

THE KWAJALEIN HOURGLASS

**School orientations
scheduled**

— Page 16

**New teachers
on board**

— Page 4

FORMAT CHANGE

The booklet-making capability in the printer used to produce the *Hourglass* is broken. The *Hourglass* will be printed in this format until the printer is repaired.

(Summer is over. It's time for school.)

(Illustration by Elizabeth Davie)

What are your children doing online?

“Computers are the devil,” said a friend of mine one day.

I laughed and said that was for sure, thinking about all the times I said bad words to my computer when it would crash, ruining hours worth of work, or finding some other way to get my blood pressure to squirt out of my ears.

But the more I thought about his statement, the more I didn't find it all that amusing.

I recently saw an article (I read a lot when I'm supposed to be working) about Web sites that are directed at young teenage girls promoting anorexia and bulimia.

These sites teach girls how to starve themselves and how to hide the signs of starvation from their parents and friends.

I wondered how such sites can be allowed, but then I just stopped and thought about that.

There are sites on the Internet that will actually teach terrorist skills such as bomb making, how to build home-made guns and other deadly weapons.

Then there are the sites that spew hatred of blacks, gays, lesbians, Jews, Christians and on and on.

And of course there are the sites that Islamic terror groups use to boast of their killing of innocent people.

And for a change of pace, there are the 'chat' rooms into which sexual predators can lure children.

I read somewhere that something like 75 percent of the sites on the Internet are porn sites.

Isn't that a really good use of Internet technology?

I'm not what you would call computer savvy. I know how to turn one on and then scream at it when it doesn't do what I want it to.

But isn't there a way to police the Internet?

The answer to that question is apparently not.

It's not easy to swallow, but the First Amendment protects hate sites, porn sites and the sites that tell young girls how to starve themselves to death. The trash that

run these sites hide behind freedom of speech.

The only people who can control what children get into on the Internet are their parents.

We are lucky on Kwajalein since we have filters on the public Internet and that helps prevent children from getting into sites they shouldn't be on.

But like everything in the computer

world, the people who want your children to see stuff figure out a way to get around filters, firewalls and all the other guards that are supposed to prevent it.

Children are sometimes lured into porn sites or chat rooms by going to a site that looks like a children's site such as popular children's movies or cartoons.

Then, when they are in the site, they see images of porn or are lured into a chat room.

Parents might think they know what their children are doing, but there's no way they can watch their child 24 hours a day. Besides, a lot of children know more about computers than their parents do and they can get around safeguards if they want to.

Parents need to know what signs to look for that could mean their child is involved in anorexia or with an online predator or other behavior that might mean they're in trouble.

Don't forget, even if you check the history to see where your child has been, some of these sites don't appear to be what they really are. You would actually have to go into them to see if they are legitimate sites.

Parents tell their children not to talk to strangers on the street. These days they need to be told not to do it online.

It may not be much of a problem on Kwajalein, but eventually, children on the island will go back to the real world.

Like it or hate it, the Internet is here to stay and will probably always be unregulated, so parents are the first and last line of defense.

The island names of Jaluit and Mili were misspelled in Wednesday's article on the Nimitz' strategy. The Hourglass regrets the error.

The Kwajalein Hourglass
Commanding Officer...COL Beverly Stipe
Editor.....Nell Drumheller
Assistant Editor.....Mig Owens
Graphics Designer.....Dan Adler
Reporter.....Elizabeth Davie
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

'To-go' changes explained, more info in online FAQs

By Nell M. Drumheller
Editor

New takeout procedures at Café Pacific, Café Roi and Café Meck go into effect on Tuesday.

“The KRS [Kwajalein Range Services] dining services team under the leadership of Steve Cummings is dealing with an admittedly challenging issue,” said Kevin Finn, vice president/deputy program manager, Community Activities. He added that the take-out meals are a service that

island residents clearly enjoy and that he and his staff have been getting a lot of good comments from residents concerning the change.

Beginning on Tuesday there will be a \$2 charge for takeout meals and the meals will be packaged by Dining Services personnel.

Finn and his staff have developed a Frequently Asked Questions document. This document can be viewed at: [K:KRS Newsline\Takeout](#)

See TAKEOUT, Page 16

Backpack weight needs to be monitored

Mig Owens
Assistant editor

With the start of the school year, backpacks in every size, shape and color accompany students wherever they go. Though backpacks are a convenience most wouldn't want to do without, improper use can lead to spinal injuries.

Approximately 4,928 emergency room visits each year are attributed to overloaded and incorrectly worn backpacks, according to the Consumer Product Safety Commission.

Studies also show that children are experiencing an increase in spinal distress, postural misalignments, and conditions that put them at risk for disc herniation.

Mike Moore, U.S. Army Kwajalein Atoll Installation Safety officer, says that backpacks themselves are safe; it's the load and how you wear them that make the difference.

"Improperly carrying the backpack can cause problems from the get go," Moore said. "Backpacks should be supported by both shoulder straps and adjusted properly."

Preventing injury is something parents and children can work at together. According to Backpack Safety America, the following guidelines can help.

Step 1 ...Choose right. Be sure to select a backpack that is sturdy and appropriately sized.

Padded shoulders and waist straps are a plus.

Step 2 ...Pack right. The maximum weight of the loaded backpack should not exceed 15 percent of the wearer's body weight. See Backpack Safety America's weight guidelines below. If the wearer is forced to arch forward, the backpack is too heavy.

Step 3...Lift right. Face the backpack, bend at the knees, use two hands and check the weight. Then lift with the legs and apply one shoulder strap then the

other. If possible, place the backpack on a surface that is hip high and then slip on the straps to reduce stress on the shoulders and back.

Step 4...Wear right. Use both shoulder straps – snug, but not too tight. Use the waist strap, if one exists, to help position the backpack over your hips.

Dan Frazier, Kwajalein school superintendent, also suggests that students store backpacks in their bicycle basket on the ride to and from school. "Wearing a backpack raises the center of gravity for a child and increases the chance for accident or injury," Frazier said.

He added that the number of books handled by older children with mature muscles and bone structure differs from the number smaller children can handle, encouraging parents to monitor backpack loads. Parents can also help by prioritizing what is carried in a child's backpack to eliminate unnecessary items and by teaching children to evenly distribute the backpack's contents.

"Parents need to practice what they preach," added Moore, who says that he's seen many instances where backpacks worn by adults are slung over one shoulder.

"Younger kids have growing spines and are at risk, but anyone with a backpack is vulnerable to back-related injuries," Moore said, calling them a "tax on backs."

Moore tells his own children, "Unless you're studying every subject that night, don't bring all your books home." If there is no alternative to lugging numerous books, Moore advises them to carrying some under their arm. Children also have a responsibility to let parents know about back and neck pain, Moore said. Pain is a signal from your body telling you something is wrong, he said, adding that that's when it's time to see your healthcare provider.

"Backpack responsibility rests with children and parents," Moore said.

Student Allison Tomas prepares to head off to school with her backpack.

Backpacks should not exceed the recommended weight shown.

Person's weight (lbs)	Backpack weight (lbs)
60	5
60-75	10
100	15
125	18
150	20
200	25

"Heavy" math

12 pounds in an average child's backpack
X 10 lifts per day

120 pounds per day
x 180 days per school year

21,600 pounds lifted in one school year
(equivalent to 11 tons)

BACK TO SCHOOL

Allison Kickhofel

Kickhofel holds a bachelor's degree in Physical Education for Kindergarten through twelfth grade and is in her third year of teaching. The Pensacola, Fla. native will teach both Physical Education and Health and Wellness this year. Among her hobbies are all styles of dance, which she enjoys learning, choreographing and teaching. She also enjoys spending time with her husband, Mark, and two children Iley and Oden. "Kwaj is wonderful!" she said. "It is family oriented. People are very relaxed, but go out of their way to help." She added that among her goals is to "catch a big fish!"

Mark Wayland

Junior/senior high school computer teacher, Wayland, holds a master's degree in Educational Technology and a bachelor's degree in Psychology. He has been teaching for 14 years. Wayland said his goal is to "provide a positive outlook for technology at our school." The former resident of Camano Island, Wash., said he and his family enjoy all water sports, fishing and spending time with family and friends. "I also enjoy playing Xbox," he said, "My favorite game is Halo 1." He added that his first impression of Kwajalein is that it's a great place for a family and that he is happy to be here.

Julie Atkinson

Atkinson, who will teach tenth and twelfth-grade English and Newspaper, has been teaching for eight years, two in Rosenberg, Texas and six in Apple Valley, Minn. She holds a bachelor's degree in English. Atkinson said she considers Kwajalein "very friendly and welcoming." Her hobbies include camping, backpacking, reading, canoeing and traveling. She said, "I am looking forward to learning how to scuba dive and enjoy more snorkeling."

