

THE KWAJALEIN HOURGLASS

**Chuuk carving
presented to
New York City
firefighter**

— pages 4-5

**Internet outages
explained**

— page 3

**Kids get scientific
with NASA**

— page 6

(A carving from Chuuk depicts the Twin Towers and New York City firemen raising the flag - photo by Jan Waddell)

'Spirit stories' can happen when you don't know it

A few weeks ago, I went to church and Reverend Funk talked about 'spirit stories' and said we all had one.

I wondered what exactly a spirit story was and if we all had one, what mine could be. I thought about it for a while and couldn't come up with anything, so I pretty much just forgot it. Time went by and I didn't think of it again.

Then, as I watched the Olympic equestrian events on TV, Reverend Funk's words came back to me and I think I know what my spirit story is.

My family and I were living in Florida. Like a lot of men, I was consumed by work and making money to pay the bills. My days were long and hard. The time spent with my family was passed mostly in silence as I would be tired and stressed. When I spoke to my daughter, it was mostly complaints about her messy room or poor report card or some other thing that irked me. We didn't spend much time together.

Then one day, out of a clear blue sky, my wife said she wanted to get

our daughter a horse. My reaction was less than enthusiastic. "Are you crazy?" I said. I knew my daughter loved animals. She volunteered at animal shelters, even bringing animals home sometimes to help them heal from injuries or illness. But a horse? All I thought of was the money it would cost.

I argued with my wife, but she was insistent. I told her to do whatever she wanted, but not to expect any help from me.

My wife got the horse and found a place to board it not far from where we lived. I went out to see if it was decent and that our daughter would be safe there.

As I stood in a large field, watching the people and their horses, something came over me that to this day I can't explain. I saw the stall that "our" horse would be put in and it wasn't in great shape. The next day, I was back with wood, tools and paint to fix it up. I can't begin to tell you how out of character that was for me. I hated that kind of work and normally would have avoided it. My wife was amazed. My daughter was happy.

In the next few days, I went back several times and watched my daughter ride and I saw the joy it brought her. I stood in the fields as people rode by and the air would be thick with dust. It was hot and the dust would stick to my sweaty skin. I was dirtier than I had ever been. But as I watched the people ride, I was struck by a powerful urge. I wanted a horse. My wife was shocked. My daughter laughed herself into a stomach ache.

After much discussion with my wife (some of it heated) I got my way, and a wonderful creature came into my life. She was a Tennessee Walker. Beautiful, white, 17 hands high, elegant. Her name was Miss Lady May. It took me some time to ride well, but I became a very good horseman. My

daughter had another horse named Sam that we took to shows occasionally. Taking him to the shows was a family affair.

These animals changed our lives. My daughter and I rode together every hour we could. Work was no longer the priority in my life. It was riding with her and spending time with her. And as we rode, we talked. I got to know her as never before. We became very close.

Eventually, my wife and I tired of the rat race world of Florida. We moved to Alabama and purchased a piece of heaven. Ten acres of beautiful country and lots of riding room all around. We had horses and a pack of dogs. We were living country-style. It was the happiest time of my daughter's life.

Within a few years though, she became ill and was diagnosed with a fatal disease. She was courageous and fought back hard. As she became sicker and weaker, she still rode and cared for her horse. It was the thing that kept her going through a lot of suffering.

The day came when God decided he needed someone good with horses and called her home.

I'll never know what happened the day I stood in that dusty field and decided I wanted a horse. I don't know what made me do it. It was so far removed from the person I was at that time. But because of that day, my daughter and I spent many years being close. Without those horses, I don't know if that would have happened.

Though it's been years since she passed, there's not a day that goes by I don't miss her and the times we had together. But even through the sorrow and tears, the thought of her and I riding together brings a good memory and a smile.

If God knew he was going to take
(See Spirit...next page)

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

Marshallese Word of the Day
jaki — mat

The Kwajalein Hourglass
Commanding Officer...COL Beverly Stipe
Public Affairs Officer...LuAnne Fantasia
Assistant Editor.....Mig Owens
Graphics Designer.....Dan Adler
Reporter.....Jan Waddell
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 Tuesdays and Fridays 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

Public Internet outage mystery solved

By Mig Owens
Assistant Editor

Connection made by a home computer to the Internet goes much deeper than wires, satellites and servers. Connecting is literally our link to the outside world, family and friends and maybe even an online sale.

But with an 8,000-mile round-trip satellite hop and a 2,000-mile cross-country fiberoptic circuit ride, a lot can go wrong. And it does.

A recent service interruption came courtesy of a farmer in Missouri, whose backhoe cut the cable affecting numerous lines, including ours. Heavy rain is also a culprit.

"If anything at all happens along that great expanse, we always catch the heat," Mike Nelson, Communications manager, said. "Sometimes it's difficult to pinpoint exactly what causes the problem."

These instances are usually of a short duration, explained Nelson, and ones which his group doesn't have a lot of control over.

Add to that outages for maintenance and down time scheduled by the government or service provider, and personal computer users aren't the only ones inconvenienced.

"We're not being mysterious on purpose. There are operational security issues tied up in why I can't tell you when something's down," Nelson said. "I don't mind letting people know not to call Tech Control. They are instructed not to tell you what's going on unless you have a valid need to know."

Nelson stresses the fact that all communication is being monitored twenty-four hours a day, seven days a week. This contrasts with some of his group's contacts in the states, who operate during their normal business

hours, and who must be called at home to come to the office and troubleshoot. In such a situation, Nelson's group directs the efforts to correct the problem.

Information Technology owns the network portion of the public Internet, explained Tim Kummer, Network Operations manager.

"Once a personal computer dials in, through a phone line to a switch, data is transferred to a network device, which transfers it across wire on island to the satellite and then on to the states," Kummer said

He said that in the states, each home may have a different Internet Service Provider and it's typical for users to notify their ISP when they have connectivity issues.

"Here, it's all one circuit that's monitored by COMM," Kummer said. "Problems are generally not hardware related on this end, so users do not need to inform IT when the Internet service is down."

Only if business communications are down, Kummer suggests calling the IT on-call pager.

Kummer says that the Internet can be self-monitored by checking the TV stations. If channels 20, 23 and 26 are frozen, the public Internet is also not working.

Inconveniences such as down time should be weighed against the fact that the public Internet is free, explained Nelson.

"The government spends about \$20,000 a month for the two circuits and \$1,750 a month for the ISP. That's nearly \$22,000 a month for service that residents don't pay for," Nelson said. "The current service is six times larger and faster than it ever was before. That improvement cost them absolutely nothing. The government spends a lot of money every month for quality of life."

(Photo by Mig Owens)

Circuits culminate at Tech Control in Building 1010. Mike Bowman is one of the nine technicians working around the clock to monitor thousands of long-haul communication circuits that carry TV, Internet and phones, patching circuits when they go down.

Spirit . . .

(continued from page 2)

her, perhaps He saw to it that she had some happy times before He did. I was angry at God for many years. At times I still am. How could He do that? I have no answers, only what I believe to be true. Something brought those horses to us so my daughter and I would find each other before she had to go.

Is this a spirit story? I couldn't say for sure. Maybe Reverend Funk could. I think it is. I think it's mine.

There are many visions of what heaven is. My vision is that one-half second after I breathe my last, I'll be standing on a lush, green prairie that goes on forever with snow-capped mountains all around, the day will be bright and clear, the air will be crisp and sweet. Standing before me will be a beautiful, white Tennessee Walker, saddled and ready to go. My daughter will be on Sam and she'll hand Lady's reins to me. And then she'll say, "We've been waiting Dad, let's ride."

Across the miles, a carver

By Jan Waddell
Reporter

From Chuuk to Kwajalein to New York, a carved storyboard head from Micronesia found a home in New York.

Jonathan Shepherd, a FOM air condition technician on Kwaj, visited the Mic Shop about three months ago and saw a Chuukese storyboard carved head, with New York Fire Fighters hoisting an American flag and the Twin Towers standing in the back ground.

