

THE KWAJALEIN HOURGLASS

**Marshallese
business
seminar—
Page 7**

**Last SAC meeting
of school year —
Page 3**

(Trevor Gregoire took part in last year's "Race for Reading" summer program at the library. For more summer fun information, see Pages 4, 5.)
(Photo by Jan Waddell)

Special thank you to helping hands

I have so many people to be grateful to that I have chosen this way of saying:

T- For all the TLC everyone gave me and continue to give me

H - For the Hospital personnel....doctors, nurses, and staff

A - For the Ambulance technicians who transported me so quickly

N - For the Nice things people have said to me (which

helps me keep smiling)

K - For the professional Knowledge and Kindness of my "heroes" the fire department

S - For the Speedy action everyone took

This has been....and continues to be.....both a mystery and a nightmare to me, but my grandfather always told me, "Keep your chin up," and I will continue to do just this thanks to all of you.

Karren Campbell

Kwaj logic

What are your plans for summer?

Bryce Wilhelm, 6

"I'm going to play sports - basketball and soccer."

Landon Davis, 8

"I'm just going to play outside with my friend, and go to summer camp."

Michael Moore, 5

"I'm goin' to Alabama, and I always want to play sports."

Gabby Wilhelm, 10

"I want to play with the new puppy we're getting this summer. I'm going to Houston and Hawaii too."

Retraction

There was an 'In Memoriam' in Wednesday's *Hourglass* for Gina Hubshmann. The *Hourglass* listed her cause of death. This was an error on the part of the *Hourglass*. We apologize to her friends and family.

The celebration of her life will begin at 6 p.m. on Sunday at the Pacific Club. This is a potluck event.

The Kwajalein Hourglass

Commanding Officer...COL Beverly Stipe
Acting Public Affairs Officer..Polli Keller
Editor.....Nell Drumheller
Assistant Editor.....Mig Owens
Graphics Designer.....Dan Adler
Reporter.....Elizabeth Davie
Intern.....Brandon Steverson
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

Accreditation topic at last SAC meeting of year

By Mig Owens
Assistant editor

The School Advisory Council Wednesday approved a draft Profile and Five-Year School Improvement Plan that outlines the path ahead for accreditation of Kwajalein Schools. According to John Beckler, teacher spokesperson, the plan will be submitted to the North Central Association Commission on Accreditation and School Improvement as a final document by June 10.

At the elementary level, the plan aims to improve reading comprehension through several interventions. Among them is the introduction of classroom read-aloud sessions to be logged by teachers.

According to Sonya Sava, steering committee member, another intervention is use of the Scholastic Reading Counts program, purchased with the help of the elementary school PTO. The program will serve as the focus of the reading laboratory, which will offer computer-based learning in a dedicated classroom.

All-day kindergarten, a topic on which a decision is pending, is the last of the elementary-level interventions outlined in the plan. When asked for a status on the topic, Dan Frazier, superintendent, said "We're not ready for an official announcement, but feel optimistic about it." Frazier said he hopes that an announcement can be made before the end of this school year.

At the high school, the five-year improvement plan calls for increased online research options and more direct instruction on how to search online in both databases and on the

Internet. Teachers also will adopt a process model for solving information problems called The Big Six, which can be adapted to any subject.

"It is a process that takes the children from defining the task all the way to evaluating the process," Lynn Booth, steering committee member, said. "The reason we're going to be using this across the curriculum is that it can be adapted to any subject and so that we're all using the same language and we're reinforcing it in all the classes."

Attendee Keith Peacock asked about the accreditation process. Frazier responded that once materials are submitted, a visiting team comes for verification purposes. "If failed, we'd receive a second warning," Frazier said. "There are no guarantees...but I give all assurances that this will be taken care of."

Also announced at the meeting were results of the Guest Student program, in which five Marshallese students from Ebeye and two alternates were selected to enter Kindergarten at George Seitz Elementary next school year. Frazier anticipates that, combined with those students already registered, approximately 13 to 14 Kindergarteners are expected in each of the two sections.

During the Superintendent's Report portion of the meeting, Frazier read a statement announcing that his contract has been extended and expressed appreciation for support offered to himself and his family. "I appreciate working here with all of you and I will continue to work hard and make this a better school for all our children," he said. He apologized for any miscommunications in this matter.

In other business

The Iowa Test of Basic Skills was administered April 29 and 30. Results should be available in a month, according to Frazier. Attendee Wendy Peacock asked if testing in the April timeframe would continue, instead of in February as it had been historically. Frazier said that this year's testing was delayed due to problems in getting the tests and that his preference was to continue testing in the February timeframe for more consistent results from year to year.

Cheri Malloy, elementary school PTO president, announced that 50 percent of book fair profits are allocated toward rounding out volumes in the school library. She also announced that the organization's newly elected officers for the elementary PTO: Bonnie Compton, president, Wendi Gray, vice president, Kathleen Kautz, treasurer and Michele Cheatham, secretary. The last meeting of the school year is scheduled for Wednesday.

According to Steve Howell, high school principal, a picnic is planned for the last day of school for seniors, which is May 28, and graduation will take place June 3. The last day of school for all students is June 9, and June 10 is the last day for teachers. Report cards will be in the mail by June 16, he said.

Registration for the eight-week summer day camp program called Camp Adventure has begun. Children must be registered with Child and Youth Services to participate. For more information, call School-Age Services at 51722.

VA announces retroactive insurance changes

By Donna Miles
American Forces Press Service

Defense and Veterans Affairs officials are ironing out details of programs that will expand benefits provided through Servicemembers' Group Life Insurance.

The \$82 billion supplemental legislation signed into law by President George W. Bush May 11 increases maximum SGLI coverage to \$400,000 and provides payouts of up to \$100,000 for servicemembers with traumatic injuries, explained Stephen Wurtz, the VA's deputy assistant director for insurance.

The increased SGLI coverage will take effect Sept. 1, and the so-called "traumatic SGLI" benefit, December 1. Wurtz said the legislation directs that both benefits will be retroac-

tive to Oct. 7, 2001.

Traumatic SGLI benefits will be retroactive for troops who have lost limbs, eyesight or speech or received other traumatic injuries as a direct results of injuries received during Operation Iraqi Freedom or Operation Enduring Freedom.

Servicemembers enrolled in the SGLI program will notice an increase in their premiums when the increases take effect. The traumatic SGLI benefit will be rolled into the basic SGLI program and will likely cost about \$1 a month, Wurtz said.

Because the rates have not changed servicemembers who retain \$250,000 or less coverage will see no increase in their premiums, Wurtz said, except for the \$1 "traumatic SGLI"

SUMMER IS

Army summer program

Adventure awaits Kwajalein youth t

By Mig Owens
Assistant editor

School-age children spending time on island this summer won't be met with many dull moments, thanks again to Camp Adventure. The summer day camp program starts June 14 and runs through August 6, offering kids swimming, arts and crafts, team sports, field trips, clubs and special events.

Location of the camp varies by age. Children entering first grade will meet in the School-Age Services room to attend Kindercamp, and future second to sixth graders will spread out in the Davye Davis Multi-Purpose Room for Camp Adventure. The camp runs Tuesdays through Saturdays from 8:30 to 11:30 a.m. and from 12:30 to 4:30 p.m.

Those entering seventh to twelfth grade are offered Youth Adventure, which features trips, swimming and a variety of activities, all based at the Namo Weto Youth Center from 8:30 to 11:30 a.m. daily. The Youth

Raven Smith, Katy Stevison, Larissa Wildfang and Madeleine Davie work on arts and crafts with counselor Michelle McConnell last summer.

Photo by Mig Owens

Center will re-open to the rest of the teens registered with Child and Youth Services from 1 to 9 p.m., with various activities available throughout the day and evening.

"Each week has a theme and the activities and games played that week are related to that theme," Meghan McAndrew, CYS Assistant Youth Director, said. "Also, there will be planned trips to the library, pool, computer times and other field trips around the island each week."