Kris Wayland

Wayland, a third-grade teacher, holds a bachelor's degree in Elementary Education and Mathematics and a master's degree in Educational Technology. Along with her spouse, Mark, she comes to Kwajalein from Camano Island, Wash. and has 14 years of teaching experience. The couple has two children: Emily will enter the fifth grade and Trey is entering third. Wayland said she finds Kwajalein to be family oriented and filled with activities. She characterizes the island community as "friendly, helpful and warm."

Casey Schuh

Fort Wayne, Ind. native, Schuh, holds a bachelor's degree in Elementary Education and an endorsement in Kindergarten. She will be teaching second grade and has one year of teaching experience at the elementary level and five years at the early childhood level. "My personal goal is to grow and learn as an individual and meet new people," Schuh said. Of Kwajalein, she said she is enjoying it. "I have already gone snorkeling and seen the sunset. The people have been wonderful." Schuh added that while living on Kwajalein, she hopes to learn to scuba dive and looks forward to traveling to other islands.

Deanna Cain

Cain gained her teaching experience in Idaho and Oregon and holds a bachelor's degree in Elementary Education from South Dakota. This school year, she will teach fifth grade. "It was a beautiful day as we landed [on Kwajalein] and I immediately thought I'd made the correct decision to move here," she said. Already enjoying some of what the island has to offer, Cain said, "I went snorkeling my first week on island and am hopeful to continue conquering my fear of water." She added that she loves to travel and take photos and hopes to take up golf.

WELCOME NEW TEACHERS

Required school supplies for this year

Kindergarten

#2 pencils (24)
Crayons (16 or 24 count)
Backpack
Glue sticks (two)
8-ounce container of glue
Scissors
Box of tissue
Watercolors
Markers
Two pocket folder
Bottle of liquid hand soap
Box of small sealable-plastic bags
Box of large sealable-plastic bags
Sneakers for P.E.

First Grade

#2 pencils (24)
Crayons (16 count)
8-ounce container of Elmer's glue
Scissors
Backpack
Box of tissues
Bottle of liquid hand soap
Box of small sealable-plastic bags
Box of large sealable-plastic bags
Sneakers for P.E.

Second Grade

Crayons (three 24 count)
#2 pencils (24)
Package of colored pencils
Backpack
Scissors (pointed)
Erasers (two)
Glue sticks (six)
8-ounce container of Elmer's glue
Box of large sealable-plastic bags
Watercolor sets (two)
Box of tissues
Sneakers for P.E.

Third Grade

Pencils (12)
Crayons (16 or 24 count)
Assignment packet folders (four)
Scissors
Large pink eraser
Package of pencil topper erasers (two)
Glue sticks (four)
Box of fine-tipped markers
Box of tissues
Box of small sealable-plastic bags
Box of large sealable-plastic bags
Package of 3-by-5 inch index cards (four)
Ruler (metric and customary)
Multiplication flash cards
Packages of loose-leaf paper (two, wide-ruled)
Small plastic pencil box
Sneakers for P.E.

Fourth Grade

Markers
Crayons (16 count)
Boxes of colored pencils (two)
Glue
Packages of loose-leaf paper (four, wide-ruled)
Pocket folder
Pens, any color (two)
#2 pencils (24)
Ruler (metric and customary)
Multiplication flash cards
Pack of playing cards
Box of tissues
Box of sandwich sealable-plastic bags
Box of gallon sealable-plastic bags
Larger erasers
Highlighters (two)
Sneakers for P.E.

Fifth Grade

Single-subject spiral notebooks (five)
Two pocket folders (seven)
Packages of loose-leaf paper (two)
Black or blue pens (six)
Colored pencils
Glue
12-inch ruler (metric and customary)
#2 pencils (24)
Red correcting pens or pencils (six)
Set of markers
Fine-lined black Sharpie
Scissors
Assignment notebook
Highlighters (two)
Erasers
Boxes of tissue (two)
Sneakers for P.E.
Package of 3-by-5 inch index cards
Bottle of liquid hand soap
Box of sandwich sealable-plastic bags
Box of gallon sealable-plastic bags

Sixth Grade

#2 pencils (24)
Red pens
Black or blue pens
Loose-leaf paper
Assignment notebook
Highlighters
Single-subject spiral notebooks (four)
Three-ring binders (three)
Pocket folders (seven)
Composition books (two)
Erasers
Glue sticks (three)
Colored pencils
Markers
Watercolor paint set (16-color)
Scissors
Shoe box
Sneakers for P.E.

For Health Class, Kindergarten through second graders will need a pocket folder. Third through sixth graders will need a .5 to 1 inch three-ring binder.

Junior and Senior High School

Five three-ring binders (1.5 inches)
College-ruled paper
Five three-ring pocket folders
Two or three glue sticks
Colored pencils for maps
#2 Pencils
Blue or black ballpoint pens (not the gel type)
Assignment book

***Bring all supplies on the
first day of school***

Grace Sherwood Library maintains variety of services for community

By Nell M. Drumheller
Editor

The Grace Sherwood Library is located on the second floor of Building 805.

Open a variety of hours, six days a week; it is the public library for Kwajalein.

The library has four specialty areas:

- The McNaughton Collection – book subscription service providing a revolving book collection of the latest most popular sellers.

- The Pacific Collection - features covering all aspects of Micronesia and the Pacific region from geography and local history, to local government, from marine life to local legends.

- A children's section – featuring oversized books; movies, popular series, and nature and learning videos; multimedia discovery packs; Leap Pads, Quantum Pads and 40 Leap/Quantum Pad Books and a comfortable reading environment.

- A young people's section – with study tables, bean bag chairs, a cartoon corner, a selection of the McNaughton Collection of latest fiction and non-fiction books geared for the youth.

The library has 18,000 books, more than 2,200 videos, 350 books on tape and subscribes to 60 magazines as well as six newspapers.

The Summer Reading Program, which is open to children, continues through Aug. 20. Participants win a prize for every seven books they read.

Also continuing through Aug. 20 is the summer story hours from 1 to 2 p.m. on Mondays. This is open to supervised children 4-8.

Avid readers who want to know the latest available for check-out from the library can receive the monthly, e-mailed newsletter. "The newsletter has information on new book arrivals and programs going on at the library for kids and adults," said Amy Hansen, librarian. She added that the library also has a "birthday club" for children 2-12. "Children can sign up to receive a special gift from the library on their birthday," Hansen said.

Patrons can register for the monthly book drawing. Two books are given away, one for an adult and one for children. Registration is limited to one per customer per month.

Hansen added that during the school year, which be-

gins on Thursday, the library holds book discussions.

The library can be used by all island residents, TDY personnel, and C-badge holders according to Hansen. Residents can allow visitors to sign library material out on their card,

The library has business machines available for patrons. There are four computers, a fax machine, a copier and a computer printer. There is a ten cents per page cost to use the copier or printer.

The library also has old copies of the Kwaj Ekataks yearbooks and Windows on the Atoll.

Check-out periods differ:

- Books, audio books, magazines – three weeks (20 cent daily late fee – have a \$1 daily late fee – maximum is \$6)

- Videos and travel books – three days (\$1 daily late fee – maximum is \$7)

- Discovery Packs, Quantum Pads, Leap Pads – 10 days (\$1 daily late fee – maximum is \$7)

- Paperback exchange – several paperback book racks inside and outside library are part of paperback exchange program. Patrons are free to take a book and when they are done, bring the book back or bring one in to exchange for it. Many people come by to take advantage of these books when they are going on vacation.

The library accepts donations. "Much of our collection is from community donation. If we do not have a book or video that you are interested in, let the librarian know. We may be able to buy it or

retrieve it through an interlibrary loan from one of the Hawaiian military libraries," Hansen said.

Bernard Vloria, 8, enjoys a good book at Grace Sherwood Library. (Photo by Elizabeth Davie).

Hours of operation

Wednesday

9:30 a.m.-noon and 1-8 p.m.

Thursday-Friday

1-8 p.m.

Saturday-Sunday

1-6:30 p.m.

Monday

10 a.m.-6:30 p.m.

