

THE KWAJALEIN HOURGLASS

**New catamaran
dedicated**

— Pages 4-5

**Third country national
access requirements**

— Page 6

**(Members of the community move a spinner dolphin that had beached
itself on the rocks near Bargain Bazaar to the adult pool. For more see Page 3.)**

(Photo by Don Swanby)

Teacher thanks all who helped with dolphin

On Sunday, at approximately 5 p.m., I was alerted to the fact that a young, female Spinner dolphin (*Stenella longirostris*) had washed up onto the rocks behind the Bargain Bazaar. As the island's resident Marine Science teacher, I have had experience with Manatee rescues in Florida, and Sea Turtle Rescues throughout the Caribbean. However, Spinner Dolphins were new to me. Given the deteriorating condition of the dolphin, she was carefully lifted in a towel off the rocks and into the bed of a truck. After a quick consultation with Ken Sims (U.S. Army Kwajalein Atoll Environmental office), the only controlled body of water that met basic volume, depth and sanitary requirements was the adult pool. After placing the dolphin into the pool, Ken contacted experts at the National Oceanic and Atmospheric Administration, and I sat with the dolphin. She was shocky, and had to be helped to the surface once, but she noticeably began to stabilize.

Sims' consultation with NOAA, and an assessment of our resources on island, indicated that the best thing to do would be to release the dolphin to the open ocean. As night was falling, and a small craft advisory was in effect, we decided to keep the dolphin in the adult pool just over night, and return her to a spot away from the rocks at first light. Emon Beach was selected based on its proximity to an ocean pass, and the ability of human volunteers to get her into the water safely for both dolphin and themselves. My students, some of their parents, and myself then sat up all night with the dolphin to ensure that A) her medical condition did not deteriorate to the point she needed aid, and B) to keep interested island citizens from swimming with her (thus adding to her stress). The next day, a team of adults very successfully, with almost no unwanted stress, were able to lift the dolphin into the back of a truck for transport. At the release at Emon, the dolphin seemed unsure of where to go, and a passing LCM seemed to

compound this. At this time she started swimming near the coral of North Point. Sharon Hurt and I got the dolphin out from the coral. We cleared the beach of spectators, especially children, in the event that no further rescue actions could be taken. We were notified that the small craft advisory had been lifted, so a boat from the Host Nations Office was dispatched. We lifted the dolphin into the boat, drove out SARS pass, and released her about a half mile off Carlson. When last seen, she was swimming at the surface under her own power. All things considered, this was a success. This story has many heroes, and I will try to thank as many people as I can, limited as I am in knowing names, and focused as I was on trying to fulfill my role as I understood it. Thank you Ken Sims, Cathy Madore, and the rest of the Environmental representatives for your honest and sincere efforts to help coordinate and provide resources for a wounded animal. Thank you to Chief Dennis Johnson and the Kwajalein Police Department for your quick and professional efforts to secure and regulate the adult pool, turning it from a potential circus of curiosity into a temporary haven for the stranded dolphin. Additional thanks for the KPD police officer who, at 2 a.m., brought me caffeine. Thank you to Mike Vick, and the rest of the adult volunteers who got into the pool; you did an amazing job. Thanks to all the parents of my students for your time, supplies, encouragement and letting your kids stay up all night. Lastly, to my students who helped with the dolphin; your willingness to help (and the quality of your efforts) speaks for itself. There are not many who will go without sleep to watch a dolphin for 10 hours in the dark. You are, each and every one of you, heroes.

-Eric Nelson

KHS Marine Science teacher

Marshallese
Word of the Day
kodo - clouds(s)

To submit a letter to the editor: Keep letters to less than 300 words, and keep comments to the issues. Letters must be signed. We will edit for AP style and, if you exceed the word limit, space. Limit one letter every 30 days. Send your letter to: *The Hourglass*, P.O. Box 23, Local; or *hourglass* @kls.usaka.smdc.army.mil

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
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

Jest For Fun ————— **Ron Tsubamoto**

Beached dolphin helped by residents

By Nell M. Drumheller
Editor

Sunday evening around 4 p.m., Wes Blacketer, who works in U.S. Army Kwajalein Atoll public works, noticed something unusual in the water on the rocks behind the Bargain Bazaar.

A mature female spinner dolphin had stranded herself on the coral and rocks.

"I was riding my bike pulling my daughter Rachael along the lagoon path towards downtown. I don't usually go that way but thought it would be a change of scenery for Rachael. I was about two hundred yards from the Bargain Bazaar and caught sight of something out of the corner of my eye sticking out of the water behind it. At first I thought it was a shark and wondered why such a big shark was so close to the shore. As I got closer to the Bargain Bazaar and got another clear shot of the animal, I realized it was a dolphin dorsal. The way it was bobbing around, I was pretty sure it was dead and wasn't sure I wanted my daughter to see. I decided to stop and get a closer look before pointing it out to her. Once behind the building, I could plainly see the dolphin. It was breathing and slowly heading south down the shore line as it tried to beach itself. It was having great difficulty staying above water. A couple times it actually got its entire body up between the first two sets of large rocks but the waves were high enough to keep dislodging it. At this time, the dolphin already had cuts and a bloody snout from the rocks. During the time I was observing the dolphin, I also heard another dolphin but couldn't spot where it was. It made calls a couple of times and then no one else heard it again," he said.

"I wasn't sure who to contact for a moment and then thought of Ken Sims. He and I work together for USAKA Public Works and he is our local lead for environmental issues. While thinking where the closest phone was, I remembered the tennis tournament and that Ken was one of the folks running it. Rachael and I hurried over there and informed Ken and the others what we had found. Ken immediately took the lead with Miguel Busquets and Vince Cardillo assisting. Vince, at Ken's suggestion quickly volunteered to get in the water and keep the dolphin away from the rocks. The dolphin was so spent that Vince was able to hold it up across his arms without any protest from the dolphin. It was then suggested that someone video our efforts. I volunteered and went to get my video camera. Upon returning, the group, ever growing, had already got the dolphin out of the water and into the back of a pickup. Soon after,

they transported it to the adult pool. My family and I followed the truck over to the pool and continued video taping," he continued.

"I immediately went to look at the dolphin as did others. The dolphin was definitely weak and in trouble. It was getting thrashed severely into the coral stones and was bleeding from many cuts. Vince Cardillo got into the water and pulled the dolphin out of the rocks. It did not resist and he held it there until I could get some help," Ken Sims, chief USAKA Environmental Office, said.

Sims said that to try and save this member of a protected species was of immediate concern. "I decided that the best place to put the dolphin so it could be given a decent chance to recover was the adult pool. I also considered the turtle pond, but due to the condition of the dolphin and not knowing if it was diseased or not, I decided not to put it there," he added. Sims said he then found a pickup truck nearby and asked the driver to take the dolphin to the adult pool.

The dolphin was very weak and had a hard time getting to the surface to breathe when first placed in the adult pool at about 5:30 p.m.

Sims contacted the marine mammal experts at the National Oceanic and Atmospheric Administration in Honolulu for advice. He spoke to John Naughton and was told that it was safe to keep the dolphin in the chlorinated pool. It is very rare for a dolphin to beach itself here, according to Cathy Madore, a Project Environmental lead with Kwajalein Range Services.

"The chlorine in the pool had dissipated since the pool had been cleaned on Wednesday," Madore said. She added that Naughton thought that the slightly-chlorinated water would help the dolphin's many cuts heal.

The dolphin was 'shocky' when put in the pool according to Eric Nelson, Kwajalein Junior/Senior High School Marine Biology teacher.

"I advised the best place to keep the dolphin. I stayed with the dolphin in the water when we first placed it in pool. I also stayed with it at the pool during the night, keeping an eye on her, the students and curious citizens," Nelson said. Madore added that the dolphin 'tanked' or sank to the bottom of the pool a few times. "Eric [Nelson] dove into the pool and helped bring the dolphin to the surface," she said.

Nelson and students from Kwajalein High School spent the night at the pool, monitoring the dolphin. "She became stronger in the night," Madore said. Sims said that Naughton stated that most dolphins do not survive a beaching or stranding episode. "He suggested if the dolphin makes it through the night to try and release it the

Eric Nelson assists a spinner dolphin that had beached itself on the rocks near the Bargain Bazaar. (Photo by Maj. David Coffey)

See Dolphin, Page 7

WWII hero honored

Pvt. Clement W. Anderson Catamaran dedicated

By Mig Owens
Assistant Editor

A tribute to Silver Star and Purple Heart recipient Pvt. Clement W. Anderson is mounted prominently inside the catamaran.