Shepherd purchased the carving and then with the aid of Laverne Arthur, Mic Shop chairperson, tried to find out some information about the carver before he mailed the carving to New York, where he felt it should be.

"I saw the carving. I felt it was designed for the [9/11] memorial," Shepherd said.

"I was touched to see a carver from an outer island of Chuuk would be so impressed with the incident [9/11] that he was encouraged to put knife to wood to express his feelings for this bitter sweet horror," Arthur said. "Who would have ever thought that a man so vastly removed, on a mere speck of an island in the middle of the Pacific, from the United States would feel this strongly?"

As kismet, coincidence or fate may have it; a C5 airplane crew from New York recently arrived on Kwaj and during their down time, crew members decided to visit the Mic Shop where Arthur happened to be stocking shelves. Even though the shop was closed, she opened the door to the visitors and allowed them to do some shopping.

Ronnie West, Air Force Load Master, was one of the

crew on the C5 who decided to do some shopping at the Mic Shop, wearing his FDNY t-shirt.

Arthur asked him if he was a New York firefighter and West explained that he was with the chief engineer on the *FB Firefighter*, Marine Division boat stationed in Manhattan.

Arthur immediately called Shepherd to tell him a New York Fire Fighter was on Kwaj.

West's boat was built by the Navy in 1938 and supplied all the water to Manhattan after the 9/11 terrorist attack on Manhattan.

West said he had just gotten off his shift when the terrorist-manned planes flew into the towers. He was immediately recalled to his boat where he spent the next 18 days fighting fires, supplying water to other divisions and searching through rubble of what once was the World Trade Center.

"I supplied all the water to Manhattan, from the Hudson River," West said.

He added, if he had still been on his shift, he would have been one of the firefighters who entered the towers immediately after the airplanes crashed into them.

West added his memories of the event were blurred, but some images will never leave him.

One memory, which he spoke of sullenly, were the nurses walking through the rubble bringing water to the firefighters.

"We were in Hades," West said. "Guys didn't wear [air] tanks, they just went in. I lost 10 men."

West said he spent the next three months attending three to five memorials a day.

Even though West's reserve squad was activated, he was allowed to stay with the fire department and help.

"The Air Force respected that," West said. "They didn't activate me." West said it wasn't until Dec. 5, that he was activated for Operation Enduring Freedom.

Shepherd was finally able to realize a dream and present the storyboard carving to a member of the New York Fire Department.

Shepherd presented the carving to West in front of the Mic Shop Saturday, and it was put on the C5 bound for the New York Fire Academy on Randall's Island north of Manhattan, Sunday.

Shepherd added he has not given up in finding out more about the carver.

Ronnie West proudly shows off the storyboard carved head he took back to the 9/11 Memorial.

depicts tragedy of 9/11

Jonathan Shepherd, left, looks on as Ronnie West admires the Chuuk storyboard head of the 9/11 tragedy.

(Photos by Jan Waddell)

“Who would have ever thought that a man so vastly removed, on a mere speck of an island in the middle of the Pacific, from the United States would feel this strongly?”

— Laverne Arthur, Mic Shop chairperson

NASA helps Kwaj schools with rocket science

By Jan Waddell
Reporter

Kwajalein's school kids are participating in rocket design, building, and the thrill of launching rockets, with the aid of NASA.

This week kindergarten through sixth-grade students learned about what it takes to build and launch a rocket.

Betty Flowers, NASA Wallops Public Affairs officer, and Berit Bland, education coordinator for NASA, donated 25 Alpha rockets for the students to launch.

The 12-inch Alpha rockets went approximately 400-500 feet in the air as the students looked on.

The students made predictions on the rockets using math and science skills and then students actually "pulled the string" to launch each rocket.

The high school students will participate in a similar rocket program using the Big Daddy rockets, which are around 24 inches tall, next week.

The high school science classes "will actually build their rockets," Flowers said.

Students will also have the ability to use software to analyze the stability of the launched rocket and altitude it might go, according to their design.

"Education and outreach is very important to NASA

Pictured below is an Alpha rocket on which grammar school students will "pull the string."

Alpha rockets are 12 inches high and when launched, reach 400-500 feet.

and our employees genuinely enjoy working with kids of any age," Flowers said. The high school students will spend next week designing, building and analyzing. On Saturday, Sept. 4, at about 2 p.m., the students will have an opportunity to launch their creations, providing the winds stay below 20 mph, Flowers said.

Flowers explained many children on Kwajalein know what their parents' jobs are, or they have seen the incoming launched rockets, but with the NASA educational outreach program, they actually see what goes into building and launching a rocket.

“ Education and outreach are very important to NASA and our employees genuinely enjoy working with kids of any age. ”

— Betty Flowers, NASA Wallops Public Affairs officer

Syncolift cover project completed

By Jan Waddell
Reporter

After approximately two years of being ravaged by the harsh Kwajalein elements, the Syncolift skeleton frame finally received a covering.

"I am absolutely delighted to see this project finally being completed," said COL Jerry Brown, Chief of Staff, U.S. forces Japan. "We have waited a long time for it. Congratulations to all who had a hand in making it a reality. A first-class community requires first-class facilities. Our community deserves the very best."

The Syncolift, or marine sandblast structure, is finally reaching completion. Located at the Marina, the facility is used for boat maintenance.

"The frame was corroding rapidly," said Brent Peterson, KRS Engineering and Planning structural engineer.

The structure is designed to "stop the wind and water transport of sandblast material into the water," said Ken Sims, USAKA Environmental Management Office chief.

According to Sims, the project was started under Raytheon, but was never completed.

Last April, Polysteel Inc. finished corrosion control on the structure in preparation for the covering, but they had to wait for the doldrums to install the cover.

On Aug. 8, Island Development Company started installing the cover.

(Photo by Jan Waddell)

The Syncolift skeleton over the boat maintenance facility was corroding and received the new cover last week.

Jim Rugg, KRS Environmental manager, explained the wind has to be below 10 mph for the workers to safely install the cover.

"It will be a huge accomplishment to get the cover up," Peterson said.

After the cover is installed, phase two of the project will begin, according to Rugg. Phase two consists of installing a second telescoping structure.

The second structure will roll back and forth on rails telescoping inside the larger structure, according to Rugg. This will allow for larger boats and several boats to be worked on at the same time.

After the two structures are completed, Rugg said, "Sandblast grit and paint will not go into the lagoon."

He added workers will also be sheltered from the elements and increase efficiency for the Marine Department.

**I am absolutely delighted to see this project
“ finally being completed. We have waited a long ”
time for it.**

— COL Jerry Brown, Chief of Staff, U.S. Forces Japan

WELCOME TO THE MOVIES

Saturday, Aug. 28

7:30 p.m., Yuk — *Dead Above Ground* (R)
7:30 p.m., Rich — *The Day After Tomorrow* (PG-13)

7:00 p.m., Roi — *Walking Tall* (PG-13)

Sunday, Aug. 29

7:30 p.m., Yuk — *Spartan* (R)
7:30 p.m., Rich — *Home on the Range* (PG)

9:00 p.m., Rich — *The Whole Ten Yards* (PG-13)

7:00 p.m., Roi — *Starsky and Hutch* (PG-13)

Monday, Aug. 30

7:30 p.m., Yuk — *National Lampoon's Dorm Daze* (R)
7:30 p.m., Rich — *The Day After Tomorrow* (PG-13)

Wednesday, Sept. 1

7:00 p.m., ARC — *Spartan* (R)

For movie synopsis check out www.allmovie.com

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

Hourglass Advertising

Classified ads are due for Tuesday's paper by noon, Friday and for Friday's paper by noon, Wednesday. Limit ads to 50 words.

AFN Kwajalein radio line-up

FM 99.9	Country
FM 101.1	Classic rock and pop
FM 102.1	Top 40
AM 1224	National Public Radio

This week on Window on the Atoll

Yokwe Yuk Women's Club

Beware of strangers asking ABOUT OUR MISSION

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

Is this ball supposed to weigh as much as me?

