

THE KWAJALEIN HOURGLASS

**Valentine's Day
love stories**

— Page 3

**Kwajalein Atoll
Memorial Day**

— Pages 4-5

**Community
Bank opens**

— Page 16

(A float entered by the Seventh-Day Adventist school makes its way through the parade as part of the Kwajalein Atoll Memorial Day celebration on Ebeye Wednesday)

(Photo by Mig Owens)

Thanks goes out to hospital staff

It is not very often in today's world that a situation occurs that gives everyone involved an opportunity to put aside their daily routines and bypass their bureaucracies in order to work together to accomplish something that is genuinely good and very important.

At 4 a.m. on Nov. 29 a fully-grown coconut tree fell on Laura Castellano's tent by the beach in Namu. Luckily, she was sleeping on her right side and her spine and chest area were not exposed. Nevertheless, her list of injuries was long and she was in critical condition. She suffered a bilateral fracture to her right thigh, a fracture to her left arm just below the elbow, a number of fractures to her right cheek bone, a ruptured bladder and numerous fractures to her pelvis.

At about 7 a.m., we finally contacted Majuro via radio and managed to start making preparations for Laura to be medevaced to Kwajalein. At noon, an Air Marshall Islands plane arrived with a doctor to transport us to Kwajalein. It had been a very long eight-hour wait.

Kwajalein hospital determined that the extent of Laura's injuries was such that they would not operate on her there as she required facilities that were not available to them. The Kwajalein hospital staff stabilized her by giving her two units of blood, putting her leg in traction, installing a catheter, applying an external pelvic brace and giving her oxygen and intravenous fluids, antibiotics and painkillers. She was monitored very closely and received excellent care.

After two and a half days of intense preparation, we left Kwajalein on Continental's Wednesday evening flight accompanied by a Kwajalein doctor and nurse.

I spent many hours with this amazing young woman during her traumatic experience and am in awe of her courage and strength. Several medical personnel at Queen's told me that many women have complained that a leg fracture such as Laura's is more painful than childbirth. Laura lived with that pain, in addition to her other injuries, for six days waiting for an operation!

At the time of writing, Laura is home in Italy with her family. She took her first steps without crutches two weeks ago and has had the caval filter removed from her vena cava. She still has an enormous amount of work to do to get back to her former athletic self but she has a rigorous exercise program and I have no doubt that she will succeed.

In fear of forgetting someone, I do not want to list individually all the people involved and whose kindness and resourcefulness made it possible to achieve what we did. Suffice to say, we

asked a number of difficult questions and never once received the answer "no." I do want everyone on Kwajalein to know that Laura and her family and friends all recognize and appreciate what you did for her very much.

**Kommel tata,
Liz Rodick**

Tsunami victims need more help

On Dec. 26, as Kwaj continued holidaying unaware, the most devastating natural disaster in a century was wreaking havoc five time zones away. In mere moments, island and lowland populations were scoured off their tranquil beaches by the tsunami resulting from an earthquake off the coast of Sumatra. By the time we went home to our televisions that evening, reports of fatalities were already surpassing 5,000. Never before has a disaster of such magnitude been so well documented.

Many of us on this tiny island of minimal elevation, surrounded by the vast Pacific, received frantic calls and e-mails from the geographically unaware, asking if we had been affected or worse...obliterated. Luckily, our topography makes it unlikely for Kwaj to be vulnerable to tsunamis.

Many of us have made individual donations to relief services immediately on-the-ground providing water, shelter, food and medical care. However, large checks require less overhead and make money go a lot further than many small ones. The region will continue to need new infrastructures, homes, schools, child care, medical facilities, agricultural restoration, cooking supplies, house wares and clothing. My gratitude goes to the George Seitz Elementary school students who raised \$12,491.07 for the Red Cross International Relief Fund.

Today is the close-out for children attending the Protestant Christian Education Department Sunday School to donate funds to World Vision. For more information on that see their Web site at www.worldvision.org.

The National Honor Society Variety Show 2005 will be Feb. 26. All proceeds will go to C.A.R.E. Watch for ticket sales on Macy's porch. For more information on C.A.R.E. see their Web site at www.careusa.org.

It is a privilege to be a part of such a generous and compassionate community.

**Sincerely,
Kate Feldman**

Submit your 'Letters to the Editor' to Hourglass@kls.usaka.smdc.army.mil. For publication consideration all letters must be signed.

The Kwajalein Hourglass

- Commanding Officer.....COL Beverly Stipe
- Public Affairs Officer.....LuAnne Fantasia
- Editor.....Nell Drumheller
- Assistant Editor.....Mig Owens
- Graphics Designer.....Dan Adler
- Reporter.....Deanna Frazier
- 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

PATIO SALE ADS

If you are having a patio sale on a Saturday, turn in your ad for Wednesday's paper. Sunday and Monday patio sale ads will be printed in Saturday's paper.

Thumbs Down!

To people who park their bikes in the clearly marked no-parking zone at the post office.

By Deanna Frazier
Reporter

Whether on the screen or in real life, love stories capture the hearts and imaginations of romantics everywhere. The boy meets girl, boy loses girl, boy finds girl again stories give audiences that warm, fuzzy feeling that “all is right with the world,”...at least for that moment in time.

The great romantic comedies and dramas on the silver screen are infamous in American pop culture: “Roman Holiday,” “Casablanca,” “Annie Hall,” and “Princess Bride” to name a few. But they are after all, still fiction.

Real love stories, the ones retold over coffee with the girls or over poker with the guys are the ones that really make the tears well up and the heart sigh. There are a few such stories right here on Kwajalein.

Anita Raymond met her husband Harry in 1967 at the gate to an Army post where he was the gate guard, and she was a flirtatious young teen trying to “sweet talk” her way on post to “cruise around.”

After batting her eyes for 30 minutes or so in an effort to gain entry, she did turn around after the young MP “threatened to flatten my tires with his pistol, if I didn’t,” recalled Anita, assistant manager for Ten-Ten.

“I didn’t see him again until July 4, 1967, on a hayride,” Anita said. “We sat next to each other, but we were both with someone else. We talked to each other through the hayride. I knew who he was but didn’t think he knew me,” she said. “He remembered.”

After that, the couple dated and was engaged on her birthday in September 1967, and married a month later.

Some 38 years later, the couple has two sons, a daughter and eight grandchildren.

The moral of this story, Anita said, “The MP wasn’t so dumb after all. She who flirts catches the MP, is blessed, and eats out of his hand the rest of her life and loves every minute of it.”

Harry, a field telemetry engineer for KRS, and

Anita are on their second tour of Kwajalein for a total of 10 years on the atoll.

“We are living on a secluded island paradise where the sunsets are the most beautiful...and are truly blessed.”

Pete and Jo

Bolen became soul mates in 1989, according to Jo, after each suffered difficult divorces. The two worked together at the same laboratory, and really had not gotten along that well until “our mutual misery,” she explained.

The two commiserated over their experiences. A strong friendship emerged, and an even greater love bonded each to the other.

That Christmas, Jo and Pete each had young boys to whom they desperately wanted to give a joyful Christmas, even though the finances for such gifts was nonexistent.

“Neither of us knew how we could pull Christmas off for our kids under the circumstances,” Jo explained. “One day Pete suggested we both go together to a nearby large city to Toys R Us. We spent a Saturday together, just

See Love Page 6

LIBERATION

Our Ebeye neighbors celebrate Kwajalein Atoll Memorial Day

By Mig Owens
Assistant Editor

A sea of colors flooded Ebeye's streets Wednesday as children wearing uniforms indicative of their school affiliation joined in a parade commemorating Kwajalein Atoll Memorial Day.

To the beat of the Kwajalein Junior/Senior High School marching band, dignitaries from the Republic of the Marshall Islands national government, United States Army Kwajalein Atoll, including COL Beverly Stipe, USAKA commander, and the Republic of China led the parade past Triple J onto the grounds adjacent the boat dock.

The honored guests then retreated under a tent set atop a concrete stage overlooking the action to watch as ornate floats displayed creativity of design and payload; some featuring skits, song and dance.