The second of Kwajalein's new catamarans was dedicated Monday by U.S. Army Kwajalein Atoll Commander COL Beverly Stipe and family members of its namesake, Pvt. Clement W. Anderson, at a ceremony held at Echo Pier.

The vessel honors the World War II contributions of Anderson, who was awarded the Silver Star for bravery under fire in January, 1944.

According to the Silver Star citation, "he crawled under heavy enemy fire to deliver machine gun ammunition and assist in operating the machine gun. When the enemy attacked the position with powerful offensive grenades, Private Anderson located the hidden enemy, duelled with them at a distance of 10 yards and directed the fire of the machine gun until enemy resistance was wiped out."

Five days later, Anderson was killed in action by enemy rifle fire while assaulting a Japanese dugout. The Silver Star citation continued, "Private Anderson's heroism, aggressiveness and cool thinking were an inspiration to his unit throughout the action."

Anderson's achievements made a significant difference during the Kwajalein Campaign and his action was a determining factor in bringing the fight to a swift conclusion, COL Stipe stated in her speech.

"We live in a world shaped in so many ways by his will and heart," she said. "Some achievements fade with the years, but Anderson's achievements grow

larger with the passing of time."

Participating in the dedication ceremony were Anderson's three nephews, George Summerside, Stephen Summerside and Clement Anderson, as well as his great-nephew, Matthew Anderson.

Speaking on behalf of the family, Clement shared that his earliest recollection of his uncle was a portrait at his grandmother's house, alongside the Silver Star citation; "a quiet tribute to her oldest son," he said.

"At an early age, [Pvt. Anderson] learned the meaning of hard work," he said, "When his father became ill while working on a road crew, Clement, at the age of 14, took his father's place and during this period, was the primary family provider."

Drafted into service in 1940, Pvt. Anderson served stateside until

Anderson's nephews, Stephen Summerside, George Summerside and Clement Anderson enjoy the view from the bridge of the catamaran while great-nephew Matt Anderson takes the controls during its first cruise.

Kwajalein Pipes and Drums Corps members Richard and Leah Perry, Gil Godlewski and Kris White play from the bow.

December of 1941. When World War II broke out, he served overseas, and in June of 1943, was sent to the South Pacific.

“My uncle did answer his country’s call,” Clement, said. “His service and sacrifice have instilled in me a deep gratitude for the American veterans who have defended our country for over two centuries and who have made that ultimate sacrifice – their lives – so we may enjoy the freedoms that we so often take for granted.”

Anderson was a son, a brother, devoted friend, farm worker, miner and a Soldier, Clement said. By keeping his uncle’s memory alive, he said, “freedom becomes precious, maybe because we will have a better understanding of the price.”

During his remarks, Clement read a proclamation from Michael Rounds, governor of South Dakota, who proclaimed Feb. 21, 2005 Private Clement W. Anderson Day in honor of “his service and sacrifice for the state of South Dakota and the United States.”

Anderson’s oldest nephew, George, then christened the catamaran alongside Lt. Col. Anne Daugherty, Reagan Test Site commander.

In researching his uncle’s contributions for this and various other celebrations, he gathered information from his uncle’s siblings, Uncle Thorvald (Tub) Anderson, 78, and Aunt Atrdis Rudd, 86.

He said that the catamaran dedication, a year in the making, was far beyond his expectations. “It’s wonderful that we can be here,” he said. “Bringing this [experience] back [to the family] will mean a lot.”

George said that in talking with his Uncle Tub and Aunt Atrdis, he learned that his Uncle Clement liked sports and horses. “But, due to the times, he was thrown into a different world.”

George said he learned that his grandmother’s grief

at the loss of her son was evident, though his grandfather worked to maintain composure. “After that, any other tragedy in the family didn’t affect her quite as much,” he said.

Great-nephew, Matt, considers the catamaran dedication a “great honor for a family and a once-in-a-lifetime thing,” which is why he said he chose to attend. At 30, he represents the younger generation of Andersons.

Matt said his eyes welled up a couple of times and that seeing the catamaran with his great uncle’s name on it, “along with everything the Army’s done for us” made him emotional.

When asked what his uncle might say about the day’s events, he responded, “I would think he’d be very humbled. It would be hard to get him out here even – that would be my guess.”

Among the family’s stops on their first-ever trip to the Marshall Islands for the dedication, they toured the bunkers on Roi-Namur. Stephen, the quietest of the group, said he could only imagine what his uncle might have faced there 60 years ago. “You can see young guys going into that jungle and there are people in there who want to kill you,” he said. Of his uncle, Stephen said, “He honored himself and his country well.”

COL Beverly Stipe, United States Army Kwajalein Atoll commander, addresses attendees during the dedication ceremony.

Third country nationals to undergo screening before entering Kwajalein

By Mig Owens
Assistant Editor

Those whose citizenship is other than a native born citizen of the Republic of the Marshall Islands of former Trust Territory now undergo annual screenings. The screenings are in the form of a short interview, required before being granted access to the United States Army Kwajalein Atoll.

Screening began in October following a visitation policy change. The goal of the policy is to allow the "safe and orderly movement of individuals on and off the installation," according to Lt. Col. Mark Harmon, Provost Marshall.

Implementation is in the hands of the Kwajalein Police Department, who verify that individuals are authorized entry by checking the escorted access list, which is maintained by the Kwajalein Resident Office and located at the Dock Security Checkpoint.

"Knowledge of who is entering the installation is a prerequisite for ensuring the safety and security of residents and guests," Harmon said.

According to Dana Lum, Human Resources supervisor, Kwajalein Range Services works closely with USAKA and the Host Nation office when considering applicants who are third country nationals because such status may affect their ability to work and reside on Kwajalein.

Smoking authorized in some BQ rooms

By Nell M. Drumheller
Editor

U.S. Army Kwajalein Atoll mandates that a sufficient number of bachelor quarters are available to occupants who don't smoke, according to Kimberly S. Parker of Kwajalein Range Services Housing Services.

There are 162 rooms provided for smokers, 100 in the Tropics and 62 in the Shell.

Not all smokers live in smoking bachelor quarters; individuals who

smoke must do so in designated smoking areas. Parker said that smokers can light up a minimum of 50 feet from the entrance of a building.

There are no restrictions for smoking indoors in family housing.

If an occupant of a non-smoking room smokes in their room, they can expect to be moved to smoking quarters, according to Parker.

If a resident of a non-smoking bachelor's quarters suspects that a neighbor is smoking, they should contact the housing office at 53662 during regular business hours, 7:30 a.m. - 4:30 p.m., Tuesday-Saturday or call the Kwajalein Police Department at 54445. "If the incident occurs after hours, contact

the housing office the next business day to report. We will put notices on all doors around the area of the complaint. The notice will inform the occupants we are planning entry to those rooms based on a smoking complaint," Parker said.

