiful Girls</i>	Bob the Builder	BBQ with Bobby
1:30 p.m.								
2 p.m.					Strong Medicine		Blues Clues	
2:30 p.m.		NBA Playoffs				Movie: <:53>	Barney & Friends	
3 p.m.	Teacher's Pet	<i>Seattle Supersonics at Sacramento Kings</i>	Lou Dobbs Tonight	ABC World News	Passions	<i>The Net</i>	Funniest Videos	
3:30 p.m.	Scooby Doo	Game 3		ESPNews			Growing Pains	SportsCenter
4 p.m.	Ozzy & Drix		Larry King Live	CBS Evening News	Third Watch		Pokemon	Survivor: Palau
4:30 p.m.	Kids Next Door			NBC Nightly News			Yu-Gi-Oh!	
5 p.m.	Jeopardy	SportsCenter	Newsnight with Aaron Brown	Roller	Law & Order	True Hollywood Story	Disney's Doug	Your Total Health
5:30 p.m.	Access Hollywood						Wild Thornberrys	Navy/Marine Corps
6 p.m.	Bulletin Board	The Outdoorsman	BET Nightly News		The Simpsons	Hollywood Stories	Fairly Oddparents	Star Trek: Voyager
6:30 p.m.	Pacific Report	ESPNews	Tavis Smiley		Raymond	E.T.	Rugrats	
7 p.m.	The O.C.	NBA Playoffs	Hardball with Chris Matthews			Movie: <i>The Fast and the Furious</i>	Fairly Oddparents	Hercules
7:30 p.m.								
8 p.m.	Survivor: Palau	<i>Phoenix Suns at Memphis Grizzlies</i>	O'Reilly Factor		WWE SmackDown!	Movie: <:47>	Xiaolin Showdown	Access Hollywood Weekend
8:30 p.m.								
9 p.m.	The Apprentice	Game 3	Nightline			Movie: <i>Mission Impossible II</i>	Unfabulous	Headline News
9:30 p.m.								
10 p.m.	Pacific Report	<i>Samuel Peter vs. Gilbert Martinez</i>	Dateline NBC		Stephen King's Kingdom Hospital		Switched!	According to Jim
10:30 p.m.	Tonight Show						Radio Free Rosco	Half & Half
11 p.m.	W/ Jay Leno		CNN Saturday Morning		The Daily Show	Movie: <i>Batman Forever</i>	The Cosby Show	Fear Factor
11:30 p.m.	The Late Show	SportsCenter			Blind Date		Home Improvement	

HELP WANTED

KRS has the following job openings. For contract hire positions, call Marie Winger, 51300. For all others, call Jack Riordan, 55154. Full job descriptions and requirements are on line or at Human Resources, Building 700.

TRAVEL COORDINATOR, KRS Travel Office. Provides travel services in accordance with federal and local regulations to facilitate all entry/exit authorizations for KRS team employees, families and affiliates for TDY, annual leaves, medical referrals, college student travel and PCS. Strong computer and customer service skills required.

PROPERTY SPECIALIST I. Full time. HR Req. K030742.

ADMINISTRATIVE ASSISTANT, Full time, Public Works. HR Req. K030745.

RECREATION SPECIALIST I, Community Activities. HR Req. K030743.

TEACHING/LIBRARY AIDE, Education Dept. Part time (20 hours per week).

NURSE MANAGER. Contract position. HR Req. 030887.

VETERINARY TECHNICIAN II. HR Req. 030889.

MEDICAL TECHNOLOGIST. Contract position. HR Req. 030877.

SUPERVISOR, Medical Laboratory. Contract position. HR Req. 030881.

RADAR ENGINEER. Contract position. HR Req. 030875.

MAINTENANCE SUPERVISOR. Contract position. HR Req. 030871.

EQUI p.m. ENT REPAIR TECHNICIAN III. Contract position. HR Req. 030873.

PROJECT CONTROLS ENGINEER II. Contract position. HR Req. 030662.

TRAFFIC AGENT I. Contract position. HR Req. 030658.

GENERAL MAINTENANCE I, Roi Operations. Full time. Ennibur residents should apply to Floyd Corder, operations manager.

REGISTERED NURSE (2), casual positions, Kwajalein Hospital.

CLERKS (2), full-time, TRADEX, Roi. Ennibur residents please apply with Lannie Carroll.

ADMINISTRATIVE ASSISTANT I, Security. Full time. HR Req. K030722.

MAIL CLERK, Postal Services. Full time. HR Req. K030707.