(Photo by Jan Waddell)

Kevin Kulig, 4, a member of the Dolphin group at the Child Development Center takes a crack at bowling, Tuesday.

USS Lake Erie to visit Kwaj

By Mig Owens
Assistant Editor

More than 300 sailors are expected to disembark the USS Lake Erie Aug. 30 for a visit to Kwajalein.

The 567-foot-long USS Lake Erie is the Navy's test ship for theatre-wide ballistic missile defense, according to the ship's website. With a home port of Pearl Harbor, her mission is to demonstrate the operational capability of ballistic missile defense from the sea.

"At this time, we don't know if the ship will be open for tours. As soon as the ship confirms either way, we'll post it on the Roller," said Denise Robertson, port agent for the Port of Kwajalein.

In anticipation of the ship's arrival, Community Services is in the process of coordinating events for the crew and is making plans for merchandising.

"We're excited about the possibility of them coming on island and have a ton of events planned for them," said Torrey Landers, manager of Recreation Activities.

The ship is scheduled to depart on the morning of Sept. 1.

The last time the USS Lake Erie made a stop on Kwajalein was May 2002.

Thumbs Down!

To Self Help customers who don't bring tools and equipment back on time. Remember, somebody else is waiting for them.

Saturday, August 28th

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12:00AM	World of Wildlife	2004 Summer Olympics	Good	World of Wildlife	2004 Summer Olympics	2004 Summer Olympics <i>Women's Field Hockey</i> <i>(Gold & Bronze Medal Matches)</i>	Alias
12:30AM	Animal Adventures		Morning America	Animal Adventures			Intermission
1:00AM	Burry The Vampire	<i>(Continued)</i>	Headline News	Buffy The Vampire	2004 Summer Olympics	2004 Summer Olympics	The Late Show
1:30AM	Slayer	ESPNNews	ABC World News	Slayer			w/ David Letterman
2:00AM	The X-Files	Aussie Rules	The Early Show	The X-Files	2004 Summer Olympics	2004 Summer Olympics	2004 Summer Olympics
2:30AM		Football Highlights		Wild Thornberries			Men's Soccer
3:00AM	Wild Thornberries	SportsCenter	FOX News Live	Spongebob	2004 Summer Olympics	2004 Summer Olympics: Intermission	Access Hollywood
3:30AM	Spongebob			Baseball Tonight			The Simpsons
4:00AM	The Simpsons	SportsCenter	FOX News Live	Happy Days	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
4:30AM	Happy Days			Primetime			Happy Days
5:00AM	Bulletin Board	SportsCenter	FOX News Live	King Of The Hill	2004 Summer Olympics	2004 Summer Olympics: Intermission	Men's Basketball
5:30AM				Headline News			Malcom In The Middle
6:00AM	Good Morning	MLB <i>Chicago White Sox</i> <i>at</i> <i>Cleveland Indians</i>	FOX News Live	The Apprentice	2004 Summer Olympics	2004 Summer Olympics: Intermission	Track & Field
6:30AM	America			Headline News			Alias
7:00AM	Little Bill	SportsCenter	FOX News Live	Alias	2004 Summer Olympics	2004 Summer Olympics: Intermission	Canoeing
7:30AM							Inside Politics
8:00AM	Wheel of Fortune	SportsCenter	FOX News Live	Charmed	2004 Summer Olympics	2004 Summer Olympics: Intermission	The Today Show
8:30AM							
9:00AM	Dr. Phil	Around the Horn	MSNBC Live	Boston Public	2004 Summer Olympics	2004 Summer Olympics: Intermission	Movie: <i>Desperately Seeking Susan</i>
9:30AM	Oprah Winfrey	PTI	Headline News	Crocodile Hunter			
10:00AM	<9:46>	SportsCenter	MSNBC Live	Crocodile Hunter	2004 Summer Olympics	2004 Summer Olympics: Intermission	The Today Show
10:30AM	Guiding Lt. <10:35>						
11:00AM	General Hospital	College Gameday	MSNBC Live	The View	2004 Summer Olympics	2004 Summer Olympics: Intermission	The Today Show
11:30AM	<11:17>						
12:00PM	Window on the Atoll	NFL Pre-Season <i>Washington Redskins</i> <i>at</i> <i>St. Louis Rams</i>	MSNBC Live	The View	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
12:30PM	Judge Judy						
1:00PM	While You Were Out	NFL Pre-Season <i>Washington Redskins</i> <i>at</i> <i>St. Louis Rams</i>	MSNBC Live	The View	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
1:30PM							
2:00PM	Everwood	NFL Pre-Season <i>Washington Redskins</i> <i>at</i> <i>St. Louis Rams</i>	MSNBC Live	The View	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
2:30PM							
3:00PM	Baby Looney Tunes	SportsCenter	MSNBC Live	The View	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
3:30PM	Rocko's Modern Life						
4:00PM	Fairly Odd Parents	NFL Live	MSNBC Live	The View	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
4:30PM	As Told by Ginger						
5:00PM	Jeopardy	NFL Yearbook	Newsnight with Aaron Brown	CMA Music Festival	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
5:30PM	Headline News	Saltwater Journal	Paula Zahn Now				
6:00PM	Bulletin Board	SportsCenter	Newsnight with Aaron Brown	CMA Music Festival	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
6:30PM	Headline News						
7:00PM	The Apprentice	NFL Live	Newsnight with Aaron Brown	CMA Music Festival	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
7:30PM							
8:00PM	Alias	NFL Live	Newsnight with Aaron Brown	CMA Music Festival	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
8:30PM							
9:00PM	Alias	NFL Live	Newsnight with Aaron Brown	CMA Music Festival	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
9:30PM							
10:00PM	Headline News	SportsCenter	Newsnight with Aaron Brown	CMA Music Festival	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
10:30PM	The Late Show						
11:00PM	w/ David Letterman	College Gameday	Newsnight with Aaron Brown	CMA Music Festival	2004 Summer Olympics	2004 Summer Olympics: Intermission	2004 Summer Olympics
11:30PM	Access Hollywood						