Revised Ebeye/Meck Ferry Schedule effective date is Thursday

Ebeye/Meck - Tuesday - Saturday					4:40 p.m.	5:05 p.m.	5:10 p.m.	5:35 p.m.	LCM NF	9:30 p.m.	9:55 p.m.	10 p.m.	10:25 p.m.	LCM
ETD Kwaj	ETA Ebeye	ETD Ebeye	ETA Kwaj	Type vessel	5 p.m.	5:25 p.m.	5:30 p.m.	5:55 p.m.	LCM D	12:30 a.m.	12:55 a.m.	1 a.m.	1:25 a.m.	LCM
4:20 a.m.	4:45 a.m.	4:50 a.m.	5:15 a.m.	LCM 1	5:40 p.m.	6:05 p.m.	6:10 p.m.	6:35 p.m.	LCM NF	Ebeye - Monday				
4:50 a.m.	5:15 a.m.	5:20 a.m.	5:45 a.m.	LCM 2	6 p.m.	6:25 p.m.	6:30 p.m.	6:55 p.m.	LCM D	5 a.m.	5:25 a.m.	5:30 a.m.	5:55 a.m.	LCM
5:20 a.m.	5:45 a.m.	5:50 a.m.	6:15 a.m.	LCM 1	8 p.m.	8:25 p.m.	8:30 p.m.	8:55 p.m.	LCM NF	6 a.m.	6:25 a.m.	6:30 a.m.	6:55 a.m.	LCM
5:50 a.m.	6:15 a.m.	6:20 a.m.	6:45 a.m.	LCM 2	9:30 p.m.	9:55 p.m.	10 p.m.	10:25 p.m.	LCM NF	7:15 a.m.	7:40 a.m.	7:45 a.m.	8:10 a.m.	LCM
6:05 a.m.	6:20 a.m.	Meck	4:30 p.m.	CAT	12:30 a.m.	12:55 a.m.	1 a.m.	1:25 a.m.	LCM NF	8:30 a.m.	8:55 a.m.	9 a.m.	9:25 a.m.	LCM
6:20 a.m.	6:45 a.m.	6:50 a.m.	7:15 a.m.	LCM 1	Ebeye - Sunday and holidays					11:40 a.m.	12:05 p.m.	12:10 p.m.	12:35 p.m.	LCM
6:50 a.m.	7:15 a.m.	7:20 a.m.	7:45 a.m.	LCM 2	5 a.m.	5:25 a.m.	5:30 a.m.	5:55 a.m.	LCM	3:30 p.m.	3:55 p.m.	4 p.m.	4:25 p.m.	LCM
7:20 a.m.	7:45 a.m.	7:50 a.m.	8:15 a.m.	LCM 1	6 a.m.	6:25 a.m.	6:30 a.m.	6:55 a.m.	LCM	5 p.m.	5:25 p.m.	5:30 p.m.	5:55 p.m.	LCM
11:40 a.m.	12:05 p.m.	12:10 p.m.	12:35 p.m.	LCM 2	8:30 a.m.	8:55 a.m.	9 a.m.	9:25 a.m.	LCM	6 p.m.	6:25 p.m.	6:30 p.m.	6:55 p.m.	LCM
2:40 p.m.	3:05 p.m.	3:10 p.m.	3:35 p.m.	LCM D	11:40 a.m.	12:05 p.m.	12:10 p.m.	12:35 p.m.	LCM	7 p.m.	7:25 p.m.	7:30 p.m.	7:55 p.m.	LCM
4 p.m.	4:25 p.m.	4:30 p.m.	4:55 p.m.	LCM D	3:30 p.m.	3:55 p.m.	4 p.m.	4:25 p.m.	LCM	8 p.m.	8:25 p.m.	8:30 p.m.	8:55 p.m.	LCM
					5 p.m.	5:25 p.m.	5:30 p.m.	5:55 p.m.	LCM	9:30 p.m.	9:55 p.m.	10 p.m.	10:25 p.m.	LCM
					8 p.m.	8:25 p.m.	8:30 p.m.	8:55 p.m.	LCM	12:30 a.m.	12:55 a.m.	1 a.m.	1:25 a.m.	LCM

WORLD THINKING DAY

(photo by Don Corbett)

(Clockwise) Audrey Corbett, Mikaela Brock and Addison Cossey of Brownie Troop 2 serve Nasi Goreng to Laura Alves and Joan Brower at Girl Scout World Thinking Day held in the Corlett Recreation Center Monday. Brower was also guest speaker, sharing details of her life in Thailand. Four Girl Scout troops participated in the event; other troops included Brownie Troop 3, Junior Troop 4 and Cadet Troop 6. The focus was on India, Indonesia, Sri Lanka and Thailand because of the destruction caused them by the tsunami. Preparation for the event proved an opportunity for the girls to learn games, facts and activities native to their chosen country. All guests received a recipe book of the dishes served. Money collected during the event will go to the International Red Cross to help these countries.

Dolphin from Page 3

next day," Sims said. Sims decided the next course of action would be to release the dolphin back into the wild. The plan was set for 8 a.m. on Monday, when the dolphin would be returned to Emon beach and released. "Even though she had improved during the night, we felt like she was too weak to be released on the ocean side," Madore said. She said the rescue team could remain with the dolphin in the lagoon until she got her bearings. "We let her go and encouraged her to move out," Madore added.

Plan 'A' went awry when the dolphin beached herself again. "She showed signs of shock," Madore said. "We were seriously afraid for her life," she added.

Naughton had warned them that only one-in-three dolphins survive a beaching. Madore said that the dolphin appeared to be distressed from the Kwajalein-Ebeye ferry. "We decided to take her to the ocean side and release her," Madore said.

Maj. David Coffey, chief of the Host Nation Office, was the next player in the rescue effort. "My kids said there was a dolphin in the adult pool. At first I thought it was a practical joke, but then I remembered this is Kwaj and it had to be true," he said of how he found out about the beached dolphin. Like many people

on the island, when he heard about the dolphin he wandered down to the pool to "gawk, with the rest." He also offered the services of the Host Nation Boat to Sims. "The next morning Ken [Sims] came by my house and long story short, I used the HNO [host nation office] boat to pick up the dolphin [and some helpers], took them all out through SAR pass for the release," he said.

Madore said that the dolphin, which weighed approximately 80 pounds, was docile and easy to put into the boat. At approximately 9:30 a.m. on Monday, the dolphin was released near Carlson, and was last seen "swimming vigorously" away according to Madore.

Nelson said of the experience for his students, "It was a very real lesson. Not only did it start a series of conversations, and formed a real world context for a research paper on marine mammal strandings, the actual event itself was rich in life lessons such as: 'The responsibility of caregiving,' 'watching a real problem solving exercise in real time,' 'the behavior of various members of our community during an emotionally charged event,' and the realities of nature - it's not always a Disney ending.' Where else, but on Kwaj, can students actually have hands on experience with endangered sea

turtles, endangered giant clams, and participate in a marine mammal rescue and watch. This year's Marine Science students have had an opportunity set unlike anything they can get in the states. This is truly a one-of-a-kind opportunity."

What causes a marine mammal to beach itself? Madore said that there is no proof as to what brought this dolphin onto the rocks.

Simone Smead, Community Activities Department manager, said that Community Activities closed the pool after the potentially sick, bleeding dolphin had been in the pool until the pool could be cleaned. "This was unfortunate on a three-day weekend but we hope people understand and possibly saving the dolphin's life was worth it," she said.

High School Marine Biology students Kendal Young, Bret Young, David Waddell, Morgan Crabtree and Will O'Connell spent the night at the pool monitoring the dolphin. Students Elizabeth Keck, Ashley De-Long, Margret Geeslin and Rebekah Ladd spent part of the night with the dolphin according to Nelson.

While the team of people who helped save this dolphin should be praised, Madore said that for future reference, the community should not be encouraged by this to put animals they find into the pools.

WELCOME TO THE MOVIES

Tonight

7:30 p.m., Yuk — *Paparazzi* (PG-13)
7:30 p.m., Rich — *SpongeBob Squarepants* (PG)
7 p.m., Roi — *Suspect Zero* (R)

Sunday

7:30 p.m., Yuk — *The Grudge* (PG-13)
7:30 p.m., Rich — *Jumanji* (PG)
9 p.m. - *Ladder 49* (PG-13)
7 p.m., Roi — *The Incredibles* (G)

Monday

7:30 p.m., Yuk — *Paparazzi* (PG-13)
7:30 p.m., Rich — *SpongeBob Squarepants* (PG)

Wednesday

7 p.m., ARC — *The Grudge* (PG-13)

All movies subject to change with shipments.

For updates, call the movie hotline at 52700.

Paparazzi (PG-13), chronicles the aftermath of four paparazzi photographers whose search for the all-important "perfect shot" ends in a tragic car accident. Movie star Bo Laramie (Cole Hauser) is understandably furious when, thanks to the notorious celebrity chasers, his wife, Abby (Robin Tunney), is seriously injured, and his 8-year-old son is paralyzed. After the accident, Bo dedicates his life to putting a stop to a paparazzo's deadly overzealousness.

SpongeBob Squarepants (G), Something nefarious is afloat in the depths of Bikini Bottom: King Neptune's crown has been stolen, and the prime suspect is Mr. Krabs, SpongeBob's boss at Mr. Krabs' Krabby Patties. Despite the overwhelming evidence against Mr. Krabs — not to mention having been turned down for a long-awaited promotion at the restaurant — SpongeBob (voice of Tom Kenny) refuses to believe that his boss is responsible and teams up with his best friend, Patrick (voice of Bill Fagerbakke), on a mission to Shell City, where he hopes he can exonerate Mr. Krabs and return the crown to its rightful owner. Of course, this is no easy task; once outside the safety of Bikini Bottom, SpongeBob is faced with the overwhelming dangers of the sea, not the least of which being a cyclops that many believe to be responsible for the deaths of countless other unfortunate sea-creatures who ventured outside county lines. Among those who lent their vocal chords to the film include Scarlett Johansson, Jeffrey Tambor and Alec Baldwin.