Eight of the following 10 themes will be selected by the Camp Adventure counselors on their arrival: Polynesian Paradise Adventure; Zoo-prize Party Parade; Old Glory and the American Story; Kimonos, Kites and Japanese Folk Tales; Earthday Birthday Extravaganza; All-Star Spectacular Sports Celebration; Pioneers and New Frontiers; Incredible Imagination Celebration; Pirates, Pan and Pixie Dust; and Supersonic Race through Outer Space.

According to McAndrew, Camp Adventure participants in the MP Room

will be broken into groups based on the grade they will be entering, and each will be assigned a Camp Adventure counselor.

She explained that counselors arrive June 11 and come to the island from colleges all across the United States, adding "This year we will be having seven new counselors to bring new ideas and excitement to the program."

Cost for the program depends on the category into which each family falls, which ranges from \$18 to \$70 per week per child. McAndrew said that there are information sheets regarding the camp around town and are available at the Child Development Center, Building 356.

"The Youth Adventure camp will be free for youth already registered with CYS. If they are not registered, there is a sign-up fee of \$12 per child or \$27 per family," she said.

Registration for the camp itself may be done on a weekly basis. Payment is due no later than 11:30 a.m. on the Saturday prior to that week.

A lesson in hula was among the many things that children could do last summer.

Photo by Mig Owens

COMING

his summer

Questions about this year's Camp Adventure program may be directed at McAndrew at 53796.

"Host Nation will also be sponsoring RMI [Republic of the Marshall Islands] children to come to each of the camps in the morning and we're excited to be able to have them here as well," McAndrew said.

According to Anne Greene of the Host Nation office, "The program started out as a program for the Ebeye Guest Students who attend our school system. Over the years it has evolved quite a bit, but USAKA still supports the original premise of the program by including kids from Ebeye."

Greene said that children of C-Badge workers from five to fifteen years of age may participate, and Marshallese-speaking assistants will be available to assist them. Attendance is half day, from 8:30 to 11:30 a.m.

"[It] gives both US and RMI children a safe place to play and learn," Greene said, adding that Kwajalein children gain the benefits of learning another history, language and culture.

Last year, 50 children of C-Badge workers participated in each of four sessions, many of whom come back year after year, according to Greene, because they enjoy the program.

Registration will be taken in person at the Host Nation office, Building 901, Room 210. Birth certificates and shot records are required for sign up. Registration will not be taken by phone, according to Greene.

Host Nation will offer sign ups for the following four two-week sessions: Session 1 – June 14 to 25; Session 2 – June 28 to July 9; Session 3 – July 12 to 23; and Session 4 – July 26 to August 6. Children are limited to one session. Host Nation will begin registration June 1. The program starts June 14.

Know your driving rules

By Richard C. Nugent,
Environmental, Safety and Health manager

So, you are excited and getting ready for that summer vacation or are making a permanent change of station move, most probably in the United States, Australia, or another populated area. It is nice to go home or visit another area of the world. However, there are some aspects that could turn out to be not so nice.

On Kwajalein, you have become used to riding bikes and generally not having to worry about road or driving hazards. Recent statistics published by the military show an increase in the number of vehicle accidents by those returning after long absences. Why is that? Unfamiliarity, losing your edge, attempting too much, too soon are all possible reasons.

To assist in reducing the chance of being involved in a vehicle accident, please consider the following:

1. When operating a vehicle for the first time, take the time to locate all of the controls such as: windshield wipers, lights, radio, defrost, heat and air-conditioning controls.

2. Drive the vehicle on back

streets or in areas without heavy traffic.

3. If driving a motorcycle, make sure you are licensed and wear a helmet, even if the law does not require one to be worn.

4. If driving in a foreign country, know the rules of the road, particularly on which side to drive.

5. Keep distractions to a minimum. If you must talk on a cell phone, pull over to a safe place, park and then hold your conversation.

6. Never drink and drive.

7. Wear your seatbelt.

8. Use a child safety seat.

9. Make sure your driving permit or license is current.

10. Be courteous and not aggressive.

11. If operating a motorcycle, be familiar with the machine or ask for a training ride or session.

12. Remember, while you can ride a bike after a number of years off of the bike, it did take a few days for you to feel comfortable. A vehicle is the same, except the consequences are much greater if you have a mishap.

We all hope to have fun on our adventures off island. Don't let an accident ruin your vacation.

Keep your boat privileges, be safe

By Elizabeth Davie
Reporter

According to Christian Rusby, Small Boat Marina supervisor, everyone who operates a water vessel, private or rented, must have a B-boat license. In order to obtain a B-boat license you must be at least 16 and complete the proper class as well as pass a written and hands-on test.

There are several other types of licenses and endorsements that can be added on top of the B-boat license to give you other permission to operate other types of vessels. In order to pull a skier, the operator of the boat must have not only a B-boat license but a ski endorsement as well. Sailing also re-

quires a separate license.

Once you have the proper licensing, there are still rules and regulations that must be followed while you are on the water.

All boaters must have the proper safety equipment with them at all times. There must be at least one Coast Guard-approved life jacket for each passenger, a first aid/safety kit and a radio. All vessels on the water are also required to have a float plan on file before departing; float plans must be closed on return.

According to Rusby, there are a few extra rules that apply to the ski area. If a skier arrives after the boat has left the marina the skier can not swim out to the ski dock; the boat must return to the marina to pick them up. Anyone being towed is required to wear a personal flotation device. Only one person can be towed at a time unless the device is rated for

two people. The ski boat can not pull around the dock.

According to the Kwajalein Range Service Boat Orientation Course Guide, there is a maximum and minimum number of people allowed on a boat at any given time. It states that "each boat must carry one person besides the operator, who should be capable of making distress signals in the event that anything happens to the operator. The ski boat, while towing a skier, must have one person in the boat besides the operator." It goes on to say that "the ski boat passenger's duty is to watch the skier being towed and to inform the driver when the person being towed has fallen."

The maximum number of people allowed on a boat at one time depends on the size of the boat and the amount of gear onboard. For twin-engine

boats, there is a maximum of eight people allowed on at a time if there is no gear. If there is an increase in the amount of gear, the number of allowed passengers decreases. For example, if there are six air tanks only six people can be safely onboard. Single-engine boats and sailboats can have no more than six people onboard; pontoon boats may have up to 10 people.

"By the end of August all existing B-boat license holders must have the Global Positioning System endorsement to rent a B-boat," Rusby said. Classes are held weekly for the endorsement.

For more information, call the Small Boat Marina at 53643.

Danny Razook rides the waves on a tube in the ski area Thursday.

Photo by Elizabeth Davie

Business seminar may bring more RMI trade to Kwajalein

By Nell M. Drumheller
Editor

Monday's Marshallese Farmer's Market and Trade Fair not only offered locally made handicrafts, home-grown produce and wholesale products to the Kwajalein community, but was also the end of two days of a people-to-people liaison between Kwajalein officials and Republic of the Marshallese business owners.

"Everything we do from a cross-cultural perspective lowers barriers to communication and leads to better understanding. USAKA [U.S. Army Kwajalein Atoll] is already hotly pursuing other RMI business initiatives that will be located here, but the Trade Fair will help make the notion more receptive to the Marshallese and Americans alike. Kwajalein Range Service has to notice how much demand there was for most of the items at the fair, and I am sure

they will recognize the opportunities presented," said Maj. David Coffey, chief, Host Nation office.

According to Coffey, there were about 100 vendors from several different atolls and Kosrae represented at the Trade Fair.

On Sunday, about 25 RMI businessmen attended a business seminar on Kwajalein followed by a potluck dinner.

Guest speakers at the business seminar included Jack Riordan, Dana Lum and Bob Bills of the KRS Human Resources Office as well as Paul Divinski from KRS Retail.

The representatives from KRS HRO distributed job applications and explained

how to access employment information on the KRS Web site. Divinski handed out vendor application forms and told the attendees how to get into the KRS procurement system.