CARPENTER I, Roi Ops. Full time. Ennibur residents should apply to Roi Operations office. HR Req. K030716.

IT HELP DESK TECHNICIAN I. RMI position. Strong communication skills are required. HR Req. K030723.

CDC AIDE, casual. Education Dept. HR Req. 732.

TRAFFIC AGENT, CDC Airfield Operations. 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. Must have strong verbal and written communication skills. Must have strong customer service skills. HR Req. K030685.

FIELD ENGINEER II, PLOPS. Contract position. HR Req. 030791.

MECHANIC I, Automotive. Three positions. Full time. Sufficient education to be able to communicate in English with reasonable fluency. HR Req. K030641 and K030653.

AUTO BODY TECHNICIAN I, Automotive. Full time. Requires sufficient education to be able to communicate in English with

reasonable fluency. HR Req. K030640.

MECHANIC II. Full time. HR Req. K030642.

PRODUCTION CONTROL CLERK I RMI position. Full time. Adequate knowledge of KE a.m.S desired. HR Req. K030630.

ENVIRONMENTAL TECHNICIAN IV, contract position, HR Req. 030901.

SUPERVISOR DESKTOP support, contract position, HR Req. 030897.

HARDWARE ENGINEER III, contract position, HR Req. 030893.

JR ACCOUNTANT - Full time, On-Island/RMI Position. KRS Finance.

ACCOUNTANT II, CDC Finance - Part-time position responsible for job costing, general ledger, daily/monthly cash reconciliations, accounts payable, FAR compliance and invoicing. Degree in accounting/finance preferred.

COMMUNITY BANK:

PART-TIME TELLER. Candidates should have previous banking, credit union or cash handling experience. Candidates must also have the ability to quickly and accurately handle transactions, communicate effectively and possess a strong desire to learn. For consideration, send resumé to Allison.Villarreal@bank-of-america.jp or call 52152. Community Bank is an equal-opportunity employer.

3D RTS WEATHER STATION:

ELECTRONICS TECHNICIAN. Training and experience in radar maintenance repair are critical. Work with weather radars preferred. 3D maintenance technicians will survey, install, maintain and repair a wide variety of scientific instrumentation and communication systems. Background in telemetry, analog and digital circuitry, PC and UNIX operating systems highly desired. 3D is an equal opportunity employer and offers a highly competitive salary and benefits package. For more information, call 51508.

WANTED

WANTED DVD player, DVD and VHS movies, no chick flicks, call 52308

PERSONAL WATER craft. Call 50733 or 53523.

FOUND

DIGITAL C a.m.ERA outside the Reef BQ. Call Thomas at 50800 to claim.

MASK/SNORKEL at adult pool last week. Please call 53500 to claim.

PATIO SALES

MULTI-F a.m.ILY patio sales, 8 a.m. – noon, Monday, Qtrs. 105-A and 105B. Plenty of treasures for everyone.

7 a.m. – noon, MONDAY – Qtrs. 496A, in front, multi-family sale, clothes, toys, baby items, bedding, kitchen items, and other household items. No early birds.

MONDAY, 8 a.m.-noon Quarters 138-B in back.

FOR SALE

KWAJ CONDITION patio furniture with table and four chairs \$30. 50 gallon salt water Aquarium nice cabinet comes with all filters magnum 350, two power heads, and over the back filter \$200. Call 52625.

36' CAT a.m.ALAN (Fusion) in the water and ready to sail. Includes 15HP Mercury kicker, GPS, CD Stereo, solar panels, fresh water shower, awning, haul-out trailer, propane BBQ, swim ladder, sails (Main, Genoa, Staysail, Spinnaker),

boathouse. Bonus new 12' hard bottom dinghy with 9.9HP Yamaha. Asking \$22,000 call 59576 or 50783.

C a.m.ERA, OLYMPUS IS-20DLX, fully-automatic SLR, 28-110 lens, 35 mm film, \$125, excellent condition. Call Pete at 5-2517.

LIKE-NEW Kenmore dishwasher, \$175; ladies and children's golf clubs \$5 each; BBQ grill parts; curtains and curtain rods; indoor television antennas, \$5 each; beer making accessories; blinds for 200 and 400 series housing; plants; and men's, misses and junior clothing. Call 51950 after 5 p.m.

KODAK CDX3700 digital camera, 3.1 mega pixel, 3x zoom, 64 mb memory stick, connecting cords, carrying case, \$200. Call 50010 and leave a message.