Tuesday: Closed

WELCOME TO THE MOVIES

Tonight

7:30 p.m., Yuk — *Kingdom of Heaven* (R)
7:30 p.m., Rich — *Kicking and Screaming* (PG)
7 p.m., Roi — *Sin City* (R)

Sunday

7:30 p.m., Yuk — *Amityville Horror* (R)
7:30 p.m., Rich — *Pooh's Heffalump* (G)
9 p.m., Rich — *Phantom of the Opera* (PG-13)
7 p.m., Roi — *Crash* (R)

Monday

7:30 p.m., Yuk — *Kingdom of Heaven* (R)
6:00 p.m., Rich — *Kicking and Screaming* (PG)

Wednesday

7 p.m., ARC — *Amityville Horror* (R)

All movies subject to change with shipments.
For updates, call the movie hotline at 52700.

Kingdom of Heaven. Balian (Orlando Bloom) is a humble French blacksmith who is searching for a reason to go on after the death of his wife and children. Balian is approached by Godfrey of Ibelin (Liam Neeson), a fabled knight who has briefly returned home after serving in the East. Godfrey informs Balian that he is his true father, and urges the blacksmith to join him as he and his forces journey to Jerusalem to help defend the holy city. Balian accepts, and he and Godfrey arrive during the lull between the Second and Third Crusades, in which the city is enjoying a fragile peace. Both Christian and Muslim forces are temporarily in retreat, thanks to the wisdom of the Christian King Baldwin IV (Edward Norton), his second-in-command Tiberias (Jeremy Irons), and Muslim potentate Saladin (Ghassan Massoud). Violent agitators on both sides are foolishly eager to end the peace in a bid for greater power, and Saladin bows to pressures from Muslim factions; Godfrey is one of a handful of brave knights who has thrown his allegiance behind Baldwin IV and his community of diversity, and Balian joins him as they use their skills as warriors in a bid to build a lasting peace. *Kingdom of Heaven* also stars Eva Green as the princess Sibylla, David Thewlis as Hospitaler the priest, and Brendan Gleeson as Reynald.

Kicking and Screaming. Immaturity and poor sportsmanship once again find their firmly established place in children's athletics (at least among the adults) in this sports comedy. Phil Weston (Will Ferrell) is a tightly wound suburban father who had a competitive streak worn into him by his father, Buck (Rober Duvall), who never seemed to feel that his son measured up. When Phil's son joins a Little League soccer team, Phil signs on as coach, only to learn that Buck — who also has a ten-year-old son these days — will be coaching a team in the same league. Determined to show his father he can do the job, Phil impresses upon his young charges that winning is the only important thing, and soon gains a few enemies as he humiliates not only the kids on his own team, but their opponents as well. Directed by Jesse Dylan, *Kicking and Screaming* also features Kate Walsh and legendary football coach Mike Ditka.

Beware of strangers asking ABOUT OUR MISSION

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

Global War on Terror

Honoring fallen heroes

The following 33 U.S. servicemembers have died in the Global War on Terrorism.

Four Soldiers, **Spc. Jacques E. Brunson**, 30, of Americus, Ga., **Staff Sgt. Carl R. Fuller**, 44, of Covington, Ga., **Sgt. James O. Kinlow**, 35, of Thomson, Ga. and **Sgt. John F. Thomas**, 33, of Valdosta, Ga. died July 24, in Baghdad, Iraq, when an improvised explosive device detonated near their HMMWV while they were on patrol. The soldiers were assigned to the Army National Guard's 2nd Battalion, 121st Infantry Regiment, 48th Infantry Brigade, Albany, Ga.

Four Soldiers, **Staff Sgt. Jason W. Montefering**, 27, of Parkston, S.D., **Spc. Ernest W. Dallas Jr.**, 21, of Denton, Texas, **Sgt. Milton M. Monzon Jr.**, 21, of Los Angeles and **Pfc. Ramon A. Villatoro Jr.**, 19, of Bakersfield, Calif. died on July 24, in Baghdad, Iraq, where an improvised explosive device detonated near their Bradley Fighting Vehicle. The soldiers were assigned to the 3rd Squadron, 3rd Armored Cavalry Regiment, Fort Carson, Colo.

Capt. Benjamin D. Jansky, 28, of Oshkosh, Wis., died July 27 in Al Taqaddum, Iraq, where his HMMWV was accidentally struck by another military vehicle. Jansky was assigned to the Army Reserve's 983rd Engineer Battalion, Monclova, Ohio.

Spc. Edward L. Myers, 21, of St. Joseph, Mo., died July 27 in Samarra, Iraq, where his unit was conducting patrol operations and an improvised explosive device detonated near his HMMWV. Myers was assigned to the Army's 3rd Battalion, 69th Armor Regiment, 3rd Infantry Division, Fort Stewart, Ga.

Two Soldiers, **Spc. Adrian J. Butler**, 28, of East Lansing, Mich., and **Spc. John O. Tollefson**, 22, of Fond du Lac, Wis., died July 27 in Ashraf, Iraq, where an improvised explosive device detonated near their HMMWV during a patrol. Both Butler and Tollefson were assigned to the 411th Military Police Company, 720th Military Police Battalion, 89th Military Police Brigade, Fort Hood, Texas.

Cpl. Andre L. Williams, 23, of Galloway, Ohio, died July 28, when his unit came under attack by enemy small-arms fire and rocket-propelled grenades while conducting combat operations in Cykla Village, Iraq. He was assigned to Marine Forces Reserve's 3rd Battalion, 25th Marine Regiment, 4th Marine Division, Columbus, Ohio. During Operation Iraqi Freedom, his unit was attached to Regimental Combat Team-2, 2nd Marine Division, II Marine Expeditionary Force (Forward).

Lance Cpl. Christopher P. Lyons, 24, of Shelby, Ohio, died July 28 when his unit came under attack by enemy small-arms fire and rocket-propelled grenades while conducting combat operations in Cykla. He was assigned to the Marine Reserve's 3rd Battalion, 25th Marine Regiment, 4th Marine Division, Columbus. During Operation Iraqi Freedom, his unit was attached to Regimental Combat Team-2, 2nd Marine Division, II Marine Expeditionary Force (Forward).

Pvt. Ernesto R. Guerra, 20, of Long Beach, Calif., died July 29 in Baghdad, of injuries sustained on July 28 in Baghdad, when his HMMWV was involved in an accident. Guerra was assigned to the Army's 4-3rd Brigade Troops Battalion, 3rd Infantry Division, Fort Stewart.

Pfc. Jason D. Scheuerman, 20, of Lynchburg, Va., died July 30 in Muqadadiyah, Iraq, of non-combat related injuries. Scheuerman was assigned to the 1st Battalion, 30th Infantry Regiment, 3rd Brigade, 3rd Infantry Division, Fort Benning, Ga.

Pfc. Robert A. Swaney, 21, of West Jefferson, Ohio, died July 30 in Baghdad, when an impro-

vised explosive device detonated near his patrol HMMWV. Swaney was assigned to the 3rd Squadron, 3rd Armored Cavalry Regiment, Fort Carson.

Spc. James D. Carroll, 23, of McKenzie, Tenn., died Sunday near Baghdad, where an improvised explosive device detonated near his HMMWV. Carroll was assigned to the Army National Guard's 230th Engineer Battalion, McKenzie, Tenn.

Sgt. James R. Graham III, 25, of Coweta, Okla., died Monday as result of a suicide, vehicle-born, improvised explosive device while conducting combat operations near Hit, Iraq. Graham was assigned to Marine Reserve's 4th Tank Battalion, 4th Marine Division, Broken Arrow, Okla. As part of Operation Iraqi Freedom, Graham's unit was attached to Regimental Combat Team 2, 2nd Marine Division, II Marine Expeditionary Force (Forward).

Six Marines, **Cpl. Jeffrey A. Boskovitch**, 25, of Seven Hills, Ohio, **Lance Cpl. Roger D. Castleberry Jr.**, 26, of Austin, Texas, **Sgt. David J. Coullard**, 32, of Glastonbury, Conn., **Lance Cpl. Daniel N. Deyarmin Jr.**, 22, of Tallmadge, Ohio, **Lance Cpl. Brian P. Montgomery**, 26, of Willoughby, Ohio and **Sgt. Nathaniel S. Rock**, 26, of Toronto, Ohio died Monday as result of enemy small-arms fire while conducting dismounted operations outside Haditha, Iraq. Castleberry was assigned to Marine Forces Reserve's 4th Reconnaissance Battalion, 4th Marine Division, San Antonio, Texas. The other five Marines were assigned to Marine Forces Reserve's 3rd Battalion, 25th Marine Regiment, 4th Marine Division, Brookpark, Ohio. As part of Operation Iraqi Freedom, all were attached to Regimental Combat Team 2, 2nd Marine Division, II Marine Expeditionary Force (Forward).