Coffey also spoke at the seminar, explaining how to develop a business plan and submit an unsolicited business proposal to USAKA.

Sunday night's potluck dinner was an opportunity for Kwajalein community members to meet and get to know business people from the Republic of the Marshall Islands.

Photos courtesy of the U.S. Army Kwajalein Atoll Host Nations office

"The Trade Fair without the business seminar or potluck is really just a social event," Coffey said.

He added that the real business of the Trade Fair occurs between the vendors and KRS Retail and HRO. "That is where connections are made and formal agreements discussed that can lead to long-term arrangements. An example is the black pearls, RMI bottled water, coconut products and other Marshallese items that are sold by KRS retail outlets. Those contacts and agreements came out of the first Trade Fair two years ago," Coffey added.

Coffey said he has received positive feedback from Monday's market. "Some people thought it [the market] was too hot and too crowded, so maybe next time we will look at using the CRC [Corlett Recreation Center], but I thought overall the event was a great success," Coffey said.

He was pleased to see that mangrove crab from Kosrae and lobster from

the outer islands had been added to the product list at the market this year.

A vendor from Majuro who specializes in wholesale goods said at the market that coming to Kwajalein was more than an opportunity to sell products, but a good way to introduce Marshallese businesses to this community.

"I think everyone on this island appreciates a break from the routine. An event such as this is as much of a morale boost as it is a shopping opportunity," Coffey added.

He said that the intent of the Host Nation office is that KRS will seize on the momentum and community desire for these events and put them together on a regular basis. "Members of the community have come forward and recommended hosting another one before Christmas. Since I am leaving soon, it won't be up to me, but I encourage the community to let KRS and USAKA know if that is what they want," Coffey said.

Jack Riordan, Kwajalein Range Services Human Resources office, explains hiring practices to participants at the Sunday business seminar.

WELCOME TO THE MOVIES

The Rich is temporarily out of service due to technical issues.

Tonight

7:30 p.m., Yuk — *Diary of a Mad Black Woman* (PG-13)

7 p.m., Roi — *Are We There Yet?* (PG)

Sunday

7:30 p.m., Yuk — *Man of the House* (PG-13) and *Coach Carter* (PG-13)

7 p.m., Roi — *Hitch* (PG-13)

Monday

7:30 p.m., Yuk — *Diary of a Mad Black Woman* (PG-13)

Wednesday

7 p.m., ARC — *Diary of a Mad Black Woman* (PG-13)

All movies subject to change with shipments.

For updates, call the movie hotline at 52700.

Diary of a Mad Black Woman (PG-13)

Diary of a Mad Black Woman. A woman has to learn how to love and trust men all over again in this comedy drama. Helen McCarter (Kimberly Elise) would seem to have it all — she's been married for 18 years to Charles (Steve Harris), and over the course of their time together, he's become one of Atlanta's most successful attorneys. But despite wealth and prestige, things are not as they should be at the McCarter home, and on their anniversary, Charles drops a bombshell on Helen — he's divorcing her for another woman. Escorted out of the house with nowhere to go, Helen moves in with her grandmother Madea (Tyler Perry), a sassy woman with no shortage of opinions and a gun that she's not afraid to use. As Madea helps Helen get back on her feet emotionally, the divorcee makes the acquaintance of Orlando (Shemar Moore), a handsome man who is obviously attracted to her. But after her experiences with Charles, Helen isn't sure if she's ready to trust a man again. *Diary of a Mad Black Woman* was adapted from the popular stage play by Tyler Perry, who also plays several roles in the film, most prominently Madea; it marked the first feature-film credit for successful music video director Darren R. Grant.

Man of the House. Directed by Stephen Herek, *Man of the House* follows hard-nosed Texas Ranger Roman Sharp (Tommy Lee Jones) in an undercover job as a cheerleading coach. Though his assignment is fairly cut-and-dried — after witnessing the murder of a federal informant, a group of cheerleaders from the University of Texas need temporary protection — he ends up forming a variety of unexpected and decidedly less simple relationships. Aside from his immersion into the struggles and triumphs of the UT cheerleading squad (Monica Keena, Kelli Garner, Christina Milian, Paula Garces, and Vanessa Ferlito), Roland finds himself dealing with a strong attraction to college professor Molly McCarther (Anne Archer). Formerly titled *Cheer Up*, *Man of the House* also features supporting performances from Brian Van Holt, Shea Whigham, and Paget Brewster.

The Rich is temporarily out of service due to technical issues.

WELCOME TO THE MOVIES

Global War on Terror

Honoring fallen heroes

"It is foolish and wrong to mourn the men who died. Rather we should thank God that such men lived."

— Gen. George S. Patton

The following 15 U.S. servicemembers and civilians have died in the Global War on Terrorism.

Spc. Steven R. Givens, 26, of Mobile, Ala., died May 8 in Balad, Iraq, from injuries sustained from enemy small arms fire. Givens was assigned to the Army's 1st Battalion, 15th Infantry Regiment, 3d Brigade, 3d Infantry Division, Fort Benning, Ga.

Lance Cpl. John T. Schmidt III, 21, of Brookfield, Conn., died May 11 from wounds received as a result of an explosion while conducting combat operations against enemy forces in Al Anbar Province, Iraq, on Jan. 30. He was assigned to 3rd Battalion, 8th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C. During Operation Iraqi Freedom, Schmidt's unit was attached to 1st Marine Division, I Marine Expeditionary Force.

Staff Sgt. Kendall H. Ivy II, 28, of Crawford, Ohio, was killed May 11 from an explosion while conducting combat operations against enemy forces in Karabilah, Iraq. He was assigned to Regimental Combat Team 2, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune.

Staff Sgt. Samuel T. Castle, 26, of Naples, Texas, died May 11 in Al Asad, Iraq, from injuries sustained from an improvised explosive device detonation. Castle was assigned to the Army's 327th Signal Battalion, 35th Signal Brigade, Fort Bragg, N.C.

Four Marines, **Pfc. Christopher R. Dixon**, 18, of Columbus, Ohio, **Lance Cpl. Nicholas B. Erdy**, 21, of Williamsburg, Ohio, **Lance Cpl. Jonathan W. Grant**, 23, of Santa Fe, N.M., **Lance Cpl. Jourdan L. Grez**, 24, of Harrisonburg, Va. died May 11 when their amphibious assault vehicle struck an explosive device while conducting combat operations against enemy forces in Karabilah, Iraq.

Dixon and Erdy were assigned to Marine Forces Reserve's 3rd Battalion, 25th Marine Regiment, 4th Marine Division, Columbus. Grant was assigned to Marine Forces Reserve's 4th Reconnaissance Battalion, 4th Marine Division, Albuquerque, N.M., and Grez was assigned to Marine Forces Reserve's 4th Combat Engineer Battalion, 4th Marine Division, Roanoke, Va. For Op-

eration Iraqi Freedom, these Marines' units were attached to Regimental Combat Team 2, 2nd Marine Division, II Marine Expeditionary Force (Forward).

Sgt. John M. Smith, 22, of Wilmington, N.C., died May 12 in Iskandariyah, Iraq, from injuries sustained when an improvised explosive device detonated near his vehicle. Smith was assigned to the Army's 2nd Squadron, 11th Armored Cavalry Regiment, Fort Irwin, Calif.

Sgt. Andrew R. Jodon, 27, of Karthaus, Penn., died May 12 in Samarra, Iraq, when an improvised explosive device detonated near his military vehicle. Jodon was assigned to the Army's 3rd Battalion, 69th Armor Regiment, 3rd Infantry Division, Fort Stewart, Ga.

Pfc. Kenneth E. Zeigler II, 22, of Dillsburg, Penn., died May 12 in Baghdad, Iraq, when an improvised explosive device detonated near his military vehicle. Zeigler was assigned to the Army's 1st Battalion, 64th Armor Regiment, 3rd Infantry Division, Fort Stewart.