Floats represented all of the island's schools, including Queen of Peace, Calvary/Assembly of God, Seventh-Day Adventist, Jabro Private, Ebeye Christian, and Ebeye Public and the new Ebeye Public High School. Also participating with floats were Ebeye Health Services, RMI National Police, Workforce Investment Act and Headstart.

Master of ceremonies for the celebration was Marok Lalimo, a grandfathered RMI worker of 39 years who works in the Work Control department and goes by the name "Speedy," according to Mary-

(Photos by Mig Owens)

anne Lane, Host Nation officer.

The Marshall Islands, American and Kwajalein Atoll flags were raised by the Kwajalein Atoll Honor Guard. Both the marching band and the Good News Choir from Ebeye United Church of Christ provided the music for the flag-raising ceremony.

An invocation was given by Assistant Pastor Danny Jitiam on behalf of Ebeye United Church of Christ. Opening remarks were provided by Michael Kabua, a Kwajalein Atoll iroij and senator from Kwajalein Atoll.

Speakers then took to the microphone as a light breeze kicked up dust on the parade grounds. Students found shade from the sun under a series of tents opposite the stage.

Deputy Chief Secretary's Representative on Ebeye, Ataji Balos, spoke on behalf of RMI President, Kessai Note, and Deputy Chief of Mission, Tom Praster, spoke on behalf of U.S. Ambassador to the RMI, Greta Morris. Iroij Christopher Loek spoke on behalf of his brother, Irojlaplap Anjua Loek.

According to Lane, there were approximately seven senators as well as several mayors from other atolls also in attendance. Assembly of God Pastor Rev. Kauru Kaious concluded with the benediction.

Float judges gave the day's highest score to the Queen of Peace Elementary School float, which depicted Marshallese representatives meeting with those from the U.S. Congress.

"After attending many Liberation Day (now called Memorial Day) celebrations on Ebeye, this was a first," Lane said. "Seeing the children on the Queen of Peace Elementary School float dressed up in suits, making speeches and guarded by pretend Secret Service agents was the highlight of the day."

Opposite page: Queen of Peace students participate in the parade holding a sign that read, "Hold each other's hands and love each other."

Top: RMI National Police carry the Kwajalein Atoll and Marshall Island flags, followed by the Kwajalein Junior/Senior High School Band and floats as the parade makes its way down the street.

Center: COL Beverly Stipe, USAKA commander, waves to the crowd gathered on Ebeye Wednesday to watch the Memorial Day festivities

Bottom: Headstart students join hands as they walk in the parade.

Valentine options varied on Kwajalein

Heart-shaped boxes of chocolates, beautifully wrapped long-stem roses, a romantic candle-lit dinner, and poetic verse printed on special cards oftentimes symbolize one's love and affection to another on Valentine's Day, February 14.

The day was originally remembered for the Martyred Saint Valentine. He was beheaded for secretly marrying couples in the 14th Century despite the Roman emperor's decree forbidding new marriages. The day grew into one of the biggest and most widely practiced holidays in the world. And Kwajalein romantics are no different.

In preparation for Valentine gift-giving, Macy's West imported more than 2,500 long-stemmed roses, 100 dozen wrapped as bouquets, 80 dozen foil-boxed bouquets, and another 300 single-stem roses. Additionally, another 100 or so tropical bouquets, arrangements, and potted plants also arrived as Valentine shopping options, according to store Manager David Fearon.

The shipment arrived early Thursday afternoon, just in time for the advertised 4:30 p.m. sale time, when more than a dozen men, flowers in hand, stood in any of the four lines awaiting a cashier.

"Three hundred fifty purchases were made Thursday," Fearon explained. "This is an incredible volume for us," he added, explaining a normal day tabs about 100 purchases, making Thursday's sales up nearly four-fold.

California produces 60 percent of American roses, but the vast number sold on Valentine's Day in the United States are imported, mostly from South America. Approximately 110 million roses, the majority red, will be sold and delivered within a three-day time period.

Statistically, 73 percent of people who buy flowers for Valentine's Day are men, while only 27 percent are women. And 15 percent of women send themselves flowers, according to the National Florist Association.

At Macy's, sales are up in the jewelry and gift departments, according to Jill Schoeneck, store manager.

Knowing Valentine's Day is a big gift-giving holiday, Macy's advertised a 20 percent-off sale for jewelry, gift items, glassware and more, hoping to offer customers great prices and selection for their sweethearts.

To many, Valentine's Day means chocolate and lots of it. Thanks to Richard Cadbury who invented the first Valentine's Day candy box in the late 1800's.

According to U.S. candy manufacturers, Americans spend more than \$1.2 billion each Valentine's Day on candy. Perhaps the single most given gift for Valentine's day is that of chocolate, however. The Chocolate Manufacturer's Association of America, reports 36 million boxes of chocolate are sold for Valentine's Day.

Kwajalein's convenience store, Ten-Ten, not only stocked up on gift chocolate, but also on Valentine cards, which are popular gifts in and of themselves.

Historians claim that the first valentine was a poem sent in 1415 by Charles, Duke of Orleans, to his wife. He was imprisoned in the Tower of London at the time.

In the United States, Esther Howland is given credit for sending the first Valentine's Day cards in the late 1840's.

Second only to Christmas, Valentine's Day brings out the card-giver in people, with an average of 1.1 billion cards purchased every year. Hallmark has over 1300 different cards specifically for Valentine's Day.

Seventy-five percent of all Americans exchange Valentine's Day cards. In order of popularity, Valentine's Day cards are given to teachers, children, mothers, wives, and sweethearts.

Today Valentine's Day is celebrated in the United States, Mexico, Canada, the United Kingdom, France and Australia.

Love, from Page 3

the two of us, shopping for BB guns and other surprises. But the biggest surprise was a relationship that blossomed. "We have been together from that point on," she said.

The two joke how they were married by an off-season photographer, two years later, who also took their wedding photo, "one of those Old West photos," Jo mused.

The two have been married 13 years having raised two wonderful boys.

Penni Pierson, a software engineer with KRS, and husband Tim, an Inventory Control specialist with KRS, had one of those on-again, off-again, on-again relationships that was more on-again when each was visiting home for the summers.

Penni said she met Tim in high school when he was dating her best friend. From there, she went on to college and he to the Navy.

"When we were home for the summer, we'd get together, then we wouldn't see each other maybe 'til the next year," she said.

Tim, however, was persistent,

Penni said. After college, she took a job in her home town of Greensboro, North Carolina.

"Tim kept calling, but I wouldn't call him back," she said of her reluctance to continue in a seemingly summer romance. "One day I did call back, and we started going out again. This time it stuck for some reason."

Though they knew each other for more than ten years, they kept coming back to each other, Penni explained. And they have never doubted they were meant to be together.

Range operation scheduled for Sunday

A range operation is scheduled for Sunday. Caution times are from 2:01 p.m. through 11:16 p.m. 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 Yabbernohr 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 08 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 and the water surrounding Bigej are off limits for this mission. An additional caution area extending from the Kwajalein atoll north into the broad ocean area is defined in the map below.

In order to ensure clearance of non-mission support personnel from the mid-atoll corridor by the window opening time, Kwajalein Police Department island clearance procedures will begin at approximately 7:30 a.m. on Thursday

and continue until evacuation has been accomplished. Egress of all air and sea craft will be required when requested by authorized clearance personnel. Subsequent to lagoon clearance, the hazard area will be in effect until mission completion.

In conjunction with this operation, a Kwajalein-met rocket is scheduled as soon as possible after the launch from Meck Island on Sunday. The caution areas are identified on maps below.

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

- 2:01 – 11:16 p.m., Monday
- 2:01 – 11:16 p.m., Tuesday
- 2:01 – 11:16 p.m., Wednesday
- 2:01 – 11:16 p.m., Thursday

Questions regarding safety requirements for the mission should be directed to the Command Safety Office, Range Safety officer at 51910.

WELCOME TO THE MOVIES

Tonight

7:30 p.m., Yuk — *I Heart Huckabees* (R)

7:30 p.m., Rich — *Cellular* (PG-13)

7 p.m., Roi — *Alfie* (R)

Sunday

7:30 p.m., Yuk — *When A Man Loves A Woman* (R)

7:30 p.m., Rich — *Baby Geniuses 2: Superbabies* (G)

9 p.m. - *Casablanca* (PG)

7 p.m., Roi — *Mr. 3000* (PG-13)

Monday

7:30 p.m., Yuk — *I Heart Huckabees* (R)

7:30 p.m., Rich — *Cellular* (PG-13)

Wednesday

7 p.m., ARC — *When A Man Loves A Woman* (R)

All movies subject to change with shipments.