Staff Sgt. James D. McNaughton, 27, of Middle Village, N.Y., died Tuesday in Baghdad, where he was struck by sniper fire while he was in a guard tower. McNaughton was assigned to the Army Reserve's 306th Military Police Battalion, 800th Military Police Brigade, Uniondale, N.Y.

Petty Officer 1st Class Thomas C. Hull, 41, of Princeton, Ill., died Tuesday on board the aircraft carrier USS Nimitz in the Arabian Gulf after being medically evacuated to the carrier for a non-combat related incident. Hull was an operations specialist assigned to the USS Princeton, homeported in San Diego.

Six Marines, **Lance Cpl. Michael J. Cifuentes**, 25, of Fairfield, Ohio, **Lance Cpl. Grant B. Fraser**, 22, of Anchorage, Alaska, **Lance Cpl. Aaron H. Reed**, 21, of Chillicothe, Ohio, **Lance Cpl. Edward A. Schroeder II**, 23, of Columbus, Ohio, **Lance Cpl. Kevin G. Waruinge**, 22, of Tampa, Fla., and **Lance Cpl. William B. Wightman**, 22, of Sabina, Ohio died Wednesday when their Amphibious Assault Vehicle was hit by an improvised explosive device during combat operations south of Haditha, Iraq. Fraser was assigned to Marine Forces Reserve's 4th Reconnaissance Battalion, 4th Marine Division, Elmendorf Air Force Base, Alaska. Waruinge was assigned to Marine Forces Reserve's 4th Assault Amphibian Battalion, 4th Marine Division, Gulfport, Miss. The other four Marines were assigned to Marine Forces Reserve's 3rd Battalion, 25th Marine Regiment, 4th Marine Division, Columbus. As part of Operation Iraqi Freedom, they all were attached to Regimental Combat Team 2, 2nd Marine Division, II Marine Expeditionary Force (Forward).

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

Sunday, August 7

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	WChannel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12 a.m.	The Late Show	SportsCenter	CNN Saturday AM	Roller	Late Night with Conan O'Brien	Movie: <i>(Continued)</i>	Liberty Kids	Law & Order
12:30 a.m.	The Late Late Show with Craig Ferguson		Headline News			Movie: <:49>	Spongebob	
1 a.m.	Big Idea With Donny Deutsch	Baseball Tonight	CNN Saturday AM	WWE SmackDown!	America's Most Wanted	Mo' Better Blues	Rocket Power	Headline News
1:30 a.m.		ESPNNews <:20>	CNN Open House		Foster's Home	Saturday Night Live		
2 a.m.	Countdown With Keith Olbermann	Real Sports with Bryant Gumbel	Bulls & Bears	SportsCenter	Will & Grace	Movie: <i>Orange County</i>	Avatar	Kickin' It
2:30 a.m.		Cavuto on Business	Forbes on FOX				Jimmy Neutron	
3 a.m.	Access Hollywood	SportsCenter	Cashin' In	MLB	That 70's Show	Movie: <:37>	Zoey 101	NFL
3:30 a.m.			Headline News				CNN Live Saturday	
4 a.m.	Headline News	ESPNNews	CNN Live Saturday	MLB	Breathing Space Yoga	Coming Attractions	Romeo	Falcons vs Colts
4:30 a.m.	Entertainment Studios	This Week in Baseball	Weekend Live with Tony Snow				Mr. Deeds	
5 a.m.	Good Morning America	MLB <i>Braves at Cardinals</i>	Wall Street Journal	Cubs at Mets	Carribbean Workout	Movie: <i>Victor/Victoria</i>	Sesame Street	NFL
5:30 a.m.							Headline News	
6 a.m.	Miss Spider	FOX News Live	FOX News Live	Astros at Giants	Every Woman	Movie: <i>Victor/Victoria</i>	Clifford	NFL
6:30 a.m.							Headline News	
7 a.m.	The Backyardigans	MLB <i>Orioles at Rangers</i>	McLaughlin Group	Astros at Giants	Weekend Warriors	Movie: <i>Close Encounters of the Third Kind</i>	Animal Videos	NFL
7:30 a.m.	Foster's Home						Headline News	
8 a.m.	Avatar	MLB <i>Orioles at Rangers</i>	McLaughlin Group	Astros at Giants	Clean House	Movie: <:26>	Brandy & Mr. Wiskers	NFL
8:30 a.m.	Jimmy Neutron						Weekend Warriors	
9 a.m.	Zoey 101	MLB <i>Orioles at Rangers</i>	McLaughlin Group	Astros at Giants	BBQ with Bobby	Movie: <:26>	Maya & Miquel	NFL
9:30 a.m.	That's So Raven						Clean House	
10 a.m.	Best Friend's Date	MLB <i>Orioles at Rangers</i>	McLaughlin Group	Astros at Giants	\$40 A Day	Movie: <:26>	Jackie Chan	NFL
10:30 a.m.	O'Grady						Headline News	
11 a.m.	Toyota Wide World of Wildlife	MLB <i>Marlins at Reds</i>	Washington Week	Saturday Night Live	Who's Wedding Is It Anyway?	Movie: <:20>	Kim Possible	NFL
11:30 a.m.	Access Hollywood						On The Story	
12 p.m.	Weekend	MLB <i>Marlins at Reds</i>	Headline News	Roller	101 Most...	Movie: <:20>	Hi Hi Puffy Ami Yumi	NFL
12:30 p.m.	America's Most Wanted						Washington Week	
1 p.m.	Wanted	MLB <i>Marlins at Reds</i>	Headline News	Roller	Showdogs Moms and Dads	Movie: <:20>	Power Rangers	NFL
1:30 p.m.							At Large with Geraldo Rivera	
2 p.m.	Movie: <i>The Awakening</i>	MLB <i>Marlins at Reds</i>	Dateline International #1	Roller	Grand Ole Opry Live	Movie: <:40>	Dragonball GT	NFL
2:30 p.m.	SportsCenter						At Large with Geraldo Rivera	
3 p.m.	Movie: <:47>	MLB <i>Marlins at Reds</i>	Dateline International #1	Roller	Star Trek: Voyager <i>The Swarm</i>	Movie: <:40>	Justice League	NFL
3:30 p.m.							Baseball Tonight	
4 p.m.	Arsenic And Old Lace	MLB <i>Marlins at Reds</i>	Big Story Weekend with Rita Cosby	Roller	Ripley's Believe It Or Not	Movie: <:40>	Teen Kids News	NFL
4:30 p.m.							NFL Total Access	
5 p.m.	Bernie Mac	MLB <i>Marlins at Reds</i>	CNN Saturday Night	Roller	Fear Factor	Movie: <i>The Others</i>	Cyberchase	NFL
5:30 p.m.							SportsCenter	
6 p.m.	Girlfriends	MLB <i>Marlins at Reds</i>	Fox News Watch	Roller	What Not To Wear	Movie: <i>The Others</i>	Blake Holsey High	NFL
6:30 p.m.	Headline News						What Not To Wear	
7 p.m.	George Lopez	PGA <i>Third Round</i>	Headline News	Roller	Supernanny	Movie: <i>Basic</i>	Wild America	NFL
7:30 p.m.	Half & Half						Headline News	
8 p.m.	Cold Case	PGA <i>Third Round</i>	Black Forum	Roller	Kevin Hill	Movie: <i>Basic</i>	Funnest Animals	NFL
8:30 p.m.							Chris Matthews	
9 p.m.	Law & Order	PGA <i>Third Round</i>	Navy/Marine Corps	Roller	Missing	Movie: <:04>	The Most Extreme	NFL
9:30 p.m.							20/20	
10 p.m.	Window on the Atoll	SportsCenter	Beltway Boys	Headline News	Will & Grace	Movie: <:04>	Hercules	NFL
10:30 p.m.	Saturday Night Live		Headline News				20/20	
11 p.m.	Saturday Night Live	SportsCenter	Fox News Watch	Headline News	That 70's Show	Movie: <:04>	Disney's Doug	NFL
11:30 p.m.			Headline News				That 70's Show	
11:30 p.m.	Saturday Night Live	SportsCenter	FOX & Friends	WNBA <i>Seattle at New York</i>	The Real World	Movie: <i>Water Boy</i>	Spongebob	NFL
11:30 p.m.			Headline News				FOX & Friends	
11:30 p.m.	Saturday Night Live	SportsCenter	FOX & Friends	WNBA <i>Seattle at New York</i>	Pimp My Ride	Movie: <i>Water Boy</i>	MotorWeek	NFL
11:30 p.m.			Headline News				FOX & Friends	
11:30 p.m.	Saturday Night Live	SportsCenter	FOX & Friends	WNBA <i>Seattle at New York</i>	Pimp My Ride	Movie: <i>Water Boy</i>	7th Heaven	NFL
11:30 p.m.			Headline News				FOX & Friends	

