

THE KWAJALEIN HOURGLASS

(SpaceX's maiden flight for Falcon 1 is set for Tuesday. For more information, see Page 4.)

(Photo by Chris Thompson)

Taps is a thank you

I chose to honor those who've died in uniform

Every night at few seconds after 9 p.m. the second half of the late-evening bugle call begins. It is Taps.

Because we are, for the most part in this community, Americans we have freedom of speech. We can choose to sing at the top of our lungs, laugh, joke, and curse or remain silent when these traditional bars come over the loud speaker.

I chose, without fail, to remain silent. I also stand at attention and put my right hand over my heart.

Even as if I were in a place of worship I would remain silent during a prayer, whether or not I was a member of that congregation.

Taps is literally a bugle call saying goodnight to the community. Up until the Civil War, the infantry call for Extinguish Lights was the one set down in Silas Casey's Tactics, which had been borrowed from the French. The music for Taps was adapted by Union General Daniel Butterfield for his brigade (Third Brigade, First Division, Fifth Army Corps, Army of the Potomac) in July, 1862.

Over the years it has become a thank you to American men and women who have lost their lives while in service of our country.

Taps is played at military ceremonies around the world as well as at funerals.

Freedom of speech is guaranteed and remains in place primarily as a result of the courageous efforts of America's military members.

I recognize my way of thinking is not the same as others. Many believe there is no need for Taps at the end of day; it should be played only at funerals or memorial ceremonies. Many feel, as civilians they should not be forced to stand, be

ONLY ON KWAJ
NELL DRUMHELLER
 EDITOR

quiet or do anything else they don't want to do. I agree. That's what's so cool about freedom. We can make a choice.

We can choose to work on Kwajalein. We can choose to sit, or stand or lay down because it is a freedom of expression.

I hope our choices are made as informed decisions. I hope that at least some of the people who are choosing to joke or talk loudly when Taps is sounding have made that decision without knowing what Taps means.

It doesn't mean the listener is agreeing with having music played over a loud-speaker system.

It doesn't really have anything to do with what is happening on Kwajalein in 2006. But it has quite a bit to do with what happened on Kwajalein during World War II. We play sports, walk and bicycle on ground that was fought and died for by Americans.

Frankly, it bothers me when I hear young, American children ask their parents "why are the people standing there and not moving," and the parent responds, "it doesn't matter."

Of course this is just my opinion and I am exercising my freedom of speech, but to me it does matter. It is a tradition; it is a thank you and the evening sounding of Taps is a few seconds when

See TAPS, Page 7

To Mary Harris-Wiehe, Krystal and Brent Peterson, Vanessa Richard and Christian Rusby for volunteering their time to help our elementary school students with science fair projects.

Janice Riordan

THE KWAJALEIN HOURGLASS

The Kwajalein 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 U.S. Army Kwajalein Atoll. 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: Defense Switching Network 254-3539;
 Local phone: 53539
 Printed circulation: 2,000
 Fax number: 52063

E-mail: hourglass@kls.usaka.smdc.army.mil

Commanding Officer.....COL Beverly Stipe
Public Affairs Officer.....Sandy Miller
Editor.....Nell Drumheller
Graphics Designer.....Dan Adler
Reporter.....Elizabeth Davie
High School Volunteer.....Lisa Barbella

Three-country rescue effort unsuccessful

Marshallese fisherman lost at sea

By Nell M. Drumheller
Editor

At 7:30 a.m. on March 11 the Republic of the Marshall Islands officially requested assistance from the U.S. Army Kwajalein Atoll in searching for a missing fisherman.

Jack Jatois, 22, had been missing from Lib Island since 3 p.m. the day before. He'd been seen last fishing along the island's south reef in a small, 14-foot white, traditional canoe with outrigger.

Jatois, who is reported as being mentally disabled, had only a small paddle to propel the canoe and was wearing black shorts, but no shoes or shirt.

The seas were 6-8-foot swells and extremely dangerous for a small craft.

Following established procedures, USAKA notified the U.S. Coast Guard District 14 Joint Rescue Coordination Center in Honolulu and the U.S. Embassy in Majuro, according to Maj. Jeff Klein, USAKA Host Nations chief.

"The U.S. Ambassador to the RMI, Greta Morris, officially requested U.S. Coast Guard assistance for this search and rescue operation shortly thereafter. Simultaneously, USAKA Commander COL Beverly Stipe ordered the launch of the USAKA search and rescue vessel, Kwajalein Police Department's SAR 001," Klein said.

The search commenced within an hour of official notification and joined the RMI vessel *RuKwajaleen*, already on-station and searching in the vicinity of Lib Island.

Coast Guard JRCC Director Commander Frank Genco requested USAKA assistance in conducting an aerial search of the area shortly after 11 a.m.

USAKA aircraft began a search

of the area at 1:30 p.m. following a pre-determined pattern provided to USAKA by the JRCC based on a computer-generated model produced using data provided by Kwajalein's 3D Weather station.

The USAKA aircraft, manned with volunteers from KRS/Airscan, failed to discover the missing man and canoe after searching for almost 4 hours, according to Klein.

Meanwhile, SAR-001 and the *RuKwajaleen* continued the search to no avail. "Both vessels returned to Kwajalein and Ebeye respectively after more than 10 hours of searching. The Coast Guard JRCC, in the interim, prepared to dispatch a Search and Rescue C-130 Aircraft out of Barber's Point in Hawaii," Klein added.

The poor sea state and bad weather conditions prevented continuation of the search by boat the following day.

The Coast Guard C-130 arrived at Kwajalein late Sunday evening and re-commenced the search the following day.

At 6 p.m. on Monday the Coast Guard C-130, despite only a 6 percent chance of success based on computer modeling, found the empty canoe approximately 50 nautical miles southwest of Lib Island (80 nautical miles southwest of Kwajalein). The Coast Guard dropped homing beacons, flares and safety equipment in the vicinity of the canoe in the hope Jatois might be in the water in the vicinity of the canoe.

The Coast Guard identified a Japanese fishing vessel working nearby and requested their assistance through the Japanese Coast Guard. The Japanese fishing boat found the canoe and searched the area but found no sign of the missing man.

After discovery of the canoe,

the Coast Guard requested the assistance of the U.S. Navy in the search. In response, the Navy dispatched a P3 aircraft out of Guam which continued the search through Tuesday morning. The Coast Guard C-130 continued the search in the afternoon, but was unsuccessful in finding Jatois, returning to Kwajalein at dusk.

At 6 a.m. on Wednesday the District 14 JRCC officially called off the search determining that the probability of finding Jatois alive, based on computer models associated with his age, presumed health, time without food or water and temperature of the ocean was almost negligible.

Lt. j.g. Josh Fitzgerald and Lt. j.g. Mark Driver, the C-130 pilots, agreed Jatois might have been rescued had he stayed with his canoe; worn more clothing to protect him from the elements and made himself more visible in the water; had a minimal amount of safety equipment (i.e. secondary source of power, life preserver, safety line, etc.); and painted his vessel a more conspicuous color such as yellow, orange or red, which can be seen at great distances and contrasts nicely against any sea-state.

"Our thoughts and prayers are with Jatois and his family," Stipe said.

"The United States government put forth a tremendous effort to try and rescue him over a four day period including aircraft and vessels from USAKA, the U.S. Coast Guard and the U.S. Navy and involved much interagency coordination through the U.S. Embassy, the Japanese Coast Guard and U.S. Coast Guard. We are deeply saddened that the outcome was not the one we all hoped," she added.

SpaceX

Hourglass reports

SpaceX's maiden flight for Falcon 1 is expected to be Tuesday on Omelek.

"It has been great working with the folks at Kwaj. Launching a world-class rocket for the first time requires hard work, perseverance and the ability to make smart, quick decisions. We've seen all of that in spades at Kwaj," Elon Musk, CEO and founder of SpaceX, said.

Below are launch updates posted by Musk on spaceX.com:

Posted March 15

Falcon 1 has been removed from its hangar and erected on the launch pad. All systems are currently go for a static fire on March 17 or 18, followed by a launch between March 20 and 25.

Posted Feb. 24

The tentative launch window for the maiden flight of Falcon 1 is March 20 through 25. The gating items are receiving a shipment of liquid oxygen from Hawaii and switching out the 2nd stage tank. Obviously, long term operations on Kwaj will require that we install a state-of-the-art, high reliability LOX plant on island. In the meantime, we will get through first launch with LOX shipments from Hawaii and whatever output we can generate from the sad, old clunker of a LOX plant that we currently own.