For updates, call the movie hotline at 52700.

I Heart Huckabees (R), Bernard (Dustin Hoffman) and Vivian (Lily Tomlin) Jaffe are a married couple who run an existential detective agency where they sift through the lives of their clients in order to discover the source of their angst. The Jaffes' latest client is Albert Markovski (Jason Schwartzman), an environmental activist who has a very large rock and a great deal on his mind; their study of Albert's problems lead Bernard and Vivian to Brad Stand (Jude Law), a public relations executive with a chain of successful variety stores, Huckabees. While publicly allying himself with Albert's environmental initiatives, behind the scenes Brad is running roughshod over responsible land management with little care for the consequences. When Brad learns he's being watched by the Jaffes, he hopes to co-opt them by hiring them himself; however, the plan has unexpected consequences when their questioning leads Brad's girlfriend, well-scrubbed model Dawn (Naomi Watts), into reassessing her life and relationships. Meanwhile, Albert finds himself joining forces with Tommy (Mark Wahlberg), a firefighter and fellow environmentalist who has been having second thoughts about Bernard and Vivian's ideas and methods after a long-term investigation and has since fallen under the spell of nihilist poet and philosopher Catherine Vauban (Isabelle Huppert).

Cellular (PG-13), A thin thread of electronic data may be the only thing that can save a woman and her family in this thriller. Jessica Martin (Kim Basinger) is a biology teacher who is kidnapped by Greer (Jason Statham), a vicious criminal who has threatened to murder her husband and son if he doesn't get what he wants. Greer destroys the only working telephone in the cabin where she's held, but Jessica manages to put enough of the pieces together to send out a call that's picked up by Ryan (Chris Evans), a college student, on his cellular phone. Jessica manages to convince Ryan of the gravity of her situation, but she has no idea of where she's being held, leaving his cell phone as the only link to her whereabouts — and his batteries are starting to wear out.

When A Man Loves A Woman (R), A dramatic treatment of a family torn apart by alcoholism and recovering from it. (Meg Ryan), plays Alice Green, a school counselor who has a serious drinking problem. Her husband is Michael (Andy Garcia), an airline pilot. Though she's lighthearted and loving, Alice is often reckless and, when drunk, even neglects her children, nine-year-old daughter Jess (Tina Majorino) and four-year-old daughter Casey (Mae Whitman). Alice realizes that she has "hit bottom" and goes into a clinic for rehab. When she returns home, she has kicked her addiction and has become independent and strong, and her perfectionist, controlling husband has trouble adjusting. Michael is used to his wife being weak and helpless, and they end up seeing a marriage counselor to recover from Michael's "co-dependency" on Alice's role as an alcoholic.

Global War on Terrorism

Death toll climbs, 12 dead

The following 12 U.S. service-members and civilians have died in the Global War on Terrorism.

Sgt. 1st Class Mark C. Warren, 44, from LaGrande, Ore., died January 31 at Kirkuk Air Base, Iraq from non-combat related injuries. Warren was assigned to the 3d Battalion, 116th Armor Cavalry Regiment, 116th Brigade Combat Team (Forward), LaGrande, Ore.

Spc. Robert T. Hendrickson, 24, from Broken Bow, Okla., died Feb. 1 in Baghdad, Iraq, from wounds sustained when his military vehicle overturned. Hendrickson was assigned to the 2d Battalion, 5th Cavalry Regiment, 1st Cavalry Division, Fort Hood, Texas

Lance Cpl. Sean P. Maher, 19, of Grays Lake, Ill., died Feb. 2 as a result of hostile action in Al Anbar Province, Iraq. He was assigned to 1st Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, Marine Corps Base Hawaii.

Marine Capt. Sean L. Brock, 29, of Redondo Beach, Calif., died Feb. 2 from wounds received as a result of hostile action in Al Anbar Province. He was assigned to Headquarters Battalion, Marine Corps Base Camp Butler, Okinawa, Japan.

Sgt. Stephen R. Sherman, 27, from Neptune, N.J., died Feb. 3 in Mosul, Iraq, from wounds sustained when an improvised explosive device detonated near his vehicle. Sherman was assigned to the 1st Battalion, 5th Infantry Regiment, 25th Infantry Division, (Stryker Brigade Combat Team) Fort Lewis, Wash.

Sgt. 1st Class Sean M. Cooley, 35, from Ocean Springs, Miss., died Feb. 3 in Northern Babil Province, Iraq, when his vehicle was struck

by an improvised explosive device. Cooley was assigned to the 150th Engineer Battalion, 155th Armor Brigade, Lucedale, Miss.

Staff Sgt. Steven G. Bayow, 42, from Colonia Yap, Federated States of Micronesia, died February 4 in Baiji, Iraq, when an improvised explosive device hit his vehicle. Bayow was assigned to the 2d Battalion, 7th Infantry Regiment, 3rd Infantry Division, Fort Stewart, Ga.

Sgt. Daniel Torres, 23, from Fort Worth, Texas, died February 4 in Baiji, when an improvised explosive device hit his vehicle. Torres was assigned to the 2d Battalion, 7th Infantry Regiment, 3rd Infantry Division.

Lance Cpl. Travis M. Wichlacz, 22, of West Bend, Wis., died Feb. 5 as a result of hostile action in Babil Province. He was assigned to Marine Forces Reserve's 2nd Battalion, 24th Marine Regiment, 4th Marine Division, Milwaukee, Wis.

Spc. Jeremy O. Allmon, 22, of Cleburne, Texas, died Feb. 6 in Taji, Iraq, when an improvised explosive device detonated near his military vehicle. Allmon was assigned to the 3rd Battalion, 8th Cavalry Regiment, 1st Cavalry Division, Fort Hood.

Staff Sgt. Zachary R. Wobler, 24, of Ottawa, Ohio, died Feb. 6 in Mosul, when his dismounted patrol encountered enemy forces using small arms fire. Wobler was assigned to the Army's 2nd Battalion, 325th Airborne Infantry Regiment, 82nd Airborne Division, Fort Bragg, N.C.

Spc. Richard M. Crane, 25, of Independence, Mo., died Feb. 8, in Kandahar, Afghanistan, of non-combat related injuries. Crane was assigned to the Army Reserve's 325th Field Hospital, Independence, Mo.

Beware of strangers asking ABOUT OUR MISSION

Practice good OPSEC.
Be sure all classified offices and documents are safeguarded.