Pfc. Travis W. Anderson, 28, of Hooper, Colo., died May 13 in Bayji, Iraq, when a vehicle-borne improvised explosive device detonated near his convoy. Anderson was assigned to the Army's 2nd Battalion, 7th Infantry Regiment, 1st Brigade, 3rd Infantry Division, Fort Stewart.

Sgt. Charles C. Gillican, III, 35, of Brunswick, Ga., died Saturday at Camp Arijfan, Kuwait, from injuries sustained in a military vehicle accident. Gillican was assigned to the Army National Guard's 1st Battalion, 118th Field Artillery Regiment, 48th Infantry Brigade, Brunswick.

Sgt. Jacob M. Simpson, 24, of Ashland, Oregon died Monday, in Tal Afar, Iraq, when a rocket propelled grenade struck the building he was securing. Simpson was assigned to the Army's 2d Squadron, 3d Armored Cavalry Regiment from Fort Carson, Colo.

Pfc. Wesley R. Riggs, 19, of Baytown, Texas died Tuesday in Tikrit, Iraq, from injuries sustained when an improvised explosive device detonated near his dismounted position. Riggs was assigned to the Army's 2d Battalion, 7th Infantry Regiment, 3d Infantry Division, Fort Stewart.

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

Sunday, May 22

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors		
12 a.m.	The Late Show	MLB <i>Padres @ Mariners</i>	Economy Watch	Roller	Late Night with Conan O'Brien	Movie: <i>(Continued)</i>	Disney's Doug	Law & Order		
12:30 a.m.	The Late Late Show with Craig Ferguson		CNN Saturday AM		American Idol	Movie: <:44>	Wild Thornberrys			
1 a.m.			CNN Open House		<i>Best of the Worst</i>	<i>High Plains Drifter</i>	Fairly Oddparents	Headline News		
1:30 a.m.	Big Idea With Donny Deutsch		Bulls & Bears		WWE SmackDown!	WWE SmackDown!	Coming Attractions	Rugrats	Saturday Night Live	
2 a.m.	Countdown With Keith Olbermann		Cavuto on Business					Fairly Oddparents		
2:30 a.m.	Access Hollywood		SportsCenter					Forbes on FOX	Movie:	Xiaolin Showdown
3 a.m.			Cashin' In			<i>Zoolander</i>	School Survival			
3:30 a.m.	Headline News	ESPNNews	CNN Live Saturday	SportsCenter	Stephen King's Kingdom Hospital		Unfabulous	NBA Playoffs		
4 a.m.	Entertainment Studios	This Week In Baseball			Movie: <:43>	Romeo		<i>Conf Semis: Game 6</i>		
4:30 a.m.	Good Morning America	MLB <i>White Sox @ Cubs</i>	Weekend Live with Tony Snow	MLB <i>Interleague NY Yankees @ NY Mets</i>	Breathing Space Yoga	<i>Notting Hill</i>	Sesame Street	<i>Suns @ Mavericks</i>		
5 a.m.			Wall Street Journal		Carribbean Workout				Barney & Friends	
5:30 a.m.			Army Newswatch		Body Shaping				Clifford	
6 a.m.			Next @ CNN		Every Woman					
6:30 a.m.			Miss Spider				Beautiful Homes		Movie:	Funniest Animals
7 a.m.	Lazy Town	Horse Racing <i>130 Preakness</i>	FOX News Live	MLB <i>Interleague LA Angels @ LA Dodgers</i>	Curb Appeal	<i>Risky Business</i>	Animal Videos	Hour of Power		
7:30 a.m.	Fairly Oddparents		Headline News		Landscaper's Challenge		Lilo & Stitch	Celebration of Victory		
8 a.m.	Atomic Betty				Weekend Warriors	Movie: <44>	Maya & Miguel	Coral Ridge Hour		
8:30 a.m.	Xiaolin Showdown				Clean House	<i>Remember</i>	Static Shock	Christopher Closeup		
9 a.m.	School Survival				BBQ with Bobby	<i>The Titans</i>	The Winx Club	Cafe Video		
9:30 a.m.	Unfabulous				\$40 A Day	Movie: <:53>	Hi Hi Puffy	Headline News		
10 a.m.	Girls vs. Boys		ESPNNews		McLaughlin Group		Power Rangers	Army Newswatch		
10:30 a.m.	Radio Free Rosco	NASCAR	Capital Gang	Roller	Love is in the Hair	<i>Pure Country</i>	Dragonball GT	NASCAR		
11 a.m.	Wild on the Set	Nextell Cup			Gastineau Girls			Justice League	Nextell Cup	
11:30 a.m.	Access Hollywood	<i>All-Star Challenge</i>	Washington Week		101 Most.			Teen Kids News	<i>All-Star Challenge</i>	
12 p.m.	Weekend		Headline News				Biography	Movie:		Endurance
12:30 p.m.	Survivor: Palau		Larry King Live			<i>Ho Chi Minh</i>	<i>Father of the Bride II</i>	Blake Holsey High		
1 p.m.	Movie: <i>Kindergarten Cop</i>		AT Large with Geraldo Rivera			Grand Ole Opry Live		Funniest Animals		
1:30 p.m.			SportsCenter		Dateline International #1		Star Trek: Voyager Lifesigns	Wild America		Suze Orman Show
2 p.m.			Baseball Tonight		Big Story Weekend		Ripley's Believe It Or Not	Movie: <i>Romancing The Stone</i>		Hercules
2:30 p.m.	NBA Fastbreak	with Rita Cosby			Fear Factor	Movie: <i>The Wedding Planner</i>	Disney's Doug			
3 p.m.	SportsCenter	CNN Saturday Night			What Not To Wear		Wild Thornberrys			
3:30 p.m.	King of Queens	Beltway Boys		Dr. Phil Primetime Special	Movie: <i>Summer Catch</i>	Fairly Oddparents	Motorweek			
4 p.m.	That 70's Show	FOX News Watch		Kevin Hill		Rugrats	Ebert & Roeper			
4:30 p.m.	George Lopez	PGA Tour	Headline News	<i>Homework</i>	Movie: <i>Miss Congeniality</i>			The Apprentice		
5 p.m.	Half & Half	<i>Bank of America Colonial Third Round</i>	Black Forum	Strong Medicine		Movie: <i>The Prince of Egypt</i>		Andromeda		
5:30 p.m.	Fear Factor		Chris Matthews	Will & Grace				Headline News		
6 p.m.	Law & Order		Navy/Marine Corps	That 70's Show				ESPNNews		
6:30 p.m.	Window on the Atoll	SportsCenter	20/20	Road Rules		American Idol: 3 Contestants Perform		Judging Amy		
7 p.m.	That 70's Show		Beltway Boys	Punk'd	Movie: <i>Bad Boys</i>		American Idol Results & Worst Auditions	Movie: <i>Jurassic Park III</i>		
7:30 p.m.	Saturday Night Live		FOX News Watch							
8 p.m.	Boxing <i>Brewster vs Golata</i>		FOX & Friends							
8:30 p.m.										
9 p.m.										
9:30 p.m.										
10 p.m.										
10:30 p.m.										
11 p.m.										
11:30 p.m.										

