

THE KWAJALEIN HOURGLASS

**Airport radar
tower assembled**
— Page 3

**(Elizabeth Kautz, 9, enjoys Manit Day at Emon Beach Monday afternoon.
For more, see Page 4.)**

(Photo by Elizabeth Davie)

Roi Chili Cook-off was overwhelming success

On Sept. 18, the Ennubirr Children's Christmas Fund committee held its sixth annual Roi-Namur Chili Cook-off. It was an overwhelming success on many counts. This occasion requires an inordinate amount of planning and coordination, not to mention the support and generosity of both the Kwajalein and Roi-Namur communities. So many people are involved with helping us to make the chili cook-off a success. First we'd like to thank the Boy Scouts and their leaders John Conrad and Ed Hillman, who helped us with so many functions at the cook-off that we can no longer imagine holding another one without their assistance.

The pie toss contest is typically our biggest money-maker of the day. It takes a good sport to sit for the pie toss and a benevolent spirit to donate money to bid on the pies. We thank Janet Burki, John Conrad, Floyd Corder, Jeff DeLong, Lt. Col. Justin Hirniak, Greg Howson, Dennis Johnson, Conrad Nakasone, Mark Owens and Ozzy Velez for their willingness to get 'creamed.' We also thank

Fr. John Sheehan, Dennis Johnson and Maj. Johnny Davis who came prepared to 'swim' in our dunk booth.

Cowboy and Lexie Galloway have been our staunch supporters from the beginning and we are quite appreciative of all the help they provide in securing donations and contestants.

Roi-Rats and our Third Island neighbors turned out in force to generously volunteer their time. We are indebted to John Antill, Gerald Baxter, Damon Brown, Joe Coleman, Debbie Corbett, Bodin Enos, Aina Erakdrik, Berlinda Erakdrik, Maitong Erakdrik, Shawn Harrington, Miriam Ishoda, Jack Jones, Carol Kobeney, Alianna Lejjena, Tim Lykes, Rudy Manalac, Jenna Milne, Francisco Padilla, Larry Roberts, Joe Rubon, Charlie Sandlin, Lisa Shier, Tony Stephens, Robert Stere, Bellu Tabu and Kerry Young for their hard work.

With much appreciation,
The ECCF Committee

KRS team effort involved in resupplying Majuro Hospital

This letter is in response to the Saturday article titled "Fire-Medical warehouse burns on Majuro, Kwajalein renders aid through supplies."

The response to re-supply the Majuro hospital was a KRS Team effort and the following people contributed to the successful outcome: Kristen

Brown (medical inventory control specialist) reviewed Majuro's material requirement list and identified the items that we could support. Joey Salvador (acting General Supply Kwajalein warehouse supervisor) and his staff, Watson Stephen, Ramon Langinbelik, Wayne Iaman and Obet Latrik processed the material for delivery

and Burt Kakuda and Jim Langford (Shipping and Receiving personnel) researched the material to ensure hazardous material compliance and packed it for air transport to Majuro. All these people deserve recognition for a job well done.

Respectfully,
Mike Proudfoot

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

Buckminster and Friends — Sabrina Mumma

Tower will house FAA radar, finished product uses technology to improve air traffic safety

By Mig Owens
Assistant editor

When completed, the Digital Airport Surveillance Radar tower is expected to scrape the sky at 112 feet, making it second in height only to Kwajalein's water tower.

Saturday, the first main phase of the project was completed as a total of seven ten-foot, three-ton tower sections were assembled like pieces of the popular 1950s Erector Set toy, and then stacked to create a structure 70 feet tall.

Tuesday, tower work involved affixing the 17-foot mezzanine section of the tower, which will house the equipment room for the radar and feed into the four ground-level buildings that will surround it.

The Federal Aviation Administration radar, referred to as ASR-11, is designed to replace existing radars on Kwajalein, as well as other Department of Defense and civilian airfields, in the interest of air traffic safety.

San Juan Construction, which subcontracts with Raytheon to perform work on the tower and radar, employed the largest crane on island to assemble the tower, along with manpower and equipment from Kwajalein Range Services. Called the Manitowoc, the crane can lift up to 150 tons.

As each section was lifted by crane, the tower sections were subsequently bolted down by the San Juan Construction crew. KRS and U.S. Army Kwajalein Atoll Safety representatives watched the operation to ensure lift plans and job hazard analyses were being followed.

Mike Moore, USAKA Installation Safety officer said, "This demonstrates safety synergy where the work force and safety professionals come together to ensure on-the-job safety during a hazardous operation. Everyone is taking their time and doing it safely — just the way it was planned."

Construction of the tower was led by San Juan Construction Project Engineer Ray Henderson, who, according to Greg Horner, project superintendent, has extensive experience building towers throughout the world for more than 40 years.

"It is his experience that has allowed this phase of the project to proceed efficiently and without incident," Horner said.

Work on the radar tower, located between the fixed-

wing hangar and Building 900, began in late August. The lack of wind in late September-early October made this timeframe ideal for erecting the tower.

In November, the ASR-11 primary and secondary radar will be installed, as well as the radome, which will protect it from Kwajalein's corrosive environment. The effect of the new FAA radar in terms of technological advancement, according to Walt Gaved, Raytheon resident engineer, will be "like going from black and white to color TV."

The radar will deliver improved reliability, provide additional weather data, reduce maintenance cost, improve performance and provide digital data to

new digital automation systems for presentation on air traffic controller displays.

Support Radar Team Lead, Chris Gregoire, who recently attended the FAA Academy in Oklahoma City, will be one of several members of his group tasked with maintaining the ASR-11. All radars on Kwajalein with the exception of Ground-Based Radar Prototype and the weather radar are maintained by the Support Radar Team.