Sunday, August 29th

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors			
12:00AM	Strong Medicine	NFL Live	20/20	Strong Medicine	2004 Summer Olympics	2004 Summer Olympics	Law & Order			
12:30AM		ESPNews					Headline News			
1:00AM	CMA Music Festival	2004 Summer Olympics <i>Women's Basketball (Gold Medal Game)</i>	Saturday Today	CMA Music Festival	<i>(Continued)</i>	Men's Basketball <i>(Semifinal)</i>	Saturday Night Live			
1:30AM							2004 Summer Olympics: <i>Soccer Basketball Gymnastics Volleball Wrestling</i>	Men's Vollyball <i>(Volleyball)</i>		
2:00AM									2004 Summer Olympics	Kickin' It
2:30AM										
3:00AM	The View	Wall Street Journal Amer. Black Forum	The View	The View	Gymnastics	2004 Summer Olympics	2004 Summer Olympics			
3:30AM								2004 Summer Olympics		
4:00AM	What Not To Wear	2004 Summer Olympics <i>Boxing Men's Soccer</i>	News From CNN	What Not To Wear	Handball Sailing	2004 Summer Olympics	2004 Summer Olympics			
4:30AM							Intermission			
5:00AM	While You Were Out	2004 Summer Olympics <i>Boxing Men's Soccer</i>	CNN Live	While You Were Out	Taekwondo	2004 Summer Olympics	Men's Basketball Women's Volleyball			
5:30AM							Track & Field Diving			
6:00AM	Everwood	2004 Summer Olympics <i>Boxing Men's Soccer</i>	Headline News Army Newswatch	Everwood	Handball Sailing	2004 Summer Olympics	Wrestling Canoeing			
6:30AM							Synchornized Swimming			
7:00AM	Everwood	2004 Summer Olympics <i>Boxing Men's Soccer</i>	20/20	Everwood	Taekwondo	2004 Summer Olympics	Headline News			
7:30AM							Army Newswatch			
8:00AM	Chalk Zone	MLB <i>Minnesota Twins at Anaheim Angels</i>	Fox News Live	Strong Medicine	CMA Music Festival	2004 Summer Olympics	Headline News			
8:30AM	Scooby Doo						Word in the World			
9:00AM	Pokemon	MLB <i>Minnesota Twins at Anaheim Angels</i>	Fox News Live	Strong Medicine	CMA Music Festival	2004 Summer Olympics	Cafe Video			
9:30AM	Kenny the Shark						2004 Summer Olympics			
10:00AM	Lizzie McGuire	MLB <i>Minnesota Twins at Anaheim Angels</i>	Headline News Mclaughlin Group	CMA Music Festival	CMA Music Festival	2004 Summer Olympics	2004 Summer Olympics			
10:30AM	Scout's Safari						Men's Basketball <i>(Semifinal)</i>			
11:00AM	Trading Spaces	NASCAR Nextel Cup <i>Sharpie 500</i>	Capital Gang	Kingsley's Meadow Harvest	Kingsley's Meadow Harvest	2004 Summer Olympics	Track & Field Diving			
11:30AM	Pastires and Danish						Wrestling			
12:00PM	Entertainment Tonight	NASCAR Nextel Cup <i>Sharpie 500</i>	Washington Week	Music And The Spoken	Music And The Spoken	2004 Summer Olympics	Wrestling			
12:30PM							Headline News	Canoeing		
1:00PM	WWE Raw!	NASCAR Nextel Cup <i>Sharpie 500</i>	People in the News	King Of The Hill	King Of The Hill	2004 Summer Olympics	2004 Summer Olympics			
1:30PM								Bernie Mac Show		
2:00PM	Movie: <i>Casablanca</i>	NASCAR Nextel Cup <i>Sharpie 500</i>	CNN Saturday Night	Raymond	Raymond	2004 Summer Olympics	2004 Summer Olympics			
2:30PM								King Of Queens		
3:00PM	Movie: <i>Casablanca</i>	NASCAR Nextel Cup <i>Sharpie 500</i>	Dateline International	Joan Of Arcadia	Joan Of Arcadia	2004 Summer Olympics	2004 Summer Olympics			
3:30PM								Little League World Series		
4:00PM	Movie: Desperately Seeking Susan	NASCAR Nextel Cup <i>Sharpie 500</i>	Larry King Weekend	M*A*S*H	M*A*S*H	2004 Summer Olympics	Headline News			
4:30PM							2004 Summer Olympics			
5:00PM	Movie: Desperately Seeking Susan	NASCAR Nextel Cup <i>Sharpie 500</i>	CNN Saturday Night	All In The Family	All In The Family	2004 Summer Olympics	Cycling Wrestling			
5:30PM							Taxi			
6:00PM	Hill Street Blues	NFL Preseason <i>New England Patriots at Carolina Panthers</i>	Beltway Boys FOX News Watch	Hill Street Blues	Hill Street Blues	2004 Summer Olympics	Motorweek			
6:30PM							Ebert & Roeper			
7:00PM	My Wife and Kids	NFL Preseason <i>New England Patriots at Carolina Panthers</i>	Headline News Amer. Black Forum	Kingsley's Meadow Harvest	Kingsley's Meadow Harvest	2004 Summer Olympics	WWE Smackdown			
7:30PM	Half & Half									
8:00PM	C.S.I. Miami	NFL Preseason <i>New England Patriots at Carolina Panthers</i>	Chris Matthews Navy/Marine Corps	Music And The Spoken Real Videos	Music And The Spoken Real Videos	2004 Summer Olympics	Stargate SG-1			
8:30PM							Headline News			
9:00PM	Law & Order	NFL Preseason <i>New England Patriots at Carolina Panthers</i>	Big Story Weekend	King Of The Hill	King Of The Hill	2004 Summer Olympics	Headline News			
9:30PM							Bernie Mac Show			
10:00PM	Window on the Atoll	SportsCenter	CNN Presents	Raymond	Raymond	2004 Summer Olympics	ESPNews			
10:30PM							King Of Queens			
11:00PM	Saturday Night Live	College Football	FOX and Friends	Joan Of Arcadia	Joan Of Arcadia	2004 Summer Olympics	7th Heaven			
11:30PM							Movie: <i>First to Die</i>			