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

Monday, August 8

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
12a.m.	Kickin It	Friday Night Fights	Fox & Friends	WNBA	Mad TV	Movie: <i>(Continued)</i>	The Simpsons	Movie: <i>(Continued)</i>
12:30 a.m.				<i>Seattle at New York</i>		Movie: <:38>	The Simpsons	<i>Freaky Friday</i>
1a.m.	The Color of War		CBS News Sunday Morning	SportsCenter	Supernanny	<i>Hard To Kill</i>	Movie: <i>Jumping Ship</i>	Headline News
1:30 a.m.								
2a.m.	J.A.G.	The Sports Reporters		The Contender	Kevin Hill	Coming Attractions		King of the Hill
2:30 a.m.		SportsCenter	Face the Nation					Access Hollywood
3a.m.	Movie: <i>Jumanji</i>		Headline News	Stargate SG-1	Missing	Movie: <i>Basic</i>		Weekend Edition
3:30 a.m.			Navy/Marine Corps					
4a.m.		Baseball Tonight	Late Edition With Wolf Blitzer	SportsCenter	Will & Grace		Dawson's Creek	X Games XI
4:30 a.m.								
5a.m.	Headline News	NFL Pro Football		Baseball Tonight	Breathing Space Yoga	Movie: <:12> <i>Hollow Man</i>	Sesame Street	
5:30 a.m.	Hour of Power	<i>Hall of Fame Inductions</i>			Carribbean Workout			
6a.m.	Celebration Of Victory		FOX News Live	Sports Reporters	House Hunters		Zooboomafoo	
6:30 a.m.	Coral Ridge Hour			Countdown To The Green	Mission: Organization		Clifford	Countdown To The Green
7a.m.	Lord Have Mercy		NASCAR Nextel Cup <i>Allstate 400 at The Brickyard</i>		Swamp Critters	Movie: <i>Bridges of Madison County</i>	Sylvester & Tweety	NASCAR
7:30 a.m.	Walking By Faith				Harvest			
8a.m.	Seven Monsters	PGA	Meet the Press		Music and the...		Magic School Bus	<i>Allstate 400 at The Brickyard</i>
8:30 a.m.	Sagwa	The International			Real Videos		The Jetsons	
9a.m.	Movie: <i>Scooby-Doo And The Cyber Chase</i>	<i>Final Round</i>	FNS with Chris Wallace		Latin Lifestyles		House of Mouse	
9:30 a.m.					Urban Style	Movie: <:47> <i>Roxanne</i>	Animaniacs	
10 a.m.		NFL Yearbook	Tim Russert		Fantasy Camp			Ed, Edd & Eddy
10:30 a.m.	AFNews on Assignment	SportsCenter			Roker on the Road		Filmore	
11a.m.	Motorweek	Baseball Tonight	People in the News with Paula Zahn	ESPNews	Radical Sabatical		A Walk In Your Shoes	Emeril Live
11:30 a.m.	Ebert & Roper			WNBA	All American Festivals	Movie: <:49> <i>Maverick</i>	Funniest Animals	
12p.m.	Movie: <i>Crossroads</i>	MLB <i>Cubs at Mets</i>	This Week	<i>Indiana at Washington</i>	The Suze Orman Show			Nick News Special
12:30 p.m.								Happy Days
1p.m.			Dateline		Antiques Roadshow		Movie: <i>Hey Arnold!</i>	Dr. Phil
1:30 p.m.	Movie: <:51> <i>Crimson Tide</i>		International #2	ESPNews		Movie: <i>Major Payne</i>		Oprah
2p.m.			CNN Sunday Night	Wal-Mart FLW Outdoors	Dominick Dunne's Power, Privilege and Justice			Movie:
2:30 p.m.							<i>The Swan Princess</i>	Headline News
3p.m.		SportsCenter	CNN Presents	Meet The Press	Color of War			Judge Judy
3:30 p.m.						Movie: <:53> <i>Happy Gilmore</i>	Disney's Doug	Charmed
4p.m.	The Contender		Larry King Live	Headline News	J.A.G.		Hey Arnold!	
4:30 p.m.				ESPNews				
5p.m.	Stargate SG-1		60 Minutes	Roller	The Best Of	Movie: <i>Jumanji</i>	Spongebob	Ed
5:30 p.m.					Good Eats			Rocket Power
6p.m.	Headline News	X Games XI	FOX Magazine		According To Jim		Animal Face-Off	Star Trek
6:30 p.m.	Window on the Atoll				Malcolm in the Middle			
7p.m.	7th Heaven	NASCAR	Wall St. Journal		Girlfriends	Movie: <i>Remember The Titans</i>	America's Funniest Videos	Third Watch
7:30 p.m.		Nextell Cup <i>Allstate 400 at The Brickyard</i>	Face The Nation		The King of Queens			Everwood
8p.m.	Movie: <i>Freaky Friday</i>		This Week		The Contender			Headline News
8:30 p.m.								
9p.m.			Meet The Press	Window In Review <i>2000</i>	C.S.I.: NY	Movie: <:05> <i>Varsity Blues</i>	Joan of Arcadia	ESPNews
9:30 p.m.				Roller				Navy/Marine Corps
10 p.m.	Headline News		Dateline NBC		Will & Grace		Fresh Prince	60 Minutes
10:30 p.m.	Seinfeld	SportsCenter			That 70's Show		My Wife & Kids	
11p.m.	King of the Hill		American Morning		Saturday Night Live	Movie: <i>Rudy</i>	7th Heaven	Las Vegas
11:30 p.m.	Access Hollywood							

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

Tuesday, August 9

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	
12a.m.	Access Hollywood	Baseball Tonight	American Morning	Roller	The X-Files	Movie: <i>(Continued)</i>	Rocket Power	E.R.	
12:30 a.m..	America's Black Forum	X Games XI				<i>Rudy</i>	Animal Face Off		
1a.m.	Passions					Girlfreinds	Movie: <:09>		Pacific Report
1:30 a.m..					The King of Queens	<i>Jury Duty</i>	America's Funniest	Tonight Show	
2a.m.	Third Watch		FOX News Live				Home Videos	with Jay Leno	
2:30 a.m..						The Contender		Everwood	The Late Show
3a.m.	Law & Order					C.S.I.: NY	Movie:		w/ David Letterman
3:30 a.m..			SportsCenter				<i>Remember The Titans</i>	Joan of Arcadia	The Late Late Show
4a.m.	The Simpsons					Will & Grace			with Craig Ferguson
4:30 a.m..	Raymond					That 70's Show		Fresh Prince	Big Idea with
5a.m.	Charmed	Baseball Tonight	Dateline NBC			Breathing Space Yoga	Movie: <:13>	Sesame Street	Donny Deutsch
5:30 a.m..						Caribbean Workout	<i>Varsity Blues</i>		Countdown with Keith Olbermann
6a.m.	Today	NFL Yearbook	Fox News Live			Body Shaping		Mr. Rogers	
6:30 a.m..			NFL Yearbook			Typical Mary Ellen		Clifford	Access Hollywood
7a.m.		NFL Yearbook	Studio B with Shepard Smith				The View	Out of the Box	Headline News
7:30 a.m..		1st & 10					Stories	Rolie Polie Olie	Entertainment Studios
8a.m.	Wheel of Fortune	NFL Live	Your World with			Emeril Live	Hollywood Stories	Jo Jo's Circus	ESPNNews
8:30 a.m..	Dr. Phil <8:26>	The Hot List	Neil Cavuto				E.T.	Stanley	Headline News
9a.m.	Oprah Winfrey	Around The Horn	Connected			30 Minute Meals	Movie:	Lazy Town	Good Morning America
9:30 a.m..		<9:20>	PTI			Paula's Home Cooking	<i>Jennifer</i>	House of Mouse	
10 a.m..	Guiding Light <10:20>	SportsCenter	Headline News		Designer's Challenge		Jimmy Neutron		
10:30 a.m..			NBC Nightly News		Crafter's Coast to Coast	Movie: <:48>	Jackie Chan		
11a.m.	General Hospital <11:10>	Monday Night	ABC World News		The Soup	<i>Speed</i>	Scooby Doo	4 Qtrs	
11:30 a.m..		Countdown	CBS Evening News		Malcom In The Middle		New Scooby Doo		
12p.m.	Bulletin Board	MNF-NFL	The Newshour		Bernie Mac		Fresh Prince	NFL - MNF	
12:30 p.m..	Judge Judy	Hall of Fame	with Jim Lehrer		Girlfriends		Growing Pains	Hall of Fame Game	
1p.m.	Today	Game	Hannity & Colmes		Charmed	Movie:	Funniest Animals	<i>Bears vs Dolphins</i>	
1:30 p.m..		<i>Bears vs Dolphins</i>				<i>Guess Who's Coming To Dinner</i>	Little Bill		
2p.m.			Fox Report with Shepard Smith		Ed		Dora The Explorer		
2:30 p.m..							Angelina		
3p.m.	Pepper Ann	SportsCenter	Lou Dobbs Tonight		Passions	Movie: <:23>	The Brady Bunch	ABC World News	
3:30 p.m..	Fairly Oddparents					<i>The Quick and The Dead</i>	That's So Raven	ESPNNews	
4p.m.	Mucha Lucha	Baseball Tonight	Larry King Live		Third Watch		Movie:	CBS Evening News	
4:30 p.m..	W.I.T.C.H.	ESPNews <:40>					<i>Black Beauty</i>	NBC Nightly News	
5p.m.	Jeopardy	NFL Total Access	Newsnight		Law & Order	Access Hollywood	Liberty Kids	Ed	
5:30 p.m..	Access Hollywood		with Aaron Brown		S.V.U.	Weekend			
6p.m.	Window on the Atoll	SportsCenter	BET Nightly News		The Simpsons	E.T. Weekend	Spongebob	Star Trek	
6:30 p.m..	Navy M/Corps News		Tavis Smiley		Raymond		Rocket Power		
7p.m.	60 Minutes	MLB <i>Cardinals at Brewers</i>	Hardball		Charmed	Movie:	Lizzie McGuire	Third Watch	
7:30 p.m..				with Chris Matthews			<i>Basic</i>	The Brothers Garcia	
8p.m.	Las Vegas		O'Reilly Factor		Battlestar Galactica		Smallville	Jeopardy	
8:30 p.m..								Headline News	
9p.m.	E.R.		Nightline		The New Detectives	Movie: <:04>	Boy Meets World	ESPNNews	
9:30 p.m..			Business Report			<i>Hollow Man</i>	Boy Meets World	Pacific Report	
10 p.m..	Pacific Report	SportsCenter	Fox & Friends		Will & Grace		Fresh Prince	NFL - MNF	
10:30 p.m..	Tonight Show				That 70's Show		My Wife and Kids	Hall of Fame Game	
11p.m.	W/ Jay Leno	Baseball Tonight	American Morning		That 70's Show	Movie:	7th Heaven	<i>Bears vs Dolphins</i>	
11:30 p.m..	The Late Show	ESPNews <:40>			Blind Date	<i>In A Lonely Place</i>			