"This is a solid state system known for its reliability and maintainability," he said. "This system is based on commercial off-the-shelf equipment, which makes parts ordering easier and less expensive than in the past. The new automation system is designed to make controlling air traffic easier and more user friendly than previous automation systems have for Air Traffic Controller operations, as well as provide enhanced security which makes any sort of malicious attack to the Air Traffic System

more difficult to perform and easier to detect."

The Support Radar Team will work with Raytheon and the FAA during the equipment installation, system acceptance testing and optimization of the systems during the coming months, Gregoire said.

"While they are tasked with the work...we will be with them to gain more knowledge and familiarization with the system we will be responsible for maintaining upon acceptance of the system from USAKA."

Kwajalein's tower is one of 240 Raytheon is erecting across the globe as part of a contract with the FAA and DoD, the most recent of which was built in Baghdad, Iraq. A testament to its construction, Gaved said, the tower built in Biloxi, Miss. withstood even Hurricane Katrina.

A construction crew uses the Manitowoc crane to lift a three-tier section of the tower that will hold the FAA radar.

(Photo by Mig Owens)

Marshallese journey

Manit Day

Celebration of tradition

Left, Ato Langio spoke about navigation at the Manit Day celebration Monday at Emon Beach. George Gilbert, 5, takes a shot at weaving as Emato Albert looks on.

(Photos by Elizabeth Davie)

Marshallese culture, traditional ways developed over centuries of island living

By Mig Owens
Assistant editor

Editor's note: This article is the third in a series that explores Marshallese history, government and culture.

Use of natural resources has always been a way of life for the Marshallese people, with basic survival dependant on skills passed from generation to generation. Also a way of life is reliance on family. Obligations and commitment to family are valued above all else, as is evident in most Marshallese celebrations.

Skiee

Living off the land, to which each and every Marshallese family has ownership and/or use rights somewhere in the Marshall Islands, originally meant subsistence fishing, gathering and limited agriculture.

"The islander's resourcefulness is especially evident in their clever use of limited raw materials," Cris Lindborg

said. "Using mostly coconut, pandanus and hibiscus fiber, they built their homes, wove clothes, mats and sails for the outriggers, and created beautiful baskets and ornaments. Marshallese weavings are some of the best in the Pacific."

Today, the subsistence lifestyle on outer atolls is heavily dependent on a money economy that brings food and other amenities, Lindborg explained in the *U.S. Army Kwajalein Atoll Marshallese Primer*.

One way a traditional Marshallese practice now contributes to the economy is the creation and sale of handicrafts. Many of the handicrafts for which the Marshallese are famous were first made by their ancestors for use in everyday life.

Passed on by grandmother or mother to daughter and by grandfather or father to son, making of handicrafts is a hands-on learning process, Thompson Tarwoj, Bowling Center coordinator, said.

A native of Ebiju, Ujae Atoll, 120 miles from Kwajalein, Tarwoj holds the title of Ujae counselor. He is related to women who travel from Ujae to Ebeye to make handicrafts.

Bira Romak was one of the many women weaving baskets at the beach during the Manit Day celebration Monday.

“The women make automobile dash board mats, marmar (shell necklace), purses, sleeping mats, house decorations and more,” he said. “Iroj Mike Kabua [coordinator for the handicraft program on Ebeye] and the Kabua Family of Ebeye are preserving ‘Manit in Majol’ (Marshallese culture) and by promoting Marshallese handicrafts this helps keep the culture alive and still in use.”

To the young Marshallese of Ebeye and all over the Marshall Islands, Tarwoj has a message. “Be proud of your culture and where you come from. Our ancestors are the best navigators in the world who traveled the vast ocean and reach these harsh islands and survived and we have been surviving till now. Our ancestors have occupied and united thousands of islands in the Marshalls from the past to now, we speak one

language, have one culture and are united under common Irojs and democracy.”

“You have to learn to balance both Western culture and Marshallese culture and benefit from both,” he said.

Family

At the heart of Marshallese culture is a fierce loyalty to and reliance on family.

The Marshallese family unit encompasses what Westerners consider the ‘nuclear family’ and much more, to include a person’s own parents plus their parents’ brothers and sisters, a person’s grandparents plus their brothers and sisters and so on. Cousins are considered brothers and sisters.

Obligation to the family unit extends to these members of the family to include financial support, child rearing, illness, birth and death. Marshallese have similar responsibilities toward their clan, or jowis. The root of the 30-60 Marshallese jowis can be traced back to a woman

Flo Li tries to get some milk out of a coconut.

See MARSHALLESE, Page 6

MARSHALLESE, from Page 5

who is referred to as the mother of that clan.

The identity of a Marshallese is known first and foremost by their home island, states the *USAKA Marshallese Primer*. "Regardless of where they live, Marshallese are expected to offer financial or other support for projects and activities on their home island, such as construction projects, religious, youth and sporting events."

Celebrations

Commitment to family is evident at first birthday celebrations, or kemem, graduations and wakes, or iimej.

"An example is that in Marshallese culture, your brothers, sisters and their spouses have the same responsibility you have as a parent towards your children," Alan Taylor, RMI relations specialist, explained. "This greatly expands the notion of family, particularly when you contrast that with smaller concept of a Western nuclear family unit. For that reason, it's not just a small group of people that participate in celebrations such as a kemem."

Manit Day, the Republic of the Marshall Islands holiday that literally means 'Customs' Day, celebrates traditional skills. This year's celebration held Monday at Emon Beach featured displays on traditional foods, medicine, fishing and navigation. Residents were also treated to live demonstrations of weaving, coconut husking, fire making, tree climbing and making coconut rope.