We are also replacing the 2nd stage tank, following discovery of a small leak. Fortunately, a Falcon 2nd stage tank just barely fits through the door of a standard cargo airplane, no C-17 required, so the flight is relatively inexpensive and readily available. Fixing the leak in the tank being shipped back is not a huge task, but also not something easily done far away from the factory. Countdown procedures have been modified to prevent such leaks from developing in the future.

The static fire performed during the last countdown attempt was really helpful as a preflight systems checkout, so we will be doing one again three or four days before the next countdown, most likely March 17. In addition, we are doing another systems review with DARPA, AF and NASA in early March.

Falcon I is scheduled to launch from Omelek on Tuesday.

(Photo by Chris Thompson)

launch, all systems go

Posted Feb. 10

We were very happy to be able to execute a flight countdown all the way to lighting the engine. Although there wasn't a launch this time, we made a lot of progress refining the rocket and launch pad -- all work that needed to be done anyway.

Posted Feb. 9

After analyzing data from the static fire countdown, we decided to postpone the launch. The vehicle is being lowered for further investigation.

January update

The new launch time is 4:30 p.m. California time Feb. 8 with Feb. 9 as a backup day. We will actually be ready to launch earlier, but are planning to spend extra time reviewing and double-checking all vehicle systems.

Following the problem on Dec. 19, we flew a whole new first stage to Hawaii via C-5 just in time to catch the barge from there to Kwaj a few days before New Year's Eve. The new stage should arrive at Kwaj in about a week, whereupon we will switch it out with the damaged unit, which will be sent back to California for repair. The repair is not particularly difficult or expensive, but can only be done properly in a factory setting.

What was the problem?

As previously reported, we traced the problem to the failure of an electronic component in one of the first stage fuel tank pressurization valves. Although we have triple redundant pressure sensors and dual redundant pressurization valves, when this component shorted, it caused the valve controller board to reboot, effectively eliminating the redundancy.

This is the first time in 3.5 years of hard testing that we have ever seen this happen. Moreover, the component in question has a cycle life and power rating far in excess of the theoretical load that it should see. To address this specific problem, we are replacing the component with one that has a quasi-infinite lifespan and taking a few other steps that will isolate any issue with this component if it goes wrong in the future.

However, as I mentioned in an earlier update, we are not simply going to address this particular point problem and then merrily jump back into a countdown sequence. Throughout January, the SpaceX team will be doing another full review of vehicle systems, including propulsion, structures, avionics, software and ground support systems. We will be conducting additional engine tests, stage separation tests and avionics tests to once again attempt to flush out any issues. Even if we find nothing, the exercise is worthwhile.

Wind delays suck (literally)

It is worth noting that we would have caught the problem without any damage to the vehicle if we had entered the final countdown sequence as planned. The sucked in

tank damage only occurred because we partly drained the fuel tank due to the hold for high winds.

High winds are not a limitation of the rocket, which is designed to be essentially 'all weather' and handle ground winds in excess of 50 mph, watch out for flying coconuts! The ground winds limitation is actually due to the need to avoid a collision with the launch stand hold down arms, which grab the rocket at the base of the fuel tank, as the rocket lifts off.

To alleviate this problem, we have redesigned the launch stand so that the hold down arms retract out of the way on liftoff, activated by a breakwire. This gives us something very close to 100 percent winds availability from Kwaj. The retraction force is low, so even if there were an early activation of the actuator, it would not damage the rocket.

Another bothersome problem is the high rate of liquid oxygen boiloff. This is not surprising when LOX is at minus 300 F and there is a stiff wind impinging on the vehicle at 85 F. To minimize boiloff, we will wrap the LOX tank in low cost cryo insulation attached with velcro straps that tear away on liftoff.

Lessons learned

The challenges to date I think vindicate the strategy of building a small launch vehicle before a large one. If we had started out with an F9 class vehicle, the cost of every mistake would be multiplied by as much as an order of magnitude. As it is, we are able to overcome problems comparatively quickly and cheaply.

With the benefit of lessons learned on F1, it is taking far less time, effort and money to create F9. Despite the distraction of the F1 launch countdowns, I still anticipate a flight F9 first stage firing later this year and a maiden launch in late 2007.

Great expectations

Those familiar with the launch business will know that countdown scrubs are a way of life. It's often said that the safest time to schedule your vacation is around launch day and that's true more often than not. Even rockets that have launched hundreds of times from launch pads that are in heavy use have multiple scrubs. Not too long ago, there was a Titan launch that had 11 scrubs and a Delta launch that had six.

Reasons range from hard to avoid technical glitches, like the shuttle fuel sensor malfunction on its last launch attempt, to silly false alarms. A Titan countdown was once aborted when someone spotted a 'bag of suspicious liquid' on the mobile service tower. It turned out the latrine had simply been a bridge too far for one of the technicians.

Given that Falcon 1 is an all new rocket and is launching from an all new launch pad on a remote tropical island, countdown scrubs in the first few attempts were very likely. As it is, we have had one abort due to a launch pad issue and one due to the rocket. If this next attempt succeeds in getting to t-zero, SpaceX will be reasonably fortunate in the scheme of things.

New system used to predict tides

By Vanessa Richard
3D Research / RTS Weather Station

Starting today, Reagan Test Site Weather will present new tide predictions, courtesy of the Center for Operational Oceanographic Products and Services, a branch within the National Oceanic and Atmospheric Administration. The team of scientists at NOAA is devoted to making dependable tide predictions by continually improving their methods. In order to provide the best product possible, RTS Weather make the switch from commercial software predictions to NOAA tide predictions.

The first thing you may notice about the new tide predictions is the occurrence of negative tide heights. On Kwajalein, we have grown accustomed to seeing tide heights that remain positive. The difference is in the frame of reference used, and in making the switch to NOAA predictions, we will be using the same format which is standard in the United States. The following is an explanation of the new system and why negative tide heights can result.

First, some background on tides. The tide is the regular rising and falling of the ocean surface caused by changes in gravitational forces exerted on the Earth by the moon, and

to a lesser extent, the sun. As the moon rotates around the Earth, gravity causes a bulge in the ocean height, one facing the moon, and one on the opposite side of the Earth, facing away from the moon.

The Earth rotates relative to the moon in one lunar day, which is 24 hours and 48 minutes on average. Therefore, for any given point on the surface of the Earth, two high tides will normally occur each day, about 12 hours and 24 minutes apart.

The sun also exerts a continuous gravitational pull on the Earth's oceans. When the sun and moon are in line with the Earth they work together, creating a stronger pull that produces our highest tides called spring tides. When the sun and moon are not in line with the Earth they work in opposition and the pull is therefore less. The resulting tides are lower and known as neap tides.

To make a tide prediction, there must be a reference

level to indicate what the tidal height is relative to. The concept is similar to when you measure the height of a child; your reference level is the floor on which the child is standing. There are several accepted reference points or zero levels, known as elevation datum. The tide predictions

RTS Weather

has used in the past were in referenced to the station datum at Echo Pier, set at a level below which low tides rarely fall. Therefore tides' heights are reported as being a positive value the majority of the time.

Another accepted reference point, which is the most commonly accepted and utilized in the United States, is called Mean Lower Low Water. The MLLW is determined by averaging the lower of the two daily low tides over a 19-year period. At Echo Pier, the MLLW sits at a level that is 0.89 meters above the station datum. NOAA has been undergoing a transition to MLLW as a reference point for tide stations across the country, so in this way we will stay consistent with the United States.

When making tide predictions relative to a mean or average value, there will inevitably be times when the tide falls below the average. Negative tide heights can result.

Like weather predictions, tidal predictions are not an exact science. Factors such as local wind, current

conditions and even El Niño play a role in actual water levels. It is not possible to factor in those effects when producing tide height predictions. Because of this, all tide predictions will contain a small amount of uncertainty. However, NOAA sets the standard for reliable oceanic and atmospheric predictions, making the tide heights now reported by RTS Weather the best available. For more information, contact the 3DRC/RTS Weather Station.

New KRS retail merchandising manager committed to excellence

By Elizabeth Davie
Reporter

Many people may wonder how and why we get the things we do in the retail stores on Kwaj and Roi-Namur. David Fearon, newly appointed Kwajalein Range Services retail merchandising manager, takes care of all that and more.

Fearon, former Macy's West manager, was promoted in February. He said his biggest challenge will be to try to keep everyone satisfied while dealing with limited space and budgets. "We all have different items we like, different hobbies etc.," he said.