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

Monday, May 23

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/ Prime Sports	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12 a.m.	Kickin It	Boxing <Cont.>	Fox & Friends	ML Soccer:	Mad TV	Movie: (Continued)	American Idol	Movie: (Continued)
12:30 a.m.		Mayorga vs Garcia		NE at NY/NJ		Bad Boys	Futurama	Simpsons <:35>
1 a.m.	Basic Training	SportsCenter	CBS News Sunday	SportsCenter	Dr. Phil Primetime	Movie: <:05>	Fairly Oddparents	Headline News
1:30 a.m.	Mail Call		Morning		Special	Devil in a Blue Dress	Rugrats	Scrubs
2 a.m.	J.A.G.	Sports Reporters		Roller	Kevin Hill		Movie:	King of the Hill
2:30 a.m.		SportsCenter	Face the Nation		Homework		The Powerpuff Girls Movie	Access Hollywood Weekend
3 a.m.	Movie:		Headline News		Strong Medicine	Movie:		
3:30 a.m.	Fly Away Home		Navy/Marine Corps			Summer Catch	Movie:	Black Forum
4 a.m.			Late Edition With Wolf Blitzer	SportsCenter	Will & Grace		The Prince of Egypt	WNBA
4:30 a.m.		Baseball Tonight			That 70's Show	Movie: <:49>		Sparks
5 a.m.	Headline News	MLB		IndyCar Series	Breathing Space Yoga	Miss Congeniality	Sesame Street	@
5:30 a.m.	Hour of Power	Yankees @ Mets		Indianapolis 500	Caribbean Workout			Storm
6 a.m.	Celebration of Victory		FOX News Live	Qualifying Time	Area		Barney	
6:30 a.m.	Coral Ridge Hour			Trials - Bump Day			Clifford	ESPNews
7 a.m.	Christopher Closeup			NBA Game Time	Swamp Critters	Movie:	Sylvester & Tweety	NFL Europe
7:30 a.m.	Cafe Video				Harvest	Selena	Scooby Doo	Thunder
8 a.m.	Callou	Track & Field	Meet the Press	NBA	Music and the . . .		Magic School Bus	@
8:30 a.m.	Arthur	US Adidas Classic		Playoffs	Real Videos		The Jetsons	Sea Devils
9 a.m.	Movie:		FNS with Chris		Latin Lifestyles	Movie: <:25>	House of Mouse	
9:30 a.m.	Scooby Doo and the Legend of the Vampire		Wallace		Urban Style	Of Mice and Men	Animaniacs	
10 a.m.		SportsCenter	Tim Russert	ESPNews	Fantasy Camp		Ed, Edd & Eddy	ESPNews
10:30 a.m.	Spongebob			ESPNews	Roker on the Road		Filmore	
11 a.m.	Motorweek	Baseball Tonight	People in the News	NHRA Drag Racing	Radical Sabatical		Walk in Your Shoes	Emeril Live
11:30 a.m.	Ebert & Roeper		with Paula Zahn	Pontiac Performance	All American Fes- tivals	Movie:	Funniest Animals	
12 p.m.	Movie:	MLB	This Week	Nationals	The Suze Orman Show	Dumb And Dumber	NBA Inside Stuff	That 70's Show
12:30 p.m.	Beavis & Butthead Do America	A's @ Giants					Happy Days	Wheel of Fortune
1 p.m.			Dateline		Ethnic American	Movie: <:18>	Movie:	Dr Phil
1:30 p.m.	Movie: <:35>		International #2			Flashdance	Your Lucky Dog	
2 p.m.	Thunderball		CNN Sunday Night	ESPNews	Colonial House			Oprah Winfrey
2:30 p.m.				ESPNews			Movie:	
3 p.m.		SportsCenter	CNN Presents	Meet the Press	Basic Training	Movie: <:05>	Zenon The Zequel	Headline News
3:30 p.m.					Mail Call	The Spanish		Judge Judy
4 p.m.	The Apprentice		Larry King Live	Headline News	J.A.G.	Prisoner	Disney's Doug	Charmed
4:30 p.m.		Baseball Tonight		ESPNews			Wild Thornberrys	
5 p.m.	Andromeda		60 Minutes	Roller	The Best Of	Movie:	Fairly Oddparents	Ed
5:30 p.m.		SportsCenter			Good Eats	Fly Away Home	Rugrats	
6 p.m.	Headline News		FOX Magazine		My Wife and Kids		America's Funniest Home Videos	Funniest Videos
6:30 p.m.	Window on the Atoll				Malcolm in the Middle			Growing Pains
7 p.m.	Judging Amy	AFL	Beltway Boys		Girlfriends	Movie:	America's Funniest	Third Watch
7:30 p.m.		VooDoo	FOX News Watch		The King of Queens	Ghostworld	Home Videos	
8 p.m.	Movie:	@	Bulls & Bears		The Contender		Everwood	Jeopardy
8:30 p.m.	Jurassic Park III	Predators	Cavuto on Business					Headline News
9 p.m.			Forbes on FOX	Window In Review 1999		Movie: <:05>	Joan of Arcadia	ESPNews
9:30 p.m.	Simpsons <:35>		Cashin' In	Roller	C.S.I.: NY	Galaxy Quest		Navy/Marine Corps
10 p.m.	Headline News	SportsCenter	Dateline NBC				The Cosby Show	60 Minutes
10:30 p.m.	Scrubs				That 70's Show		Home Improvement	
11 p.m.	King of the Hill		American Morning		Saturday Night Live	Movie: Turner & Hooch	Touched by an Angel	Without a Trace
11:30 p.m.	Access Hollywood	Baseball Tonight						

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

Tuesday, May 24

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors								
12 a.m.	Access Hollywood	PGA Tour <i>Bank Of America</i> <i>Colonial</i> <i>Final Round</i>	American Morning	Roller	The X-Files	Movie: <i>(Continued)</i>	Fairly Oddparents	E.R.								
12:30 a.m.	Black Forum					Movie: <:54>	Rugrats									
1 a.m.	Passions					Girlfreinds	American Graffiti	America's Funniest Home Videos	Pacific Report							
1:30 a.m.						The King of Queens	Movie: <i>(Continued)</i>	Tonight Show with Jay Leno								
2 a.m.	Third Watch					FOX News Live	The Contender	Movie: <i>(Continued)</i>	The Late Show w/ David Letterman							
2:30 a.m.	Law & Order					SportsCenter	C.S.I.: NY	<i>Ghostworld</i>	Everwood	The Late Late Show with Craig Ferguson						
3 a.m.									Joan of Arcadia							
3:30 a.m.									That 70's Show	Big Idea with Donny Deutsch						
4 a.m.	The Simpsons					French Open Tennis Early Round Day 1 <i>(Joined In Progress)</i>	Dateline NBC	Breathing Space Yoga	Movie: <:05>	Sesame Street	Countdown with Keith Olbermann					
4:30 a.m.	Raymond															
5 a.m.	Charmed	FOX News Live	Caribbean Workout	<i>Galaxy Guest</i>												
5:30 a.m.	Today															
6 a.m.	Today	The Hot List	Studio B with Shepard Smith	Body Shaping	Barney & Friends											
6:30 a.m.												The Hot List	FOX News Live	Typical Mary Ellen	Clifford	Access Hollywood
7 a.m.																
7:30 a.m.	Wheel of Fortune	1st & 10	Your World with Neil Cavuto	Emeril Live	Hollywood Stories							The Wiggles	ESPNNews			
8 a.m.	Dr. Phil <8:26>	The Hot List	Neil Cavuto													
8:30 a.m.	Oprah Winfrey <9:20>	Around the Horn	Connected: Coast to Coast	30 Minute Meals	Movie: <i>Dying To Dance</i>							Stanly	Good Morning America			
9 a.m.		PTI														
9:30 a.m.	Guiding Light <10:20>	SportsCenter	Headline News	Designer's Challenge	Frankin											
10 a.m.						NBC Nightly News										
10:30 a.m.	General Hospital <11:10>	4 Quarters	ABC World News	The Soup	Movie: <i>Enemy of the State</i>	Saqwa	Emeril Live									
11 a.m.								CBS Evening News								
11:30 a.m.	Bulletin Board	NBA Playoffs <i>Teams TBD</i>	The Newshour with Jim Lehrer	King of Queens	Bernie Mac	Dora the Explorer	That 70's Show									
12 p.m.								Judge Judy								
12:30 p.m.	Today	NBA Playoffs <i>Teams TBD</i>	Hannity & Colmes	Girlfriends	Charmed	Movie: <i>Election</i>	Bob the Builder									
1 p.m.								Dr. Phil								
1:30 p.m.	Today	NBA Playoffs <i>Teams TBD</i>	Fox Report with Shepard Smith	Baseball Tonight	Ed	Clifford	Oprah Winfrey									
2 p.m.																
2:30 p.m.	Aladdin	NBA Playoffs <i>Teams TBD</i>	Lou Dobbs Tonight	ABC World News	Passions	Movie: <:56>	Funniest Videos									
3 p.m.								ESPNNews	NBC Nightly News							
3:30 p.m.	Spongebob	Larry King Live	NBC Nightly News	Third Watch	Mission Impossible	Growing Pains	Judge Judy									
4 p.m.	Mucha Lucha															
4:30 p.m.	Kim Possible	Jeopardy	Newsnight with Aaron Brown	Law & Order S.V.U.	Acess Hollywood Weekend	Disney's Doug	Ed									
5 p.m.	Access Hollywood															
5:30 p.m.	Window on the Atoll	SportsCenter	BET Nightly News	The Simpsons	E.T. Weekend	Fairly Oddparents	Funniest Videos									
6 p.m.	Pacific Report							Tavis Smiley								
6:30 p.m.	60 Minutes	French Open Tennis <i>Highlights</i>	Hardball with Chris Matthews	Raymond	Movie: <i>Summer Catch</i>	Lizzie McGuire	Third Watch									
7 p.m.																
7:30 p.m.	Without a Trace	O'Reilly Factor	Law & Order S.V.U.	The New Detectives	Movie: <:59>	Smallville	Jeopardy									
8 p.m.																
8:30 p.m.	E.R.	ESPNNews	Nightline	The New Detectives	Movie: <:59>	Boy Meets World	Headline News									
9 p.m.																
9:30 p.m.	Pacific Report	Baseball Tonight	Business Report	Will & Grace	Movie: <i>Miss Congeniality</i>	Boy Meets World	ESPNNews									
10 p.m.								SportsCenter	FOX & Friends First							
10:30 p.m.	Tonight Show	MLB	American Morning	That 70's Show	Movie: <i>Miss Congeniality</i>	The Cosby Show	Primetime Movie <i>Last Samurai</i>									
11 p.m.	W/ Jay Leno															
11:30 p.m.	The Late Show	<i>White Sox @ Angels</i>	Blind Date	That 70's Show	Movie: <i>Raging Bull</i>	Touched by an Angel										