Wednesday, August 10

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12:00AM	The Late Show	MLB <i>Teams TBD</i>	American Morning	Roller	Late Night with Conan O'Brien	Movie: <i>(Continued)</i>	Liberty Kids	NFL - MNF
12:30AM	The Late Late Show with Craig Ferguson				Movie: <:38>	Spongebob	<i>(Continued)</i>	
1:00AM	Big Idea with Donnie Deutsch	SportsCenter	FOX News Live	Charmed	Battlestar Galactica	<i>Army Of Darkness (aka Evil Dead III)</i>	Rocket Power	ESPNews
1:30AM							Lizzie McGuire	Pacific Report
2:00AM	Countdown with Keith Olbermann	Baseball Tonight	FOX News Live	The New Detectives	Coming Attractions	Movie: <i>Basic</i>	The Brothers Garcia	The Tonight Show w/Jay Leno
2:30AM							Smallville	
3:00AM	Access Hollywood	Baseball Tonight		Will & Grace			Boy Meets World	Late Show w/David Letterman
3:30AM	Headline News	ESPNews <:40>		That 70's Show			Fresh Prince	The Late Late Show w/Craig Ferguson
4:00AM	Entertainment Studios	ESPNews <:40>		Breathing Space Yoga	Movie: <:12>		Sesame Street	The Big Idea
4:30AM	ESPNews	MNF-NFL	Dayside with Linda Vester	Caribbean Workout	<i>Hollow Man</i>			w/Donny Deutsch
5:00AM	Headline News	Hall of Fame Game	FOX News Live	Body Shaping				Mr. Rogers
5:30AM	Today	<i>Bears vs Dolphins</i>	FOX News Live	Typical Mary Ellen	The View	Access Hollywood Weekend	Clifford	
6:00AM							Studio B with Shepard Smith	Out of the Box
6:30AM	Wheel of Fortune	NFL Live	Your World with Neil Cavuto	Emeril Live	E.T. Weekend	Jo Jo's Circus	Rolie Polie Olie	Entertainment Studios
7:00AM							Headline News	ESPNews
7:30AM	Dr. Phil <8:26>	The Hot List		30 Minute Meals	Movie: <i>One Woman's Courage</i>	Stanley	Headline News	Good Morning America
8:00AM	Oprah Winfrey <9:20>	Around the Horn	Connected	Sweet Dreams	<i>Air Force One</i>	Lazy Town		
8:30AM	Guiding Light <10:20>	PTI		Pocket The Difference			House of Mouse	
9:00AM	General Hospital <11:10>	SportsCenter	Headline News	Stripped	Movie: <48>	Jackie Chan		
9:30AM							NBC Nightly News	
10:00AM	Bulletin Board	MLB <i>Teams TBD</i>	ABC World News	E! News Live	<i>Air Force One</i>	Scooby Doo	MLB <i>Teams TBD</i>	
10:30AM								CBS Evening News
11:00AM	Judge Judy	MLB <i>Teams TBD</i>	The Newshour with Jim Lehrer	Bernie Mac	Malcom In The Middle	Fresh Prince	Growing Pains	
11:30AM								Hannity & Colmes
12:00PM	Today	MLB <i>Teams TBD</i>	Fox Report with Shepard Smith	Girlfriends	Charmed	Movie: <i>Coyote Ugly</i>	Funniest Animals	
12:30PM								Lou Dobbs Tonight
1:00PM	Disney's Doug	NFL Total Access	NewsNight with Aaron Brown	Ed	Passions	Movie: <:22> <i>Kindergarten Cop</i>	Dora The Explorer	Trans-Am Series
1:30PM								Lou Dobbs Tonight
2:00PM	Animaniacs	SportsCenter	BET Nightly News	Law & Order S.V.U.	The Entertainers	The Brady Bunch	ABC World News	
2:30PM								BET Nightly News
3:00PM	As Told By Ginger	ESPNNews <:40>		The Simpsons	Behind The Scenes	Spongebob	ESPNews	Star Trek
3:30PM	Teen Kids News			Raymond	E.T.	Rocket Power		
4:00PM	Jeopardy	Tuesday Night Fights	Hardball with Chris Matthews	The West Wing	Movie: <i>A Walk To Remember</i>	As Told By Ginger	Third Watch	
4:30PM								O'Reilly Factor
5:00PM	Access Hollywood	SportsCenter	Nightline	C.S.I. Miami	WWE Raw!	Movie: <:04> <i>Winchell</i>	Everwood	Jeopardy
5:30PM								BUSINESS REPORT
6:00PM	Bulletin Board	Baseball Tonight	FOX and Friends	The Daily Show	Movie: <i>Ladybugs</i>	Sister, Sister	Sister, Sister	ESPNews
6:30PM								NIGHTLINE
7:00PM	Pacific Report	ESPNNews <:40>	American Morning	Blind Date		7th Heaven	My Wife and Kids	ESPNews
7:30PM								Headline News
8:00PM	Movie: <:45> <i>The Shawshank Redemption</i>	SportsCenter	Nightline			Sister, Sister	Fresh Prince	Navy/Marine Corps
8:30PM								Business Report
9:00PM	Tonight Show w/ Jay Leno	ESPNNews	American Morning			7th Heaven	My Wife and Kids	Extreme Makeover Home Edition
9:30PM								Headline News
10:00PM	Movie: <:45> <i>The Shawshank Redemption</i>	SportsCenter	Nightline			Sister, Sister	Fresh Prince	ESPNews
10:30PM								Business Report
11:00PM	Tonight Show w/ Jay Leno	ESPNNews	American Morning			7th Heaven	My Wife and Kids	ESPNews
11:30PM								Headline News

Café Pacific

Lunch

Sun	Kwaj fried chicken Cajun pork stew Eggs Benedict Grill: Brunch station open
Mon	Beef tips in Burgundy Roasted Cornish game hen Three-cheese quiche Chef's choice Grill: Brunch station open
Tues	Cajun spare ribs Red beans and rice Breaded clam strips Tex-Mex stir-fry Grill: Cheese sandwich
Wed	Spaghetti and meatballs Tortellini Alfredo Eggplant Parmesan Grill: Italian burger
Thur	Broiled pork chops Local boy stew Steamed ono Grill: Monte Cristo wrap
Fri	Yankee pot roast Sicilian pan pizza Chicken sukiyaki Grill: Corn dogs
Aug. 6	Baked meatloaf Spicy buffalo wings Macaroni and cheese Grill: Greek gyro bar

Dinner

Tonight	Barbecued chicken Swedish meatballs Italian pizza
Sun	Braised short ribs Chicken stew Baked red snapper
Mon	Salisbury steak Spicy chicken curry
Tues	Barbecued pork butt Beef pot pie Parmesan breaded cod
Wed	Carved London broil Chicken cordon bleu Three-cheese pasta Pork subgum chow mein
Thurs	Stir-fry to order Pork loin/orange sauce Szechuan chicken
Fri	Herb roasted chicken Parker ranch stew

HELP WANTED

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

CARPENTER IV, Meck Operations. Full time. HR Req. K030891.