The Grudge (PG-13), This American remake of director Takashi Shimizu's popular Japanese movie franchise *The Grudge* puts Sarah Michelle Gellar back into the line of supernatural fire. When Karen (Gellar) an American student working with a Japanese health center for college credit, comes across a mysterious curse, she quickly finds herself embroiled in a fight for her own sanity, and, ultimately, her very survival. Known as a "grudge," the curse was born inside of a house after its inhabitants died while consumed by rage — according to legend, the curse touches all who come into contact with it, and will torment those unlucky individuals until they, too, become part of the grudge. Each time the curse finds a new victim, it is, in a sense, reborn, and will continue on its path unless Karen can free herself from its control over her.

Ladder 49 (PG-13), An everyday hero recalls his life as he's forced to look death in the eye in this adventure drama. Jack Morrison (Joaquin Phoenix) is a young firefighter who is a member of Ladder Company 49, led by Chief Kennedy (John Travolta), a tough but compassionate man who looks upon his fellow firefighters as a family. While battling a blaze, Morrison finds himself trapped inside a burning building, and as Kennedy and his men try to find a way to rescue him, Morrison looks back on his life and how he came to choose such a dangerous career.

WELCOME TO THE MOVIES

Global War on Terrorism

18 more Americans die

The following 18 U.S. servicemembers and civilians have died in the Global War on Terrorism since Feb. 15 bringing the death toll of American servicemembers and Department of Defense civilians in Operations Enduring and Iraqi Freedom to 1,638.

Pfc. Michael A. Arciola, 20, of Elmsford, N.Y., died Feb. 15 in Al Ramadi, Iraq, from injuries sustained from enemy small arms fire. Arciola was assigned to the 1st Battalion, 503d Infantry Regiment, 2nd Infantry Division, Camp Casey, Korea.

Spc. Justin B. Carter, 21, of Mansfield, Mo., died Feb. 16 in Forward Operating Base McKenzie, Iraq, from non-combat related injuries. Carter was assigned to the 1st Battalion, 15th Infantry Regiment, 3d Brigade, 3rd Infantry Division (Mechanized), Fort Benning, Ga.

Staff Sgt. Jason R. Hendrix, 28, of Claremore, Okla., died Feb. 16 in Ar Ramadi, Iraq, when an explosion occurred while he was conducting combat operations. Hendrix was assigned to 1st Battalion, 9th Infantry Regiment, 2nd Infantry Division, Camp Hovey, Korea.

Spc. Katrina L. Bell-Johnson, 32, of Orangeburg, S.C., died Feb. 16 in Ba'qubah, Iraq, when she was involved in a vehicle accident. Bell-Johnson was assigned to the Army's 418th Transportation Company, 180th Transportation Battalion, Fort Hood, Texas.

Sgt. Christopher M. Pusateri, 21, of Corning, N.Y., died Feb. 16 in Mosul, Iraq, of injuries sustained from enemy forces using small arms fire. Pusateri was assigned to 2nd Battalion, 325th Airborne Infantry Regiment, 82nd Airborne Division, Fort Bragg, N.C.

They died Feb. 16 in Forward Operating Base Iskandariyah, Iraq, when a roadway collapsed, causing their vehicle to roll over. The Soldiers were assigned to the Army National Guard's 1st Battalion, 155th Infantry Regiment (Mechanized), McComb, Miss.

The soldiers are Sgt. Timothy R. Osbey, 34, and Spc. Joseph A. Rahaim, 22, both of Magnolia, Miss.

Sgt. Frank B. Hernandez, 21, of Phoenix, died Feb. 17 in Tal Afar, Iraq, when an improvised explosive device detonated near his vehicle. Hernandez was assigned to 2nd Squadron, 14th Cavalry Regiment, 1st Brigade, 25th Infantry Division, Stryker Brigade Combat Team, Fort Lewis, Wash.

Sgt. Carlos J. Gil, 30, of Orlando, Fla.,

died Feb. 18, in Humaniyuh, Iraq from injuries sustained from an improvised explosive device detonation. Gil was assigned to the 377th Transportation Company, 181st Transportation Battalion, Mannheim, Germany.

Cpl. Kevin M. Clarke, 21, of Tinley Park, Ill., died Feb. 19 as a result of hostile action in Al Anbar Province, Iraq. He was assigned to 1st Battalion, 7th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Twentynine Palms, Calif.

Spc. Seth R. Trahan, 20, died Feb. 19, in Baghdad, Iraq, from injuries sustained while on patrol when an improvised explosive device detonated. Trahan was assigned to the Army National Guard's 3d Battalion, 156th Infantry Regiment, Crowley, La.

1st Lt. Adam Malson, 23, of Rochester Hills, Mich., died Feb. 19 in Baghdad, from injuries sustained while on patrol when an improvised explosive device detonated. Malson was assigned to 4th Battalion, 31st Infantry Regiment, Fort Drum, N.Y.

Spc. Clinton R. Gertson, 26, of Houston, Texas, died 19 Feb. in Mosul, Iraq, from injuries sustained from enemy forces small arms fire. Gertson was assigned to 1st Battalion, 24th Infantry Regiment, Fort Lewis.

Cpl. John T. Olson, 21, of Elk Grove Village, Ill., died Monday as a result of hostile action in Al Anbar Province. He was assigned to Headquarters Battalion, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Three Soldiers died Monday in Baghdad, when an improvised explosive device detonated as they were exiting their military vehicle after it had rolled over. The Soldiers were assigned to the Army National Guard's 1st Battalion, 151st Field Artillery, 34th Infantry Division, Montevideo, Minn. The Soldiers are: 1st Lt. Jason G. Timmerman, 24, of Tracy, Minn.; Staff Sgt. David F. Day, 25, of Saint Louis Park, Minn. and Sgt. Jesse M. Lhotka, 24, of Alexandria, Minn.

Lance Cpl. Trevor D. Aston, 32, of Austin, Texas, died Tuesday as a result of non-hostile vehicle incident in Al Anbar Province. He was assigned to Marine Forces Reserve's 1st Battalion, 23rd Marine Regiment, 4th Marine Division, Austin, Texas.

All AFN programming is subject to change due to DS3 availability.