CREATIVE MEMORIES scrapbook kit comes with case and everything needed to start a scrapbook, \$125 for everything and rollerblades, women's size 7, used twice, wrist guards included \$80. Call Chris at 59801 after 5 p.m.

PANASONIC 32" TV with remote \$320. Sun custom four speed bike \$150. SCUBA gear BC's, Reg's, masks, some new, call for details and prices. Raleigh Seneca 18 speed mountain bike in good condition \$250. Computer hutch with slide out keyboard and printer trays, \$100. Complete set of equipment for deep sea fishing package only \$1,000. Call Mike at 52324.

INFRA-RED SAUNA (like new) \$800; full-body massage pad \$50; ultra mini camcorder (6 months old) \$200; wood working book series (many books) \$100, camera/camcorder tripod \$20; large bolt of lace material (white) \$20. Call 52530

TELESCOPE, do you love watching the night sky over Kwajalein? Would you like to take photographs through a telescope? Orion 5.1 inch reflector with AstroTrack electronic drive and steady pix universal camera mount. New, cost \$360, any reasonable offer considered. Call Jeff at 59942.

SUN 4-SPEED bike, women's aluminum frame, stainless steel chain, great condition \$200. Bridgestone 18-speed mountain bike, large frame (fits 5'9" plus rider) \$250. Call 52442 before 10 p.m.

SEA QUEST PRO QDBC size medium with integrated weights. Excellent condition with soft weights included \$275 (originally \$795). Set of printer ink cartridges for HP printer, new 57 color (2 each) and 56 black and white (1) \$60. Call Mike at 52324.

MEN'S LEFT-HANDED golf clubs. Complete set. Like new. Hardly used. Golf bag included \$50 or best offer. Call 53085 evenings.

PLANTS; TARP with galvanized poles full length of the trailer; small deck; cordless phone; sun bike. Call Pattie 52973.

TWO PC G a.m.ES, Sim Golf \$10 and Sim City \$10, call after 5 p.m., 5-8954.

TWO WHITE/BLUE Huffy bicycles one year old \$20 each; two float vests like new \$15 each; patio table and four chairs \$25. Call 52658.

PCS SALE: recliners, bike, German shrunk (wall unit), outdoor storage cabinets, plants, large indoor wooden

Volunteers are needed to portray accident victims for the upcoming mass casualty exercise on Saturday. For information on volunteering, call Maj. Craig Holton, 53252.

cabinet with designs, Coleman road trip grill with accessories, bunk bed (twin on top full on bottom), outdoor ceiling fans, book shelves, TV/VCR stand, lady's golf clubs, children's basketball game, dehumidifiers, telescope (new), bean bags. Call 52637 after 5 p.m.

KENMORE DISHWASHER; miscellaneous dive equipment; curtains; toys; games; portable hammock; women's and children's golf clubs; Kwaj condition men's bike; upright oscillation fan; beach chairs. Call 51950 after 5 p.m.

DIAPER JEANNIE and refills \$10; 9X12 hand knotted Chinese carpet \$250; boxing speed bag and wall mount \$50. Call 51175.

WEBER SMOKER, \$50. 54152.

PERSONAL COMPUTER Packard Bell, Windows, monitor, Ebsen printer, speakers. \$75. Call 52357 or 54724.

COMMUNITY NOTICES

QUALIFYING ROUNDS for men for the Coral Open Golf Tournament Mixed Horse Race may be played between now and May 17. Women may sign up with Pam Frase. The Horse Race will be May 25 at 4:30 p.m. For additional information, see the notices at the golf course or call Pam Frase, 54678H.

COMMUNITY EDUCATION'S Spring B session registration continues 9-11 a.m. and 1-4 p.m. through Saturday at the elementary school office. Class information is available in the gray boxes in front of the post office. For more information, call Angela at 51078.

THE SMALL Boat Marina will be holding a GPS endorsement class for existing B-boat license holders at 6 p.m., Thursday, at the Small Boat Marina.

THE NEXT CHRISTIAN Womens Fellowship luncheon is scheduled for noon on Sunday at the Religious Education Building. Come and enjoy an afternoon of fellowship and bring a \$3 donation to help with the cost of the food. For more information, call Evelyn at 5-2687.

THE RUSTMAN swim-bike-run triathlon is Monday. Gun

time is 4 p.m. Volunteers are still sought for bike loop timers, intersection monitors, bike finish handlers, water station operation and setup/cleanup.

DUE TO the Rustman activities, bus service will only be available north of 9th Street on Monday. Step Vans will be used in lieu of buses from 4 p.m. till finish to support the inbound and outbound Continental flight.