Just like any where else, some customers have concerns. Fearon explained how these concerns should be handled, "First customers should always try taking their concerns directly to the manager of the store. Our store managers have a lot of experience and will be able to assist you most of the time with your concerns. The store managers are committed to providing great customer service as I am. If you have a concern that that needs my attention, call me, and I will be happy to discuss."

When asked how a customer can obtain an item that is not readily available, Fearon gave three ways for residents to request items.

- E-mail *Retail@kls.usaka.smdc.army.mil*. He encouraged everyone to use this e-mail. "All retail store managers read this as well as myself, we value your comments and suggestions, I will always try to respond within 24 hours. Talking/e-mailing us is usually the first step. I will be basing buying decisions from what managers tell me what the community wants," he said.

- Customer comment cards that are available at each store for comments or suggestions.

- Online survey available at *http://intranet/biz* (click link on fair right side Community Survey)

As far as special orders go, Fearon explained the process of those as well. "Stop by the Retail Office located on the 2nd floor of [Building] 602. Most common special orders are living room furniture, mattresses from Sealy, Sauder furniture, specialty bikes and parts, boating supplies from Port Supply,

Hawaiian jewelry and occasionally we order rosewood furniture from Hong Kong. Some of these catalogs are also available at Macy's or Macy's West. If you're interested in a food item, contact Ray Denham at Surfway for assistance. If the vendor is an approved KRS supplier and the order fits the minimum, we should be able to process your request after a 50 percent deposit has been paid."

Some islanders resort to the Internet to purchase items not available at retail stores, Fearon explained the benefits of purchasing on island, "We have the advantage of one-on-one customer service that we can provide as well as convenience." If that is not enough to urge consumers to use retail facilities, he added, "All profits, less operating cost, go to the Community Activities Recreation Fund. The RecFund pays for things such as new boats at the Small Boat Marina as well as helping to offset costs at the golf course, bowling center, etc."

Fearon explained his two main goals, "Continue to improve our customer service, selection and pricing that we

provide to our community and ensure basic necessity items are always in stock."

New procedural and process changes that were recently implemented in ordering will reduce the occurrence popular items being out of stock, he said. "My job is to make sure we don't order too much or too little."

Also new to the retail department are Susie Sudderth, manager of Macy's West and Annemarie Jones, manager at Gimble's.

"I look forward to serving our Kwaj community; I grew up in a small town of less than 1,100 residents, like many small towns the residents know the store owners and the owners know most of the residents by name. In small town communities residents take pride and partial ownership of their business. Along these lines I encourage your comments, let us know how we are doing, what you don't like and what you do like. The managers of the Kwajalein retail facilities are committed to serving our small town community and value your suggestions," Fearon said.

Fearon can be reached at 53307.

TAPS, from Page 2

each of us can face the water tower or the flag pole or wherever we want and silently thank those who have died for our freedoms.

I will continue to express my freedoms in my way. Thankfully, you can, too.

While there are no official words to Taps, the most recognized include in the second verse:

*Go to sleep, peaceful sleep,
May the Soldier or sailor,
God keep.
On the land or the deep,
Safe in sleep.*

More than 2,700,000 U.S. servicemembers have lost their lives in combat or due to combat-related injuries. When I stand quietly listening to Taps I thank the men and women who have been willing to go in harms way to ensure our freedoms.

WELCOME TO THE MOVIES

Saturday

7:30 p.m., Yuk — *Just Friends* (PG-13)
7:30 p.m., Rich — *The Legend of Zorro* (PG)
7:30 p.m., Roi — *Get Rich or Die Tryin'* (R)

Sunday

7:30 p.m., Yuk — *A History of Violence* (R)
7:30 p.m., Rich — *Chicken Little* (G)
9:30 p.m., Rich — *Tim Burton's Corpse Bride* (PG)
7:30 p.m., Roi — *Your, Mine and Ours* (PG)

Monday

7:30 p.m., Yuk — *Just Friends* (PG-13)
p.m., Rich — *The Legend of Zorro* (PG)

Wednesday

7 p.m., ARC — *Just Friends* (PG-13)

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

Just Friends. A hotshot thirtysomething record executive tries to win over the girl who once liked him only 'as a friend' in this slapstick comedy. In high school, Chris Brander (Ryan Reynolds) was an overweight, maladroit teen who spent every waking moment with his co-ed pal Jamie Palamino (Amy Smart). On the verge of graduation, Chris is humiliated when his yearbook confession to Jamie — that he wants to be more than 'just friends' — is read aloud. Jamie is flattered, but rebuffs his advances, and Chris spends the next decade transforming himself into a buff, callous ladies' man. Assigned by his boss to sign his pop star ex-girlfriend Samantha James (Anna Farris), Chris finds himself stranded in New Jersey for the holidays, where he promptly sets out to find Jamie. But winning back the love of his life proves difficult, as Chris not only has to get back in touch with the sensitive teen he once was, but also fend off competition from another former geek.

A History of Violence. David Cronenberg directed this screen adaptation of a graphic novel by John Wagner and Vince Locke which explores how an act of heroism unexpectedly changes a man's life. Tom Stall (Viggo Mortensen) lives a quiet life in a small Indiana town, running the local diner with his wife, Edie (Maria Bello), and raising their two children. But the quiet is shattered one day when a pair of criminals on the run from the police walk into his diner just before closing time. After they attack one of the customers and seem ready to kill several of the people inside, Tom jumps to the fore, grabbing a gun from one of the criminals and killing the invaders. Tom is immediately hailed as a hero by his employees and the community at large, but Tom seems less than comfortable with his new notoriety.

Movie ratings

G = general audiences, all ages admitted

PG = parental guidance suggested, some material may not be suitable for children.

PG-13 = Parents strongly cautioned, some material may be inappropriate for children under 13.

R = restricted, under 17 requires accompanying parent or adult guardian.

NC-17 = No one 17 and under admitted.

Global War on Terror

Honoring fallen heroes

The following nine U.S. service-members died in support of the global war on terror.

Pfc. Ricky Salas, Jr., 22, of Roswell, N.M., died in Mosul, Iraq, on March 7, when an improvised explosive device detonated near his military vehicle while conducting mounted operations. Salas was assigned to the 2nd Battalion, 37th Armored Regiment, Friedberg, Germany.

Lance Cpl. Bunny Long, 22, of Modesto, Calif., died March 10 from a suicide, vehicle-borne, improvised explosive device in Al Anbar province, Iraq. He was assigned to Headquarters Battalion, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Lance Cpl. Kristen K. Figueroa, 20, of Honolulu died Sunday while conducting combat operations in Al Anbar province. He was assigned to 3rd Battalion, 7th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Twentynine Palms, Calif.

Four Soldiers died west of Asadabad, Afghanistan, on Sunday, when an improvised explosive device detonated near their HMMWV during

combat operations. Killed were: **Staff Sgt. Joseph, R. Ray**, 29, of Asheville, N.C. Ray was assigned to the Army Reserve's 391st Engineer Battalion, Asheville, N.C., **Sgt. Kevin D. Akins**, 29, of Burnsville, N.C. Akins was assigned to the Army Reserve's 391st Engineer Battalion, Asheville, N.C., **Sgt. Anton J. Hiett**, 25, of Mount Airy, N.C. Hiett was assigned to the Army Reserve's 391st Engineer Battalion, Greenville, S.C. and **Spc. Joshua L. Hill**, 24, of Fairmount, Ind. Hill was assigned to the Army Reserve's 391st Engineer Battalion, Asheville.

Lance Cpl. Nicholas R. Anderson, 21, of Sauk City, Wis., died Monday in a non-hostile vehicle accident in Afghanistan. He was assigned to the 1st Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, Kaneohe Bay, Hawaii.

Staff Sgt. Bryan A. Lewis, 32, of Bunkie, La., died north of Rustamiyah, Iraq, on Monday, when an improvised device detonated near his HMMWV during a convoy operation. Lewis was assigned to the 519th Military Police Battalion, 49th Military Police Brigade, Fort Polk, La.

Desert vigilance

Sgt. Michael Goodson, from Battery A, 4th Battalion, 320th Field Artillery Regiment, 101st Airborne Division, patrols the Zafaraniyah section of Baghdad during Operation Ten Bears.