Sunday, February 27

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	NBA	CNN Saturday	Roller	Late Night with Conan O'Brien	Movie: (Continued)	Disney's Doug	Law & Order
12:30AM	The Late Late Show with Craig Ferguson	Cleveland Cavaliers at Indiana Pacers	Morning			<i>The Fan</i>	Rocket Power	
1:00AM	Dennis Miller		Economy Watch		J.A.G.	Movie: <:08>	Fairly Oddparents	Headline News
1:30AM						<i>A Soldier's Story</i>	Rugrats	Saturday Night Live
2:00AM		FLW Outdoors # 3 Bass Tour	CNN Saturday		Boston Public		All Grown Up	
2:30AM	Countdown with Keith Olbermann		Open House				Dave the Barbarian	
3:00AM		SportsCenter	Bulls & Bears		Stephen King's Kingdom Hospital	Movie:	Danny Phantom	Kickin' It
3:30AM	Access Hollywood	Wire to Wire	Cavuto on Business		<i>Thy Kingdom Come</i>	<i>Men in Black II</i>	Drake & Josh	
4:00AM	Headline News	College Gameday	Forbes on FOX				That's So Raven	The Entertainers
4:30AM	Entertainment Studios		Cashin' In			Movie: <:43>	Phil of the Future	
5:00AM	ESPNews	Real Sports with Bryant Gumbel	CNN Live Saturday	SportsCenter	Breathing Space Yoga	<i>The Family Man</i>	Sesame Street	College Basketball
5:30AM	Headline News				Caribbean Workout			<i>Providence at Syracuse</i>
6:00AM	CBS Evening News	College Basketball	Weekend Live with Tony Snow	Wire to Wire	Body Shaping		Barney & Friends	
6:30AM	NBC Nightly News	Missouri at Texas	Wall Street Journal	College Basketball	Every Woman		Blue's Clues	
7:00AM	Oobi		Army Newswatch	Kentucky at Alabama	Beautiful Homes	Movie:	Funniest Animals	Real Sports with Bryant Gumbel
7:30AM	Clifford				Curb Appeal	<i>The Great Gatsby</i>	Animal Videos	
8:00AM	All Grown Up	PGA Tour	Next @ CNN		Landscaper's Challenge		Lilo & Stitch	Headline News
8:30AM	Dave the Barbarian	Accenture Match Play		College Basketball	Weekend Warriors	Movie: <49>	Teamo Supremo	Hour of Power
9:00AM	Danny Phantom			Connecticut at Pittsburgh	Clean House	<i>Wolf</i>	Static Shock	Celebration of Victory
9:30AM	Drake and Josh	Fourth Round	FOX News Live				The Winx Club	Coral Ridge Hour
10:00AM	That's So Raven				BBQ with Bobby		Teen Titans	Word in the World
10:30AM	Switched!				\$40 A Day		Mutant Ninja Turtles	Cafe Video
11:00AM	Radio Free Rosco		Headline News	ESPNews	Hitched in Hollywood	Movie:	Dragonball GT	Headline News
11:30AM	American Adventurer		McLaughlin Group			<i>Patton</i>	Justice League	Army Newswatch
12:00PM	Access Hollywood	SportsCenter	Capital Gang	Roller	101 Unforgettable		Teen Kids News	ESPNews
12:30PM	Weekend				SNL Moments		Cyberchase	ESPNews
1:00PM	WWE Raw!	College Gameday	Washington Week		The Blues		Trading Spaces	2005 National Lacrosse League
1:30PM			Headline News		Red, White & Blues		Scouts Safari	
2:00PM	Movie:	College Basketball	Larry King Live		The Blues	Movie: <:09>	Funniest Animals	All-Star Game
2:30PM	<i>Air Force One</i>	Louisville at Memphis			Piano Blues	<i>Harry Potter and the Chamber of Secrets</i>	Wild America	
3:00PM			AT Large with Geraldo Rivera				The Most Extreme	Suze Orman Show
3:30PM								
4:00PM	Movie: <:12>	SportsCenter	Dateline International		Detroit Auto Show		Hercules	Myth Busters
4:30PM	<i>Airplane 2</i>							
5:00PM			Big Story Weekend			Movie:	Disney's Doug	This Far By Faith
5:30PM		College Gameday	with Rita Cosby			<i>Cheaters</i>	Wild Thornberys	
6:00PM	King of Queens	NBA Fastbreak	CNN Saturday Night				Fairly Oddparents	Motorweek
6:30PM	That 70's Show	NBA Matchup					Rugrats	Ebert & Roeper
7:00PM	According to Jim	SportsCenter	Beltway Boys		The Bachelorette	Movie:	Movie:	WWE Smackdown
7:30PM	Half & Half		FOX News Watch			<i>Unbreakable</i>	<i>Hey Arnold! The Movie</i>	
8:00PM	Wife Swap	NASCAR Busch Series	Headline News		Tru Calling			Andromeda
8:30PM		Statler Brothers 300	Amer. Black Forum				Movie:	
9:00PM	Law & Order		Chris Matthews		Strong Medicine	Movie: <:04>	102 Dalmations	Headline News
9:30PM			Navy/Marine Corps			<i>Red Planet</i>		ESPNews
10:00PM	Window on the Atoll		Big Story Weekend		Friends		American Idol Performance Show	Judging Amy
10:30PM	Saturday Night Live		with Rita Cosby		Seinfeld			
11:00PM		SportsCenter	20/20		The Real World	Movie:	American Idol Performance Show	Movie:
11:30PM					Punk'd	<i>Fearless</i>		<i>Behind Enemy Lines</i>

All AFN programming is subject to change due to DS3 availability.

Monday, February 28

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	Fox & Friends	College Basketball	Mad TV	Movie: (Continued)	American Idol Eliminations	Movie: Behind Enemy Lines
12:30AM		Cal State		Arizona at Washington		Movie: <:53>		
1:00AM	The Entertainers	Northridge at Pacific	Fox & Friends		The Bachelorette	American Graffiti	Fairly Oddparents	Headline News
1:30AM							Rugrats	Scrubs
2:00AM	The Story of Top Gun	SportsCenter	CBS News Sunday Morning	SportsCenter	Tru Calling		Movie: Hey Arnold!: The Movie	Meet the Press
2:30AM		NBA Fastbreak						
3:00AM	J.A.G.	Sports Reporters		WWE Smackdown!	Strong Medicine	Movie: Unbreakable		Black Forum
3:30AM		SportsCenter	Face the Nation					Access Hollywood
4:00AM	True Hollywood Story		Headline News	Roller	Friends		Movie: 102 Dalmations	Weekend
4:30AM			Navy/Marine Corps		Seinfeld			ESPNNews
5:00AM				Late Edition With Wolf Blitzer	College Gameday	Breathing Space Yoga	Movie: <:04>	Sesame Street
5:30AM		NBA Inside Stuff		NBA Action	Caribbean Workout	Red Planet		Michigan State at Indiana
6:00AM	Celebration of Victory			SportsCenter	Area			Barney & Friends
6:30AM	Coral Ridge Hour	ESPNNews					Blue's Clues	
7:00AM	Word in the World	PGA Tour	FOX News Live	NASCAR Nextel Cup	Swamp Critters	Movie: Pretty In Pink	Sylvester & Tweety	College Basketball
7:30AM	Cafe Video	Accenture Match Play		Auto Club 500	Harvest		Scooby Doo	UCLA at Notre Dame
8:00AM	Calilou				Music & The Spoken...		Magic School Bus	
8:30AM	Happily Ever After	Finals			Real Videos	Movie: <:51>	The Jetsons	
9:00AM	Movie: Jumping Ship		Meet the Press		Latin Lifestyles	A River Runs Through It	House of Mouse	College Basketball
9:30AM					Urban Style		Animaniacs	Oklahoma State
10:00AM			FNS with Chris Wallace		Fantasy Camp		Ed, Edd & Eddy	at Kansas
10:30AM	Spongebob				Roker on the Road		Filmore	
11:00AM	Motorweek	SportsCenter	Tim Russert		Radical Sabatical	Movie: The Rosa Parks Story	Out There	Emeril Live
11:30AM	Ebert & Roeper			ESPNNews	All American Festivals		Funniest Animals	
12:00PM	Movie: The Seventh Sign		Hollywood's Gold Rush	Meet the Press	The Suze Orman Show	Movie: <:49>	In the Mix	30 Minute Meals
12:30PM		NBA				Mrs. Doubfire	Happy Days	Wheel of Fortune
1:00PM		Miami Heat at Orlando Magic	This Week	77th Annual Academy Awards (Live)	Myth Busters			Movie: Rocket Power
1:30PM								
2:00PM			Dateline International		African American Spiritual Journeys		Movie: The Princess Diaries	Oprah Winfrey
2:30PM	Movie: True Grit							NBC Nightly News
3:00PM		FLW Outdoors # 4 Bass Tour	CNN Sunday Night		The Story of Top Gun	Movie: <:06> Snow Dogs		Judge Judy
3:30PM								
4:00PM	WWE Smackdown	SportsCenter	CNN Presents		J.A.G.		Disney's Doug	Charmed
4:30PM				Headline News			Wild Thornberrys	
5:00PM	Andromeda		Larry King Live	Headline News	The Best Of	True Hollywood Story	Fairly Oddparents	Strong Medicine
5:30PM		College Gamenight		ESPNNews	Good Eats		Rugrats	
6:00PM	Headline News		60 Minutes	Roller	My Wife and Kids		Nigel Marvin	Any Day Now
6:30PM	Window on the Atoll	SportsCenter			King of the Hill		Piranhas	
7:00PM	Judging Amy		FOX Magazine			Movie: The Color Purple	America's Funniest Home Videos	Third Watch
7:30PM					Hope & Faith			
8:00PM	Movie: Behind Enemy Lines	AFL Dallas Desperados at Philadelphia Soul	Beltway Boys		All of Us		Movie: Diary of Anne Frank Part 1	Jeopardy
8:30PM			FOX News Watch		Last Comic Standing			Headline News
9:00PM			Bulls & Bears		Navy NCIS			ESPNNews
9:30PM			Cavuto on Business			Movie: <:54>		Navy/Marine Corps
10:00PM	Headline News		Forbes on FOX		Friends	First Daughter	The Cosby Show	77th Annual Academy Awards
10:30PM	Scrubs		Cashin' In		Seinfeld		Home Improvement	
11:00PM	Meet the Press	SportsCenter	60 Minutes		Mad TV		Touched by an Angel	
11:30PM						Movie: Have Rocket		

All AFN programming is subject to change due to DS3 availability.