"Culture is a function of the influence environmental factors have on a society over hundreds, if not thousands, of years. To the Marshallese great credit, they

Weaving was among the many demonstrations at Emon Beach Monday.

have adapted to life extremely well on small, atoll islands with limited resources and a harsh climatic conditions - subsistence living milieu," Maj. Jeff Klein, Host Nation chief, said. "To do this, they had to work as a group. Their culture is based on sharing, mutual consideration and subjugating the pre-eminence of the individual to the family and extended clan. The fact you see no homeless speaks volumes for their society and the social safety net extended to all. In short, the Marshallese culture is a highly evolved amalgam; it is centuries of environmental adaptation that has produced a traditional society centered on the family and the systems designed to ensure the protection of the family. We should all seek to gain a greater understanding of our neighbors in order to appreciate the long road they have traveled."

(Information for this article was found in the Civic Achievement Award Program Student Resource Book, the Ebeye Orientation Tour packet and the United States Army Kwajalein Atoll Marshallese Primer.)

Timeline of important events in Marshallese culture

- 1857 American Protestant missionaries put the Marshallese language into writing for the first time.
- 1866 Two Marshallese Christians from Epoon become the first native teachers and missionaries to Jalwoj and Namdik.
- 1905 Protestant mission schools teach elementary students reading, writing and arithmetic in Marshallese. By 1905, there are 32 schools on 20 atolls.
- 1914 The Japanese introduce rice, tinned meat and noodles to the Marshalls.
- 1946 The U.S. Navy sets up the first teacher training school on Kwajalein.
- 1960 The first bilingual newspaper, the Marshall Islands Observer, is published by the Department of Education.
- 1962 WSZO, the first radio station in the Marshalls, begins broadcasting.
- 1969 The first telephone system is set up on Majuro.
- 1985 The College of Micronesia, Majuro campus, is established.
- 1994 Cellular phones are used for the first time in the Marshalls.

Thursday, September 29

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	College Football <i>Toledo</i> at <i>Fresno State</i>	American Morning	Roller	Late Night with Conan O'Brien	Movie: (continued)	Spongebob	Without a Trace	
12:30AM	Access Hollywood					Movie: <:53>	Fairly Oddparents		
1:00AM	The Late Late Show		MSNBC Live		C.S.I.	C.S.I.	<i>Star Trek II: The Wrath of Khan</i>	As Told By Ginger	Pacific Report
1:30AM	with Craig Ferguson							The Amanda Show	Tonight Show w/ Jay Leno
2:00AM	Big Idea with Donnie Deutsch		SportsCenter		Connected: Coast to Coast	WWE Raw!	Movie: <i>Divine Secrets of the YaYa Sisterhood</i>	Everwood	The Late Show w/ David Letterman
2:30AM								Sister, Sister	
3:00AM	Countdown with Keith Olbermann	Sister, Sister		The Late Late Show					
3:30AM						Fresh Prince	with Craig Ferguson		
4:00AM	Headline News	Baseball Tonight				Family Ties	The Big Idea		
4:30AM	Entertainment Studios	NFL Live					with Donny Deutsch		
5:00AM	ESPNews	Outside the Lines	Dayside with Linda Vester	Carol Duvall Show	Movie: <i>X-Men</i>	Play with Sesame			
5:30AM	Headline News	Davis Cup Tennis	FOX News Live	Room by Room		Barney & Friends	Countdown With Keith Olbermann		
6:00AM	Today	<i>World Group Playoff Match C or D</i>	Studio B with Shepard Smith	Body Shaping		Sesame Street	Access Hollywood		
6:30AM						Typical Mary Ellen			
7:00AM						The View	The Entertainers	Bear in the Big Blue	Headline News
7:30AM						Your World with Neil Cavuto	Emeril Live	Behind the Scenes	Blue's Clues
8:00AM	Wheel of Fortune	The Hot List			E.T.	Dora the Explorer	Headline News		
8:30AM	Dr. Phil <8:26>								
9:00AM	Oprah Winfrey <9:20>	SportsCenter	The Big Story w/ John Gibson	30 Minute Meals	Movie: <i>The Awakening</i>	Rolie Polie Olie	Good Morning America		
9:30AM		PTI	Headline News	Food 911		The Backyardigans			
10:00AM	Guiding Light <10:20>	SportsCenter	NBC Nightly News	Sensible Chic		Madeline			
10:30AM				Fashion File	Movie: <:47> <i>An Officer and a Gentleman</i>	Reading Rainbow			
11:00AM	General Hospital <11:10>	MLB <i>Toronto Blue Jays</i>	ABC World News	E! News Live		The Backyardigans	College Football		
11:30AM		at <i>Boston Red Sox</i>	CBS Evening News	Malcolm		Rolie Polie Olie	<i>Cincinnati at Miami (Ohio)</i>		
12:00PM	Headline News		The Newshour with Jim Lehrer	Bernie Mac		Dora the Explorer			
12:30PM	Judge Judy		Hannity & Colmes	Girlfriends		Blue's Clues			
1:00PM	Today	MLB <i>LA Angels</i> at <i>Oakland Athletics</i>	Fox Report with Shepard Smith	Dawson's Creek	Movie: <i>Coal Miner's Daughter</i>	Miss Spider			
1:30PM						Judging Amy	Bear in the Big Blue	American Hunter	
2:00PM					Lou Dobbs Tonight	Passions	Movie: <:13> <i>Nobody's Fool</i>	Barney & Friends	American Hunter
2:30PM					Larry King Live	Third Watch		Play with Sesame	Shooting USA
3:00PM	Sylvester & Tweety								
3:30PM	Tutenstein								
4:00PM	Spongebob								
4:30PM	Batman Beyond								
5:00PM	Jeopardy	SportsCenter	NewsNight with Aaron Brown	The West Wing	Inside the Actors... <i>Jamie Foxx</i>	Disney's Doug	Judging Amy		
5:30PM	Access Hollywood		Headline News	The Simpsons	Coming Attractions	Hey Arnold!			
6:00PM	ESPNews		Tavis Smiley	Raymond	E.T.	Spongebob	Star Trek: Deep Space 9		
6:30PM	Pacific Report								
7:00PM	Eve	MLB <i>NY Mets</i>	Hardball with Chris Matthews	America's Next Top Model	Movie: <i>Notting Hill</i>	Even Stevens	Third Watch		
7:30PM	Bernie Mac	at <i>Philadelphia Phillies</i>	O'Reilly Factor			Kenan & Kel			
8:00PM	House		Nightline	Jeopardy					
8:30PM			Business Report		Gilmore Girls	Headline News			
9:00PM	Without a Trace			Alias	Movie: <:16> <i>The Brothers</i>	Degrassi	ESPNNews		
9:30PM			FOX & Friends First	Will & Grace		Degrassi	Pacific Report		
10:00PM	Pacific Report	SportsCenter	American Morning	Seinfeld		Fresh Prince	Two and a Half Men		
10:30PM	Tonight Show					Family Ties	Joey <:25>		
11:00PM	W/ Jay Leno	MLB: <i>SF Giants at San Diego Padres</i>		The Daily Show	Movie: <i>Ransom</i>	7th Heaven	Medium		
11:30PM	The Late Show			Blind Date					