TICKETS FOR THE Coral Open will be on sale on Macy's porch from 10 a.m.-noon on Monday. Prices are \$75 for Kwajalein Golf Association members, \$112.50 for non-members and \$25 for guest tickets.

KWAJALEIN ART GUILD'S annual Spring Arts and Crafts Fair will be from 10 a.m. to 2 p.m. on Monday, in the MP Room. This is your chance to see all the wonderful items that local artists and vendors have to offer.

JOIN JIM Todd at 6:30 p.m. each Thursday in May for a three-part fun class. First, a magic show. Second, an expose of how all the tricks are done. Third, a build it and learn it session so that you will be able to perform the tricks. Age doesn't matter, come if you are interested. The class is \$25 per student, all materials included. Call 59737 for registration and location information, or call Community Education at 53601.

STUDENT MUSIC recital is at 7 p.m. May 5 in the MP Room. Piano teachers who would like students to perform should call Dick Shields to obtain registration forms.

EARTH DAY Essay Contest deadline has been extended. The new deadline is 5 p.m. on May 10. Two \$1,000 scholarships are being offered to eligible High School seniors for the essay that meets the submission criteria and adequately addresses the essay theme. Essays will be accepted either electronically via e-mail or typed. For more information and to get the essay theme, call Cathy Madore at 58856.

ATTENTION HIGH SCHOOL SENIORS. If you are planning to go on to college or trade school and you would like to apply for a scholarship, pick up a scholarship application at the KRS Human Resources office, Building 700, or see your high school guidance counselor. This scholarship opportunity is open to Kwajalein high school seniors as well as high school seniors elsewhere whose parents are employed on

the USAKA/RTS installation. The deadline for submission of applications is May 10. For more information, call Human Resources, 55154.

KWAJALEIN SCUBA Club will meet at 7 p.m. on May 11 at the CRC. Vote for new officers for next year. Make-up mandatory safety video and membership renewals will be after the meeting for those who missed the April meeting.

THE ROI-N a.m.UR Dolphins Scuba Club party is at 1 p.m. on May 15 at the Roi-Namur Scuba Shack. There will be fun, food, games and prizes. Non-members are asked to make a \$10 donation. For more information, call Sandra at 6063 or Kate at 6536.

KWAJALYMPICS is coming May 21. A full day of entertainment with sports, music, food, games and big splashes. The goal is to increase teaming and communication for all organizations supporting USAKA/RTS.

MOONRISE GRILL IS 7 p.m., May 28 at the Pacific Club. Seating is limited. Purchase tickets in person at Three Palms, \$39.95.

THREE PALMS Home Town Clock: The following names were drawn for the home town clock: Week 1 - Neal Welch, Pismo Beach, Calif. / Week 2 - Carrie West, Miami / Giordan Harris, Las Vegas / R.J. Sieja, Huntsville, Ala.

A SPECIAL "komol tata" goes out to the very special ones who gave a hand to the victims of the houses caught on fire over on Ebeye; church, women's Yokwe Yuk Club, Bargain Bazaar and most especially to the Kwaj community. May God bless your dear hearts.

THE GEORGE Seitz Elementary PTO is looking to fill all officer positions for the 2005-2006 school year. Please consider volunteering for the organization that brings you the Father/Daughter Dance, Science Fair, School Carnival, and many other great events. For more information, call Cheri at 53746.

THE MARSHALLESE CULTURAL Center is open to the public from 3-5 p.m. Fridays and from 4-6 p.m. Mondays. Come and visit and learn more about Marshallese culture and watch our neighbors making traditional crafts from 4-6 p.m. on Mondays. For special tours or more information, call Cris at 52935.

Range mission set for tonight

A range operation is scheduled for tonight. Caution times are from 7:01 p.m. through 3:01 a.m. Thursday. In conjunction with this operation, a caution area will exist within the Kwajalein Atoll. The caution area is bounded on the north by Boked Island on the east reef and Yab-bernohr Island on the west reef. On the south, the area is bounded by a line drawn north of Bigej Island on the east reef to a point at latitude of 54.2N, longitude 167 45.8E, then to a point at latitude 08 52.8N, longitude 167.45.8E and then to a point north of the high tide mark on Ninni Island on the west reef. Bigej Island, including the inner reef, is specifically excluded and is not

KWAJALEIN ATOLL

a part of the mid-atoll corridor. Illeginni is designated as an evacuation island. All mid-atoll corridor islands are designated as sheltered islands. Additional areas specified outside the mid-atoll area are designated as caution areas, see maps.