Monday, August 30th

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	
12:00AM	Kickin' It	College Football	Fox & Friends	M*A*S*H	2004 Summer Olympics Wrestling Mens's Volleyball Men's Water Polo Women's Handball Taekwondo	2004 Summer Olympics Intermission	Movie: <i>(Continued)</i>	
12:30AM				Mary Tyler Moore				
1:00AM	All In The Family	ESPNNews	CBS News Sunday	All In The Family			2004 Summer Olympics Track & Field, Men's Water Polo Boxing Gymnastics Men's Handball	
1:30AM	Taxi	NFL Live	Morning	Taxi				
2:00AM	Hill Street Blues	Sports Reporters		Face the Nation				Hill Street Blues
2:30AM		SportsCenter						
3:00AM	Kingsley's Meadow	Baseball Tonight	Headline News	Kingsley's Meadow				
3:30AM	Harvest		Navy/Marine Corps	Harvest				
4:00AM	Music and the....		Late Edition With	Music And The Spoken				
4:30AM	Real Videos		Wolf Blitzer	Real Videos				
5:00AM	King Of The Hill	NFL Yearbook	FOX News Live	King Of The Hill				2004 Summer Olympics Track & Field Diving Wrestling Canoeing
5:30AM	Bernie Mac Show			Bernie Mac Show				
6:00AM	Raymond			Everybody Loves Ray				
6:30AM	King Of Queens	NFL Films Presents	King Of Queens					
7:00AM	Joan Of Arcadia	PGA Tour	Joan Of Arcadia					
7:30AM	Bear In The Big Blue	Buick Championship	CNN Sunday	M*A*S*H				
8:00AM		Final Round		Mary Tyler Moore				
8:30AM		Reading Rainbow		All In The Family				
9:00AM	Movie: North	SportsCenter	Meet the Press	Taxi	2004 Summer Olympics Intermission			
9:30AM			Tim Russert	Hill Street Blues				
10:00AM	Spongebob	Baseball Tonight	FOX Report	Wild Thornberries				
10:30AM	Wild Thornberries		FOX Report	Spongebob				
11:00AM	Spongebob	MLB San Francisco Giants at Atlanta Braves	This Week	The Simpsons		2004 Summer Olympics Closing Ceremonies		
11:30AM	The Simpsons		Dateline International	Happy Days				
12:00PM	Happy Days		Dateline International	Average Joe				
1:00PM	Average Joe		60 Minutes	Average Joe				
1:30PM			SportsCenter				CNN Presents	Monster Garage
2:00PM							CNN Presents	Monster Garage
2:30PM	Motor Week	Ebert & Roper	Larry King Live	Scientific American				
3:00PM	WWE Smackdown	ESPNNews	CNN Sunday Night	Movie: Grease				
3:30PM	Stargate SG-1	NFL Yearbook						
4:00PM		Tennis Preview						
4:30PM	Headline News	SportsCenter	Next @ CNN	2004 Summer Olympics Closing Ceremonies				
5:00PM	Window on the Atoll	Little League World Series	Beltway Boys		Wild Thornberries			
5:30PM	7th Heaven		Beltway Boys		Spongebob			
6:00PM		Headline News	Bulls & Bears		The Simpsons			
6:30PM	Movie: James Patterson's First to Die	SportsCenter	Cavuto on Business		Happy Days			
7:00PM			Fox Magazine		Average Joe			
7:30PM			Next @ CNN		Next @ CNN			
8:00PM	Next @ CNN	SportsCenter	Good Morning America		Monster Garage			
8:30PM						AMA Motocross		
9:00PM	Monster Garage	AMA Motocross	Good Morning America		Monster Garage			
9:30PM	AMA Motocross							
10:00PM	Movie: North	SportsCenter	Meet the Press		All In The Family	2004 Summer Olympics Intermission	Meet The Press	
10:30AM								Taxi
11:00AM	Spongebob	Baseball Tonight	FOX Report		Wild Thornberries	2004 Summer Olympics Closing Ceremonies		
11:30AM	Wild Thornberries		FOX Report	Spongebob				
12:00PM	The Simpsons	MLB San Francisco Giants at Atlanta Braves	This Week	The Simpsons	2004 Summer Olympics Closing Ceremonies			
12:30PM	Happy Days		Dateline International	Happy Days				
1:00PM	Average Joe		60 Minutes	Average Joe				
1:30PM			SportsCenter	CNN Presents		Monster Garage		
2:00PM				CNN Presents		Monster Garage		
2:30PM	Motor Week		Ebert & Roper	Larry King Live		Scientific American		
3:00PM	WWE Smackdown	ESPNNews	CNN Sunday Night	Movie: Grease				
3:30PM	Stargate SG-1	NFL Yearbook						
4:00PM		Tennis Preview						
4:30PM	Headline News	SportsCenter	Next @ CNN	2004 Summer Olympics Closing Ceremonies				
5:00PM	Window on the Atoll	Little League World Series	Beltway Boys		Wild Thornberries			
5:30PM	7th Heaven		Beltway Boys		Spongebob			
6:00PM		Headline News	Bulls & Bears		The Simpsons			
6:30PM	Movie: James Patterson's First to Die	SportsCenter	Cavuto on Business		Happy Days			
7:00PM			Fox Magazine		Average Joe			
7:30PM			Next @ CNN		Next @ CNN			
8:00PM	Next @ CNN	SportsCenter	Good Morning America		Monster Garage			
8:30PM						AMA Motocross		
9:00PM	Monster Garage	AMA Motocross	Good Morning America		Monster Garage			
9:30PM	AMA Motocross							
10:00PM	Movie: North	SportsCenter	Meet the Press		All In The Family	2004 Summer Olympics Intermission	Meet The Press	
10:30AM								Taxi
11:00AM	Spongebob	Baseball Tonight	FOX Report		Wild Thornberries	2004 Summer Olympics Closing Ceremonies		
11:30AM	Wild Thornberries		FOX Report	Spongebob				
12:00PM	The Simpsons	MLB San Francisco Giants at Atlanta Braves	This Week	The Simpsons	2004 Summer Olympics Closing Ceremonies			
12:30PM	Happy Days		Dateline International	Happy Days				
1:00PM	Average Joe		60 Minutes	Average Joe				
1:30PM			SportsCenter	CNN Presents		Monster Garage		
2:00PM				CNN Presents		Monster Garage		
2:30PM	Motor Week		Ebert & Roper	Larry King Live		Scientific American		
3:00PM	WWE Smackdown	ESPNNews	CNN Sunday Night	Movie: Grease				
3:30PM	Stargate SG-1	NFL Yearbook						
4:00PM		Tennis Preview						
4:30PM	Headline News	SportsCenter	Next @ CNN	2004 Summer Olympics Closing Ceremonies				
5:00PM	Window on the Atoll	Little League World Series	Beltway Boys		Wild Thornberries			
5:30PM	7th Heaven		Beltway Boys		Spongebob			
6:00PM		Headline News	Bulls & Bears		The Simpsons			
6:30PM	Movie: James Patterson's First to Die	SportsCenter	Cavuto on Business		Happy Days			
7:00PM			Fox Magazine		Average Joe			
7:30PM			Next @ CNN		Next @ CNN			
8:00PM	Next @ CNN	SportsCenter	Good Morning America		Monster Garage			
8:30PM						AMA Motocross		
9:00PM	Monster Garage	AMA Motocross	Good Morning America		Monster Garage			
9:30PM	AMA Motocross							
10:00PM	Movie: North	SportsCenter	Meet the Press		All In The Family	2004 Summer Olympics Intermission	Meet The Press	
10:30AM								Taxi
11:00AM	Spongebob	Baseball Tonight	FOX Report		Wild Thornberries	2004 Summer Olympics Closing Ceremonies		
11:30AM	Wild Thornberries		FOX Report	Spongebob				
12:00PM	The Simpsons	MLB San Francisco Giants at Atlanta Braves	This Week	The Simpsons	2004 Summer Olympics Closing Ceremonies			
12:30PM	Happy Days		Dateline International	Happy Days				
1:00PM	Average Joe		60 Minutes	Average Joe				
1:30PM			SportsCenter	CNN Presents		Monster Garage		
2:00PM				CNN Presents		Monster Garage		
2:30PM	Motor Week		Ebert & Roper	Larry King Live		Scientific American		
3:00PM	WWE Smackdown	ESPNNews	CNN Sunday Night	Movie: Grease				
3:30PM	Stargate SG-1	NFL Yearbook						
4:00PM		Tennis Preview						
4:30PM	Headline News	SportsCenter	Next @ CNN	2004 Summer Olympics Closing Ceremonies				
5:00PM	Window on the Atoll	Little League World Series	Beltway Boys		Wild Thornberries			
5:30PM	7th Heaven		Beltway Boys		Spongebob			
6:00PM		Headline News	Bulls & Bears		The Simpsons			
6:30PM	Movie: James Patterson's First to Die	SportsCenter	Cavuto on Business		Happy Days			
7:00PM			Fox Magazine		Average Joe			
7:30PM			Next @ CNN		Next @ CNN			
8:00PM	Next @ CNN	SportsCenter	Good Morning America		Monster Garage			
8:30PM						AMA Motocross		
9:00PM	Monster Garage	AMA Motocross	Good Morning America		Monster Garage			
9:30PM	AMA Motocross							
10:00PM	Movie: North	SportsCenter	Meet the Press		All In The Family	2004 Summer Olympics Intermission	Meet The Press	
10:30AM								Taxi
11:00AM	Spongebob	Baseball Tonight	FOX Report		Wild Thornberries	2004 Summer Olympics Closing Ceremonies		
11:30AM	Wild Thornberries		FOX Report	Spongebob				

Tuesday, August 31st

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12:00AM	Scientific American	AMA Motocross	Good	Scientific American		2004 Summer Olympics Intermission	24
12:30AM			Morning America				Headline News
1:00AM	Movie: <i>Grease</i>	SportsCenter	ABC World News	Movie: <i>Grease</i>			Tonight Show w/ Jay Leno
1:30AM			The Early Show				The Late Show w/ David Letterman
2:00AM							Access Hollywood
2:30AM							Movie: <i>Excalibur</i>
3:00AM			Wild Thornberries				U.S. Open Tennis
3:30AM	Spongebob	<i>Men's and Women's Opening Rounds</i>	Spongebob				
4:00AM	The Simpsons		Fox News Live	The Simpsons			
4:30AM	Happy Days			Happy Days			
5:00AM	Bulletin Board		Fox Magazine	Average Joe			
5:30AM							
6:00AM	Good Morning America		Fox News Live				
6:30AM				Monster Garage		Movie: <:15> <i>Love Me Tender</i>	
7:00AM				Headline News			
7:30AM				Inside Politics			
8:00AM	Dora: The Explorer					Scientific American	ESPNews: Hot List
8:30AM	Wheel of Fortune		Headline News			Headline News	
9:00AM	Dr. Phil	Around The Horn	Lester Holt Live	Movie: <i>Grease</i>		The Today Show	
9:30AM	Oprah Winfrey	PTI					
10:00AM	<9:46>	SportsCenter	Headline News				
10:30AM	Guiding Lt. <10:35>		NBC Nightly News				
11:00AM	General Hospital	NHRA Auto Racing	ABC World News	Wild Thornberries	Headline News		
11:30AM	<11:17>		CBS Evening News	Spongebob	Star Trek: Next Generation		
12:00PM	Bulletin Board		PBS News Special: Republican Convention	The Simpsons	Wheel of Fortune		
12:30PM	Judge Judy			ED	Dr. Phil		
1:00PM	Scientific American		NFL Films Presents		Oprah Winfrey		
1:30PM	E.R.		IRL Auto Racing	E.R.	NBC Nightly News		
2:00PM			<i>Firestone Indy 250</i>		Judge Judy		
2:30PM					Movie: <i>Silverado</i>		
3:00PM	Disney's Recess		CNN Live	The Residents			
3:30PM	Digimon						
4:00PM	Dragonfly TV	ESPNews		Movie: <i>Silverado</i>	Movie: <i>Silverado</i>		
4:30PM	Kim Possible	Baseball Tonight					
5:00PM	Jeopardy	ESPNews			Ebert & Roeper		
5:30PM	Headline News	NFL Yearbook			E.R.		
6:00PM	Window on the Atoll	SportsCenter	BET Nightly News				
6:30PM	Headline News		Nightline	Ebert & Roeper			
7:00PM	60 Minutes	NFL Preseason		Wild Thornberrys			
7:30PM		<i>Tennessee Titans</i>	Navy/Marine News	Spongebob			
8:00PM	Cold Case	<i>at Dallas Cowboys</i>	Hardball	The Simpsons	Jeopardy		
8:30PM			with Chris Matthews	Happy Days	Headline News		
9:00PM	24			CNN Daybreak	ED	ESPNews	
9:30PM						Headline News	
10:00PM	Headline News	SportsCenter	O'Reilly Factor	E.R.	NFL Preseason <i>Tennessee Titans</i> <i>at Dallas Cowboys</i>		
10:30PM	Tonight Show						
11:00PM	W/ Jay Leno	NASCAR Nextel	Good Morning America	The Residents			
11:30PM	The Late Show	Cup					