Marshallese Word of the Day

bon - night

Sunday, February 13

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
12:00AM	The Late Show	College Hockey	CNN Saturday	Roller	Late Night with Conan O'Brien	Movie (Cont.)	Real Monsters	Law & Order
12:30AM	The Late Late Show	Royal Military	Morning		Rocket Power	The Amazing Race	Family Oddparents	Headline News
1:00AM	with Craig Ferguson	College at Army	Economy Watch		Rugrats		Movie: <:07>	Saturday Night Live
1:30AM	Dennis Miller	SportsCenter	CNN Saturday		Single White Female		All Grown Up	
2:00AM			Morning			Dave the Barbarian		
2:30AM	Countdown with Keith Olbermann	NFL Matchup						
3:00AM		SportsCenter	Bulls & Bears				Jimmy Neutron	Kickin' It
3:30AM	Access Hollywood		Cavuto on Business		Lethal and Danerous: Snakes	Movie: American Pie 2	Drake & Josh	
4:00AM	Headline News	College Gameday	Forbes on FOX		Friends		That's So Raven	The Entertainers
4:30AM	Entertainment Studios		Cashin' In		Seinfeld	Movie: <:42>	Phil of the Future	
5:00AM	ESPNNews	College Basketball	CNN Live Saturday	SportsCenter	Breathing Space Yoga	Ransom	Sesame Street	NFL Live
5:30AM	Headline News	Notre Dame			Caribbean Workout			ESPNNews
6:00AM	Headline News	at	Weekend Live with Tony Snow	NFL Matchup	Body Shaping		Barney & Friends	College Basketball
6:30AM	Headline News	Pittsburgh		College Basketball	Every Woman		Blue's Clues	Wisconsin at Illinois
7:00AM	Oobi	College Basketball	Wall Street Journal	Florida State	Beautiful Homes	Movie:	Funniest Animals	
7:30AM	Clifford	Richmond	Army Newswatch	at Wake Forest	Curb Appeal	Raising Arizona	Animal Videos	
8:00AM	All Grown Up	at	Next @ CNN		Landscaper's Challenge		Lilo & Stitch	Headline News
8:30AM	Dave the Barbarian	George Washington		College Basketball	Weekend Warriors	Movie: <:49>	Teamo Supremo	Hour of Power
9:00AM	Jimmy Neutron	College Basketball	FOX News Live	Cincinnati at Depaul	Clean House	Men in Black	Static Shock	Celebration of Victory
9:30AM	Drake and Josh	Michigan State			BBQ with Bobby		Kim Possible	Coral Ridge Hour
10:00AM	That's So Raven	at			\$40 A Day	Movie: <:43>	Teen Titans	Word in the World
10:30AM	Switched!	Michigan				Memphis Belle	Mutant Ninja Turtles	Cafe Video
11:00AM	Radio Free Rosco	NFL	Headline News	ESPNNews	Fashion Police		Dragonball GT	Airline
11:30AM	American Adventurer	Pro Bowl Skills Competition	McLaughlin Group		It's Good To Be		Justice League	Happily Ever After
12:00PM	Access Hollywood		Capital Gang	Roller	101 Unforgettable		Teen Kids News	Army Newswatch
12:30PM	Weekend				SNL Moments	Movie:	Cyberchase	NBA
1:00PM	WWE Raw!	College Gameday	Washington Week		The Blues	The Shawshank	Trading Spaces	Washington
1:30PM			Headline News		The Soul of a Man	Redemption	Scouts Safari	Wizards at
2:00PM	Movie:	College Basketball	Larry King Live				Skunked TV	Detroit Pistons
2:30PM	Her Hidden Truth	Duke				Movie: <:45>	Wild America	
3:00PM		at	AT Large with		The Blues	Spider-Man	The Most Extreme	ESPNNews
3:30PM	Movie: <:48>	Maryland	Geraldo Rivera		The Road to Memphis			Suze Orman Show
4:00PM	The Saint	SportsCenter	Dateline International		Ripley's Believe It Or Not <:10>		Hercules	Myth Busters
4:30PM								
5:00PM		College Gameday	Big Story Weekend with Rita Cosby		Fear Factor	Movie:	Disney's Doug	1900 House
5:30PM						X-Men	Wild Thornberrys	
6:00PM	King of Queens	SportsCenter	CNN Saturday Night		What Not to Wear		Fairy Oddparents	Motorweek
6:30PM	That 70's Show						Rugrats	Ebert & Roeper
7:00PM	According to Jim	Inside the NFL	Beltway Boys		The Bachelorette	Movie:	Movie:	WWE RAW
7:30PM	Half & Half		FOX News Watch			Life as a House	Proof Point	
8:00PM	C.S.I. Miami	PGA Tour	Headline News		Tru Calling			Andromeda
8:30PM		AT&T Pebble Beach	Amer. Black Forum				Movie:	
9:00PM	Law & Order	National Pro-Am	Chris Matthews		1-800 Missing	Movie: <:15>	My Dog Skip	Headline News
9:30PM		Third Round	Navy/Marine Corps			U-Turn		ESPNNews
10:00PM	Window on the Atoll		Big Story Weekend with Rita Cosby		Friends		American Idol Eliminations	Judging Amy
10:30PM	Saturday Night Live				Seinfeld			
11:00PM		SportsCenter	20/20		The Real World	Movie:	American Idol Eliminations	Movie: The Sum of All Fears
11:30PM					Punk'd	Chocolat		

Monday, February 14

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
12:00AM	Kickin It	College Basketball <i>Auburn at South Carolina</i>	Fox & Friends	NASCAR Nextel Cup Series <i>Budweiser Shootout</i>	Mad TV	Movie: <i>Chocolat</i>	Futurama	Movie: <i>The Sum of All Fears</i>
12:30AM							Futurama	
1:00AM	The Entertainers		Fox & Friends		The Bachelorette	Movie: <:15> <i>48 Hours</i>	Movie: <i>Proof Point</i>	Scrubs
1:30AM								
2:00AM	Navy SEALs Training	ESPNNews	CBS News Sunday Morning	SportsCenter	Tru Calling			Meet the Press
2:30AM		NFL Matchup						
3:00AM	J.A.G.	Sports Reporters		WWE Smackdown!	1-800 Missing	Movie: <i>Life as a House</i>	Movie: <i>My Dog Skip</i>	Black Forum
3:30AM		SportsCenter					Face the Nation	Access Hollywood
4:00AM	Movie: <i>Only You</i>		Headline News	Roller	Friends		Fairy Oddparents	Weekend
4:30AM			Navy/Marine Corps				Seinfeld	ESPNNews
5:00AM			Late Edition With Wolf Blitzer	NBA Fastbreak	Breathing Space Yoga	Movie: <:15> <i>U-Turn</i>	Sesame Street	College Basketball <i>Auburn at South Carolina</i>
5:30AM			I, Max		NBA Game Time		Caribbean Workout	
6:00AM	Celebration of Victory	College Basketball <i>North Carolina at Connecticut</i>		NBA <i>San Antonio Spurs at Miami Heat</i>	Area		Barney & Friends	AFL <i>San Jose Sabre Cats at New Orleans Voodoo</i>
6:30AM	Coral Ridge Hour						FOX News Live	
7:00AM	Word in the World						Scooby Doo	
7:30AM	Cafe Video						PGA Tour	
8:00AM	Calilou	AT&T Pebble Beach	Meet the Press	NBA <i>L.A. Lakers at Cleveland Cavaliers</i>	Real Videos	Movie: <:55> <i>Hope Floats</i>	The Jetsons	
8:30AM	Happily Ever After	National Pro-Am Final Round					Latin Lifestyles	
9:00AM	Movie: <i>You Wish!</i>						Animaniacs	
9:30AM							FNS with Chris Wallace	
10:00AM	Spongebob						Filmore	
10:30AM	Motorweek						Tim Russert	
11:00AM	Ebert & Roeper	NFL Countdown	People in the News with Paula Zahn	Meet the Press	The Suze Orman Show	Movie: <:51> <i>Benny & Joon</i>	Funnest Animals	Headline News
11:30AM							All American Festivals	
12:00PM	Movie: <i>Robin Hood: Men In Tights</i>	NFL Pro Bowl <i>AFC All-Stars vs. NFC All-Stars</i>	This Week	47th Annual Grammy Awards	Myth Busters	Movie: <:38> <i>What Women Want</i>	Happy Days	Wheel of Fortune
1:00PM	Movie: <:47> <i>Wake Island</i>		Dateline International				African American Spiritual Journeys	Movie: <i>Shrek</i>
1:30PM			CNN Sunday Night		Navy SEALs Training			Oprah Winfrey
2:00PM								
2:30PM								Judge Judy
3:00PM								
3:30PM							Wild Thornberrys	
4:00PM	WWE Smackdown	SportsCenter	CNN Presents		J.A.G.	Movie: Only You	Fairy Oddparents	Strong Medicine
4:30PM			Headline News				Rugrats	
5:00PM	Andromeda	College Gamenight	Larry King Live	Headline News	The Best Of		Kratt Bros.	Any Day Now
5:30PM				ESPNNews	Good Eats			
6:00PM	Headline News	SportsCenter	60 Minutes	Roller	My Wife and Kids	Movie: <i>The Notebook</i>	America's Funniest Home Videos	Jeopardy
6:30PM	Window on the Atoll		FOX Magazine		King of the Hill		Dinotopia <i>Part 2</i>	Headline News
7:00PM	Judging Amy				NFL Films Presents		Hope & Faith	Movie: <:15> <i>Never Been Kissed</i>
7:30PM					Last Comic Standing		Navy/Marine Corps	
8:00PM	Movie: <i>The Sum of All Fears</i>	College Basketball <i>Washington at Oregon</i>	Beltway Boys		Navy NCIS		The Cosby Show	47th Annual Grammy Awards
8:30PM			FOX News Watch				Home Improvement	
9:00PM			Bulls & Bears		Friends			
9:30PM			Cavuto on Business		Seinfeld			
10:00PM		SportsCenter	Forbes on FOX					
10:30PM	Scrubs		Cashin' In					
11:00PM	Meet the Press		60 Minutes		Mad TV	Movie: <i>Racing With the Moon</i>	Touched by an Angel	
11:30PM		College Basketball						

Programming on AFN Movies, Spectrum,
Family and AFN Atlantic is subject to
change due to DS3 availability.