Friday, September 30

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>SF Giants at San Diego Padres</i>	American Morning	Roller	Late Night with Conan O'Brien	Movie: <i>(Continued)</i> <i>Ransom</i>	Spongebob	C.S.I. Miami
12:30AM	The Late Late Show with Craig Ferguson						Fairly Oddparents	
1:00AM	Big Idea with Donnie Deutsch	SportsCenter	MSNBC Live	America's Next Top Model	Movie: <:16> <i>Major Payne</i>	Even Stevens	Pacific Report	
1:30AM		NFL Game of the Week: <i>Week 3</i>				Gilmore Girls	Kenan & Kel	Tonight Show w/ Jay Leno
2:00AM	Countdown with Keith Olbermann		SportsCenter	Alias	Movie: <i>Notting Hill</i>		Degrassi	The Late Show w/ David Letterman
2:30AM		Access Hollywood	Inside the NFL			Connected: Coast to Coast	Degrassi	The Late Late Show with Craig Ferguson
3:00AM	Headline News			ESPNNews	Dayside with Linda Vester		Will & Grace	Fresh Prince
3:30AM		Headline News	MLB <i>Chicago White Sox at Detroit Tigers</i>			FOX News Live	Seinfeld	Family Ties
4:00AM	Headline News			Studio B with Shepard Smith	Carol Duvall		Movie: <:16> <i>The Brothers</i>	Play with Sesame
4:30AM		Today	CBS Evening News			Room by Room		Barney & Friends
5:00AM	Wheel of Fortune			NFL Live	Your World with Neil Cavuto		Body Shaping	
5:30AM		Dr. Phil <8:26>	ESPNNews			The Big Story w/ John Gibson	Typical Mary Ellen	Access Hollywood
6:00AM	Oprah Winfrey <9:20>			Around the Horn	The Big Story w/ John Gibson		The View	Bear in the Big Blue
6:30AM		Guiding Light <10:20>	PTI			Headline News	Inside the Actors... <i>Jamie Foxx</i>	Miss Spider
7:00AM	General Hospital <11:10>			College Football	NBC Nightly News		Emeril Live	Blue's Clues
7:30AM		Headline News	<i>Air Force at Colorado State</i>			ABC World News	Coming Attractions	Dora the Explorer
8:00AM	Headline News			CBS Evening News	The Newshour with Jim Lehrer		E.T.	Headline News
8:30AM		Judge Judy	Hannity & Colmes			The Newshour with Jim Lehrer	30 Minute Meals	Good Morning America
9:00AM	Today			Fox Report with Shepard Smith	The Big Story w/ John Gibson		Low Carb & Loving it	The Backyardigans
9:30AM		Lilo & Stitch	Lou Dobbs Tonight			Headline News	Design on a Dime	
10:00AM	Oh Yeah! Cartoons			Baseball Tonight	Larry King Live		Style Star	Reading Rainbow
10:30AM		NBA Inside Stuff	Outside the Lines			Larry King Live	E! News Live	The Backyardigans
11:00AM	Jeopardy			NFL Total Access	NewsNight with Aaron Brown		Malcolm	Rolie Polie Olie
11:30AM		Access Hollywood	SportsCenter			Headline News	Bernie Mac	Dora the Explorer
12:00PM	ESPNNews			SportsCenter	Headline News		Girlfriends	Blue's Clues
12:30PM		Pacific Report	MLB <i>Teams TBD</i>			Hardball with Chris Matthews	Dawson's Creek	Miss Spider
1:00PM	Two and a Half Men			Baseball Tonight	Larry King Live		Movie: <i>Point of No Return</i>	Bear in the Big Blue
1:30PM		Joey <:26	NFL Game of the Week: <i>Week 3</i>			MSNBC Live		Judging Amy
2:00PM	Window on the Atoll (7:50pm) Medium (8:00pm)			SportsCenter	Headline News		Passions	Play with Sesame
2:30PM		C.S.I. Miami	SportsCenter			Headline News	Movie: <i>The Man From Snowy River</i>	Funniest Videos
3:00PM	Pacific Report			Baseball Tonight	American Morning			The West Wing
3:30PM		Tonight Show	ESPNNews			Dayside with Linda Vester	The Directors <i>Chris Columbus</i>	
4:00PM	W/ Jay Leno			Baseball Tonight	American Morning			The Simpsons
4:30PM		The Late Show	ESPNNews			Dayside with Linda Vester	Ebert & Roper	
5:00PM	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
5:30PM		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
6:00PM	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
6:30PM		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
7:00PM	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
7:30PM		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
8:00PM	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
8:30PM		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
9:00PM	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
9:30PM		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
10:00PM	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
10:30PM		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
11:00PM	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
11:30PM		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>
		Tonight Show	Baseball Tonight			American Morning	Movie: <i>The Matrix</i>	
	Tonight Show			Baseball Tonight	American Morning			Movie: <i>The Matrix</i>