Café Pacific

Lunch

Sat	Roasted Iowa chop Poached salmon Beef and cheese turnovers
Sun	Grill: Cheese sandwich Beef tips in Burgundy Broiled chicken breasts Crab Benedict Ham Marco Polo Grill: Brunch station open
Mon	Roast pork loin Chicken pot pie Bacon and cheese quiche Steamed cod Grill: Brunch station open
Tues	Spaghetti Parmesan baked cod Chicken nuggets with sauce Grill: Pastrami/Swiss on rye
Wed	Corned beef and cabbage Irish lamb stew Tuna casserole Grill: Cheese sandwich
Thur	Southern fried chicken Texas barbecued ribs Cornmeal fried catfish Grill: Rancho burger
Fri	Mexican fiesta Chicken chimichangas Burritos and tacos Beef tamales Grill: Cheese dogs

Dinner

Tonight	Pancake supper Smoked beef brisket Breaded cod filets Szechuan pork stir-fry
Sat	Sweet-and-sour pork Chicken hekka Korean beef steak Sesame ginger tofu/veggies
Sun	Braised short ribs Ranch-style chicken stew Red snapper Veracruz Grilled cheese sandwich
Mon	Beef Stroganoff Ham steak Hawaiian Oriental vegetarian stir-fry Sesame seared ahi
Tues	Broiled pork chops Spicy chicken curry
Wed	Carved top round of beef Roast Caesar chicken Vegetable chow fun
Thur	Roast turkey Beef pot pie Pork pimento

HELP WANTED

KRS has the following on-island job openings. Unless otherwise noted, call Jack Riordan, 55154. For full job description and requirements, come to HR, Building 700, and check the job listing books at the counters.

ENGINEERING LIBRARY TECHNICIAN. Full time. Duties include scanning and reviewing Corps of Engineers and vendor drawings, comparing drawing files, researching old COE drawings, hanging newly completed project drawings, tracking and maintaining technical library books, publications and other duties as assigned. Requirements are experience and proficiency with computers and graphic and Microsoft softwares. Must be able to work with others in a team-oriented environment.

ADMINISTRATIVE ASSISTANT I, Marine Operations. Full time. Requires excellent communication and customer service skills, knowledge and experience in Microsoft Word and Excel. Will oversee the daily administrative duties for the Marine Operations manager.

ADMINISTRATIVE ASSISTANT, ES&H. On island contract hire. Must have excellent computer skills and be well versed in KEAMS, Word, Excel and PowerPoint. Will perform a variety of administrative/clerical tasks in areas such as finance, purchasing and human resources for the ES&H department. Will coordinate schedules, perform key control functions, interdepartmental activities, time card submission to payroll, compile and generate reports, CDRL documents and other support as required by ES&H.

HELP DESK TECHNICIAN I, IT Dept. On island contract hire. Provide first line technical telephone support to computer system users, software repair and maintenance services to end users and network administrators, troubleshoot and resolve software and hardware issues, open and assign trouble tickets as needed. Act as first line trainer for user general applications.

JUNIOR ACCOUNTANT. Responsible for contract payroll processing, payroll maintenance, data entry and 401K payroll processing. Ability to cross-train in Accounts Payable and General Accounting areas. Requires 2-5 years of related experience and computer proficiency in Excel and Word. Ideal candidate will be a Certified Payroll Professional and have knowledge of electronic timekeeping systems and the AS400 payroll system.

RECREATION SPECIALIST, Community Activities Hobby Shop Woodshop instructor. Part time. Individual will instruct specialty wood classes, provide customer service and general assistance in Hobby Shop. Must have experience in woodworking and be interested in teaching classes.

HAZMAT SPECIALIST I, Hazmat Dept. Full time. Requirements are high school diploma or equivalent, customer service skills, fluent in English, proficient in Excel, Word and PowerPoint. Duties include providing a central point of contact and customer service to direct HAZMAT calls and e-mails. Work with HSMS and KEAMS. Prefer HAZMAT, KEAMS and previous customer service experience.

ASSISTANT YOUTH DIRECTOR. Casual. Supervises students at the Youth Center under the direction of the Youth Activities Director. Requires childcare clearance. Approximately 20 hours per week.

WANTED

MARRIED, 44-year old male, looking for partners for billiards, racquetball, ping-pong, darts, skiing lessons, tennis, frisbee, golf and tennis. Call Jeff, 59846.

PC POWER supply, 300 + watts, as soon as possible, will accept loaner until new one arrives. Call 59846.

ANYONE WITH information on diving Tarawa Atoll. Call Bill, 56080.

SOMEONE WITH mirrors to sell or donate. Call 57119.

LOST

WILSON PITCHING wedge, on hole 8 or 9, in July. Call Mike, 55987.

BLACK FLEECE front-zipper jacket was accidentally sold for 25¢ at the patio sale at CRC Room 1, Saturday. If you purchased this jacket, call 52527.

LADIES' SWIMSUIT cover-up, black with white floral pattern, short skirt that ties. Call 51982.

FOUND

CAMERA and tinted, prescription sunglasses, at the family pool. Call 52847.

PATIO SALES

SATURDAY, 6-9 a.m. and 3:30 p.m.-?, Domes 158 and 155. Unique pottery, women's golf clubs, bikes, children's clothes and toys, set of white dishes, computer Pentium 133 MHz, suitcase, adult clothes, shoes.

MONDAY, 7 -10:30 a.m., Tr. 647. Sports equipment, luggage, clothing, kitchen appliances, bicycle trainer, dried flowers, fabric.

MONDAY, 7 a.m.-?, Qtrs. 129-F. It's back to school and we're cleaning closets. Kid's and ladies' clothing, household items, toys, men's bike, little boy's bike.

Chapel

Services

Protestant services
Sunday, 8 a.m. and 10:45 a.m.
Roi-Namur service at 4 p.m.
This week's sermon:
"The Fruit of the Gospel"

Sunday school for all ages
through adult, 9:15 a.m.,
in the REB.

Catholic services
Saturday Mass,
5:30 p.m., in the main chapel
Sunday Mass
7 a.m., small chapel
9:15 a.m., main chapel
CCD will start Sept. 12,
10:30 a.m., in the REB.

For more information,
call the Chapel, 53505.

MONDAY, 8-11 a.m., Qtrs. 211-A.