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

Wednesday, May 25

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12 a.m.	The Late Show	MLB	American Morning	Roller	Late Night with Conan O'Brien	Movie: <i>(Continued)</i>	Disney's Doug	Movie: <i>(Continued)</i>
12:30 a.m.	The Late Late Show				Movie: <:17>	Wild Thornberrys		
1 a.m.	with Craig Ferguson	NASCAR Nation	FOX News Live		Charmed	Ladybugs	Fairly Oddparents	Pacific Report
1:30 a.m.	Big Idea with Donnie Deusch				Rugrats		Tonight Show w/ Jay Leno	
2 a.m.	Countdown with Keith Olbermann	SportsCenter			Law & Order S.V.U.	Movie: <i>Summer Catch</i>	Lizzie McGuire	The Late Show w/ David Letterman
2:30 a.m.					The Brothers Garcia			
3 a.m.		ESPNNews			The New Detectives	Movie: <i>Miss Congeniality</i>	Smallville	The Late Late Show w/ Craig Ferguson
3:30 a.m.	Access Hollywood				Boy Meets World			
4 a.m.	Headline News	Baseball Tonight			Will & Grace	Movie: <:59>	Boy Meets World	Big Idea w/ Donny Deusch
4:30 a.m.	Entertainment Studios	French Open Tennis	Dayside with Linda Vester		That 70's Show		Sesame Street	
5 a.m.	ESPNNews				Early Round Day 3 <i>(Joined In Progress)</i>	FOX News Live		Breathing Space Yoga
5:30 a.m.	Headline News	The Hot List	Studio B with Shepard Smith					Caribbean Workout
6 a.m.	Today				The Hot List			Body Shaping
6:30 a.m.		The Hot List	Your World with Neil Cavuto					
7 a.m.	Wheel of Fortune				1st & 10			
7:30 a.m.		Dr. Phil <8:26>	The Hot List					
8 a.m.	Oprah Winfrey <9:20>				Around the Horn	Connected: Coast to Coast		
8:30 a.m.		PTI	SportsCenter	Headline News				
9 a.m.	Guiding Light <10:20>				NBC Nightly News	ABC World News		
9:30 a.m.		General Hospital <11:10>	CBS Evening News	2005 Laureus World Sports Awards				
10 a.m.	Bulletin Board				NBA Shootaround	The Newshour with Jim Lehrer		
10:30 a.m.		Judge Judy	NBA Draft Lottery					
11 a.m.	Today				NBA Playoffs Western Conference Finals Game 1	Hannity & Colmes		
11:30 a.m.		I Spy	SportsCenter	Lou Dobbs Tonight				
12 p.m.	Animaniacs							
12:30 p.m.		All Grown Up						
1 p.m.	Teen Kids News							
1:30 p.m.		Jeopardy	NASCAR Nation	NewsNight with Aaron Brown				
2 p.m.	Headline News							
2:30 p.m.		Pacific Report						
3 p.m.	Primetime Movie <i>Last Samurai</i>				French Open Tennis Highlights	Hardball with Chris Matthews		
3:30 p.m.		Pacific Report						
4 p.m.	NASCAR Nation							
4:30 p.m.		Headline News						
5 p.m.	Bulletin Board				SportsCenter	BET Nightly News		
5:30 p.m.		Pacific Report						
6 p.m.	Pacific Report							
6:30 p.m.		Pacific Report						
7 p.m.	Pacific Report							
7:30 p.m.		Tonight Show						
8 p.m.	W/ Jay Leno							
8:30 p.m.		The Late Show						
9 p.m.	The Late Show							
9:30 p.m.		The Late Show						
10 p.m.	The Late Show							
10:30 p.m.		The Late Show						
11 p.m.	The Late Show							
11:30 p.m.		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							
		The Late Show						
	The Late Show							

Café Pacific

Lunch

Sat	Salisbury steak Local boy stew Sweet and sour tofu Steamed pototes Grill: Cheese sandwich
Sun	Carved top round of beef/Aujus Seafood Newburg Curried Pork Stew Grill: Brunch station open
Mon	Herb-broiled pork chops Chicen cacciatore Three cheese pasta Grill: Brunch station open
Tues	Beef Stroganoff Turkey pot pie Breaded walleye Grill: French dip aujus
Wed	Pasta bar Shrimp Alfredo pizza Herb-roast chicken Grill: Pizza burger
Thur	Swedish meatballs Kalua pork and cabbage Tuna casserole Grill: Hot Sicillian hoagies
May 27	Ham steak Hawaiian Breaded chicken wings Seared ahi w/garlic Grill: Cheese sandwich
May 28	Ham steak Hawaiian Szchewan pork steak Chicken katsu Thai shrimp pasta Grill: Teriyaki burger

Dinner

Sat	Chicken-fried chicken Beef tips in burgandy Hot apples with cinnamon
Sun	Spaghetti w/meatballs Mussels in wine sauce Chicken Alfredo
Mon	Hamburger steak Penne pasta Chicken peapod stirfry
Tues	Kwaj fried chicken Broiled ono Hawaiian chopped steak
Weds	Prime rib of beef Baked chicken breasts Pasta Romanoff
Thurs	Sizzlin' stirfry to order Carsiu spareribs Thai fried rice
May 27	Chicken-fried steak Parker Ranch stew Vegetarian pasta
May 28	Keoki's pot roast Pepperoni/vegetable pizza Baked cod Garlic

HELP WANTED

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

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

ADMINISTRATIVE ASSISTANT II, Full time, on island position. Environmental Safety and Health Office.

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

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

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

NURSE MANAGER. Contract position. HR Req. 030887.

VETERINARY TECHNICIAN II. HR Req. 030889.

MEDICAL TECHNOLOGIST. Contract position. HR Req. 030877.

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

RADAR ENGINEER. Contract position. HR Req. 030875.