Tuesday, February 15

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
12:00AM	Charmed	College Basketball	FOX & Friends	Roller	Austin City Limits	Movie: <i>Racing With the Moon</i>	Fairly Oddparents	47th Annual Grammy Awards
12:30AM		NC State at Georgia Tech			Toby Keith		Rugrats	
1:00AM	Ally McBeal				Hope & Faith	Movie: <:02>	Nigel Marvin	
1:30AM		SportsCenter			All of Us	<i>Bridges at Tokyo- Ri</i>	<i>Bull Sharks</i>	Pacific Report
2:00AM	Any Day Now		American Morning		Last Comic Standing		America's Funniest Home Videos	Tonight Show with Jay Leno
2:30AM								
3:00AM	Third Watch	PBA Tour	CNN Live Today		Navy NCIS	Movie: <i>The Notebook</i>	Dinotopia <i>Part 2</i>	The Late Show w/ David Letterman
3:30AM					Friends			
4:00AM	Access Hollywood				Seinfeld			The Late Late Show with Craig Ferguson
4:30AM	Weekend	SportsCenter			Breathing Space Yoga	Movie: <:15>	Sesame Street	Dennis Miller
5:00AM	E.T. Weekend		FOX News Live		Carribean Workout	<i>Never Been Kissed</i>		
5:30AM					Body Shaping		Barney & Friends	Countdown with Keith Olbermann
6:00AM	Today	NFL Pro Bowl	60 Minutes		Typical Mary Ellen		Blue's Clues	
6:30AM		AFC All-Stars vs. NFC All-Stars						
7:00AM			FOX News Live		The View	Revealed <i>Jim Carrey</i>	Dragon Tales	Headline News
7:30AM						Bob the Builder	Entertainment Studios	
8:00AM	Little Bill		Studio B with Shepard Smith	Emeril Live	Hollywood Stories	The Wiggles	ESPNNews	
8:30AM	Wheel of Fortune				E.T.	Dora: The Explorer	Headline News	
9:00AM	Dr. Phil	1st & 10	Your World with Neil Cavuto	30 Minute Meals	Movie: <i>Danielle Steel's Daddy</i>	Stanley	Good Morning America	
9:30AM	Oprah Winfrey <9:46>	The Hot List		Paula's Home Cooking		Sagwa		
10:00AM		Around the Horn	Lester Holt Live	Designer's Challenge		Arthur		
10:30AM	Guiding Lt. <10:35>	PTI		Fashion Emergency	Movie: <:50>	Reading Rainbow		
11:00AM	General Hospital	SportsCenter	Headline News	Life is Great	<i>Rising Sun</i>	Sagwa	Emeril Live	
11:30AM	<11:17>		NBC Nightly News	King of Queens		Stanley		
12:00PM	Bulletin Board	College Basketball	ABC World News	THQ Supercross	That 70's Show		Dora the Explorer	Headline News
12:30PM	Judge Judy	Pittsburgh	CBS Evening News	Indianapolis, Ind.	Girlfriends		The Wiggles	Wheel of Fortune
1:00PM	Today	at Syracuse	The Newshour with Jim Lehrer		Charmed	Movie: <i>Shine</i>	Bob the Builder	Dr Phil
1:30PM							Dragon Tales	
2:00PM		College Basketball	Hannity & Colmes	NHRA Drag Racing	Strong Medicine		Blues Clues	Oprah Winfrey
2:30PM		Kansas		Carquest Auto Parts			Barney & Friends	
3:00PM	Aladdin	at Texas Tech	Headline News	Winternationals	Any Day Now	Movie: <i>The Three Musketeers</i>	Funniest Videos	NBC Nightly News
3:30PM	Chalkzone		Business Report				Full House	Judge Judy
4:00PM	Mucha Lucha	SportsCenter	Lou Dobbs Tonight	Headline News	Third Watch		Pokemon	Charmed
4:30PM	Kim Possible			ESPNNews			Yu-Gi-Oh!	
5:00PM	Jeopardy	College Basketball	Larry King Live	Headline News	Law & Order	Access Hollywood	Disney's Doug	Ally McBeal
5:30PM	Access Hollywood	Air Force at New Mexico		Headline News		Weekend	Wild Thornberrys	
6:00PM	Window on the Atoll		Newsnight with Aaron Brown	Roller	The Simpsons	E.T. Weekend	Fairly Oddparents	Any Day Now
6:30PM	Pacific Report				Raymond		Rugrats	
7:00PM	47th Annual Grammy Awards	SportsCenter	BET Nightly News		The Dead Zone	Movie: <i>Life as a House</i>	Lizzie McGuire	Third Watch
7:30PM			Tavis Smiley				Taina	
8:00PM		PBR Bull Riding	Nightline		Law & Order		Smallville	Jeopardy
8:30PM			Army Newswatch					Headline News
9:00PM		NBA Fastbreak	Hardball with Chris Matthews		Monster House	Movie: <:15>	Boy Meets World	ESPNNews
9:30PM		ESPNNews				<i>U-Turn</i>	Boy Meets World	Headline News
10:00PM		PTI	O'Reilly Factor		Friends		The Cosby Show	Genius: A Night
10:30PM		SportsCenter			Seinfeld		Home Improvement	For Ray Charles
11:00PM	Tonight Show		FOX & Friends First		Seinfeld	Movie: <i>The Maltese Falcon</i>	Touched by an Angel	Movie: <i>Keep the Faith, Baby</i>
11:30PM	W/ Jay Leno	NBA			Blind Date			