Saturday, October 1

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: (Continued)	Spongebob	The Apprentice	
12:30AM	The Late Late Show				One Tree Hill	Monk	Movie: <:46>	Fairly Oddparents	Pacific Report
1:00AM	with Craig Ferguson						Air Force One	All That!	
1:30AM	Big Idea with Donnie Deutsch				MSNBC Live	Frontline			Movie: <i>The Matrix</i>
2:00AM	Countdown with Keith Olbermann						SportsCenter	Will & Grace	
2:30AM					Access Hollywood	Connected: Coast to Coast			Seinfeld
3:00AM	Headline News						Baseball Tonight	Carol Duvall Show	
3:30AM		Headline News	Outside the Lines	Room by Room	Barney & Friends	Countdown With Keith Olbermann			
4:00AM	Entertainment Studios	NFL Game of the Week: week 3	Body Shaping	Sesame Street			Access Hollywood		
4:30AM	ESPNNews	Inside the NFL	Typical Mary Ellen		The View	The Directors <i>Chris Columbus</i>		Bear in the Big Blue Miss Spider	Headline News Entertainment Studios
5:00AM	Headline News	The Hot List	Studio B with Shepard Smith	Emeril Live			Ebert & Roper		
5:30AM	Today	NFL Live			Your World with Neil Cavuto	30 Minute Meals		Movie: <i>The Matter of Marriage</i>	Rolie Polie Olie
6:00AM		Wheel of Fortune	Around the Horn	The Big Story with John Gibson	Easy Entertaining		Decorating Cents		
6:30AM	Dr. Phil <8:26>		PTI	Headline News		The Look for Less		Movie: <:49>	Reading Rainbow
7:00AM	Oprah Winfrey <9:20>	SportsCenter	NBC Nightly News	E! News Live	<i>There's Something About Mary</i>		The Backyardigans		
7:30AM		The Hot List	ABC World News			CBS Evening News		Malcolm	Bernie Mac
8:00AM	Guiding Light <10:20>	MLB <i>NY Yankees at Boston Red Sox</i>	The Newshour with Jim Lehrer	Girlfriends	Dawson's Creek	Miss Spider	Bear in the Big Blue		
8:30AM	Window on the Atoll		Hannity & Colmes					Judging Amy	Passions
9:00AM	Judge Judy	MLB <i>Teams TBD</i>	Fox Report with Shepard Smith	Third Watch	The West Wing	Disney's Doug	Grand Ole Opry Live		
1:00PM	Today	Lou Dobbs Tonight	Larry King Live					The Simpsons	True Hollywood Story
1:30PM		Jeopardy	NewsNight with Aaron Brown	Jeopardy	Raymond	E.T.	Fairly Oddparents		
2:00PM	Access Hollywood	Headline News	Tavis Smiley	Lost				Movie: <i>Life as a House</i>	Foster's Home
2:30PM	CatDog	SportsCenter	Dateline NBC		Kevin Hill	Missing	Movie: <:15> <i>Cruel Intentions</i>		
3:00PM	Teamo Supremo	MLB <i>Teams TBD</i>	Hardball with Chris Matthews	Will & Grace				The Simpsons	Hollywood Shootout
3:30PM	The Cramp Twins	Nightline	O'Reilly Factor		Seinfeld	Raymond	E.T.		
4:00PM	The Shaman King	Business Report	Nightline	The Daily Show				Movie: <i>Singles</i>	Fresh Prince
4:30PM	Jeopardy	SportsCenter	Dateline NBC		Blind Date	The Simpsons	Hollywood Shootout		
5:00PM	Access Hollywood	Headline News	Tavis Smiley	The West Wing				True Hollywood Story	Disney's Doug
5:30PM	ESPNNews	MLB <i>Teams TBD</i>	Hardball with Chris Matthews		The Simpsons	Hollywood Shootout	Spongebob		
6:00PM	Pacific Report	Nightline	O'Reilly Factor	Raymond				E.T.	Fairly Oddparents
6:30PM	The Simpsons	Business Report	Nightline		Lost	Movie: <i>Life as a House</i>	Foster's Home		
7:00PM	King of the Hill	SportsCenter	Dateline NBC	Kevin Hill				Missing	Movie: <:15> <i>Cruel Intentions</i>
7:30PM	Survivor: Guatemala	MLB <i>Teams TBD</i>	Hardball with Chris Matthews		Will & Grace	The Simpsons	Hollywood Shootout		
8:00PM	The Apprentice	Nightline	O'Reilly Factor	Seinfeld				Raymond	E.T.
8:30PM	Access Hollywood	Business Report	Nightline		The Daily Show	Movie: <i>Singles</i>	Fresh Prince		
9:00PM	Headline News	SportsCenter	Dateline NBC	Blind Date				The Simpsons	Hollywood Shootout
9:30PM	Pacific Report	MLB <i>Teams TBD</i>	CNN Saturday Morning		The West Wing	True Hollywood Story	Disney's Doug		
10:00PM	Tonight Show	Nightline	O'Reilly Factor	The Simpsons				Hollywood Shootout	Spongebob
10:30PM	W/ Jay Leno	Business Report	Nightline		Raymond	E.T.	Fairly Oddparents		
11:00PM	The Late Show	SportsCenter	Dateline NBC	Lost				Movie: <i>Life as a House</i>	Foster's Home
11:30PM	The Late Show	MLB <i>Teams TBD</i>	CNN Saturday Morning		Kevin Hill	Missing	Movie: <:15> <i>Cruel Intentions</i>		

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.