FOR SALE

GARDEN HOSES: 2" X 25', \$10 each; 2" x 50', \$15 each, 1" x 100', \$25, all in good condition; two children's bikes, both Kwaj-condition, \$10 each; 20" TV, \$50; two 26" aluminum front wheels, \$15 each; 26" aluminum multi-speed rear wheel, make an offer. Call 50158H or 57172W.

PATIO COVERS, in excellent condition, see at Qtrs. 479-B, \$300; garden storage sheds: large, \$100, medium, \$50; patio table and chairs, \$25 each set; small deck floor, \$35; assorted size plants, \$5-\$40; large entertainment center, \$125; medium entertainment center, \$50; small computer desk, \$35; drafting table, \$10; bookcases, \$5-\$15. Call 51800.

APARTMENT-SIZE refrigerator and freezer, brand new, great for BQ room or boat shack, paid \$456, will sell for \$300. Call 51229, days.

MODEL AIRPLANE balsa sheets, spars and chunks, free; queen-size comforter and pillow sham, \$25. Call 58954, after 5 p.m.

NEW BOY'S BIKE, ages 4-8, never used, paid \$60, will sell for \$40. Call 52342.

DIRT DEVIL Power Stick vacuum cleaner, \$40; Kenmore upright vacuum cleaner, \$40. Call 58027.

ESPRESSO combination coffee maker by Mr. Coffee, like new, \$40. Call 53644.

PCS SALE. 32" Sony Wega Trinitron TV, with custom cabinet; dishwasher with cutting board top; curtains and blinds for 400-series house; beautiful custom 7' paisley curtains; rugs, 12' x 12' and 12' x 15', in gray, rose, camel, pink and maroon; cute red toddler bed; queen-size futon bed/sofa; table; bookcases; cabinets. Call 52573.

16 SESAME STREET DVDs, excellent condition, \$5 each. Call Linda, 51359.

24" BOY'S BIKE, Huffy, blue, single-speed, coaster brakes, new rear wheel and chain, \$40; 20" boy's bike, X-games red, single-speed, hand brake, \$35. Both bikes in good condition. Call 54724.

FOAM MATTRESS topper, \$10; Hoover vacuum, \$10; king-size comforter set, beige, includes ruffle and shams, \$50 or best offer; king-size sheets, beige, \$10; twin quilt, lavender/green/white, \$20; twin sheets, green, \$5; crib comforter set, bumper, quilt, dust ruffle, crib sheet, zoo animal design, \$20. Call 54210.

SEATREND 8' 9" board, perfect for intermediate to advanced sailors; mast and booms. Call 53443.

FREEZER small. Great for BQ room, \$275. Call 51103

BOATHOUSE ITEMS, Scubapro BC and regulator, 80-cubic-foot scuba tanks, 13-cubic-foot pony tanks, 50-foot low pressure hoses, handheld VHF submersible radio Icom, 2,000,000 CP corded spot light, 300W inverter, coolers, 3 rolls asphalt roofing, snow roof primer and sealer, chain hoise, electric winch, heavy-duty battery charger, 4-ton hyd jack, orbital buffer. Call 58331

FIVE-CD CHANGER stereo system with three surround sound satellites and auxiliary input jacks, \$75. Call 58672.

SEATECH MANTA XL BC, Scuba Pro jetfins, canvas

COMMUNITY NOTICES

ATTENTION ISLAND residents: The constructing, relocating, demolition or altering of any structure on Government owned facilities requires a permit approved by Public Works and USAKA. There have been several instances of residents building decks, fences and wind breaks, without going through the permit process. A building permit is required to ensure proper building, fire and safety codes are met. The unauthorized construction, installation or relocation of any structure will result in the removal of the structure at the owner's expense. SPI 2600 RO, lays out the process for getting a permit for privately owned structures constructed on Government property. A digging permit is required prior to any excavation. This requirement is in place to ensure that excavation does not result in injury to the person digging by hitting underground utilities or unexploded ordnance. There is also the possibility of disturbing archeological and historical sites. The SPI that lays out the process for obtaining a dig permit is SPI 1310 R2. These processes are not meant to obstruct or impede the building of structures, but to ensure that they are constructed safely and meet all codes and regulations that apply to the construction of privately owned structures. A permit application can be obtained from the Housing Office. Questions? Call John Norris, 53353.

KWAJALEIN POLICE and Firefighter Christian Fellowship meets Wednesday, Sept. 1, 5:30 p.m., at the ARC. The topic will be "Why Bad Things Happen to Good People." Our meetings are open to anyone seeking a real and vibrant personal relationship with Jesus Christ. Come join us for relaxed, nondenominational Christian fellowship, prayer, and Bible study. Refreshments will be served. Questions? Call Mike, 52413, or e-mail fullarmor911@yahoo.com.

ROLL-AWAY trash containers should not be left on the street except on trash pick-up days. Residents are asked to place the containers in front of or to the side of their house and not in the fire lanes and to return them to their quarters after trash pick-up. Only residents on Taro and Pine Street and at Qtrs. 427, 401 and 403, are authorized to use the fire lane for trash pick-up. Your cooperation is appreciated. Notices will be issued to those who repeatedly leave their trash containers on the street the day after trash pick-up. Questions? Call 51511.

COPIES OF the 1998-2004 graduation slide show presentations are available for purchase. For more information, call the high school, 52011.

THE NEW food service hotline is 53402.

PERSONNEL who have expired K-badges need to report to the CAC/Badge office located in Building 901, Room 105, to update your badge

All boys ages 11-18, and their parents, are invited to come and register for the Boy Scouts. This includes new and returning Boy Scouts. Registration will be held Monday, Aug. 30, at the family pool, 6-8 p.m. Dues are required at registration. Come ready to swim.

as soon as possible. Office hours are 7:30 a.m.-4:30 p.m., Tuesday through Saturday. The deadline is Aug. 31.

KWAJALEIN RUNNING Club will have an extra Fun Run, Monday, 5:30 p.m., during the visit of the USS Lake Erie. Meet in front of the Bowling Center at 5:20 p.m. Post-run refreshments will be provided. Distance options are ½, two, or four miles.

REGISTRATION FOR RMI youth basketball teams for grades 4-6 will be completed at the Child Development Center office. Sponsors should call Mark, 53796, to register their teams before Sept. 15.

COMMUNITY EDUCATION will have a special camcorder workshop, Tuesday and Thursday, Sept. 21 and 23, 6-9 p.m., at the elementary school, room 24. Cost is \$65. Instructor is Kate Feldman. Bring a camcorder, analog or digital, two charged batteries and two blank video tapes. Tripods are recommended.

ROI CHILI COOK-OFF update. The catamaran and all flights for the cook-off on Sunday, Sept. 26, are full. Boarding passes for the catamaran will be mailed out within the next two weeks. Everyone manifested for flights will be contacted soon and given departure and arrival times. It is very important that you arrive at the Atoll Terminal for your designated flight. If you miss your flight, you will not be able to get on another one.

KWAJALEIN Amateur Radio Club meets Thursday, Sept. 2, 7 p.m., at the Ham Shack. Everyone is welcome.

BASIC SWING dance lessons. Free at the Outrigger Bar on Roi-Namur. Wednesday nights at 7 p.m. For more information, call Bill, 56080.

ARE YOU interested in becoming a lifeguard? A class begins Sept. 13. Participants must be 15 years of age to register. Space is limited. Priority will be given to prospective employees. For more information, call Kaya, 52847.

DO YOU or your children swim at the family pool? Make sure to check for belongings before you leave. The pool lost and found fills up quickly. Unclaimed items in lost and found will be donated at the end of every month.

IT'S BEACH volleyball time again. Register your team now for the Labor Day volleyball tournament at Emon Beach. The four-on-four tournament will be held Monday, Sept. 6 at 1 p.m. Pay the \$10 entry fee at Community Activities, Building 805. Registration deadline is Sept. 4. No late entries accepted. Questions? Call Key, 53331.