Wednesday, February 16

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	
12:00AM	The Late Show w/ David Letterman	NBA <i>Milwaukee Bucks</i> <i>at Detroit Pistons</i>	FOX & Friends	Roller	Late Night with Conan O'Brien	Movie: (Cont.)	Real Monsters	Movie: (Continued)	
12:30AM						Movie: <:57>	Rocket Power		
1:00AM	The Late Late Show with Criag Ferguson				The Dead Zone	<i>The Harder They Fall</i>	Fairly Oddparents	Pacific Report	
1:30AM							Rugrats	Tonight Show w/ Jay Leno	
2:00AM	Dennis Miller	SportsCenter	American Morning		Law & Order		Lizzie McGuire		
2:30AM							Taina	The Late Show w/ David Letterman	
3:00AM	Countdown With Keith Olbermann	NBA Fastbreak	CNN Live Today		Monster House	Movie: <i>Life as a House</i>	Smallville		
3:30AM		Gillette World Sport						The Late Late Show	
4:00AM	Headline News	SportsCenter			Friends		Boy Meets World	w/ Craig Ferguson	
4:30AM	Entertainment Studios				Seinfeld		Boy Meets World	Dennis Miller	
5:00AM	ESPNews	College Basketball	FOX News Live		Breathing Space Yoga	Movie: <:15>	Sesame Street		
5:30AM	Headline News	<i>Air Force at New Mexico</i>			Caribbean Workout	<i>U-Turn</i>		Countdown With Keith Olbermann	
6:00AM	Today		Dayside with Linda Vester		Body Shaping		Barney & Friends		
6:30AM					Typical Mary Ellen		Blues Clues	Access Hollywood	
7:00AM		NFL	FOX News Live			The View	Access Hollywood	Dragon Tales	Headline News
7:30AM		<i>Pro Bowl Skills Competition</i>					Weekend	Bob the Builder	Entertainment Studios
8:00AM	Connie the Cow		Studio B with Shepard Smith		Emeril Live	E.T. Weekend	The Wiggles	ESPNews	
8:30AM	Wheel of Fortune						Dora, the Explorer	Headline News	
9:00AM	Dr. Phil	1st & 10	Your World with Neil Cavuto		30 Minute Meals	Movie: <i>Awake to Danger</i>	Stanley	Good Morning America	
9:30AM	Oprah Winfrey	NFL Live			Sweet Dreams		Sagwa		
10:00AM	<9:46>	Around the Horn	Lester Holt Live		Best For Less		Arthur		
10:30AM	Guiding Lt. <10:35>	PTI			Stripped	Movie: <:45>	Reading Rainbow		
11:00AM	General Hospital	SportsCenter	Headline News		E! News Live	<i>Les Miserables</i>	Sagwa	Emeril Live	
11:30AM	<11:17>		NBC Nightly News		King of Queens		Stanley		
12:00PM	Bulletin Board	College Basketball	ABC World News	College Basketball	That 70's Show		Dora the Explorer	Headline News	
12:30PM	Judge Judy	<i>Indiana</i> <i>at</i> <i>Ohio State</i>	CBS Evening News	<i>Connecticut</i> <i>at Providence</i>	Girlfriends		The Wiggles	Wheel of Fortune	
1:00PM	Today		The Newshour with Jim Lehrer		Charmed	Movie: <i>William Shakespeare's Romeo & Juliet</i>	Bob the Builder	Dr Phil	
1:30PM							Dragon Tales		
2:00PM		College Basketball	Hannity & Colmes	NBA Nation	Strong Medicine		Blues Clues	Oprah Winfrey	
2:30PM		<i>Kentucky at South Carolina</i>					Barney & Friends		
3:00PM	I Spy		Headline News		Any Day Now	Movie: <:15>	Funniest Videos	NBC Nightly News	
3:30PM	Animaniacs		Business Report			<i>Double Team</i>	Full House	Judge Judy	
4:00PM	All Grown Up	SportsCenter	Lou Dobbs Tonight	Headline News	Third Watch		Pokemon	Charmed	
4:30PM	Teen Kids News			ESPNews			Yu-Gi-Oh!		
5:00PM	Jeopardy	NBA Fastbreak	Larry King Live	Headline News	Law & Order	The Entertainers	Disney's Doug	Strong Medicine	
5:30PM	Headline News	College Gamenight		Headline News			Wild Thornberrys		
6:00PM	Bulletin Board	Winter X Games	Newsnight with Aaron Brown	Roller	The Simpsons	Behind the Scenes	Family Oddparents	Any Day Now	
6:30PM	Pacific Report	IX			Raymond	E.T.	Rugrats		
7:00PM	Genius: A Night For Ray Charles	SportsCenter	BET Nightly News		Star Trek: Enterprise	Movie: <i>Braveheart</i>	The Proud Family	Third Watch	
7:30PM			Tavis Smiley		<i>Doctor's Orders</i>		The Amanda Show		
8:00PM	Movie: <i>Keep Up the Faith, Baby</i>	NBA <i>Sacramento Kings</i> <i>at</i> <i>Chicago Bulls</i>	Nightline		C.S.I. Miami		Everwood	Jeopardy	
8:30PM			AFNEWS					Headline News	
9:00PM			Hardball with Chris Matthews		America's Black Olympians		Sister, Sister	ESPNews	
9:30PM							Sister, Sister	Pacific Report	
10:00PM	Pacific Report		O'Reilly Factor		Friends	Movie: <:11>	The Cosby Show	That 70's Show	
10:30PM	Tonight Show W/ Jay Leno	SportsCenter			Seinfeld	<i>Mr. Deeds</i>	Home Improvement	Arrested Development	
11:00PM			FOX & Friends First		The Daily Show		Touched by an Angel	Extreme Makeover	
11:30PM	The Late Show	NBA			Blind Date				

Café Pacific

Lunch

Sun	Carved London broil Seafood Newburg Sweet-and-sour pork Cheese blintz crepe Ham Marco Polo Grill: Brunch station open
Mon	Herb broiled pork chops Curried chicken Heuvos rancheros Three-cheese pasta Grill: Brunch station open
Tues	Italian pasta bar Herb baked chicken Shrimp Alfredo pizza Grill: Italian burger
Wed	Turkey a la king Sautéed liver and onions Calamari stir-fry Grill: Fish sandwich
Thur	Swedish meatballs Kalua pork and cabbage Grill: Chuck wagon sandwich
Fri	Chicken chimichangas Burritos/tacos Beef tamales Nacho chips and cheese Grill: Salsa burger
Feb. 19	Savory roast turkey Beef pot pie Garden vegetable pasta Grill: Cheese dogs
Dinner	
Tonight	Build-your-own pizza Breaded pork chops Chicken stew Chef's choice
Sun	Broiled chicken Barbecued pork butt Baked tofu/nabbe cabbage
Mon	Grilled minute steak Penne pasta a la cacciatore Chicken peapod stir-fry
Tues	Kwaj fried chicken Broiled ono Chinese beef Broccoli stir-fry
Weds	Carved top sirloin Parmesan ratatouille casserole Whole roast chicken
Thurs	Stir-fry to order Charsiu spareribs Sesame noodles Chicken nuggets with sauce
Fri	Teriyaki burger Keoki's pot roast Chicken adobo Breaded walleye filets

HELP WANTED

KRS has the following job openings. Unless otherwise noted, call Jack Riordan, 55154. FULL JOB DESCRIPTIONS AND REQUIREMENTS ARE ONLINE OR AT HUMAN RESOURCES, BUILDING 700.

MECHANIC I, Automotive. Three positions. Full time. Requires at least one year of work experience with light-duty vehicles. Sufficient education to be able to communicate in English with reasonable fluency. HR Req. K030641 and K030653.

AUTO BODY TECHNICIAN I, Automotive. Full time. Replace, repair and adjust auto body parts as required. Must be able to use dust, welding and half-mask respirators. Requires sufficient education to be able to communicate in English with reasonable fluency.

ENGINEERING TECHNICAL LIBRARIAN, CDC Engineering. Part time (20 hours per week). Maintain technical library for engineering plans and manuals. Operate computer and large format scanner, create digital files of drawings and use Adobe software to create new drawings files. Requires experience in MS Office and good verbal/written communication skills. Adobe and AutoCAD knowledge desired.

PRODUCTION CONTROL CLERK II, CDC Engineering. Full time. Receive telephone and walk-in customers at the Service Desk at Public Works. Process work requests by data entry. Use radio to dispatch crews for emergency work requests. Generate and maintain service orders and coordinate with shop supervision to monitor and support work. Must have excellent written, verbal, customer service and good computer skills.

ADMINISTRATIVE ASSISTANT II, Community Activities main office. Full time. HR Req. K030649.

ADMINISTRATIVE ASSISTANT I, Island Memorial Chapel. Full time. HR Req. K030648.

RECREATION AIDE II, Small Boat Marina. Casual position. HR Req. K030631.

MECHANIC II. Full time. HR Req. K030642.

MEDICAL OFFICE RECEPTIONIST, Kwajalein Hospital. Two positions. One part time (20 hours per week). One casual. HR Req. K030646.

RECREATION AIDE II, Golf Course Pro Shop. Casual. HR Req. K030643.

RECREATION SPECIALIST I. Part time (12-15 hours per week). Interface with golf course customers. HR Req. K030644.

WAREHOUSE SUPERVISOR. HR Req. 030466.

RECREATION AIDE, Roi Small Boat Marina, Roi Community Activities. Full time. Enniburr residents are urged to submit applications to Tim Lykes at Roi Community Activities.

HARDWARE ENGINEER III, Tradex. Contract

position. Full time. Education required: BSEE. Education desired: MSEE. HR Req. 030691.

TRADEX RECEIVER ENGINEER. Full time. Contract position. Education required: BSEE. HR Req. 030691.

PRODUCTION CONTROL CLERK I, RMI position. Full time. Adequate knowledge of KEAMS desired. HR Req. K030630.

CASHIERS, Tape Escape. Casual.

ALCOR/MMW FIELD ENGINEER I. Full time. Contract position. Requires reading schematics, wiring lists and assembly prints. Must be able to get Climber I, II and Respirator certifications and obtain a secret level clearance. Must work at moderate heights. HR Req. 030725.

ENGINEMAN I, Roi Marine Department. Strong verbal and written English language skills required to maintain logs and records. Mechanical background, especially for diesel engines, highly desirable. Must be able to reside on Roi-Namur.