(Photo by Spc. Teddy Wade)

Time	Channel 9 Roller	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	
midnight		College Basketball <i>(cont.)</i>	Fox & Friends	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Trading Spaces	Law & Order	
12:30 a.m.				Late Late Show		Movie: <:59>	Naturally Sadie		
1 a.m.		SportsCenter		with Craig Ferguson	America's Most Wanted	<i>The Last Emperor</i>	Funniest Animals	Headline News	
1:30 a.m.				Judge Judy			Wild America	King of Queens	
2 a.m.		College Gameday	CNN Saturday AM	Star Trek: Voyager	NCIS		Most Extreme	Two & a Half Men	
2:30 a.m.			Open House					That '70s Show	
3 a.m.		SportsCenter	Bulls & Bears	Oprah Winfrey	Judging Amy		Hercules	24	
3:30 a.m.			Cavuto on Business						
4 a.m.		Friday Night Fights:	Forbes on FOX	Dr. Phil	Friends	Movie:	Disney's Doug	C.S.I. Miami	
4:30 a.m.		<i>Neil St. Clair vs. Carlos Jerez</i>	Cashin' In		King of Queens	<i>The Three Musketeers</i>	Ed, Edd, & Eddy		
5 a.m.			CNN Live Saturday	Roller	Your Reality Checked		SpongeBob	Numb3rs	
5:30 a.m.								Fairly Oddparents	
6 a.m.		College Basketball	Weekend Live with Tony Snow			Caribbean Workout	Movie:	Movie:	College Basketball
6:30 a.m.		NCAA Championship	Wall Street Journal			Every Woman	<i>Lord of the Rings Return of the King</i>	<i>Atlantis</i>	NCAA Championship
7 a.m.			Headline News			Extreme Homes			
7:30 a.m.			Studio B Weekend			Designed to Sell		Movie:	
8 a.m.						Landscape Smart		<i>Poof Point</i>	
8:30 a.m.		College Basketball				Weekend Handyman			College Basketball
9 a.m.		NCAA Championship	CNN Live Saturday			Fix it Up		American Idol	NCAA Championship
9:30 a.m.						Before and After	Movie: <:41>		
10 a.m.						BBQ with Bobby	<i>Spider-Man</i>		
10:30 a.m.		College Basketball				\$40 A Day			College Basketball
11 a.m.		NCAA Championship	Headline News			Trading Spaces			
11:30 a.m.			McLaughlin Group				Movie: <:57>	The Simpsons	NCAA Championship
noon			On The Story			Try My Life	<i>Goldeneve</i>		
12:30 p.m.					Mail Call			Movie:	<i>Atlantis</i>
1 p.m.		College Basketball	Week in Review		National Geographic	The O.C.			College Basketball
1:30 p.m.		NCAA Championship	Headline News				Movie:	<i>Poof Point</i>	
2 p.m.			Black Forum	Access Hollywood Weekend	Amazing Race	Movie: <:19>			
2:30 p.m.			Navy/Marine Corps			<i>Lord of the Rings Return of the King</i>			
3 p.m.		ESPNNews	CNN Saturday Night	Extreme Makeover: Home Edition	Lost		Dawson's Creek		
3:30 p.m.		ESPNNews							
4 p.m.		NASCAR Craftsman Truck: TBD	Journal Editorial	Enterprise	Celebrity Poker		Mister Rogers'	Monster Garage	
4:30 p.m.		Beltway Boys				The Wiggles			
5 p.m.		Larry King Live	American Chopper			Sesame Street	Fear Factor		
5:30 p.m.									
6 p.m.		Heartland	Roller	Project Runway	Movie:	Bob The Builder	Raymond		
6:30 p.m.	ESPNNews				<i>Back to the Future II</i>	Baby Looney Tunes	Raymond		
7 p.m.	SportsCenter	CNN Presents Live	George Lopez	Next Top Model		Magic School Bus	Survivor: Panama		
7:30 p.m.			One on One			Book of Virtues			
8 p.m.	World Baseball	AFNews	Boston Legal	The Bachelor	Movie:	House of Mouse	Stargate SG-1		
8:30 p.m.	<i>Semifinal #1</i>	Chris Matthews			<i>It Could Happen to You</i>	Animaniacs			
9 p.m.		Tim Russert	Law & Order	Strong Medicine		The Weekenders	Headline News		
9:30 p.m.					Movie: <:57>	Kids Next Door	ESPNNews		
10 p.m.		The Line Up	Window on the Atoll	SNL	<i>Cool Runnings</i>	Drake & Josh	20/20		
10:30 p.m.			King of Queens			Funniest Animals			
11 p.m.	SportsCenter	Journal Editorial	Two & a Half Men			NBA Access	Cold Case		
11:30 p.m.		Beltway Boys	That '70s Show	Laguna Beach	Movie: <:52>	I Dream of Jeannie			

Monday

All programming is subject to change without notice

Time	Channel 9 Roller	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
midnight		World Baseball	Sunday Morning	24	Punk'd	Movie: <11:52pm>	Movie:	Numb3rs
12:30 a.m.		Semifinal #2			Making the Band	What's Eating Gilbert Grape	The Iron Giant	
1 a.m.				Nova	Next Top Model			Headline News
1:30 a.m.			Headline News				Movie:	Family Guy
2 a.m.			CBS News Sunday Morning	Secrets of War	The Bachelor	Movie: <:06> Beautiful Girls	Annie: A Royal Adventure	Blue Collar TV
2:30 a.m.								King of the Hill
3 a.m.		SportsCenter		J.A.G.	Strong Medicine		Disney's Doug	Stargate SG-1
3:30 a.m.			Face the Nation				Rocket Power	
4 a.m.		College Gameday	Fox News Live Weekend	Monk	Laguna Beach	True Hollywood Story	SpongeBob	Without a Trace
4:30 a.m.							Punk'd	Fairly Oddparents
5 a.m.		College Basketball		According to Jim	Warehouse Warriors		Crocodile Hunter	College Basketball
5:30 a.m.		NCAA Championship		George Lopez				NCAA Championship
6 a.m.				On the Story	Roller	House Hunters	Movie: American Beauty	
6:30 a.m.					Organization			7th Heaven
7 a.m.			CNN Presents: Live		Kids Club			
7:30 a.m.		College Basketball			Harvest with Greg			College Basketball
8 a.m.		NCAA Championship	Studio B Weekend		G-Rock	Movie: <:14> Bring It On	7th Heaven	NCAA Championship
8:30 a.m.							Real Videos	
9 a.m.			Meet the Press		Latin Lifestyles		Flight 29 Down	
9:30 a.m.					Urban Style		Instant Star	
10 a.m.		College Basketball	CNN Sunday		Great Adventure	Movie: The Haunting	7th Heaven	College Basketball
10:30 a.m.		NCAA Championship					Roker on the Road	
11 a.m.						Simplify Your Life	Crocodile Hunter	
11:30 a.m.					American Festivals			
noon		SportsCenter	Fox Report Weekend		Suze Orman Show	Movie: <:08> A Soldier's Story	America's Funniest Home Videos	ESPNews
12:30 p.m.		NBA						
1 p.m.		Miami at NY Knicks	CNN Presents: Live	Monster Garage	The Best of		7th Heaven	Dr. Phil Show
1:30 p.m.					Good Eats			
2 p.m.			ABC This Week	Fear Factor	Nova	Movie: American Beauty	7th Heaven	ER
2:30 p.m.								
3 p.m.		ESPNews	CNN Sunday Night	Raymond	Secrets of War		Flight 29 Down	Access Hollywood
3:30 p.m.		ESPNews				Raymond		Instant Star
4 p.m.		SportsCenter	War Stories with Oliver North	Survivor: Panama	J.A.G.	Movie: <:14> Bring It On	Play with Sesame	Mad About You
4:30 p.m.								Barney & Friends
5 p.m.			Larry King Live	Stargate SG-1	Monk		Sesame Street	WWE Smackdown!
5:30 p.m.		College Gameday						
6 p.m.			60 Minutes	Roller	According to Jim	Inside the Actor's... Will & Grace	Bear in the Big Blue	
6:30 p.m.		SportsCenter		Window on the Atoll	George Lopez			Little Bill
7 p.m.			World News Now	20/20	My Name is Earl	Hollywood Shootout	Blue's Clues	Desperate Housewives
7:30 p.m.					Malcolm	Entertainment Tonight	Dora the Explorer	
8 p.m.		College Basketball		Cold Case	Desperate Housewives	Movie: For Hope	Rolie Polie Olie	Wheel of Fortune
8:30 p.m.		NCAA Championship	Up to the Minute					JoJo's Circus
9 p.m.					Numb3rs	Grey's Anatomy		Franklin
9:30 p.m.			Face the Nation			Movie: <:46> Good Morning, Vietnam	Reading Rainbow	Navy/MCorps News
10 p.m.			This Week	Roller	Friends			JoJo's Circus
10:30 p.m.		College Basketball		Family Guy	King of Queens		Rolie Polie Olie	
11 p.m.		NCAA Championship	Dateline	Blue Collar TV	C.S.I.: NY		Dora the Explorer	ER
11:30 p.m.					King of the Hill			Blue's Clues

All programming is subject to change without notice.