MAINTENANCE SUPERVISOR. Contract position. HR Req. 030871.

EQUIPMENT REPAIR TECHNICIAN III. Contract position. HR Req. 030873.

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

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

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

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

MECHANIC II, Full time, Kwaj Automotive Maintenance. HR Req. K030770.

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

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

CYS ACTIVITES assistant director, Part time, 20 hours per week, Education Dept. HR Req. K030697.

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

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

AUTO BODY TECHNICIAN I, Automotive. Full time. Requires sufficient education to be able

to communicate in English with reasonable fluency. HR Req. K030640.

MECHANIC II. Full time. HR Req. K030642.

PRODUCTION CONTROL CLERK II On island/RMI position. Full time. Adequate knowledge of KEAMS desired. HR Req. K030759.

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

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

MANAGER RETAIL Services, KRS Contract Position, Directs/supervises Central Vending, Tape Escape, Beauty/Barber and Laundry Plant. Oversee inventory control, accounting, servicing, and equipment repair, maintenance and installation activities. Related small business management experience desired. HR Req. 030917.

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

JR ACCOUNTANT. Full time, on-island/RMI position. KRS Finance.

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

RECREATION SPECIALIST I, Hobby Shop. Provide assistance and instruction in both pottery and wood shop areas. Casual. HR Req. K030743.

RECREATION SPECIALIST I, Special Events. Support sound and lighting for special events, Armed Forces Entertainment bands, ceremonies and other requirements as needed. Casual. HR Req. K030757.

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.

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.

**Memorial Day ceremony
9 a.m. May 30 at the flag
pole.
Please join us as we
honor those who died
for our country.**

PAINTER II, Full-time. Paint Shop, Roi Ops. HR Req. K030761. Enniburr residents should apply with Floyd Corder.

GENERAL MAINTENANCE WORKER I, full time. Paint Shop, Roi Ops. HR Req. K030760. Enniburr residents should apply with Floyd Corder.

ACCOUNTANT II, CDC, contract position, HR Req. 030692.

INVENTORY CONTROL Specialist II, CDC, contract position, HR Req. 030688.

REGISTERED NURSE, KRS, contract position. HR Req. 030919.

SPORTS OFFICIAL. Three Casual Roi Community Activities positions. Interested candidates, should apply with Tim Lykes. HR Req. K030771-K030773.

COMMUNITY BANK:

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

JOB CORPS:

JOB CORPS instructor. Part-time person needed to teach reading, English second language and work skills to Marshallese young adults. BA degree and teaching experience preferred. Apply at Kwajalein Job Corps or call Ruby at 55622 for more information.

WANTED

NEED QUARTERS for visiting cousins, July 21-Aug. 10. Love animals and plants. Call Leigh, 51494.

SOFA, call Pete, 52517.

BOOK THREE of the Robert Jordan's "Wheel of Time" series. Call Bill at 54302.

LOST

SOMEONE TOOK my scuba floating dive flag off my front porch. It's a DACOR inflatable red and white. It may have Jeff Warga's name on the bottom of it. If you find it please call 51175.

GREEN AND BLACK backpack. Contains Palm pilot, thumb drive,... Lost Saturday afternoon, May 14, between Building 1010 and Downtown. Please contact Jim at 58445.

PATIO SALES

KWAJALEIN HIGH SCHOOL Junior Class Yard Sale will be from 9 a.m.- noon on Monday at the Pacific Club. Please come and support your students.

MONDAY 7 a.m. - noon, Quarters 475-A. Kids, adult clothes, TV, VCR stereo, toys.

MONDAY 8 a.m. -noon, Trailer 732.

MONDAY 8 - 10 a.m., 129D. Men's, women's and girls clothes; toys and games; household and kitchen items. No early birds. Rain cancels.

FOR SALE

INDOOR CEILING fan with lights, white, \$40 and patio ceiling fan with lights, \$25. Kwaj Huffy blue bike, \$20 after June 17, 35mm dive camera \$75 with box. Call 53839.

27" COLOR TV, DVD/VHS combination, microwave, toaster over, upright vacuum, set of dishes and silverware (new) and some outdoor chairs/bench. All reasonable will offers be accepted. Call John at 53637 after 5 p.m. starting Monday evening.

BOOKSHELVES, ironing board, green outdoor carpet, dehumidifiers, rollerblades, Hoover Steamvac, outdoor ceiling fans, large water float, plants. Call 52637.

PAMPERED CHEF deluxe cheese grater with grate container, \$15; Pampered Chef stoneware mini-loaf pan, makes four loaves, \$18; shower curtain with two sets of towels, toothbrush holder and wastebasket, pastel scallop shell design, \$15; Bell South digital answering machine, \$10; Remington ionic hair dryer, \$8. Call 52589.

DEHUMIDIFIER, \$50; child seat for bike, \$15; small bookshelf, \$15, bread machine, \$30; pasta maker, \$50; wooden baby gate, \$5; toddler bed, \$15; bed rail, \$5. Call Beth at 52763.

KWAJ CONDITION jogging stroller, \$8; Little Tykes toddler slide, \$5; Little Tykes basketball hoop, \$5 obo. Call 52379.

BIKES! Mountain bike available now, \$250; lady's Huffy available July 24, \$60; men's Huffy available July 24, \$60; and trailer, new wheels, has rainfly, \$60. Call Kim Lennon, 52442.

SUN BIKE, \$150; racing bike, \$100; Panasonic VCR, \$40; computer desk, \$75; recliner, \$50; Hawaiian sling, \$15; coolers, \$7 and \$50; assorted plants, \$10-\$30; outdoor fan, \$75; external modem, \$15; tan comforter set, \$50; iron, \$10; vacuum, \$25; two ironing boards, \$5 and \$10; Panasonic 1300w microwave, \$100; Dell Computer with Intel Pentium 1300 MHz Processor, \$500; assorted carpets, \$10-\$30; Toastmaster toaster oven, \$20; Sony 27" television, \$400, obo; gardening tools, \$10-\$30; ladies size 6 clothing; assorted kitchen items and much more. Trailer 991 or call 52641.

OUTSIDE AWNING, 13x21, Quarters 470B, great condition, \$700. Sauders computer desk, \$50 and Sauders audio/visual cabinet, \$25. Call Kim or Jeff at 52250 or 54441.

CANVAS PATIO cover to fit 400 house series, \$300, obo. Cheap plants, small computer desk/hutch, \$25; medium-size entertainment center with glass doors, \$50; bookcases, 5-\$20 and small drafting desk, \$10. Call 51800 to see.

PCS Sale, twin-size futon bed; bookcase; white wicker bakers rack; 40-gallon fish tank with wood cabinet, complete set including coral; barstools; wicker end table; bamboo screen; compact disk racks; wood decks; 5x8' wool area rug; wood fence and queen-size loft bed with mattress. Call 51034 after 6 p.m.

COMMUNITY NOTICES

CAMP ADVENTURE returns for a fun-filled, fast-paced recreation program guaranteed to keep youth busy throughout the summer. Registration at the Child Development Center, Building 356, continues through June 11. For more information, call Meghan McAndrew at 53796.

Those interested in DJ-ing please contact the Yuk Club and ask for Bill Hahn. Hahn is looking for a wide array of music to be played on different nights. If you have any questions or concerns please call 53419 or page 50936.

THERE WILL be a PCS party for Andy Welch at 9 p.m. Saturday at the Vet's Hall. Everyone is welcome.

**TONIGHT
4:30-11:30 p.m.
Beer Specials**

**SATURDAY
4:30 p.m.-2 a.m.
Beer Specials**

**SUNDAY
Country Night
Featuring Julie Kaufmann
Learn to line dance from
8-10:30 p.m.
Cowboy will DJ from
10:30 p.m.-2 a.m.
Beer specials**

GRADUATION SALE, limited quantities of IPODS, digital jukeboxes and laptops on sale at Macy's and Gimbel's on Saturday.

SELECT PLASTICS on sale at Macy's West and Gimbel's on Saturday.