FOUND

DIVE GEAR at Small Boat Marina. Claim at Police Station.

WANTED

PING PONG practice buddies. Age, gender and skill does not matter. Call Bruce, 52084.

FULL TIME NANNY. On island. Beginning the first week of May for a newborn. Willing to negotiate terms. Call 53449, days, or 55382, nights, before March 1.

I WOULD like to contact former Peace Corps

Chapel

Services

Protestant services
Sunday, 8 a.m. and 10:45 a.m.
Roi-Namur service at 4 p.m.
This week's sermon is
"Listen"

Sunday school for all ages
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
Mass on Roi at 11:30 a.m.

For more information,
call the Chapel, 53505.

volunteers and other international community service volunteers and missionaries to arrange a casual get-together to share our experiences. Call Ivy, 54814.

ATX COMPUTER TOWER and power supply, to borrow until March 3. Call Aaron, 51685.

GIANT CLAM shells in excellent condition for a teaching collection. Call Eric Nelson, 52011.

HOUSE-SITTING situation for visiting ex-Kwaj residents, March 9-15. Will take care of pets and plants. Call Cris or Eric, 52935.

FOR SALE

55-GALLON beautiful live coral reef tank aquarium; 1100-gallon show aquarium, fully self-contained, completely silent. Call 51356W or 51427H.

SONY STR-DE945 surround receiver with four mini-satellite speakers, center speakers and sub woofer, \$200; Panasonic SVHS VCR, \$50; Sony discman, \$20; Gateway 17" CRT monitor, available March 3, \$50; Panasonic vacuum cleaner, available March 3, \$25. Call Aaron, 51685.

ROAD BIKE, less than two years old, 24 gears, Aerobars, \$300. Call 50158.

38' LE COMPTE sailboat. Made in Holland in 1968. Hull, mast and rigging in good condition. Needs interior finished and exterior cosmetics. Includes rebuilt Volvo Penta engine, boathouse, autopilot, solar panels, many sails, tools, parts and supplies too numerous to mention. Priced to sell at only \$20,000. Call 52210 and leave a message.

BIG WHEELS: 700c, eight-speed hub, MATRIX rims, Shimano 600 hubs, 32 spoke, 130 psi tire on front wheel. Call 52442 and leave a message.

HUGE SHELF to put above stairs in 400-series housing, \$25; large aluminum bike trailer, \$90; workbench, good condition, \$25. Call 54210.

CRIB MATTRESS; Little Tykes toddler push car with handle; adjustable Graco high chair; Olympus OMG camera; Fisher Price Intellitable. Call 52791.

BQ-SIZE MAHOGANY furniture: nightstand; baker's rack; corner bookcase; small desk; coffee table; CDs; DVDs; bike parts; trailer parts; men's clothes, large to medium; two Oriental lamps; size 11 sandals, still in box. Call 52086.

LEATHER RECLINERS and couch, TV with remote, Rubbermaid outside storage cabinet, bicycles including custom made, queen-size bed comforter set, five-piece tray table set. Call Phil or Jean, 51472.

PHOTOGRAPHIC LIGHTING and background equipment: Three Photogenic powerlight 1500 studio flash units; Photogenic pneumatic posing stool; Ador flash meter; three light stands; three Denny 6' x 9' hand-painted canvas backgrounds; Photek people popper backgrounds (earthtones); background in a bag, blue, paid over \$3,000, will sell for \$1,500. Call Nate, 53578.

TWO ADULT four-speed Sun bikes; two children's bikes; men's clothing and shoes; bike parts; basket; seats; bars; tires; outdoor Kwaj-condition tools; internal CDRW; garden hose; throw rugs; 50 feet of outdoor lights. Call 57172.

COMMUNITY NOTICES

THREE PALMS Wednesday night stir-fry is back by popular demand. Cooked to order shrimp, beef, chicken and vegetables. Small plate, \$7.95. Large plate, \$8.95.

UNACCOMPANIED PERSONNEL: Join other singles for a game night, Sunday, 7 p.m., at the REB. Light pupus and drinks provided. Sponsored by Island Memorial Chapel. Questions? Call Lydi, 54223.

FIRST EVER Kwaj-style Dating Game is Sunday, 8 p.m. at the Yuk Club. Watch 16 people compete for four dream dates. Questions? Call Kathy, 53331.

VALENTINE'S DAY SALE now through Monday. Twenty percent off jewelry, watches, wallets, small leather goods, sunglasses, all giftware, Kwaj and Roi logo T-shirts (excluding Roi Rat clearance shirts). Ten percent off portable Walkmans, discmans, MP3 players, jukeboxes and iPODS. Patio clearance sale is Monday on Macy's porch. Sale merchandise available at Macy's, Macy's West, Gimbel's and Ten-Ten.

2005 SWEETHEART RELAY Run is Monday. Pre-race checkin is 8:30-8:45 a.m., near the library and Brandon Field. Pre-registration is due by Saturday. Turn in the forms to Qtrs. 123-C or call 51815. Pre-registration is mandatory.

LEE ALLAS will sell Filipino and Hispanic food during the Kwajalein Photo Exhibit, Monday, noon-6 p.m., in the MP Room. All proceeds will be used for scholarships for island students. Happy Valentine's Day. Questions? Call Lee, 52230.

ORTHODONTIST, Dr. Picard, will see patients Tuesday - Feb. 18. For an appointment, call the Dental Clinic, 52165.

SCHOOL ADVISORY Council meets Wednesday, 7 p.m., in the elementary school music room. The public is invited. Questions? Call 53761.

KWAJALEIN YACHT Club will meet at 6:30 p.m., on Feb. 19, at the Yacht Club. Catered dinner and live music in honor of Nate Jackson. Questions? Call Ed Zehr, 54523.

KWAJALEIN TENNIS CLUB'S 2005 Club Championship Singles Tournament double elimination member's tournament is Feb. 19-21. No entry fee. Men's and women's A and B Divisions. Sign-ups end Tuesday. No late entries. Drinks and balls provided. Pot luck social during finals. Call Ray, 54310, or Ken 53301.

SADIE HAWKINS Golf Tournament is Feb. 21, 10 a.m. shotgun start. One lady chooses four guys for her team. To sign up teams, call 53276.

KWAJ KWILTTERS will make ABC quilts Feb. 21, 9 a.m.-4 p.m., in CRC Room 1. If you enjoy sewing or quilting and would like to help out, join us. These quilts will be sent to Hawaii for at-risk babies. Questions? Call Loretta, 53884.

GIRL SCOUT World Thinking Day is Feb. 21, 2 p.m., in CRC Room 6. Learn about the countries that were devastated by the tsunami. There will be lots of food,

Kwajalein Community Band

Kwajalein Community Band is in concert Thursday, 7 p.m., in the MP Room.
Music from Australia to Ireland, from Ravel to Duke Ellington.

fun and activities. Questions? Call Lora, 54186.

THE OPTOMETRIST will be on island Feb. 24-March 10. For an appointment, call 52223 or 52224.

FRIENDS OF Ricky Kelley: Join us at the park behind the Tropics BQs Feb. 26 at 4:30 p.m. Stop by for a 'see you later drink.' Any Marshallese that attend must be off Kwajalein by 5:30 p.m.

NATE IS leaving for good. Say goodbye Feb. 27, 6:30 p.m., in the MP Room. More details later. For more information, call 52935.

PRIVATE BOAT registration is underway at Small Boat Marina during February. All privately owned boats must be registered and pass a safety inspection. Register by Feb. 28 to avoid the \$25 late fee. Questions? Call Christian, 53643.

CONTINENTAL CITY Ticket Office is now accepting personal checks with two forms of photo identification such as K-badge, driver's license, military ID or passport. Questions? Call 51014.

DEAR PARENTS: There will be a meeting for parents and community members to have the opportunity to comment on the proposed curricula for Physical Education, Health, Library and Computer Science, March 2, 7 p.m., at the high school library. Copies of the proposed curricula can be checked out from the education offices for review before the scheduled public meeting. If you have questions or concerns, call the high school principal, 52011.