MAIL CLERKS. Two positions open. Full time. HR Req. K030958, K030959.

ADMINISTRATIVE ASSISTANT, Child Development Center. Strong computer and communication skills required.

INSTRUCTOR, Child Development Center. Casual. HR Req. K030955.

TRAINING COORDINATOR II. Temporary 90-day position. Contract position. HR Req. 031119.

REGISTERED NURSE, Kwajalein Hospital. Casual. HR Req. K030935.

RECREATION AIDE II, Small Boat Marina. Casual position. HR Req. K030927 and temporary position, HR Req. K030926.

RECREATION SPECIALIST I, Roi Small Boat Marina. Casual position. HR Req. K030928.

RECREATION AIDE II, Roi Recreation. HR Req. K030921.

CDC AIDE, Child Development Center. Casual. HR Req. K030929.

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.

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

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.

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

USAKA/RTS:

OFFICE AUTOMATION ASSISTANTS, GS-0326. Term appointment, not to exceed four years. This is an overseas limited appointment. No PCS costs provided. No housing or transportation agreement provided. Announcement number SCBK05666149. Closes Dec. 30 with cutoff date of Sept. 28. For more job information, call Jim Ball, USAKA/RTS Civilian Personnel, 54417. Applications must be completed online at www.cpol.army.mil or USAJobs at www.usajobs.opm.gov.

AIRSCAN PACIFIC:

FLIGHT OPERATIONS TECHNICIAN. Full time. Knowledge of general flight operations, CDRLs and property tracking preferred. Must be proficient with Microsoft Word, Excel and Outlook. Must have strong organizational and communication skills. College degree in administration or aviation-related field recommended. Send KRS application to Building 902. Closing date is Sept. 30.

UNIVERSITY OF MARYLAND:

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

FIELD REPRESENTATIVE. Fulfill all duties and responsibilities expected of a field representative. Perform other duties as assigned by the area director. Must maintain a professional image at all times. Must be attentive to detail, self-motivated, responsible and show initiative. Must have excellent communication and interpersonal skills. Call Susannah Jones, 52800, 1-5 p.m., Tuesday-Saturday, or e-mail sjones@asia.umuc.edu.

WANTED

BLACK TOP hat to borrow for night and oil for indoor oil lamp. Call 52527.

LARGE CROCK pot, to buy or trade. Do you need a bagel maker or vegetable steamer? Call 54789.

SOMEONE WITH knowledge/experience in probabilities problems to help/tutor a MGMT 531 Quantitative Analysis for MGMT class. Call Rob, 52200.

FOUND

EYE GLASSES, tortoise shell, prescription, designer Chateau, in alley between Lagoon Road and Poinsetta Street. Call 54352.

SILVER PENDANT at Roi Chili Cook-off. Call 54498, before 9 p.m.

PATIO SALES

SATURDAY, 7-9 a.m. and 3-6 p.m. and MONDAY, 7 a.m.-noon, Quarters 416-B. Household goods, curtains, clothes.

SATURDAY, 4:30-6:30 p.m. and MONDAY, 7 a.m.-noon, Quarters 124-F.

FOR SALE

COMBINATION BABY picture frame/night light/white noise maker, \$10; baby monitor, \$6; girls' small and medium dance wear, \$2 each; cool mist humidifier, \$5; rain jacket, \$2; 2T-3T Huggie pullups, \$5. Call 51359.

ELLIPTICAL EXERCISE machine, great condition, \$150. Call 54533.

PLANTS, small to large, see at Quarters 121-E, \$5-\$30. Call 54534, after 5 p.m.

EVENFLO/SNUGLI baby backpack carrier, \$20; Dora the Explorer beanbag chair, \$10; Fisher Price activity table, \$5; Fisher Price infant gym, converts to toddler piano, \$10; men's large Dacor Falcon buoyancy compensator, new, \$190; (following are available Oct. 9) large Panasonic microwave, \$100; under-the-counter toaster oven, \$15. Call 52368.

JUNIOR GOLF club set with golf cart, \$40; large kili purse, \$40. Call 52527.

PCS SALE. Two-drawer metal filing cabinet,

The Small Arms Range will be in operation Thursday, 8 a.m.-6 p.m. All watercraft operators observe the red flags at the southwest end of the island. Questions, call, 54448.

\$15; white melamine file cabinet with one utility drawer and one filing drawer, \$35; small bookcase, \$10; digital answering machine with three mailboxes, \$15; drinkwell water fountain for small pet, \$20; three padded metal folding chairs, \$5 each or \$12 for all. Call 54833.

MAC OS8.6, includes modem external USB, zip drive, smart media reader, color printer and other accessories, \$200; telephone/fax machine, \$30; 27-inch Panasonic television with universal remote control, \$150; large entertainment center, 70½-inches wide by 75-inches high by 25-inches deep, \$150. Call 53578.