Tuesday

Time	Channel 9 Roller	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
midnight		College Basketball <i>NCAA (cont.)</i>	Today	Stargate SG-1	Medium	Movie: <i>Indian Summer</i>	Little Bill	Crossing Jordan
12:30 a.m.								
1 a.m.		College Basketball <i>NCAA Championship</i>		American Morning	Without a Trace	My Name is Earl		Barney & Friends
1:30 a.m.					Malcolm	Movie: <:53> <i>The Straight Story</i>	Play with Sesame	Tonight Show with Jay Leno
2 a.m.			Designer's Challenge		Desperate		Funniest Videos	
2:30 a.m.				Coast to Coast	Housewives		Full House	The Late Show w/ David Letterman
3 a.m.		College Gameday	CNN Live Today	Alias	Grey's Anatomy		Pokemon	
3:30 a.m.							Yu-Gi-Oh!	Late Late Show with Craig Ferguson
4 a.m.		SportsCenter	MSNBC Live	C.S.I.	Friends	Access Hollywood Weekend	Disney's Doug	
4:30 a.m.							King of Queens	Ed, Edd, & Eddy
5 a.m.				Roller	Carol Duval Show	Entertainment Tonight Weekend	SpongeBob	Star Trek: Voyager
5:30 a.m.		ESPNews			Breathing Space		Fairly Oddparents	
6 a.m.		MLB: Spring Train. <i>Atlanta</i>	Dateline	Today	Caribbean Workout	Movie: <i>Lord of the Rings: Return of the King</i>	Lizzie Mcguire	Oprah Winfrey
6:30 a.m.							The Right Fit	
7 a.m.		vs. <i>St. Louis</i>	Fox News Live				Good Eats	Smallville
7:30 a.m.					Unwrapped			
8 a.m.			Studio B with Shepard Smith	Roller	30 Minute Meals		Boy Meets World	ESPNews
8:30 a.m.						Paula's Home Cooking		Boy Meets World
9 a.m.		The Hot List	The Situation Room			Raymond		Fresh Prince
9:30 a.m.		The Hot List			Raymond	Movie: <:41> <i>Spider-Man</i>	Family Ties	
10 a.m.		Around the Horn	The Big Story w/ John Gibson	Dr. Phil Show	Dawson's Creek			7th Heaven
10:30 a.m.		PTI						
11 a.m.		SportsCenter	Headline News	ER	The Soup		SpongeBob	30 Minute Meals
11:30 a.m.			NBC Nightly News		Blind Date	Movie: <:57> <i>The World is Not Enough</i>	Fairly Oddparents	Friends
noon		College Basketball <i>Post Season NIT</i>	ABC World News	Roller	My Wife & Kids			Lizzie Mcguire
12:30 p.m.				CBS Evening News	Friends	Living Single		Taina
1 p.m.			Countdown with Keith Olbermann	Roller	Mad About You		Smallville	Dr. Phil
1:30 p.m.					Mad About You			
2 p.m.		World Baseball <i>Championship Game</i>	Hannity & Colmes			Chefography	Movie: <:19> <i>Lord of the Rings: Return of the King</i>	Boy Meets World
2:30 p.m.				Lou Dobbs Tonight	Designer's Challenge	Boy Meets World		
3 p.m.					Coast to Coast	Fresh Prince		Access Hollywood
3:30 p.m.						Family Ties		Judge Judy
4 p.m.		News Hour with Jim Lehrer	Desperate Housewives	Alias		Play with Sesame	Mad About You	
4:30 p.m.						Barney & Friends	Mad About You	
5 p.m.	SportsCenter	Special Report with Brit Hume	Wheel of Fortune	C.S.I.		Sesame Street	Paula's Cooking Class	
5:30 p.m.			Jeopardy					
6 p.m.	College Gameday	Your World with Neil Cavuto	Window on the Atoll	Seinfeld	Access Hollywood Weekend	Bear in the Big Blue	Battlestar Galactica	
6:30 p.m.				Roller		That '70s Show		Little Bill
7 p.m.	SportsCenter	World News Now	60 Minutes	The Dead Zone	E.T. Weekend	Blue's Clues	Alias	
7:30 p.m.								
8 p.m.				ER	Battlestar Galactica	Movie: <i>While Justice Sleeps</i>	Rolie Polie Olie	Wheel of Fortune
8:30 p.m.	NASCAR Nextel Cup Series: <i>Golden Corral 500</i>	Tavis Smiley			JoJo's Circus		Jeopardy	
9 p.m.			Business Report	Crossing Jordan	24	Franklin	Headline News	
9:30 p.m.		Nightline			Movie: <:43> <i>Mrs. Doubtfire</i>	Reading Rainbow	Pacific Report	
10 p.m.		Hardball with Chris Matthews	Roller	Friends		JoJo's Circus	The Simpsons	
10:30 p.m.			Tonight Show W/ Jay Leno	King of Queens		Rolie Polie Olie	Family Guy	
11 p.m.		O'Reilly Factor		Bernie Mac		Dora the Explorer	Smallville	
11:30 p.m.			The Late Show	King of the Hill		Blue's Clues		

Wednesday

All programming is subject to change without notice

Time	Channel 9 Roller	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	
midnight		SportsCenter	Today	The Late Show	Late Night with Conan O'Brien	Movie: <i>America's Sweethearts</i>	Little Bill	House	
12:30 a.m.				Late Late Show w/ Craig Ferguson			Bear in the Big Blue		
1 a.m.		World Baseball Championship Game		Judge Judy	The Dead Zone		Barney & Friends	Pacific Report	
1:30 a.m.			American Morning	Star Trek: Voyager	Battlestar Galactica	Movie: <:54> <i>Rebel Without a Cause</i>	Play with Sesame	Tonight Show w/ Jay Leno	
2 a.m.							Funniest Videos		
2:30 a.m.				CNN Live Today	Oprah Winfrey Show	24	Full House	The Late Show w/ David Letterman	
3 a.m.							Pokemon		
3:30 a.m.						Yu-Gi-Oh!	Late Late Show with Craig Ferguson		
4 a.m.		SportsCenter	MSNBC Live	Dr. Phil	Friends	The Entertainers	Disney's Doug		
4:30 a.m.					King of Queens		Ed, Edd, & Eddy	Judge Judy	
5 a.m.		World Baseball Championship Game		Roller	Carol Duval Show	Behind the Scenes	SpongeBob	Star Trek: Voyager	
5:30 a.m.					Breathing Space	E.T.	Fairly Oddparents		
6 a.m.				Today Show	Caribbean Workout	Movie: <i>50 First Dates</i>	As Told By Ginger	Oprah Winfrey	
6:30 a.m.					The Right Fit			The Amanda Show	
7 a.m.			Fox News Live		Good Eats		Everwood	Dr. Phil	
7:30 a.m.				Unwrapped	Movie: <:54> <i>The Italian Job</i>				
8 a.m.		The Hot List	Studio B with Shepard Smith	Roller	30 Minute Meals		Sister, Sister	ESPNews	
8:30 a.m.		The Hot List			Sweet Dreams		Sister, Sister	Headline News	
9 a.m.		The Hot List	The Situation Room	Dead Zone	Raymond		Fresh Prince	Good Morning America	
9:30 a.m.		The Hot List			Raymond		Family Ties		
10 a.m.		Around the Horn	The Big Story w/ John Gibson	Dr. Phil Show	Dawson's Creek	Movie: <i>School Daze</i>	7th Heaven		
10:30 a.m.		PTI							
11 a.m.		SportsCenter	Headline News	ER	E! News Live		SpongeBob	Friends	
11:30 a.m.			NBC Nightly News		Blind Date	Movie: <:53> <i>The Last Sunset</i>	Fairly Oddparents		
noon		4 Qtrs	ABC World News	Roller	My Wife & Kids		As Told by Ginger	Ghost Whisperer	
12:30 p.m.			CBS Evening News	Judge Judy	Living Single		The Amanda Show		
1 p.m.		NBA <i>Houston at Dallas</i>	Countdown with Keith Olbermann	Roller	Mad About You		Everwood	Lost	
1:30 p.m.					Mad About You				
2 p.m.				Hannity & Colmes	Emeril Live	Paula's Cooking Class	Movie: <i>50 First Dates</i>	Sister, Sister	The Apprentice
2:30 p.m.								Sister, Sister	
3 p.m.				Lou Dobbs Tonight	Battlestar Galactica	The Shopping Bags		Fresh Prince	My Wife & Kids
3:30 p.m.		NBA <i>Phoenix at Utah</i>			Ambush Makeover	Movie: <:54> <i>The Italian Job</i>	Family Ties	King of Queens	
4 p.m.			News Hour with Jim Lehrer	Roller	Alias		Play with Sesame	WWE Raw!	
4:30 p.m.							Barney & Friends		
5 p.m.			Special Report with Brit Hume	Wheel of Fortune	C.S.I.		Sesame Street		
5:30 p.m.				Jeopardy					
6 p.m.		Inside the NBA	Your World with Neil Cavuto	Roller	Seinfeld	The Entertainers	Bear in the Big Blue	24	
6:30 p.m.					That '70s Show		Little Bill		
7 p.m.		SportsCenter	World News Now	The Simpsons	Ghost Whisperer	Behind the Scenes	Blue's Clues	Alias	
7:30 p.m.				Family Guy		E.T.	Dora the Explorer		
8 p.m.		NHL <i>Pittsburgh at Ottawa</i>		Smallville	Lost	Movie: <i>Following Her Heart</i>	Rolie Polie Olie	Wheel of Fortune	
8:30 p.m.			Tavis Smiley				JoJo's Circus	Jeopardy	
9 p.m.			Business Report	House	The Apprentice		Franklin	Headline News	
9:30 p.m.			Nightline			Movie: <:44> <i>Warm Springs</i>	Reading Rainbow	Navy/Mcorps News	
10 p.m.			Hardball with Chris Matthews	Roller	Friends		JoJo's Circus	Eve	
10:30 p.m.		SportsCenter		Tonight Show	King of Queens		Rolie Polie Olie	All of Us	
11 p.m.			O'Reilly Factor	W/ Jay Leno	The Daily Show		Dora the Explorer	Extreme Makeover: Home Edition	
11:30 p.m.		College Gameday		The Late Show	The Colbert Report		Blue's Clues		