TRAFFIC AGENT, Base Operations. Part time. 20 hours per week. HR Req. K030821.

MECHANIC I, Kwajalein Automotive. Two positions. Full time. HR Req. K030332 and HR Req. K030641.

PRODUCTION CONTROL CLERK I, Kwajalein Automotive. Full time. HR Req. K030630.

AUTO BODY TECHNICIAN I, Kwajalein Automotive. Three positions. Full time. HR Reqs. K030640, K030783, K030883.

TOOL ROOM ATTENDANT II, Kwajalein Automotive. Full time. HR Req. K030895.

DRIVER I, Roi Automotive. Full time. HR Req. K030877. Enniburr residents should apply to Robert Stere.

RECREATION AIDE I, Roi Community Activities. Casual. Two positions. HR Reqs. K030755, K030756. Enniburr applicants should apply to Tim Lykes.

SCOREKEEPERS, Kwajalein Community Activities. Casual. Six positions. HR Reqs. K030901, K030902, K030905, K030906, K030907, K030908.

SPORTS OFFICIALS, Kwajalein Community Activities. Casual. Five positions. HR Reqs. K030870, K030888, K030903, K030904, K030909.

RECREATION AIDE I, Kwajalein Community Activities. Casual. Two positions. HR Reqs. K030813, K030886.

LIFEGUARDS, Kwajalein Community Activities. Casual. Two positions. HR Reqs. K030884, K030885.

RECREATION SPECIALIST I, Community Activities. Casual. HR Req. K030887.

CLERICAL/ADMINISTRATIVE, HR Department. temporary positions.

ASSISTANT II, HR Department. Casual. HR Req. K030893.

HELP DESK TECHNICIAN I, Information Technology. Full time. HR Req. K030859.

PAINTER II, Roi Operations. Full time. HR Req. K030761. Enniburr applicants should apply to Floyd Corder.

WAREHOUSEMAN I, Provisions/Supply. Full time. Three positions. HR Reqs. K030894, K030896, K030899.

ADMINISTRATIVE ASSISTANT, Education Services. Full time. HR Req. K030897.

HUMAN RESOURCES ASSISTANT II, KRS Human Resources. HR Req. K030893. Successful candidate will have excellent communication and computer skills. Will be required to interface with all levels of the employee population on a regular basis.

HR ASSISTANT III, Chugach. Full time. HR Req. K030882.

TRAFFIC AGENT I, Aviation Base Operation. Part time. 20 hours per week. HR Req. K030821.

CYS ACTIVITIES assistant director, part time, 20 hours per week, Education Dept. HR Req. K030697.

COMMUNITY BANK:

FULL-TIME senior 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.

WANTED

GOOD HOME for two adult brother and sister cats. They would like to stay together. Call 54237 and leave a message.

LOST

HOUSE CAT, with black stripes, named Ranger, with no collar, June 23. He has a very short tail with a crook at the end. Call Wardell Harless, 54991.

PATIO SALES

TONIGHT, 5:30 p.m. and MONDAY, 7 a.m.-?, Quarters 118-A. Clothes, rollerblades, Sega Dream Cast with games, Playstation with games, Skurfers, knee board, shoes and sandals.

MONDAY, 6 -10 a.m., Quarters 489-A. Photos, videos, handicrafts, household goods, a little of everything.

Chapel Services

Protestant services
8 and 10:45 a.m., Sunday
Roi-Namur service at 4 p.m.

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.**

MONDAY, 6 a.m.-noon, Trailer 525 (inside). PCS sale. Large entertainment center, clothing, kitchen items, household items, plants.

MONDAY, 7 a.m.-noon, Quarters 212-B. Portable dishwasher, vacuum cleaner, kitchenware, carpets, clothes, camera bags, roller blades, household items. No early birds.

MONDAY, 7 a.m.-1 p.m., Quarters 475-A on Palm Street. Final PCS sale. Household items, microwave, bread machine, aquariums, coffee maker, large table, cloths, lots of odds and ends.

MONDAY, 7:30-9:30 a.m., Quarters 124-D. Clothes, toys, sports items, household items, tools.

MONDAY, 7-11 a.m., Sixth Street and Lagoon Road (under the tent). No early birds.

MONDAY, 8-11 a.m., Dome 173.

MONDAY, 9 a.m.-noon, Dome 151. All kinds of stuff. Nothing over \$2.

FOR SALE

NEXUS 4 SUN BIKE, four-speed, excellent condition, complete with baskets, lights and aluminum rims, paid over \$300, will sell for \$225. Call 53832.

PCS SALE. 28 inch Quasar color television, Philips DVD player, Sharp video cassette recorder and five-piece Pioneer stereo system, available the end of August. Call 52682.

PCS SALE. Computer desk, \$100; HP Deskjet 970 CSE black and white printer, \$25; two bookshelves, \$25 each; two-drawer file cabinets (2), \$10 each; plastic shoe rack, \$5; Evader remote-controlled electric car, excellent condition, \$100. Call Jeff, 59942.

SIX-STRING acoustic guitar, \$75; 20-inch television with internal video cassette

recorder, \$100; Dacor fins, brand new, men's size 11-12, \$35; fun shape surfboard, 7 foot, 4 inches, with bag and leash, \$300; large ficus tree, \$50; red, white and peach hibiscus, \$30 each; various plants. Call 52033 and leave a message.

FOUR STACKABLE three-shelf wooden bookcases; four-shelf steel bookcase; small brass/glass Tiffany table lamp; table lamp with flower pattern lamp shade; Hoover upright vacuum; electric griddle; blender; bamboo steamer; wooden TV lap trays; compact disc player/radio; Kenmore dishwasher with cutting board top; carpets for 400 A series house. Call 53545.

YAMAHA 23-foot runabout with twin four-stroke, 50 horsepower Honda motors, center console, fishfinder, spare parts, includes boat lot 80 and aluminum trailer, \$21,000; mooring: 800 pound pedestal with more than 30 feet of galvanized .5 inch chain, \$200. Call 52370, home, or 53667, work.

FIESTA CLASSIC gas grill barbecue, new, never used, \$225; Weber gas grill cover for Weber Silver B Spirit 700 and 1000 gas grills, made of heavy-duty vinyl, \$50; 50mm Yashica lens, with Vivitar 52mm UH haze, \$25; 28mm Tokina EL lens, \$25; 80-200mm Vivitar lens, \$50. Call Kevin, 52625.

NEWLY HAND-CROCHETED blue afghan/blanket, used \$35 worth of yarn, will sell for \$75. Call 58954, after 5 p.m.

SPEAR GUN, travel Magnum combo, never used, \$250; handmade wooden chair with highchair tray, child-size, \$20; Honeywell Hepa filter, \$20. Call 52400.

GAS GRILL, ignitor still working, \$85; sewing machine; Christmas stuff for front yard; patio cover, still in box, reduced price of \$175 or best offer; Burley, \$100. Call 54221.

BIKES, lots of bike parts including aluminum frames, wheels, and tires. Call 52370.

CHILD'S BED with mattress, \$20; small

The Small Arms Range is in operation, 7 a.m.-3 p.m., Wednesday. All watercraft operators observe the red flags at the southwest end of the island. Questions, call, 54448.

stroller, \$5; briefcase, \$5. Call 52826, after 4:30 p.m.

UNIVEGA TANDEM bicycle, \$500; chromoly frame, aluminum wheels, 27-speed, like new, \$500; Total Gym 1000 in-home exercise equipment, \$50; various plants. Call 52788, home or 50958, work.