AMD 1GHZ desktop computer with 17-inch Sony CRT monitor, compact disc burner, speakers, Logitech wireless keyboard/mouse, \$200. Call 54352 or 50091, during work hours.

HOOVER WIND Tunnel upright vacuum cleaner with attachments, \$125; Panasonic microwave, \$60; men's rollerblades, size 10, \$10; Sun bike, Kwaj-condition, \$25. Call 52033.

POKEMON CARDS, lots to choose from, 20 cents to 50 cents each; two potty training seats that rest on full-size toilet, \$3 each; one booster seat that folds for storage, \$4. Call 51298.

ROSEWOOD CURIO cabinet, dark color, \$600; rosewood curio cabinet, light color, \$600; rosewood curio cabinet, round, dark, \$500; rosewood roll-top secretary desk, dark, \$600; vanity/cabinet nara wood, \$200; piano, \$500; sofa bed, \$100; love seat, \$100; La-Z-Boy recliner, \$75. Call 52202 or stop by Quarters 118-C.

36-FOOT CATAMARAN, Fusion, In the water and ready to sail, includes 15 horsepower kicker, global positioning system, solar panels, fresh water shower, awning, haulout trailer, propane barbecue, sails, bonus new 12-foot dinghy with 9.9 horsepower Yamaha. \$16,500 for all or \$12,000 for catamaran and \$5,000 for the dinghy. Call 59576.

NEW BIKE SEAT from ISM helps with low back pain while riding a bike and with blood circulation problems, seat is first-of-its-kind. Compared to other high blood flow saddles that only give 80 percent, this seat gives 100 percent blood flow. ISM is a medically superior seat. Call Sue, 51719.

SONY TRINITRON 27-inch television, \$500; Panasonic DVD player, \$150; Panasonic microwave, \$60; bread maker, \$60; small Rubbermaid storage unit, \$25. Call 52233.

MEN'S FOUR-SPEED Sun bike with saddle baskets and plastic fenders, Kwaj-condition,

\$50; girls' 20-inch kaleidoscope bike, Kwaj-condition, \$20; 200 feet of fencing with posts, \$250 for all, will make partial deal; 6 by 10-foot wine color carpet, new, \$25. Call 54434.

28-FOOT SAILBOAT with full set of sails, head, sink, stove, new chain and mooring lines, new cushion covers, inflatable dinghy, solar panel, in good condition, a pleasure to sail and overnight on, \$20,000 or best offer. Motivated seller. Call Brian, 52608.

BABY TREND Expedition jogging stroller, good condition, stored inside, \$85. Call Jennifer, 52965.

COMMUNITY NOTICES

PLAN TO attend the Kwajalein Atoll International Sportfishing Club meeting at 7 p.m., tonight, at the Pacific Club. We will vote on changes to the constitution, standard operating procedure and dues increases for 2006. All current and prospective members are encouraged to attend.

BINGO NIGHT will be at 6:30 p.m., Thursday, at the Yuk Club. Card sales begin at 5:30 p.m. Blackout at 52 numbers with a \$400 cash prize. Identification required.

YOUTH SERVICES parent workshop: Is homework a battle at your house? Does your child moan and groan about homework? Come learn how to deal with this issue at 6:30 p.m., Thursday, in the elementary school music room.

THE COMMUNITY BANK will be closed until 10 a.m. Friday morning, due to training. The bank hours will be 10 a.m.-3 p.m. Questions? Call 52292 or 52142.

A PARENT'S NIGHT OUT will be 6-10 p.m., Saturday. This is in celebration of the Boy's and Girls' World Wide Day of Play. Childcare for children 2 years to grade six, who are registered with Youth Services, is available for a fee. Register at Building 358. Space is limited. The charge for Child Development Center children will be \$16 for the first child and \$14 for each additional child. School-age children prices will be \$12 for the first child and \$10 for each additional child. The cost will be for the entire evening.

EFFECTIVE SATURDAY, Automotive Services will provide a baggage shuttle service to the main air terminal for departing Continental and AMC passengers. Passengers must call Automotive Central Motor Pool at 58295 or 58296, one working day prior to their scheduled baggage check-in.

VOLLEYBALL SEASON is coming. Registration for the main volleyball season will be Saturday until Oct. 14. Register your team at Community Activities, Building 805. Registration fee is \$150 per team. The managers' meeting is at 5:30 p.m., Oct. 14, in the library conference room. Questions? Call Billy, 53331.

THE CHRISTIAN WOMEN'S Fellowship will host a luncheon at noon, Sunday, in the Religious Education Building. Join us for fellowship, fun and food.

THE SECOND swim meet of the year is Sunday. Warm up times are: 3 p.m., 13 and up; 3:15 p.m., 9-12 years; 3:25 p.m., 8 years and under. Meet starts at 4 p.m.

AN ANIMAL BLESSING will take place at the 9:15 a.m. Catholic Mass, Sunday, at Island Memorial Chapel. Pets and stuffed animals are welcome. Small animals are welcome in the chapel. There will be a tent outside for larger animals. For more information, call the Rev. John Sheehan, Catholic priest, 52116.

COMMUNITY

TERM II, ACADEMIC YEAR 2005-2006

MATH 012 INTERMEDIATE ALGEBRA
Instructor is Brent Peterson
Registration begins Oct. 11

A study of problem-solving techniques in intermediate-level algebra. Emphasis is on numbers and algebraic properties, graphing skills and applications drawn from a variety of areas such as statistics, computing and discrete mathematics. *(Not open to students who have already successfully completed a higher-level math course. Does not apply toward degree requirements. Yields institutional credit only. Prerequisite is MATH 009 or an appropriate score on the placement test.)*

For prerequisite information, transcript evaluation or to take a placement test, e-mail sjones@aisa.umuc.edu or call 52800 and leave a message.