Tuesday, March 1

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	SportsCenter	FOX & Friends	Roller	Austin City Limits	Movie: <i>Have Rocket</i>	Fairly Oddparents	77th Annual
12:30AM		NASCAR Nextel Cup Series			Shawn Colvin	Will Travel	Rugrats	Academy Awards
1:00AM	Strong Medicine	Auto Club 500	American Morning		Hope & Faith	Movie: <:16>	Nigel Marvin	Pacific Report
1:30AM					All of Us	Escape From	Piranhas	
2:00AM	Any Day Now		CNN Live Today		Last Comic Standing	New York	America's Funniest Home Videos	Tonight Show with Jay Leno
2:30AM					Navy NCIS	Movie: <i>First Daughter</i>		
3:00AM	Third Watch				Friends		Movie: <i>Diary of Anne Frank</i>	The Late Show w/ David Letterman
3:30AM					Seinfeld		Movie: <:49>	Part 1
4:00AM	Live From the Red Carpet	SportsCenter	FOX News Live		Breathing Space Yoga		Sesame Street	Dennis Miller
4:30AM					Caribbean Workout		Barney & Friends	Countdown with Keith Olbermann
5:00AM	Today		60 Minutes		Body Shaping		Blue's Clues	
5:30AM					College Basketball		FOX News Live	Typical Mary Ellen
6:00AM		Duke at North Carolina			The View	Revealed <i>Naomi Campbell</i>	Bob the Builder	Entertainment Studios
6:30AM					FOX News Live	Emeril Live	Hollywood Stories	The Wiggles
7:00AM	Little Bill	The Hot List	Shepard Smith		30 Minute Meals	E.T.	Dora: The Explorer	Headline News
7:30AM					FOX News Live	Emeril Live	E.T.	Dora: The Explorer
8:00AM	Wheel of Fortune	The Hot List	Your World with Neil Cavuto		Paula's Home Cooking	Movie: <i>Danielle Steel's Full Circle</i>	Stanley	Good Morning America
8:30AM					FOX News Live	Movie: <i>Rocky</i>	Sagwa	
9:00AM	Dr. Phil	1st & 10	Lester Holt Live	Designer's Challenge	Movie: <:48>	Reading Rainbow	Stanley	Emeril Live
9:30AM	Oprah Winfrey <:46>	Around the Horn			Fashion Emergency	Life is Great	Sagwa	Headline News
9:00AM					Headline News	Life is Great	Stanley	Emeril Live
10:00AM	Guiding Lt. <:35>	PTI			King of Queens	Movie: <:48>	Reading Rainbow	Headline News
10:30AM					NBC Nightly News	Movie: <:48>	Reading Rainbow	Headline News
11:00AM	General Hospital <:17>	SportsCenter	Headline News		That 70's Show	Rocky	Sagwa	Emeril Live
11:30AM					NBC Nightly News	Rocky	Sagwa	Emeril Live
12:00PM	Bulletin Board	College Basketball	ABC World News	Track & Field	That 70's Show	Movie: <i>Fried Green Tomatoes</i>	Dora: The Explorer	Headline News
12:30PM	Judge Judy	Pittsburgh	CBS Evening News	Indoor	Girlfriends	Movie: <i>Fried Green Tomatoes</i>	The Wiggles	Wheel of Fortune
1:00PM	Today	at Boston College	The Newshour with Jim Lehrer	Championships	Charmed	Movie: <i>Fried Green Tomatoes</i>	Bob the Builder	Dr Phil
1:30PM			NHRA Drag Racing	Strong Medicine	Blues Clues	Oprah Winfrey		
2:00PM	Aladdin	College Basketball Oklahoma	Hannity & Colmes	NHRA Drag Racing	Strong Medicine	Movie: <:08>	Blues Clues	Oprah Winfrey
2:30PM			Headline News	Any Day Now	Movie: <:08>	Blues Clues	Oprah Winfrey	
3:00PM	Chalkzone	at Texas	Business Report		Any Day Now	School Daze	Barney & Friends	NBC Nightly News
3:30PM			Headline News	Any Day Now	School Daze	NBC Nightly News		
4:00PM	Mucha Lucha	SportsCenter	Lou Dobbs Tonight	ABC World News	Third Watch	Movie: <:08>	Funniest Videos	NBC Nightly News
4:30PM	Kim Possible			ESPNNews		School Daze	Full House	Judge Judy
5:00PM	Jeopardy	College Basketball	Larry King Live	CBS Evening News	Law & Order	Movie: <:08>	Pokemon	Charmed
5:30PM	Access Hollywood	Mexico		NBC Nightly News	Law & Order	Movie: <:08>	Yu-Gi-Oh!	
6:00PM	Window on the Atoll	at	Newsnight with Aaron Brown	Roller	The Simpsons	Live From the Red Carpet	Disney's Doug	Strong Medicine
6:30PM	Pacific Report	UNIV			Raymond	Live From the Red Carpet	Wild Thornberrys	
7:00PM	77th Annual Academy Awards	SportsCenter	BET Nightly News		The Simpsons	Movie: <i>Unbreakable</i>	Fairly Oddparents	Any Day Now
7:30PM			Tavis Smiley			Raymond	Movie: <i>Unbreakable</i>	Rugrats
8:00PM		Figure Skating ISU Four	Nightline		The Dead Zone	Movie: <i>Unbreakable</i>	Lizzie McGuire	Third Watch
8:30PM			Army Newswatch			Law & Order	Movie: <i>Unbreakable</i>	Taina
9:00PM		Continents Championships	Hardball with Chris Matthews		Law & Order	Movie: <i>Unbreakable</i>	Smallville	Headline News
9:30PM						Monster House	Movie: <:04>	Boy Meets World
10:00PM	Pacific Report	SportsCenter	O'Reilly Factor		Friends	Movie: <i>Red Planet</i>	Boy Meets World	Headline News
10:30PM						Seinfeld	Movie: <i>Red Planet</i>	The Cosby Show
11:00PM	Tonight Show W/ Jay Leno	NBA: San Antonio at Cleveland	FOX & Friends First		Seinfeld	Movie: <i>Absolute Power</i>	Home Improvement	
11:30PM					Blind Date	Movie: <i>Absolute Power</i>	Touched by an Angel	Movie: <i>Growing Pains</i>

All AFN programming is subject to change due to DS3 availability.

Wednesday, March 2

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>San Antonio at Cleveland</i>	FOX & Friends	Roller	Late Night with Conan O'Brien	Movie: (Cont.) <i>Absolute Power</i>	Disney's Doug	Movie: (Continued)
12:30AM							Rocket Power	The Simpsons
1:00AM	The Late Late Show with Craig Ferguson	SportsCenter			The Dead Zone	Movie: <:04> <i>Quicksilver</i>	Fairly Oddparents	Pacific Report
1:30AM			American Morning		Law & Order		Rugrats	Tonight Show w/ Jay Leno
2:00AM	Dennis Miller	NBA Fastabreak					Lizzie McGuire	
2:30AM							Taina	The Late Show w/ David Letterman
3:00AM	Countdown With Keith Olbermann	Real Sports with Bryant Gumbel	CNN Live Today		Monster House	Movie: <i>Unbreakable</i>	Smallville	
3:30AM								The Late Late Show w/ Craig Ferguson
4:00AM	Headline News	SportsCenter			Friends		Boy Meets World	
4:30AM	Entertainment Studios				Seinfeld		Boy Meets World	Dennis Miller
5:00AM	ESPNews	THQ AMA	FOX News Live		Breathing Space Yoga	Movie: <:04> <i>Red Planet</i>	Sesame Street	
5:30AM	Headline News	Supercross <i>Atlanta, GA</i>			Caribbean Workout			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		ESPNews	FOX News Live		The View	Live From the Red Carpet	Dragon Tales	Headline News
7:30AM		NASCAR Nation					Bob the Builder	Entertainment Studios
8:00AM	Connie the Cow	The Hot List	Studio B with Shepard Smith		Emeril Live		The Wiggles	ESPNews
8:30AM	Wheel of Fortune	1st & 10					Dora, the Explorer	Headline News
9:00AM	Dr. Phil	The Hot List	Your World with Neil Cavuto		30 Minute Meals	77th Annual Academy Awards	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		Reading Rainbow	
11:00AM	General Hospital	SportsCenter	Headline News		E! News Live		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>Mississippi State at Arkansas</i>	CBS Evening News	<i>George Washington at St. Joseph's</i>	Girlfriends	Coming Attractions	The Wiggles	Wheel of Fortune
1:00PM	Today		The Newshour with Jim Lehrer		Charmed	Movie: <i>The Net</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>Big Ten Wildcard</i>					Barney & Friends	
3:00PM	I Spy	<i>Indiana at Wisconsin</i>	Headline News		Any Day Now	Movie: <:07> <i>Indian Summer</i>	Funniest Videos	NBC Nightly News
3:30PM	Animaniacs		Business Report				Full House	Judge Judy
4:00PM	All Grown Up	SportsCenter	Lou Dobbs Tonight	ABC World News	Third Watch		Pokemon	Charmed
4:30PM	Teen Kids News			ESPNews			Yu-Gi-Oh!	
5:00PM	Jeopardy	NBA Fastbreak	Larry King Live	CBS Evening News	Law & Order	The Entertainers	Disney's Doug	Strong Medicine
5:30PM	Headline News	ESPNews		NBC Nightly News			Wild Thornberrys	
6:00PM	Bulletin Board	NASCAR Nation	Newsnight with Aaron Brown	Roller	The Simpsons	Behind the Scenes	Fairly Oddparents	Any Day Now
6:30PM	Pacific Report				Raymond	E.T.	Rugrats	
7:00PM	Smallville	SportsCenter	BET Nightly News		Star Trek: Enterprise	Movie: <i>Planet of the Apes</i>	The Proud Family	Third Watch
7:30PM			Tavis Smiley		<i>Azati Prime</i>		The Amanda Show	
8:00PM	Movie: <i>Growing Pains: The Return of the Seavers</i>	NBA <i>Seattle SuperSonics at Indiana Pacers</i>	Nightline		C.S.I. Miami		Everwood	Jeopardy
8:30PM			Headline News					Headline News
9:00PM			Hardball with Chris Matthews		Ken Burns: <i>Mark Twain Part 2</i>	Movie: <i>Sweet Home</i>	Sister, Sister	ESPNews
9:30PM	The Simpsons						Sister, Sister	Pacific Report
10:00PM	Pacific Report		O'Reilly Factor		Friends	<i>Alabama</i>	The Cosby Show	That 70's Show
10:30PM	Tonight Show W/ Jay Leno	SportsCenter			Seinfeld		Home Improvement	Arrested Development
11:00PM			FOX & Friends First		The Daily Show	Movie: <i>Indiana Jones and Temple of Doom</i>	Touched by an Angel	Extreme Makeover
11:30PM	The Late Show	NBA			Blind Date			