In the event of a mission slip, the caution times and areas will be in effect for the following days:

- From 7:01 p.m. Thursday through 3:01 a.m. Friday.
- From 7:01 p.m. Friday through 3:01 a.m. Saturday.

Questions regarding the above safety requirements for this mission should be directed to U.S. Army Kwajalein Atoll Command Safety Directorate, Range Safety Officer at 52477.

Kwajalein musician attends summer camp

Emily Hendrix, daughter of Mike and Sheri Hendrix has been chosen to attend the Interlochen Arts Camp in Interlochen, Mich. this summer. She was selected from more than 1,500 applicants for clarinet, according to an Interlochen press release.

Dick Shields, Kwajalein High School Music director, was instrumental in producing Emily's tape.

According to the press

release, the Interlochen Arts Camp is the world's premier summer arts program for aspiring artists grades three through 12.

Past attendees include: opera and concert soprano Jessye Norman; actress Sara Gilbert; actor Tom Hulce; five-time Grammy winner Norah Jones, as well as many others.

"Emily has always

loved music and has been playing clarinet since the fifth grade. We are very proud of her. She plans to make a career out of music and aspires to play for a symphony orchestra in a major city after college," Sheri said of her daughter's talent.

Interlochen Arts Camp attracts students, faculty and staff from all 50 U.S. states and more than 40 countries.

QUALITY, from Page 2

If there is an issue that the majority of the public as a whole is for or against I believe that should be a major factor in any action. "It is a community quality of life board is it not?" is a very common question that many in the community seem to be asking.

The article in the last *Hourglass* was the first I had heard of some of these IPT issues. I am a concerned about the issue regarding Emon Beach and the decision that was made "on my behalf." An 800-square-foot wooden deck in the middle of the beach? I am not sure how the placing of a seemingly unnecessary structure in the middle of one of the very few getaway

spots we have here is advancing our QOL. I also understand and it was not mentioned in the *Hourglass* article that the Emon Beach "improvement" plan also includes paving the path that runs through Emon Beach. Is it the rumor mill at work? I don't know, and that's the problem. There are many of us that have no clue of the matters addressed "on our behalf" by this committee. I am curious what the majority of the community would decide about some these issues if they knew about them. I am all for making the quality of life out here as fantastic as possible, I carry some of that QOL responsibility as part of

my daily work, but there are some things we have here that are already providing that quality of life...the peaceful Emon Beach environment is one of those. Natural is a quality or so I thought. I was married on Emon Beach because of its serenity (or as serene as we can find here) and it is one of the very few places left on-island not overwhelmed by "improvements." There are some situations where less is better and I hope we are not heading towards a mini Waikiki atmosphere for Kwajalein. That would be very sad.

Michael Nicholson

WORRY, from Page 2

ing warrior fought to gain for you. I notice these same people are glad to take advantage of their freedom of speech to write an article. Someone fought hard to make that right possible.

The second article I read was in *People* magazine. They are promoting Jane Fonda's new autobiography. I sent *People* an e-mail this morning and asked them if anyone on their staff remembers the Vietnam War? Does anyone remember that Fonda showed up in Hanoi supporting our enemy? Does being rich and famous cancel trea-

sonous behavior? Does profit erase traitorous behavior?

Have we, in America, become complacent? Are we letting a few fight hard for the many and not taking any responsibility for all we should be grateful for? Have we become so selfish we can't at least show respect to warriors/heroes, our country, our flag or quietly accept practices of our fellow community members?

I think we need to worry!

Faith Fullerton

Weather

Courtesy of RTS Weather

Tonight: Partly cloudy with isolated showers. Winds: NE at 12-18 knots.
Thursday: Partly sunny with widely scattered showers. Winds: ENE at 12-18 knots.
Friday: Mostly sunny with isolated showers. Winds: NE at 12-18 knots.
Saturday: Mostly sunny with isolated showers. Winds: NE at 10-15 knots.

Annual rainfall.....7.26"
 Annual deviation.....-8.46"

Call 54700 for updated forecasts or www.rts-ux.com

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Thursday April 27	0635/1859	2142/0835	0540, 5.8' 1800, 4.6'	1200, 0.7' 2350, 0.8'
Friday April 28	0634/1859	2246/0934	0620, 5.6' 1840, 4.2'	1240, 1.0'
Saturday April 29	0634/1859	2349/1037	0700, 5.2' 1920, 3.7'	0030, 1.2' 1340, 1.4'