Café Pacific

Lunch

Sunday

Carved Virginia ham
Roast whole turkey
Grill: Brunch station open

Monday

Savory pot roast
Orange-sesame pork
Three-cheese quiche
Grill: Brunch station open

Tuesday

Breaded pork cutlet

Vegetarian stir-fry
Local-boy chicken stew
Chilly willy soup
Grill: Buffalo burger

Wednesday

Smoked barbecue brisket
Kung Pao chicken
Broiled ono
Grill: Giribaldi sub

Thursday

Charbroiled chicken
Beef tips in Burgundy
Buttered egg noodles
Grill: Grilled cheese

Friday

Maple-glazed pork loin
Baked spaghetti
Trout Almondine
Bavarian spinach-crab soup
Grill: Mini gyro bar

March 25

Teriyaki beef steak
Sweet and sour chicken
Grill: Teriyaki burger

Dinner

Tonight

Turkey ala king

Local-boy stew
Beef manicotti
Roast pork butt
Thai chicken stir-fry

Monday

Pasta bar
Eggplant Parmesan
Italian sausage
Garlic bread sticks
Chicken patties

Tuesday

Hawaiian huli chicken
Five-spice port roast

Korean-style tofu

Wednesday

Breaded shrimp
Broiled chicken breast
Chef's choice entree
Pasta ala pesto

Thursday

Baked meatloaf
Turkey potpie
Blackened mahi-mahi

Friday

Baked herb chicken
Savory meat balls
Tofu eggplant stir-fry

HELP WANTED

Kwajalein Range Services 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 online or at Human Resources, Building 700.

NEED EXTRA money? KRS employment applications are continually accepted for the Community Activities and Food Services departments for casual and part-time positions. If you are interested in being a scorekeeper, sports official, recreation aide, recreation specialist, library aide, lifeguard, disc jockey, pizza delivery driver or catering/dining room worker, please submit your application to the HR department for consideration as positions become available. For more information, call the KRS HR Office at 54916.

ADMINISTRATIVE ASSISTANT II, full-time position for Child Development Center. HR Req. K031098,

ADMINISTRATIVE ASSISTANT II, full-time position Contracts Management. HR Req. K031093.

AUTO BODY TECHNICIAN, Automotive. Full time. HR Req. K031086.

BINGO CALLER, Yokwe Yuk Club.

CARPENTER I, Roi Operations. HR Req. K030920. Enniburr residents should apply to Floyd Corder, Roi Operations.

ELECTRONIC TECHNICIAN I, casual position for Macy's. HR Req. K031105.

GENERAL MAINTENANCE WORKER I, Roi Operations. HR Req. K031060. Enniburr residents should apply to Floyd Corder, Roi Operations.

HEAVY EQUIPMENT OPERATOR, Roi Operations. HR K030227. Enniburr residents should apply to Floyd Corder, Roi Operations.

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

MEDICAL OFFICE RECEPTIONIST. Casual. Schedule patients, perform patient charting and register patients for insurance. Must have good written and verbal communication and customer service skills. Must be familiar with MS Word and Excel. HR Req. K031070.

MEDICAL BILLING SPECIALIST, Kwajalein Hospital. Casual. HR Req. K030982.

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

PROPERTY SPECIALIST I, casual, on-Island position. HR Req. K031091.

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

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

KRS CONTRACT POSITIONS

APPLICATIONS SYSTEM ANALYST/PROGRAMMER I. HR Req. 031323.

APPLICATIONS SYSTEM ANALYST/PROGRAMMER III. HR Req. 031321.

APPLICATIONS SYSTEM ANALYST/SENIOR PROGRAMMER. HR Req. 031319.

ADMINISTRATIVE ASSISTANT, Automotive Services. Full time. HR Req. K031074.

CDC/SCHOOL AGE Services Director, HR Req. 031335.

CHILD/YOUTH services director, HR Req. 031297.

COMPUTER TECHNICIAN I/Retail POS Specialist, HR Req. 031213.

COMMUNICATION TECHNICIAN III. HR Req. 031029.

ELECTRONIC DOCUMENT MGMT SYSTEM LEAD – KARDS; Sr. Document Controller. HR Req. 031271.

ELECTRICIAN III/MARINE ELECTRICIAN. HR Req. 030924.

ELECTRICIAN III. HR Req. 030854.

ELECTRONIC TECHNICIAN II, HR Req. 030817.

ELECTRONIC TECHNICIAN II – Telemetry, HR Req. 031005.

ELECTRONIC TECHNICIAN III – ALTAIR, HR Req. 030669 (Roi-Namur).

FIELD ENGINEER I, two positions, HR Req. 031189.

FIELD ENGINEER II, two positions, HR Req. 031315 and HR Req. 031149.

FIELD ENGINEER II, two positions. HR Req. 031157.

FIELD ENGINEER II, Roi-Namur. HR Req. 030741.

FIELD ENGINEER II – RF Safety, HR Req. 031147.

FIELD ENGINEER II – TRADEX, HR Req. 031245 (Roi-Namur).

HARDWARE ENGINEER II, Roi-Namur. HR Req. 031179.

HELP DESK TECHNICIAN. HR Req. 031303.

INVENTORY CONTROL SPECIALIST I. HR Req. 030880.

MAINTENANCE SPECIALIST. HR Req. 030871.

MANAGEMENT AND STANDARDIZATION ANALYST I. HR Req. 030882.

MECHANIC III – CDC, HR Req. 030590.

NETWORK ENGINEER II–MO. HR Req. 031227.

NETWORK ENGINEER I – IT, HR Req. 031289.

OPTICS TECHNICIAN II, three positions HR Req. 030775, 031231 and 031249.

PRIME CONTRACTS ADMINISTRATOR. HR Req. 031233.

PROGRAMMER. HR Req. 031067.

REGISTERED NURSE, HR Req. 030919.

REPORTER, *The Kwajalein Hourglass*. HR Req. 031311.

RF SAFETY SPECIALIST/FIELD ENGINEER II. HR Req. 031147.

SOFTWARE ENGINEER II. CONUS-Lexington. HR Req. 031175.

SUPERVISOR, Bakery. HR Req. 031287.

Religious Services

Protestant

8 and 10:45 a.m., Sunday, Roi-Namur service at 4 p.m.
Sunday school for all ages is at 9:15 a.m.

Catholic

Saturday Mass, 6:30 p.m., in the small chapel
Sunday Mass, 7 a.m., small chapel 9:15 a.m., main chapel
Mass on Roi at 6:30 p.m.