310 .75 inch by 6 inch by 6 foot cedar fence boards, \$3 each or \$300 for all; bike handle bars, \$2 each; bike sets, \$5 each; two dog harnesses, 35-50 pound animals, \$7 each; Toshiba satellite computer, \$25. Call 54586.

36 FOOT CATAMARAN (Fusion) in the water and ready to sail, includes 15 horsepower Mercury kicker, global positioning system, compact disc stereo, solar panels, fresh water shower, awning, haulout trailer, propane barbecue, swim ladder, sails (main, genoa, staysail, spinnaker), boathouse, bonus new 12 foot hard bottom dinghy with 9.9 horsepower Yamaha, \$19,000 or best offer. Call 59576 or 50079.

COMMUNITY NOTICES

JOIN US at our PCS party for Mark Paier at 7 p.m., tonight, at Emon Beach pavilion. Bring your own beverages and a dish to share. Music, soft drinks and water provided.

ORIENTATION FOR seventh grade parents and students will be at 7 p.m., Thursday, in the Multi-Purpose Room. The parent and student orientations have been combined this year into one meeting. Questions? Call 52011.

KWAJALEIN SCUBA CLUB's monthly meeting will be Friday, in Corlett Recreation Center Room 6. Doors open at 6:30 p.m. and the meeting will start at 7 p.m. This will be a scuba gear yard sale, so clean out your closets and bring your treasures to sell.

SCHOOL STARTS Friday. If you are new on island and have not registered your child, do so as soon as possible. Enrollment packets for the elementary school are available at the school office. Questions? Call 53761.

REGISTER YOUR TEAMS NOW through Friday for the main soccer season. The season starts Aug. 23 and runs through Oct. 21. Call 53331 or visit Community Activities, Building 805, to register your team or to sign up as a free agent. Registration is \$150 per team. Managers' meeting is 5:30 p.m., Friday, in the library conference room. Questions? Call Billy, 53331.

JOIN JEFF PARKER and the Pulsune family for a PCS farewell party at 6 p.m., Aug. 14, at Coral Sands. Bring a dish to share and your own beverage. Questions? Call Hana, 52680, or Judy, 52797.

**Jason James and
the Bay State Rockers**

One show only!

**6 p.m., Wednesday,
at Richardson Theater**

SOCCKER OFFICIALS NEEDED. Register to be an official. Experience a plus, but not necessary. Attend the clinic at 5:30 p.m., Aug. 16, in the library conference room. Learn the mechanics and rules of the game. You must attend the clinic to be considered for the position. Questions? Call Billy, 53331.

PARENTS OF students in grade seven through twelve are invited to attend Back to School Night at Kwajalein Junior/Senior high school at 7 p.m., Aug. 19, in the multi-purpose room. A letter with details should be arriving in the mail. Questions? Call 52011.

CHILDREN UNDER 18 are not permitted in the Reutilization and Disposal building under any circumstances. As an industrial warehouse and work area it is an inappropriate place for children. Hazard and liability issues prohibit their entrance with or without adult supervision.

UNSOLICITED BID SALE. If you bid on items and fail to make payment or pick them up by the designated date (the following Saturday of the bid), your bid becomes null and void. Abide by the terms and conditions.

KWAJALEIN BAPTIST Fellowship invites you to Bible study at 7:30 p.m., Thursdays, in Quarters 127-D. For more information, call Ernie, 54173.

KWAJALEIN BAPTIST Fellowship invites you to worship at 9:40 a.m., Sundays, in the elementary school music room. For more information, call Ernie, 54173.

Attention boaters

The Defense Energy Support Center has announced an increase in wholesale fuel prices. The new rates for MUR gas and diesel are posted at Kwajalein and Roi-Namur Small Boat Marinas. Prices are effective immediately.

SOCCKER

The soccer season is coming up!
It's time to get in shape.
Don't get a pain in the grass.

7 p.m.,
Aug. 20,
at the Pacific Club.

It's prime rib night!

Sign up at
Three Palms Snack Bar

Moonrise Grill

Explosive ordnance disposal operations will be conducted from 10 a.m. to 6 p.m., Aug. 19, on Illeginni Island. EOD will destroy World War II munitions. A Safety exclusion area with a radius of 4,000 feet surface to air is off limits to all unauthorized personnel. Questions? Call Daryl Satko, 51433.

Back to school

hair cuts

To make an appointment at the Beauty/Barber shop, call 53319.
Walk-in day is Friday.
No appointment needed.

School orientations scheduled

By Elizabeth Davie
Reporter

Summer is winding down, it's almost time to grab the backpack and head back to school.

The first day of school will be Friday.

According to Dan Frazier, school superintendent, orientation for Kindergarten will be at 3 p.m. on Thursday at the elementary school in Rooms 26 and 27.

Elementary school students are invited into their teachers' classrooms starting at 2:30 p.m. Thursday to meet their new teachers and unload their supplies in their desks.

"We are looking forward to an exciting year. We have new school improvement goals that we will be implementing. The high school will renew emphasis on research skills, and the elementary is implementing a new 'literacy laboratory' to boost student reading performance," Frazier said.

Teacher assignments will be received through mail.

"Enrollment has fluctuated a great deal for the com-

ing year with all the families moving on and off the island. Currently at the elementary, our numbers are stable for the coming year to maybe up by four students. We are anticipating 236 students K-6, compared with 232 last year," he added.

According to Steve Howell, high school principal, there will be an orientation for the seventh graders and their parents at 7 p.m. on Thursday in the multipurpose room to assist the students with the transition from grade school to junior high school.

"This is different than past years when we held parent and student meeting separately," Howell said.

There will also be a "Back to School Night" at 7 p.m. on Aug. 19 in the MP Room. This is for parents and students to walk through their classes and meet the teachers.

"I am looking forward to another great year; we have a great bunch of kids, great staff and a bunch of parents who want to be involved in their child's education. It should be a great year," Howell said.

Any questions can be addressed to Howell at 52011.

TAKEOUT, from Page 2

Responses 1.doc.

Finn said the purpose of the document is to share the comments with the community to help residents better understand the restraints KRS is dealing with, as well as to clarify how the new program will work.

Three of the issues covered in the FAQ document are:

1. Q: Having meals provided by the Pacific Dining Room is one of the benefits of our contract that we shouldn't have to pay extra for if we want to eat someplace other than the PDR.

A: Meals in the Café Pacific, Café Roi and/or Café Meck are guaranteed by most employment agreements for unaccompanied assignments – typical wording reads "Meals are provided without charge for unaccompanied

Employees when assigned housing lacks adequate food preparation facilities. Any unaccompanied or accompanied employee residing in a house or trailer will not be authorized a meal card." Our contract Performance Work Statement charters buffet-style service in existing dining rooms. Preserving a compliant takeout option for resident convenience will drive costs for labor and material in excess of what our contract requires, hence the need for an administrative fee (\$2 per meal). We believe this vastly preferable to discontinuing the service entirely.

2. Q: How will a fee of \$2 fix sanitation problems when people still serve themselves on the buffet?

A: Our PWS requires buffet-style

self-serve meals be provided. It is recognized that certain risks exist from this practice, and we continually educate our patrons and employees on processes crucial to maintaining safety of all. Contrasting with the buffet service, takeout service is not chartered in our PWS and is specifically prohibited by food safety regulations. This change will greatly improve food safety compliance and lower overall risks of our operations.

3. Q: During times when boxed meals are delivered to work areas and charged to meal card holders, will there be a \$2 charge?

A: If such meals are determined necessary to mission needs (i.e., with approved ration request), there will be no administrative charge.

Weather

Courtesy of RTS Weather

Tonight: Variably cloudy with rain and showers likely. **Winds:** ENE-ESE at 10-15 knots.

Sunday: Partly sunny with scattered showers. **Winds:** ENE-ESE at 8-14 knots.

Monday: Variably sunny with scattered showers. **Winds:** ENE-ESE at 6-12 knots.

Tuesday: Mostly sunny with widely scattered showers. **Winds:** NE-E at 6-12 knots.

Annual rainfall total: 27.16"

Annual deviation: -22.54"

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday August 7	0641/1909	0804/2040	0530, 5.6' 1750, 4.7'	1150, 0.7' 2340, 1.0'
Monday August 8	0641/1908	0849/2116	0550, 5.5' 1810, 4.7'	1210, 0.7'
Tuesday August 9	0641/1908	0932/2152	0620, 5.3' 1840, 4.7'	0010, 1.0' 1240, 0.8'
Wednesday August 10	0641/1908	1016/2229	0640, 5.1' 1910, 4.6'	0040, 1.2' 1300, 1.0'