COME CELEBRATE! The engagement party for Regina Welch and Landon Wheeler will be at 6:30 p.m., Sunday, at Dome 154. Questions? Call 52344.

JUNIOR/SENIOR high school band concert is at 7 p.m., Tuesday, in the Davye Davis Multi-Purpose Room on the high school campus. The concert will feature the Concert Band, Choir, Junior Band and Stage Band.

GEORGE SEITZ Elementary Parent/Teacher Organization invites all elementary boys and their mothers to a mother/son dinner and a movie, 6-7:15 p.m., Oct. 10. To sign up, call Totten Elliott, 53585, or pick up a form at the elementary school office and mail to: PTO, P.O. Box 51, Local.

REGISTER TO be a volleyball scorekeeper. No experience necessary, just attend the clinic to learn the basics of the scorebook and scorecard. The clinic will be at 5:30 p.m., Oct. 21, in Corlett Recreation Center gym. Anyone interested must attend the clinic to be considered for the position. Questions? Call Billy, 53331.

REGISTER TO be a volleyball official. Experience a plus, but not necessary. An official's clinic will be held at 6:30 p.m., Oct. 21, at Corlett Recreation Center gym. Learn the mechanics and rules of the game. Anyone interested must attend the clinic to be considered. It's a great way to earn some extra money. Questions? Call Billy, 53331.

VOLLEYBALL BEGINNER'S Clinic. Do you want to play volleyball but you're new to the game? Do you want to refresh some rusty game skills? Well, we have the thing for you. A beginner's volleyball clinic will be held at 6 p.m., Oct. 22, at Corlett Recreation Center gym. We will go over basic rules, skills and stretching. For more information, call Billy, 53331.

DO YOU WANT to give something back? Are you interested in being a sponsor for an Ebeye team playing in our adult athletics program? Here is your chance to do a good deed and help the sporting spirit on Kwajalein. For more information or to volunteer, call Billy Coley, 53331.

SCRAPBOOKERS, stampers and other crafters. Come to Corlett Recreation Center Sunday evenings to get your projects done. For room location, call Mary, 51298.

THE CHILD DEVELOPMENT Center is looking for hosts for the first reading night of the school year. Individuals or departments interested in reading to preschool children are needed. For more information or to volunteer, call 52158 or e-mail waynes@smdck.smdc.army.mil.

TODDLER STORYTIME at Grace Sherwood Library will be at 10 a.m., Wednesdays. Bring your children to visit the library, hear a fun story and see all the great children's books, leap pads and discovery packs offered.

A FOUR-DAY workshop for swimming judges and officials will be conducted by a visiting FINA member. Everyone is welcome. Sponsored by Kwajalein Swim Team. Questions? Call Cris, 52935.

ATTENTION KWAJALEIN and Roi treasure hunters, divers and reef sweepers. Explosive Ordnance Disposal is conducting an ordnance recovery amnesty program. The EOD team will assist you in determining whether your treasure is safe or hazardous. If you or someone you know has any ordnance items or items of concern, contact EOD, 51433, from 8 a.m. to 3 p.m., Tuesday-Saturday.

WEEKEND BREAKFAST AT Café Pacific is now served until 10 a.m., Sunday and Monday. Families are welcome. Weekend hours are Sundays: breakfast, 7-10 a.m., brunch, 11 a.m.-1 p.m., dinner, 4:30-7 p.m. Mondays: breakfast, 6-10 a.m., brunch, 11 a.m.-1 p.m., dinner from 4:30-7 p.m.

CRAFT FAIR vendor applications are available at the Art Annex or on the mini-mall bulletin board. Vendors are required to have a U.S. Army Kwajalein Atoll commercial license. Mail the application to Kwajalein Art Guild, P.O. Box 119, Local. The Holiday Bazaar and Craft Fair will be 10 a.m.-2 p.m., Nov. 7, in Corlett Recreation Gym. Questions? Call Kathy Campbell, 54613, after 5 p.m., or Lexy Galloway, 54240.

Sailing away

(Photo by Mig Owens)

The community was invited to experience the joy of sailing Sunday at the Sunfish/Laser Regatta sponsored by the Kwajalein Yacht Club. The club holds this event twice a year, once in early June and again in September at no cost, and everyone is welcome, according to Ed Zehr, Kwajalein Yacht Club commodore. "We give sailboat rides and instruction," he said. "As well, the Small Boat Marina supports us by using this event to qualify residents to rent the Laser sailboats available through Community Activities. Zehr said that with all the other things going on, the event was well attended, particularly by families with children. "I was also pleased to see new faces and have the opportunity to show them our club facilities and a bit of what we do."

Courtesy of RTS Weather

Tonight: Partly cloudy with widely scattered showers. **Winds:** E-SE at 5-10 knots.

Thursday: Partly cloudy with widely scattered showers. **Winds:** ENE-ESE at 5-10 knots.

Friday: Partly sunny with scattered showers. **Winds:** NE-E at 8-12 knots.

Saturday: Partly sunny with widely scattered showers. **Winds:** NE-E at 5-10 knots.

Annual rain total: 39.60"
Annual deviation: -26.48

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Thursday Sept. 29	0638/1841	0311/1559	0220, 4.4' 1500, 4.1'	0850, 1.5' 2040, 1.8'
Friday Sept. 30	0638/1841	0358/1639	0250, 4.7' 1520, 4.5'	0910, 1.2' 2110, 1.4'
Saturday Oct. 1	0637/1840	0444/1717	0310, 5.1' 1540, 4.8'	0930, 0.9' 2130, 1.0'