KWAJALEIN YACHT Club's monthly meeting, 6:30 p.m., Saturday, at the Yacht Club. A Cajun dinner will be provided. Bring side dishes and desserts. Call Ed Zehr, 54523, for details.

MEMORIAL DAY beach volleyball teams needed for four-person co-ed tournament, May. 30. Register your team at Community Activities office by noon on May 27. Registration fee is \$10. For more information, call Torrey, 53331.

MONTE CARLO bowling night is back on Sunday. Bowling is from 6 to 9 p.m. Call Thompson or Junior at the bowling center at 53320 to make a reservation.

SCHOLARSHIP FUND, Faces of Kwaj compact disc for sale on Macy's Porch, 10 a.m. - 1 p.m., Monday.

ALL BOY SCOUTS and their families are invited to the Court of Honor at 2 p.m. Monday in the CAC Room 1. Boys should be in Class A uniforms. Please bring a dish of cookies to share. Drinks will be provided. For more information, call Lora at 54186.

MACY'S WEST & Gimbel's Plastics sale will be Monday May 31, Sale includes cargo containers 25 percent off, all dish drainers 15 percent off, storage crate assorted colors 15 percent off and 8 gallon wastebaskets 15 percent off.

GOLF SWAP meet/flea market, 1-5 p.m., Monday at the Holmberg Fairways Country Club. Bring your new, used, no longer loved clubs and golf stuff to swap or sell. The driving range will be open for use during the swap meet. To participate contact Bob Butz at 53768 or via e-mail.

UMUC IS PLEASED to announce the following Term V course: English 102 Composition and Literature. Class are from 6-9 p.m. Wednesdays and Fridays beginning June 1. Registration dates are Tuesday through May 31. Register at the University of Maryland Office Tuesday through Saturday 1-5 p.m. or call 52800 to make an appointment to register.

MONTHLY ISLAND Orientation and Ebeye Cultural Tour will begin at 1 p.m. on Wednesday in the CAC Room 6. It is required for all new island arrivals and for dependents over age 10. For more information, call KRS ESH at 51134. Preceded by the optional Host Nation Tour of Ebeye. Please RSVP to Host Nation by calling 55033 if you will be taking the tour by lunch the previous day. Meet at the DSC at 7 a.m. in order to catch the 7:20 a.m. ferry. Women should wear long dresses or skirts. Sunscreen and bottled water are recommended. For more information, call Host Nations at 55033.

PLEASE PLAN to attend the Kwajalein Atoll International Sportfishing Club's monthly meeting at 7 p.m. Wednesday at the Pacific Club. We will discuss issues involving all members. All current and prospective members are invited.

ELEMENTARY BAND AND CHOIR CONCERT
Friday, May 20, 2005

The KRCMC will be holding an R/C race at 2 p.m. on Sunday at the track next to the Fire Department. If you would like to enter a vehicle, call 53681 or show up day of race before 12:30 p.m. Classes are Open Pro, Open Novice and Buggie. Track practice is from sunup till 1 p.m. Come down and have some fun running around or just have fun watching the big wrecks.

will be at 7 p.m. on Thursday, in the Davye Davis Multi-Purpose Room on the high school campus, featuring Beginning Band, Elementary Choir, and Cadet Band.

INTERVIEWS FOR the Kwajalein Escorted Access Program will be held May 27 from 8:30 am to 4:30 pm. Please sign in at the Dock Security Checkpoint and bring your passport. If you have any questions, please contact the Dock Security Checkpoint at 54443.

THERE WILL be a parent workshop held on May 27 in the elementary music room at 6 p.m. The topic is "On the Road Again" (Are we there yet?) with traveling tips for infants to teens. For more information, call 52158.

KWAJALEIN ARTISTS Guild monthly meeting, 6:25 p.m., Wednesday, at the Art Annex.

STUDENTS, parents and community members are invited to attend the Kwajalein Jr. and Senior High School awards night 7 p.m. on May 27 in the Multi-Purpose Room. For more information, call Stephen Howell at 52011.

VENDORS WANTED for the July 4th celebration at Emon Beach. If you are interested and a current Commercial Activities- licensed vendor please register with Alison at Community Activities at 53331. Deadline to register is June 25.

10TH ANNUAL LARRY Kalawe Golf Tournament will start at 7:30 a.m. on June 12. Rooms and an extra flight for tournament participants will be available. Send your clubs up early and we will coordinate pick-up and storage. The \$50 tournament fee includes food, beverages and prizes. Proceeds are donated Shriners's Hospital. For more information, call Charlie Sandlin at 56284 or Tommy Drabek at 56882.

4-SPEED SUN BIKE recall update: Small shipment of replacement wheels have arrived. If you are riding on a recalled Sun Bike with rusted spokes on your wheels, please stop in Macy's West for exchange and installation. For more information, call Liz or David at 53542.

THREE PALMS Home Town Clock: Week 7 - Audrey Corbett, Huntsville, Ala.

Memorial Day

Noon to 7 p.m. May 30
on Emon Beach will be

"Hang out at the beach day"

- Disc jockey 6-ONO spinning your favorite tunes all day
 - Food: Family-style barbeque available
 - Bouncy House from 1-4 p.m.
 - Volleyball tournament: Four person teams must register by May 27.
 - Free Kayak rides from 1-4 p.m.
 - Shopping: Beach items: Toys, umbrellas, chairs and patriotic accessories.
- For more information, call Kathy at 53331.

Kwajalymphics Hours of Operation

(normal hours other than indicated)

KWAJALEIN

Community Activities

Bowling Centerscheduled for Kwajalymphics; open 4:30 p.m.
CRC/Raquetball Courtsopen at 4:30 p.m.
Gear LockerClosed
Hobby ShopClosed
Ivey Gym.....5-7:30 a.m.; 4:30-9:30 p.m.
Small Boat MarinaClosed
ARCopen at 4:30 p.m.
Library Closed

Food Services

DSC Snack Bar.....Closed

Merchandising

Laundry.....Closed

Tape Escape.....Closed 10 a.m.-4 p.m.;

Open 4-8 p.m.

Continental Travel AgencyOpen

Post Office (Kwaj)Closed

Hourglass.....Closed

ROI-NAMUR

All Community Activities facilities.....Closed

Post Office (Roi).....Closed

See **INSURANCE**, Page 16

premium.

While these expanded benefits will be provided retroactively, affected servicemembers won't be charged retroactive payments, he said. DoD will absorb that cost.

In a new twist introduced through the supplemental legislation, troops with dependents must get their spouse's approval to purchase less than the full amount of SGLI coverage. In the case of members who are not married, notice will be provided to the designated beneficiary when the member purchases less than the maximum coverage.

Compensation will range from \$25,000 to \$100,000, and is designed to help families of severely wounded troops leave their homes and jobs to be with their loved one during recovery. "These families incur a lot of expenses, and this is designed to help them financially," Wurtz said.

Tonight: Partly cloudy with isolated showers. **Winds:** NE at 10-15 knots.
Sunday: Partly cloudy with isolated showers. **Winds:** NE at 10-15 knots.
Monday: Partly cloudy with widely scattered showers. **Winds:** ENE at 13-18 knots.
Tuesday: Partly cloudy with isolated showers. **Winds:** ENE at 13-18 knots.
Annual rain total: 4.92"
Annual deviation: -4.42"
Call 54700 for updated forecasts. www.rtswx.com

Sun • Moon • Tides				
	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday May 21	0629/1902	1636/0401	0230, 4.9' 1440, 4.6'	0840, 1.3' 2050, 1.0'
Sunday May 22	0629/1902	1729/0443	0300, 5.3' 1520, 4.8'	0920, 0.9' 2120, 0.8'
Monday May 23	0629/1902	1927/0622	0340, 5.6' 1600, 4.8'	1000, 0.7' 2150, 0.7'
Tuesday May 24	0629/1903	2033/0721	0410, 5.9' 1630, 4.7'	1040, 0.6' 2230, 0.6'