Baptist

9:40 a.m., Sunday, in elementary school music room.

Latter Day Saints

9 a.m., Sunday, in Corlett Recreation Center, Room 3.

SUPERVISOR Human Resources – CDC, HR Req. 030904.

SUPERVISOR, Imaging. HR Req. 031277.

SUPERVISOR, Medical Business office. HR Req. 031305.

TELEPHONE TECHNICIAN III. HR Req. 030965.

WAREHOUSE PROJECT SPECIALIST – CDC, HR Req. 030896.

WAREHOUSEMAN II/SHIPPING AND RECEIVING CLERK. CONUS-Richmond. HR Req. 030843.

COMMUNITY BANK

For consideration, submit your resume online at www.dodcommunitybank.com. For more information, contact the personnel department at communitybank.recruiting@bankofamerica.com or call the Banking Center manager at 52292/52142. Community Bank is an equal opportunity employer.

BANKING CENTER SERVICE MANAGER, full time, Req. KW21805 and TELLER, part time, Req. KW21766.

Successful candidates should have previous banking, credit union or cash handling experience. Candidates must have the ability to quickly and accurately handle transactions, communicate effectively and possess a strong desire to learn.

KWAJALEIN POLICE DEPARTMENT

RECORDS CLERK, Kwajalein Police Department, full-time, on-island position. Duties include processing reports, journals and blotters; maintaining database; updating rosters; coordinating meetings; preparing correspondence; tracking and compiling statistics; filing and record maintenance, disposal. Must possess strong computer skills with proficiency in Microsoft Office, Access and Database. A criminal history background check is required. For more information, call Lt. Angelia Pinto at 54429. Applications available at Building 835 and due by March 28.

WANTED

QUARTERS needed for visiting elderly parents, April 26 – May 9. Call Mary or Chris at 51031.

LOST

LOST ON ROI Sony 5.1 megapixel digital camera. Inside a small green and black carrying case with pouch that had spare batteries and media cards. Reward, call 56734, please leave a message.

PATIO SALES

SUNDAY, from 8 to 10 a.m., Quarters 453B, men's and ladies shoes, sandals, leather wallets, handbags, 35mm and disposable cameras, typewriter, shampoo, hair brushes and accessories, blow dryers, curling irons, curtain rods, blankets, throw blankets, sheets, shower liners and much more.

MONDAY, from 7 to 11 a.m., Quarters 126C, no early birds.

MONDAY, 6 a.m.- noon, Quarters 139A. Luggage, compact discs, video and CD racks, men's and lady's clothes, pictures, materials

and sewing supplies, plastic containers with lids, purses, backpacks, shoes, desk set, 18-inch bed lifters, queen-size bed frame and much more.

FOR SALE

MOVING SALE. Technics surround speakers, \$15; 3-foot round outdoor plastic table with four chairs, \$15; soft-sided golf travel bag, \$8; 19-inch Schwinn mountain bike, Frontier model 18 speed, like new, \$100 and 90-linier feet of wood fence about 3.5 inches tall. Call 54784.

AMERICAN KARAVAN galvanized boat or jet ski trailer 13-feet long, 850 pound capacity, built in July 2002, includes adjustable bunkers for all boats up to 17 feet. Excellent condition, no corrosion, \$400. Call 52642.

BEIGE CARPET, 12 by 15 foot, and 5 by 8-foot beige carpet in good shape, \$100 for both or will sale separately. Call 54168.

JETSKI, 1997 Waveblaster II. Runs great, has many new extras, \$3,000. Call Rick, home: 51132, work: 52273.

SAMSONITE LAPTOP wheeled carry-on case with bonus extra bag that attaches to handle. Lightly used, \$100 for both. Eureka Boss wide track, bagless vacuum cleaner with new hepa filters and belt, used \$75. Call 51229.

WOOD JEWELRY BOX, \$125; compact disk-

readable and rewriteable drive, \$15; books; lava lamp, \$30; SIMS personal computer game collection, \$45; Hoover steam vacuum, \$150; Sony CD Walkman with headphones and carrying case, \$25; Jupiter 1529 10-foot fishing rod with reel, \$35; Roddy Hunter 7-foot rod with reel, \$35 and *Seinfeld Seasons 1-6*, \$20 each. Call 52257.

PCS SALE, Panasonic microwave, \$40; Hauppauge WinTV tuner for computer, \$40; beach chair, \$15; 6-pack cooler, \$15; adult snorkel vest, \$20 and Magic Chef toaster oven, \$30. For more information, call Joe at 51277.

PANASONIC FLAT SCREEN TV, 36-inch with stand, \$350 or best offer. You arrange for movement. Some problems with brightness settings. For more information, call 54291.

POCKET COLOR TV, used, works excellent, \$60; gold necklace, 14-karat Italian made, thick, diamond-cut rope, 22-inches long, \$1,100. Call 59662.

PATIO CANOPY, 40 by 12 foot, with heavy-duty poles and lighting fixture. See at Trailer 560 and/or call 52306 after work.

REINVENTING THE WAREHOUSE, textbook, originally \$45 will sell for \$10; VHS Magnavox rewriter, \$5; Birkenstock beach sandals, originally \$64, half price now; L'Oreal Ammonia free bleach - hi-lift blonding originally \$11, now \$5. Call Sue at 53593.

COMMUNITY NOTICES

KWAJALEIN YACHT Club's monthly meeting is at 6:30 p.m., tonight at the Yacht Club. A Mexican dinner will be provided. Bring side dishes and desserts. For more information call Jim Stepchew at 53500 or Denise Dorn-Spurlock 52083.

KWAJALEIN FILIPINO CIVIC Club membership meeting is at 3 p.m., Sunday, at the Pacific Club. For more information, call Lee, 53789.

ANYONE INTERESTED in officiating for the main basketball season must attend the clinic at 6:30 p.m., Thursday in the Corlett Recreation Center Gym. For more information, call Billy at 53331.

SCOREKEEPERS needed for main basketball season. No experience necessary. Anyone interested must attend the clinic at 5:30 p.m., Thursday at the Corlett Recreation Center Gym. For more information, call Billy at 53331.

KWAJALEIN ART GUILD will hold elections at the monthly meeting at 6:30 p.m., Thursday at the Art Annex, Building 828. All officer positions and chairpersons are open. Duties are listed on the KAG Web site which can be accessed on the USAKAWeb Business and go to: Community/clubs. For more information, call Lexy Galloway at 54240.

BEGINNER'S BASKETBALL clinic will be from 5:30 to 7 p.m., Friday in the Corlett Recreation Center Gym. The clinic will include a basic overview of the rules and skills of the game, as well as hints on safe participation. For more information, call Billy at 53331.

POT LUCK SUPPER to welcome the Rev. Fran Hezel, Roman Catholic priest, director of the Micronesian Seminar at 6:30 p.m., March 25 at

Attention high school seniors

If you are planning to go on to college or trade school and you would like to apply for a Kwajalein Range Services Scholarship, please pick up a scholarship application at the KRS Human Resources Office, Building 700, or see your high school guidance counselor. This scholarship opportunity, sponsored by the Quality of Life IPT and funded by KRS, is open to Kwajalein High School seniors as well as any high school seniors elsewhere whose parent(s) are employed on the USAKA/RTS installation. The deadline for submission of applications is May 10. For more information, call the Human Resources Office at 55154.

Country night

7 p.m.
March 26 at
the Yokwe
Yuk Club

the Religious Education Building. Bring a dish to share, drinks will be provided. All are welcome. Sponsored by Blessed Sacrament Chapel.

THE KWAJALEIN GOLF Association is hosting a Moonlight Madness Golf Tournament the night of March 25. Format is 5-person scramble. Entry is \$20 for KGA members, \$30 for nonmembers. Entries are limited; call Mark or Brenda at 53808.

PUBLIC TALK on the church and Micronesia, by the Rev. Fran Hezel, Roman Catholic priest, SJ, director of the Micronesian Seminar at 7 p.m., March 26 in the Religious Education Building. Hezel will sign copies of his books. For information, call the Chapel Office, 53505.

'THE MICRONESIAN PSYCHE,' a presentation by the Rev. Fran Hezel, Roman Catholic priest, director of the Micronesian Seminar, will be at 7 p.m., March 27, in the Religious Education Building and is sponsored by the Marshallese Cultural Society.

BLESSED SACRAMENT CHAPEL offers a day of prayer for Lent. The Rev. Fran Hezel, Roman Catholic Priest SJ, director of the Micronesian Seminar, will offer reflections for prayer at 8:30 and 10:30 a.m., and at 1 and 3 p.m., March 27. There will be time for private prayer and sharing in small groups.