AUTOMOTIVE RESTRICTED areas: Due to safety considerations, all USAKA residents are reminded that construction has commenced on the new vehicle paint and prep facility, located between Automotive and Furniture Warehouse. Adhere to all barriers, caution tape, cones, construction fencing and signs. There will be an abundance of heavy equipment movement and dust/debris during this time. In addition, the Automotive Buildings 805 and 803 are all outlying storage areas and classified as industrial areas. No bicycles, foot traffic or residents are permitted in these areas. Violations can result in disciplinary action. Contact Automotive Services, 51604, with any questions or concerns.

HEALTH BENEFITS-PRESCRIPTIONS: Aetna Rx home delivery mail order drugs are billed as one co-pay, \$5 generic drug or \$15 brand name drug for each 90-day prescription supply. If your mail order drug co-pay was calculated incorrectly and you have paid your bill, you will receive a reimbursement for the difference. If you need assistance in recalculating the correct amount before you send a payment, call Grace, 51888.

KWAJALEIN TENNIS CLUB membership. Become a KTC member and join the fun. Socials, tournaments, team play and another exciting MIC Cup is around the corner. Join now. \$15 per person/\$25 for a family. Pick up a membership form downtown and submit to KTC, P.O.Box 366, Local.

KALEIDOSCOPE

of music

Yokwe Yuk Women's Club Kaleidoscope of Music is March 6-7. Tickets on sale Monday mornings at the Post Office or call Renee or Sheri, 53489/52725

Thank Heaven For Little Girls

Due to mission schedule, in the event that fathers are delayed coming to Sunday's dance, mothers may accompany their school-age daughters to the dance until their fathers arrive. Questions? Call Cindy Stevison, 58222, or Carol Shattuck, 53276.

Community bank opens Tuesday

By Nell M. Drumheller
Editor

The Community Bank, a subsidiary of Bank of America, will open Tuesday on Kwajalein.

The Kwajalein Atoll banking center will be open for business in the former Bank of Guam location. The hours of operation will be 9 a.m. – 3 p.m., Tuesday-Friday, and 9 a.m. – 5 p.m., Saturdays and paydays. Three ATMs will be installed for customer convenience; one will be located at the banking center, a second at the Kwajalein Lodge and the third ATM will be installed in the Ten-Ten Store.

“With the initial opening of Community Bank, there will not be a satellite operation on Roi-Namur,” Gerry Wolf, chief, Community Activities, U.S. Army Kwajalein Atoll said. Wolf is also the USAKA Bank liaison officer.

“The command has requested this service, and Defense Finance and Accounting Service will visit Roi-Namur in late February to assess the facility and needs prior to establishing the service there. We look forward to the same positive improvements on Roi-Namur as we will experience with the Community Bank here on Kwajalein,” he added.

The banking services provided on Roi by Community

Bank will not be determined until after the site visit by DFAS. Currently there are check-cashing services offered by KRS at the retail facilities.

“Community Bank reacted on very short notice to our request for a Military Banking Facility based on the withdrawal of the Bank of Guam. The establishment of the main branch, which will also provide online banking services to users at all locations, took priority. Once the main branch is established, we can begin determining requirements for the Roi operation,” Wolf said.

The Republic of Marshall Islands workers will not be authorized to cash checks at the Community Bank. “Community Bank will not offer check cashing services to RMI employees on Kwajalein. KRS has been providing payroll check cashing services in the interim since Bank of Guam closed on Dec. 1. KRS is currently looking at methods to continue a check cashing service or other methods of payment to ensure financial services are provided to the RMI workforce that satisfy their requirements,” he said.

Community Bank has nearly 100 full-service banking centers and over 300 ATMs in Germany, United Kingdom, The Netherlands, Iceland, Japan and Okinawa, Korea, Diego Garcia, Guantanamo Bay and Honduras.

Softball schedule, standings

Schedule		Standings			
Today		Friday			
4 p.m. Kwajalein Public H.S./Ebeye II Girls at Brandon Field	5:15 p.m. Da Guys/Monnin at Dally Field	5:15 p.m. Ri-Majolz/Ebeye I Girls at Ragan Field	5:15 p.m. RLG 1 1 0		
5:15 p.m. Miss Demeanors/Po Hos at Ragan Field	5:15 p.m. BS Crew/Ebeye II Boys at Brandon Field	5:15 p.m. Flames/BS Crew at Dally Field	Tole Mour 1 1 0		
5:15 p.m. Monnin/RLG at Brandon Field	6:45 p.m. Pacific Flyers/Bako Meej at Brandon Field	5:15 p.m. Flames/BS Crew at Brandon Field	Monnin 1 1 0		
5:15 p.m. L-Breakers/Tole Mour at Dally Field	8 p.m. Spartan II Boys/Barnacles at Brandon Field	6:45 p.m. Podunkers/Sunrise at Brandon Field	Spartan I Boys 1 2 0		
Monday		Feb. 19			
5:15 p.m. Spartan II Girls/Kwajalein H.S. at Ragan Field	5:15 p.m. Ri-Majolz/Ebeye I Girls at Ragan Field	5:15 p.m. Spartan II Girls/Miss Demeanors at Ragan Field	Da Guys 0 3 0		
5:15 p.m. Flames/Spartan II Boys at Brandon Field	5:15 p.m. Podunkers/BS Crew at Dally Field	5:15 p.m. RLG/L-Breakers at Brandon Field	Co-ed C League		
Tuesday		Standings			
5:15 p.m. Ri-Majolz/Spartan I Girls at Ragan Field	5:15 p.m. Podunkers 2 0 0	Co-ed A League			
5:15 p.m. Monnin/Tole Mour at Dally Field	Sunrise 1 1 0	Co-ed B League			
5:15 p.m. RLG/Spartan I Boys at Brandon Field	Criminals 1 1 0	Eleu Poi Dawg 3 0 0	Women's A League		
6:45 p.m. Da Guys/Eleu Poi Dawg at Brandon Field	Everybody Hits 0 1 0	L-Breakers 2 1 0	Barnacles 2 0 0	Flames 1 0 0	
8 p.m. Barnacles/Pacific Flyers at Brandon Field			Pacific Flyers 1 1 0	Bako Meej 1 1 0	
Wednesday				BS Crew 0 1 0	
5:15 p.m. Po Hos/Ebeye II Girls at Ragan Field			Spartan II Boys 0 0 0	Ebeye I Boys 0 1 0	
5:15 p.m. Ebeye I Boys/BS Crew at Dally Field			Ebeye II Boys 0 1 0	Women's B League	
5:15 p.m. Ebeye II Boys/Flames at Brandon Field			Scrub 2 0 0	Ri-Majolz 1 1 0	
6:45 p.m. Criminals/Sunrise at Brandon Field			Spartan I Girls 1 1 0	Cupcakes 0 2 0	
8 p.m. Everybody Hits/Podunkers at Brandon Field			Ebeye I Girls 0 0 0	Po Hos 1 0 0	
Thursday				Miss Demeanors 1 0 0	
5:15 p.m. Cupcakes/Scrubs at Ragan Field			Spartan II Girls 1 0 0	Kwajalein Public HS 0 1 0	
				Ebeye II Girls 0 2 0	

Weather Courtesy of RTS Weather

Tonight: Mostly cloudy with showers likely.
Winds: N-NE at 19-25 knots.
Sunday: Mostly cloudy with scattered showers.
Winds: NE at 18-23 knots.
Monday: Partly cloudy with widely scattered showers.
Winds: NE at 15-20 knots.
Tuesday: Partly cloudy with isolated showers.
Winds: NE at 15-20 knots.
Temperature: Tonight's low 78°
Sunday's high 86°
February rainfall: 0.03"
Annual total: 3.45"
Annual deviation: -2.87"

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday Feb. 13	0708/1859	1020/2252	0700, 5.1' 1910, 5.1'	0050, 0.5' 1300, 0.9'
Monday Feb. 14	0708/1859	1102/2342	0740, 4.8' 1940, 4.5'	0120, 0.9' 1340, 1.4'
Tuesday Feb. 15	0708/1859	1145	0810, 4.5' 2010, 4.0'	0150, 1.3' 1420, 1.9'
Wednesday Feb. 16	0708/1859	1229/0032	0900, 4.1' 2050, 3.4'	0220, 1.8' 1520, 2.4'