Café Pacific

Lunch

Sun	Beef tips in Burgundy Broiled chicken breasts Crab Benedict Ham Marco Polo Grill: Brunch station open
Mon	Roast pork loin Chicken pot pie Bacon and cheese quiche Steamed cod with herbs Grill: Brunch station open
Tues	Spaghetti Parmesan baked cod Chicken nuggets/sauce Grill: Pastrami/Swiss/Rye
Wed	Corned beef and cabbage Irish lamb stew Tuna casserole Oriental octopus stir-fry Grill: Cheese sandwich
Thur	Southern fried chicken Texas barbecued ribs Cornmeal fried catfish Grill: Ranchero burger
Fri	Burritos and tacos Chicken fajitas Chorizo enchiladas Nacho chips and cheese Grill: Cheese dogs
March 5	Broiled hamburger steak Taco/vegetarian pizza Macaroni and cheese Chicken peapod stir-fry

Dinner

Tonight	Sweet-and-sour pork Chicken hekka Korean beef steak Sesame ginger tofu Braised short ribs Chicken stew Red Snapper Veracruz Grilled cheese sandwich
Sun	Beef Stroganoff Ham steak Hawaiian Oriental veggie stir-fry Sesame seared ahi
Mon	Broiled pork chops Spicy chicken curry Prime rib of beef Roast ceasar chicken Vegetable chow fun
Tues	Roast turkey Beef pot pie Vegetable stir-fry
Weds	Grilled minute steak Buffalo wings Beef ravioli Fish dujour
Thurs	
Fri	

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, BLDG. 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.

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.

ENGINEERMAN 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.

University of Maryland University College Asia has the following job vacancies:

FIELD REPRESENTATIVE, temporary, to substitute for primary field representative. Call Susannah Jones, 52800, 1-5 p.m., Tuesday thru Saturday, or e-mail sjones@asia.umuc.edu.

ADJUNCT INSTRUCTORS to teach an eight-week term in the near future. If you have a master's degree and would like to know more about this unique opportunity, call Susannah, 52800, or e-mail sjones@asia.umuc.edu.

LOST

RIO CALI MP3 player, in old housing area. Reward. Call 53235.

iPOD at movies. \$50 reward. No questions asked. Call 53534 or drop off at 465-A.

SILVER TONGS with "Ron" written on them. Call 52262.

Chapel

Services

Protestant services
Sunday, 8 and 10:45 a.m.
Roi-Namur service at 4 p.m.
Sunday school for all ages
9:15 a.m., in the REB.
This week's sermon:
"Sacrifice"

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.

WANTED

FORMER BOY Scout willing to be interviewed by third grade Scouts about life as a Scout in the "old days." Call Mary, 51298.

PATIO SALES

MONDAY, 7 a.m.-noon, Qtrs. 119-E (on deck). PCS sale. Household items, ceiling fans, kitchen table with matching buffet and hutch, refrigerator with ice maker, patio furniture, grills, 5' x 7' outdoor shed, clothes, bicycles, economy-size dishwasher detergents and fabric softeners. Call 54577 to preview larger items.

MONDAY, 7-9 a.m., Qtrs. 127-F (back yard). Clothes, pillows and blankets, dishes, futon, toys.

MONDAY, 4:30-6:30 p.m., Qtrs. 406-A (in back). Moving clearance sale.

FOR SALE

FENCE, excellent condition, treated lumber, brown paint, less than one year old, paid \$750, will sell for \$300. Call 51888.

COMPUTER DESK, \$200 or best offer, \$200; bookshelf, \$75; receiver and five speakers, \$200 or best offer; computer monitor, \$100; lounge chair, \$300; toaster, \$5; plants, various sizes and prices. Call 54642 or 52328.

BOAT TRAILER winch with strap and hook, new, \$35; ¾" exterior plywood; two 4 x 4 posts, \$20; two 16" front bike rims and new tires for bike trailer, \$20. Call 52642 and leave a message.

PLANTS: hibiscus, orchids, bougainvilleas, plumerias, red, white and blue ginger. See at Tr. 622 weekdays and weekends, after 5:30 p.m.; ScubaPro BCD, size medium, \$75. Call 54302, after 5:30 p.m. weekdays.

SHELVING UNITS/bookcases, \$10-\$25; bed

risers over a foot tall to raise a twin, full or queen-size bed for more storage, \$30; large bike basket, brand new, \$15; large area rug, \$15; track lighting for ceiling, \$15. Call Bill or Sylvia, 52350.

BABY TREND double jogger stroller, excellent condition, \$75; table with two storage drawers, \$50. Call 54756.

TWO SHOE RACKS, 16 pairs of shoes per rack, \$3 each; recumbent bicycle, needs rear wheel, \$150; single bed, \$50; palm sander, \$10; Dai grinder, \$5; 3/8" drill with drill index, \$8; wet wheel sharpening machine, \$5; 3¾" plane, \$15; sunbrella roll, \$25; three-light fixture, never used, \$15. Call 53578.

80-GALLON AQUARIUM with accessories and stand, \$150 or best offer; cement blocks; large electric skillet with two pans, \$45; various small appliances, \$5 each; microwave stand, \$45. Call Annie, 55646.

RESCUE HEROES by Fisher Price, control tower with voice recorder, helicopter, eight action figures and six videos, \$50; large bin full of waffle blocks, \$15; Samsonite softsided luggage, five pieces, excellent condition, brown tweed, \$50. Call 52589.

23 BLINDS for 200 and 400 series housing, \$20; patio fan with lights, good shape, you take it down, \$30. Call 52459.

KING-SIZE Simmons Beautyrest mattress, box spring and heavy-duty frame, always covered; serious men's rollerblading package from off-island: Superb size 10 Salomon ST Seventy boot, 8-ball wrist, elbow and knee pads, oxygen vented carrying case; weight bench plus full set of dumbbells; new Daiwa 8' two-piece fishing pole with Jupiter 5000 spinning reel. Call 54364.

BOXING SPEED BAG with adjustable height

To RTS weather for adding the additional information to the Weather Channel 29. It's quite informative.

wall mount, \$50; 6' x 9' wool Flokati rug, photo on downtown bulletin board, \$125 firm; 9' x 12' Abusson Chinese carpet, hand-carved with rose background, very thick and plush, photo on downtown bulletin board, \$250 firm; two rustic-style swing arm floor lamps, \$20 each. Call 51175.

MAHOGANY BOOKSHELVES, \$50; mahogany night stand, \$50; graphite golf clubset, \$75; RC submarine, \$25; Sony remote control CD and cassette player, \$55. Call 52086.

1998 SEA-DOO GSX personal water craft with spare engines and extras, fast, reliable, test rides available, \$5,500. Call 54816H or 50937W.

SET OF four wooden TV trays with stand, brand new, \$35; dual burner, still in box, never used, \$35; queen-size bed with bedding, available late April, \$300; computer, three years old, with printer, \$200 or best offer; toaster oven, three slice, \$10; four-cup coffee pot, \$15; 8' x 10' blue rug, \$25; 6' x 9' maroon rug, \$20. Call 53723 and leave a message.