YOKWE YUK Women's Club will host a

Now through Sept. 7

Over 35 different styles of Waterford crystal on sale at 35% off regular prices at Macy's and Gimbel's

Youth Basketball, pre-kindergarten through grade six, registration is Wednesday, Sept. 8 through Wednesday, Sept. 15, at the Child Development Center office. Participants must have a current physical indicating which sports they may register for. Call 52158. NYSCA coaches meeting will be held Sept. 2. Scorekeepers' and officials' meetings will be held Sept. 10.

SOCCKER SPONSOR. Attention USAKA residents, sponsors are needed for the upcoming soccer season. School teams from Ebeye must have a sponsor to participate. If you are interested in sponsoring an RMI team, or have questions, call Key at 53331.

CERAMIC MOLD POURING demonstration. Come by the Hobby Shop Thursday, Sept. 2, to learn the basics of pouring slip in to a mold. Demonstration starts at 6 p.m. Call Andee at 51700 for details.

EFFECTIVE IMMEDIATELY, DCCB will have new hours of operation: Tuesday, unsolicited bid sales will be 8-11:15 a.m. and 1-3:30 p.m.; Friday, receiving only, 8-11:15 a.m. and 1-3:30 p.m.; Saturday, pickup of purchases, 8-11:15 a.m. and 1-3:30 p.m. Members of any KRS facility wishing to screen property for reutilization may call for an appointment. Visitors wishing to screen available

property through invitation from the USAKA Plant Clearance office to the RMI office should be accompanied by an RMI/Host Nation representative and call for an appointment. All visitors must have escorts in the warehouse. Only individuals with closed-toe shoes will be allowed. No children are allowed in or around the warehouse grounds.

ANNUAL REGISTRATION for Child and Youth Services is underway. Children must be registered by Sept. 18 to continue use of any CYS program. Registration is at the CDC office. Fee is \$18 per child or \$40 for three or more children. Questions? Call Ann, 53606.

PARENTS OF students in grades 7-12 are invited to attend "back-to-school" night at Kwajalein Junior/Senior high school, tonight, 7 p.m., in the MP room. Questions? Call the high school.

"Welcome/Welcome Back Splash" pool party, Sunday, Sept. 5, 7-9 p.m., at the adult pool. This will also be our annual membership drive. Pupus and non-alcoholic beverages will be provided. BYOB if desired. Come join us and bring a friend. Questions? Call Cindy, 58222.

KWAJALEIN ART Guild is sponsoring a Batik class. Registration forms can be picked up on the Post Office bulletin board. Questions? Call Linda, 51359.

HAVE YOU ever wondered what goes on at the Hobby Shop? There will be a Hobby Shop orientation Wednesday, Sept. 1, 6:30 p.m. and Tuesday, Sept. 7, 6 p.m. Drop by for a tour of the facility. Remember to wear closed-toed shoes. Questions? Call the Hobby Shop, 51700.

ADULT/JUNIOR golf outing is Monday, 2:30 p.m., at Holmberg Fairways golf course. It's a nine-hole event with two-person teams (one adult and one junior 16 years and under). To sign up, call the Pro Shop, 53768.

KRS Travel Department has temporarily moved to Building 900 (Finance). To enter, use the payroll entrance.

AN UPDATED babysitter referral list is available from CYS. The babysitters have been trained in basic aid and child development. To obtain a copy of the list, call Karen, 53610. The next babysitter training will be held Nov. 27.

THE CHILDREN and extended family of G.L. "Cowboy" Galloway and Lexy Galloway, wish to extend an invitation to you to witness the renewing of their vows for their 25th wedding anniversary, Wednesday, Sept. 1, 7 p.m., at Emon Beach. RSVP to Annette Barnhill, 51393, or e-mail abarnhill@3drc.com, or Sheri Howard, 52725, or e-mail hygnoskirt@yahoo.com, by Aug. 31. No presents required, just you.

KYC. The Kwajalein Yacht Club's monthly meeting is tomorrow, 6:30 p.m. at the Yacht Club. Hamburgers and hotdogs will be served. Bring a side dish to share.

HAIRCUTS. Don't wait to make appointments for back-to-school haircuts. The next walk in days for the Salon will be Sept. 10.

ELEMENTARY SCHOOL OPEN HOUSE schedule is as follows: for grades five and six, Wednesday, Sept. 1 7 p.m.; for grade four, Thursday, Sept. 2 at 7 p.m.; for ESL, Friday, Sept. 3 at 7 p.m. The Open House is for parents only. Question call 53601 or 53761.

TONIGHT IS LADIES' NIGHT with drink specials and Happy Hour prices for the ladies all night long

SATURDAY "Jah Works" reggae band

Sunday Lounge date night with jazz and blues, all night long

BACK BY POPULAR DEMAND
COUNTRY/WESTERN NIGHT
 SEPT 5,
 8 P.M.-MIDNIGHT
 AT GILLIGAN'S!

Oceanview Bar
Saturday:
Pau Hana weekend night

Daily Happy Hour,
4:30-6:30 p.m.

New hours
Open daily
4:30-11 p.m.

Celebrating Women's Equality

Celebrating Women's Equality Day, SFC Travis Tikka and Gwyne Copeland assist prospective voters with registration Thursday on the Post Office porch. The day honors passage of the 19th Amendment to the Constitution in 1920, which granted women the right to vote. The event was sponsored by USAKA to honor this constitutional amendment and to secure that right in this election year. "This has been a very good thing," Tikka said. His suggestion for those who have not yet done so is to visit www.fvap.gov, look at the state election site, find your state, fill out the form and mail it in.

(Photo by Miss Owens)

Range operation scheduled, observe caution areas

A RANGE OPERATION IS SCHEDULED WITH A WINDOW OPENING THURSDAY, 26 AUGUST 2004. CAUTION TIMES ARE 7:00 A.M. THROUGH 6:00 P.M. KWAJALEIN MID-ATOLL IS NOT PART OF THE CAUTION AREA FOR THIS MISSION. REEF SWEEPS AND LAGOON CAUTION SWEEPS ARE NOT REQUIRED IN SUPPORT OF THIS MISSION. PLEASE REFER TO CAUTION AREA MAP.

IN THE EVENT OF MISSION DEMANDS, THE CAUTION TIMES AND AREAS WILL BE IN EFFECT FOR THE FOLLOWING DAYS:

- 7:00 A.M. THROUGH 6:00 P.M. FRIDAY, AUGUST 27, 2004
- 7:00 A.M. THROUGH 6:00 P.M. SATURDAY, 28 AUGUST 2004
- 7:00 A.M. THROUGH 6:00 P.M. SUNDAY, 29 AUGUST 2004

QUESTIONS REGARDING THE ABOVE SAFETY REQUIREMENTS FOR THIS MISSION SHOULD BE DIRECTED TO THE COMMAND SAFETY OFFICE, RANGE SAFETY OFFICER AT EXTENSION 5-2477.

Caution areas for mission

Weather

Courtesy of RTS Weather

Tonight: Partly to mostly cloudy with scattered showers.

Winds: Southwest-northwest at 8-15 knots with higher gusts near showers.

Tomorrow: Partly to mostly cloudy with widely scattered showers.

Winds: South-west at 8-15 knots with higher gusts near showers.

Temperature: Tonight's low 78°
Tomorrow's high 87°

August rain total: 20.32"

Annual rain total: 57.15"

Annual deviation: -0.39"

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Saturday Aug. 28	0641/1900	1733/0430	0258, 5.3' 1534, 4.4'	0932, 0.6' 2121, 0.9'
Sunday Aug. 29	0641/1859	1826/0532	0341, 5.7' 1610, 4.8'	1008, 0.3' 2202, 0.5'
Monday Aug. 30	0641/1859	1914/0630	0419, 6.0' 1643, 5.2'	1041, 0.1' 2239, 0.3'
Tuesday Sept. 1	0641/1858	1958/0724	0526, 5.9' 1745, 5.4'	1140, 0.2' 2346, 0.4'