THE ORTHODONTIST, Dr. Peter Picard, will see patients March 28-21. For an appointment, call the Dental Clinic at 52135.

MANDATORY ISLAND ORIENTATION begins at 1 p.m., March 29 in Community Activities Center, Room 6. It is required for all new island arrivals. The island orientation is not recommended for dependent children under 10. For more information, call Kwajalein Range Services, Environmental, Safety and Health at 51134.

YOUTH SOCCER banquet is at 5:30 p.m., March 30 at Emon Beach Pavilion 1. There will be awards, recognition, food and fellowship. Smart Start, Kindergarten and 1 - 2 Grade teams need to provide side dishes. Teams for 3-6 Grade need to provide desserts. Everyone needs to bring their own drinks. For more information, call 53796.

REGISTRATION IS ONGOING at the University of Maryland office for the Human Resource Management, HRMN 300, beginning April 5. The class will be from 6 to 9 p.m., Wednesdays and

Fridays. The course is a basic study of human resource management and will be taught by Nicole Beall. For more information, call 52800.

TICKETS FOR Kwajalein Scuba Club's Scuba Doo are on sale 10 a.m. till 2 p.m. Mondays downtown and are \$20. Tickets may be purchased from Amy Brouwer, Casey Schuh, Ivy Springer, Kyle Mozley, Michelle Barnett, Jaime Rathjen, Trish Wildfang, Beth Wagner, Danny Barthle and JB Scott.

KWAJALEIN SCUBA CLUB meeting is 7 p.m. on April 5, instead of April 12. April and May

meetings will be at the high school multi-purpose room and are safety meetings. It is mandatory all members attend a safety meeting. A safety briefing will be May 27 at the Corlett Recreation Center. Dues are due at the April meeting.

NATIONAL HONOR SOCIETY coffee shop is April 9. There will be drinks, desserts and live entertainment.

TELESCOPE/ASTRONOMY assistance needed. Cub Scout Pack 135 is having a campout next month at Coral Sands. Someone willing to share their knowledge and skills with the Scouts would be greatly appreciated. Also looking for people with survival, compass use and whittling skills. For more information, call Rob Gray at 52200.

DO YOU HAVE a few hours to spare per month? The Micronesian Shop is looking for volunteers. For more information, call Sandi, 54991.

MARCH right on it to Grace Sherwood Library and sign up for our monthly book draw. For adults, an autographed copy of *The Stone Diaries* by Carol Shields. For the young at heart, *The Cat in the Hat* and *The Cat in the Hat Come Back* by Dr. Seuss.

THE GEORGE SEITZ ELEMENTARY PTO would like all elementary school parents to know that candidates are being sought for next year's PTO officers. For more information, call Bonnie Compton at 52415.

NEW IN THE MIC Shop - the newly published book, *Island of Angels* written by Elden M. Buck, former Protestant minister on Kwajalein. This book details the history of Kosrae and the growth of the church from 1852-2002. There are signed and unsigned hardcover copies available.

Namo Weto Teen Center Activities

Senior High movie night

There will be a special showing of *The Dukes of Hazard* from 8 to 10 p.m. tonight. This will be for members in Grades 10, 11 and 12.

Hobby Shop

There will be a free clay slab class offered for the first six Namu Weto Teen Center members to sign up. You can sign up at the youth center or call 53796. Classes will take place 3:30 - 5 p.m. on March 24 and 31 and April 7 and 14. You must be able to come to all four classes.

Digital music making

Teen center members are invited to the teen center 3 - 5 p.m. every Monday in the month of March. Come learn how to create your own digital music and create a compact disk of all of your own music.

Powerhour

Teen center members, need a quiet place to study? Powerhour is held 6 - 7 p.m., Monday - Fridays at the teen center technology lab.

Range operation scheduled for Tuesday

A range operation is scheduled for Tuesday.

Caution times are from 9 a.m. to 4 p.m. in conjunction with this operation, a caution area will exist within the Kwajalein Atoll. The caution area is bounded on the north by Boked Island on the east reef and Yabbernohr Island on the west reef. On the south, the area is bounded by a line drawn north of Bigej on the east reef to a point at latitude 08 54.2N, longitude 167 45.8E, then to a point at latitude 08 52.8N, longitude 167 45.8E, and then to a point north of the high tide mark on Ninni Island on the west reef. Bigej, including the inner reef, is specifically excluded and is not a part of the mid-atoll corridor. Omelek,

Eniwetak and Gellinam are designated as evacuated islands. All mid-atoll corridor islands are designated as sheltered islands. Additional areas specified outside the mid-atoll are designated as caution areas, see maps.

In order to ensure clearance of non-mission support personnel from the mid-atoll corridor by the window opening time, Kwajalein Police Department island clearance procedures will continue until evacuation has been accomplished. Egress of all air and seacraft will be required when requested by authorized clearance personnel. Subsequent to lagoon clearance, the hazard area will be in

effect until mission completion.

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

- 9 a.m. - 4 p.m., Wednesday
- 9 a.m. - 4 p.m., Thursday
- 9 a.m. - 4 p.m., Friday

For more information on safety requirements for this mission, call the U.S. Army Kwajalein Atoll, command safety directorate, range safety officer at 51910.

K6588/SpaceX Falcon I launch mid-atoll corridor caution area
Map 1

K6588/SpaceX Falcon I launch broad ocean area surface and airspace areas
Map 2

K6588/SpaceX Falcon I broad ocean area surface and airspace caution area
Map 3

Map 1: In accordance with U.S. Army Kwajalein Atoll Regulation 190-14, the mid-atoll corridor will be closed beginning at L-4 days (Friday) to allow ground surveillance of the mid-atoll corridor to be completed. When closed, no surface vessels shall be permitted in this area without prior approval from the USAKA/RTS Command Safety Directorate. The area closure is indicated by the 'red flag system.' The range safety officer will release the mid-atoll corridor closure when the area is clear of all hazards.

Map 2: Expanded view - mid-atoll corridor lagoon, broad ocean area, airspace caution area. Gellinam, Omelek, Kwadack, and Eniwetak Islands will be evacuated for this mission. Meck will only have mission essential personnel on the island in sheltered status.

Map 3: Broad ocean areas and airspace areas are closed at L-1 hour mission day until released by the range safety officer. No surface vessels shall have been permitted since Friday, without prior approval from the Command Safety Directorate.

Sports schedule, standings

Softball Today

5:15 p.m. Spartans I or PoHos vs. Scrubs at Ragan Field

Inner tube water polo Tuesday

6 p.m. Ignant Sucka Champs vs. Spartans
7 p.m. Waterlogged vs. Chargoggagoggman

Inner tube water polo standings

Turbo Turtles	4 1 0	Waterlogged	1 3 0
Chargoggagoggman	3 0 0	Ignant Sucka Champs	1 3 0
Spartans	2 1 0	Team Ramrod	0 3 0

The main basketball season begins next week. For basketball and inner tube water polo schedules, call 53331.

RTS Weather

Tonight: Mostly cloudy with scattered showers. Winds: NE-E at 12-18 knots. Low: 78°F
 Sunday: Partly sunny with isolated showers. Winds: NE-E at 15-20 knots. High: 87°F
 Monday: Partly sunny with isolated showers. Winds: NE-E at 12-18 knots. High: 86°F
 Tuesday: Partly sunny with widely scattered. Winds: NE-E at 12-16 knots. High: 86°F

Annual rain total: 7.77 inches
 Annual deviation: -3.17 inches

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High tide	Low tide
Sunday	6:54 a.m./7 p.m.	10:14 p.m./9:24 a.m.	6:15 a.m., 4.3' 6:23 p.m., 3.7'	12:02 a.m., -0.5' 12:26 p.m., -0.2'
Monday	6:54 a.m./7 p.m.	9:07 p.m./10:08 a.m.	6:41 a.m., 4.1' 6:50 p.m., 3.2'	12:24 a.m., -0.2' 12:57 p.m., 0.1'
Tuesday	6:53 a.m./7 p.m.	/10:58 a.m.	7:12 a.m., 3.8' 7:21 p.m., 2.7'	12:48 a.m., 0.1' 1:35 p.m., 0.5'
Wednesday	6:53 a.m./7 p.m.	:04 a.m./11:52 a.m.	7:55 a.m., 3.4' 8:08 p.m., 2.2'	1:16 a.m., 0.5' 2:33 p.m., 0.9'