PLANTS. Call 52327.

COMMUNITY NOTICES

PCS POTLUCK for Nate Jackson is Sunday, 6:30 p.m., in the MP Room. Questions? Call 52935.

In the spotlight

In the spotlight

Tickets for the high school production of "Arsenic and Old Lace" will be available March 7 and 14 on Macy's porch. Play dates are as follows: March 19, 7 p.m. Price is \$4 for adult/\$3 for students; March 20, 12:30 p.m., \$3 adults/\$1 students (ice cream social with cast following performance); March 20, 7 p.m., \$4 adults/\$3 students.

The command has approved a request from the MV Oleanda to visit Kwajalein for the purpose of offering dinner and recreational cruises in the near future. These events are not sponsored by USAKA or by KRS. The community should take note that the Oleanda is a non-U.S. flagged carrier which is not obligated to conform to the same maritime safety standards that are required for U.S. flagged vessels.

For more information, check the downtown community bulletin board.

THE SECOND swim meet of the Kwajalein Swim Team spring season is Monday starting at 9 a.m. Cheer the swimmers on.

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, Wednesday, 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.

KWAJALEIN SCUBA Club meets March 9, 7 p.m., in the CRC. Check out our club web site and newsletter at www.kwajaleinclub.com. The annual mandatory safety meeting and nomination of officers is April 13.

JUNIOR/SENIOR high school band and choir concert is March 10, 7 p.m., in the MP room.

GEORGE SEITZ Elementary School Science Fair 2005 will be March 13-15, at the MP room. Open house for students, parents and community is March 14, 6:30-8:30 p.m. Questions? Call Thao, 54534, or Steve, 52704.

SPELLING BEE assistants are needed for GSES April 18. If you are interested in moderating, judging or door monitoring, call Renee Ray or Pam Johnson, 54434.

KWAJALEIN RUNNING Club's 26th annual Rustman Triathlon is May 2. It's time to start your training in earnest if you intend to participate in the 1,000 yard swim, 26-mile bike and 6.2-mile run. Many volunteer course marshalls, water station staffers, barbecue cooks and timers are needed. To volunteer, call Bob, 51815H.

SURFWAY DELIVERIES, shuttle and baggage pickup and deliveries. Remove all obstacles such as bikes and plants from the front pathway to your quarters. For safety reasons, drivers need a clear path for delivering groceries and luggage. Your cooperation is greatly appreciated.

CHECK OUT the "Kite Runner" by Kaled Hosseini. It's Grace Sherwood Library's next book for discussion on April 19.

Saturday, Feb. 26, 2005

AN EVENING IN THE ORIENT

Kwajalein Yacht Club's Commodore's Ball, "An Evening in the Orient," is March 6, 6:30 p.m., at the Yokwe Yuk Club. Enjoy dinner and dancing. Live entertainment provided by "The Zooks." For tickets, call Val, 52233.

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

The one that
didn't get
away

Dennis Nix, Mike Hendrix and Roy Howard caught a 131-pound Marlin Tuesday. The three AirScan pilots were fishing in honor of Nix's 50th birthday.

(Photo by Sheri Hendrix)

50,000 Sporting News subscriptions offered

FirstSwing (www.firstswingcam.ps.com) is providing gift subscriptions to the Sporting News for the first 50,000 members of the armed forces, including Guard and Reserve members, who request it. The gift subscription extends for one year (60 issues), is at no cost to Soldiers, and will not automatically renew at the end of the gift period. To request the gift subscription, Soldiers should email First Swing at firstswing36@hotmail.com and provide their first & last name, and mailing address with zip code. According to FirstSwing, the magazine will begin arriving in six to eight weeks. Contact FirstSwing for further information. FirstSwing has agreed not to transfer or use the addresses or personal information of the military recipients for any purpose other than for sending the gift subscriptions.

Kwajalein, Roi softball schedule, standings

Schedule	
Kwajalein	5:15 p.m. Monnin/Tole Mour at Brandon Field
Roi	8 p.m. RLG/Eleu Poi Dawg at Brandon Field
Today	
4 p.m. Ebeye II Girls/Kwaj Public H.S. at Ragan Field	
5:15 p.m. Po Hos/Miss Demeanors at Ragan Field	
5:15 p.m. RLG/Tole Mour at Brandon Field	
5:15 p.m. L-Breakers/Monnin at Dally Field	
Monday	
5:15 p.m. Miss Demeanors/Spartan II Girls at Ragan Field	
5:15 p.m. Spartan II Boys/BS Crew at Brandon Field	
5:15 p.m. Ebeye II Boys/Barnacles at Dally Field	
Tuesday	
5:15 p.m. Cupcakes/Scrubs at Ragan Field	
5:15 p.m. L-Breakers/RLG at Dally Field	
5:15 p.m. Da Guys/Monnin at Brandon Field	
6:45 p.m. Eleu Poi Dawg/Tole Mour at Brandon Field	
8 p.m. Pacific Flyers/BS Crew at Brandon Field	
Wednesday	
5 p.m. Roi Auto/Kemtake	
5:15 p.m. Po Hos/Ebeye II Girls at Ragan Field	
6:10 p.m. Roi Rats/Marina	
6:45 p.m. Podunkers/Sunrise at Brandon Field	
8 p.m. Criminals/Everybody Hits at Brandon Field	
Thursday	
5:15 p.m. Ri-Majolz/Ebeye I Girls at Ragan Field	

Friday	
5 p.m. FOM/Third I	
5:15 p.m. Spartan I Grils/Scrubs at Ragan Field	
6:10 p.m. Third I/Roi Rats	
6:45 p.m. Everybody Hits/Sunrise at Brandon Field	
8 p.m. Criminals/Podunkers at Brandon Field	
March 5	
4 p.m. Ebeye II Girls/Spartan II Girls at Ragan Field	
5:15 p.m. Kwajalein H.S./Miss Demeanors at Ragan Field	
5:15 p.m. Da Guys/Tole Mour at Brandon Field	
5:15 p.m. Spartan I Boys/RLG at Dally Field	
Roi standings	
Marina 2 0 0	
Roi Rats 2 1 0	
Roi Auto 1 1 0	
Kemtake 1 1 0	
Third I 1 1 0	
FOM 0 2 0	
Kwajalein standings	
Co-ed A League	
Criminals 5 1 0	
Sunrise 4 2 0	
Podunkers 2 3 0	
Everybody Hits 0 5 0	

Co-ed B League	
Eleu Poi Dawg 6 0 0	
Tole Mour 4 1 0	
Monnin 4 2 0	
L-Breakers 3 4 0	
Spartan I Boys 3 4 0	
RLG 2 4 0	
Da Guys 0 7 0	
Co-ed C League	
Barnacles 6 0 0	
Bako Meej 4 2 0	
Flames 4 2 0	
Spartan II Boys 3 3 0	
Pacific Flyers 3 3 0	
BS Crew 2 3 0	
Ebeye I Boys 2 4 0	
Ebeye II Boys 0 7 0	
Women's A League	
Scrubs 5 0 0	
Ri-Majolz 3 2 0	
Spartan I Girls 2 3 0	
Cupcakes 2 3 0	
Ebeye I Girls 0 4 0	
Women's B League	
Po Hos 3 0 0	
Miss Demeanors 3 1 0	
Spartan II Girls 2 1 0	
Kwajalein Public HS 1 3 0	
Ebeye II Girls 0 4 0	

Tonight: Partly cloudy with widely scattered showers. **Winds:** NE at 15-20 knots.
Sunday: Partly sunny with isolated showers. **Winds:** NE at 15-20 knots.
Monday: Partly sunny with widely scattered showers. **Winds:** NE at 15-20 knots.
Tuesday: Partly sunny with widely scattered showers. **Winds:** NE at 15-20 knots.
February rain total: 1.39"
Annual rain total: 4.81"
Annual deviation: -3.64"

Call 54700 for updated forecasts. www.rtswx.com

Sun • Moon • Tides				
	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday Feb. 27	0704/1900	2122/0855	0600, 5.2' 1810, 5.5'	1200, 0.6'
Monday Feb. 28	0703/1900	2210/0934	0630, 5.2' 1830, 5.2'	0020, 0.6' 1230, 0.8'
Tuesday March 1	0703/1900	2301/1015	0650, 5.1' 1900, 4.8'	0040, 0.8' 1300, 1.1'
Wednesday March 2	0703/1900	2356/1100	0730, 4.9' 1930, 4.3'	0110, 1.1' 1340, 1.5'