

THE KWAJALEIN HOURGLASS

KRS committed to drug-free workplace

— Page 3

Athlete turns lawman

— Page 6

New meningitis vaccine available soon

— Page 7

(Nick Sieja, 10, gets directions from instructor Bob Butz during the Junior Golf Clinic, Tuesday, at Holmberg Fairways golf course. For more, see Page 4.)

(Photo by Elizabeth Davie)

Thanks to my Marshallese friends for great experience

By Bill Feldman
Night ferry captain

In the big picture, only a small handful of Americans ever have the opportunity to travel to a foreign land and serve a common or direct purpose for both U.S. interests and the interests of people who reside in the host nation.

I have been fortunate in my life to be in this unique position as a Naval officer and now most recently as a civilian contractor in Kwajalein Atoll.

On Kwajalein, I have always considered myself one of the lucky few Americans able to physically greet or interact with each and every Marshallese man and woman who commutes here for work or pleasure nearly every day. For this reason alone, I have treasured my experience on Kwajalein.

For the past six months, I have been entrusted with the dark and quiet responsibility of operating the night ferry from Kwajalein to Ebeye and it has been an experience that I will always remember with feelings of pride and great respect. All of the very special Marshallese who I've grown to know very well and carry to and from these small islands

for the last six months have been more than passengers. They have been my friends and family who have taught me to appreciate many new and extraordinary aspects of a culture in the middle of this great ocean.

To my Marshallese friends and night ferry passengers, it has been my honor to be your night ferry captain and friend

on every 3-mile trip and it has been my great pleasure to play this very small part in your daily lives.

I thank you kindly for your trust and for such a great experience here in your island atoll. But mostly, thank you for making me feel at home and part of the Marshallese family.

My interaction with all of you on the night ferry and throughout my days on Kwajalein has enriched my life and I will miss all of you very much.

I will especially miss the most dedicated and loyal crew any captain could ask for . . . Primo and Ricky. I'd sail anywhere in the world with you guys.

I wish everyone the best.

Jaraman Nan Aleb (good luck to all).

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 Associated Press 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
hourglass@kls.usaka.smdc.army.mil.

AFN Kwajalein radio lineup

FM 99.9	Country
FM 101.1	Classic rock
FM 102.1	National Public Radio
AM 1224	Music, sports, news

The Kwajalein Hourglass

Commanding Officer...COL Beverly Stipe
Editor.....Nell Drumheller
Assistant Editor.....Mig Owens
Graphics Designer.....Dan Adler
Reporter.....Elizabeth Davie
Circulation.....Will O'Connell

The Hourglass is named for the insignia of the U.S. Army 7th Infantry Division, which liberated the island from the forces of Imperial Japan on Feb 4, 1944.

The Kwajalein Hourglass is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to USAKA. Contents of the Hourglass are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAKA. It is published Wednesdays and Saturdays in accordance with Army Regulation 360-1 and using a network printer by Kwajalein Range Services editorial staff, P.O. Box 23, APO AP 96555.

Phone: Autovon 254-3539; local 535359.
Printed circulation: 2,000

Classified ad deadlines

The deadline to submit an ad for Wednesday's paper is noon on Saturday and for Saturday's paper noon on Thursday.

For sale ads must be limited to 50 words. This includes multiple ads (more than one from the same family).

If you are having a patio sale on a Saturday, submit the ad in time to run in Wednesday's paper. Sunday and Monday patio sales will be advertised in Saturday's paper.

Marshallese Word of the Day

melele - understand

It's about safety

Emphasis on drug-free workplace

By Nell M. Drumheller
Editor

John Pickler, president of Kwajalein Range Service, last week announced revised measures aimed at making U.S. Army Kwajalein Atoll facilities a drug-free workplace.

"I'd like to personally introduce an initiative you'll be seeing in the coming days which concerns values that the USAKA commander and I feel are cornerstones to a safe and productive workplace and to a community of excellence," he said.

KRS will release SPI-1801 Drug and Alcohol-Free Workplace soon. The SPI consolidates the company's drug and alcohol-free workplace programs and adds some new elements. It is expected to be rolled out to all employees through familiarization training in the near future.

Pickler said that all KRS team members will soon be asked to reaffirm their commitment and understanding of these requirements. "Most of what you will be briefed on already exists in other KRS programs and policies, some of which won't be needed when we release the new SPI. Established processes at KRS include things like availability of an excellent Employee Assistance Program, drug or alcohol tests we may be asked to take and what will happen if someone's behavior at work suggests influence of drugs or alcohol," he said.

"Most of you are already familiar with KRS policies related to drug and/or alcohol abuse. Obviously and for good reasons we're against it. Also, KRS has been given specific contract requirements to maintain a drug-free workplace at USAKA/RTS [Reagan Test Site] - this recently prompted us to update and consolidate program

documentation to demonstrate that we're doing all that the Army has asked us in this regard."

Pickler once again emphasized what has become a familiar theme from him - safety. "We all know that our personal safety, along with that of our coworkers and our entire community, is enhanced by a mutual commitment to refrain from substance abuse in the workplace and from use of illegal drugs at all times," he added.

Pickler said that the excellence with which "we complete our missions at USAKA/RTS hinges on an alert, productive and healthy workforce. I recently reaffirmed my commitment and understanding of KRS drug and alcohol-free workplace requirements, along with rules that come hand-in-hand with the privilege of living and working on a U.S. Army installation."

One item not well documented in the past involves what happens if illegal drugs are detected on the installation, including at the Kwajalein Hospital. Pickler clarified the policy, "We're very sensitive to the privacy of our patients at Kwajalein, but we also recognize that certain events must be reported to the USAKA commander in order to assure safety and security of this installation."

"If our investigation turns up evidence of illegal drug use or intoxication in the workplace, the hospital will report this to KRS management, who in turn will report to the USAKA command," Jeff Halliday, KRS attorney said.

Pickler added, "We've worked to make very clear what you can expect in this regard - know that our interest is driven by our mission and the wellbeing of our community."

Pickler urged members of the community to join him in keeping Kwajalein drug free.

Meal cards can be used for concert

By Mig Owens
Assistant editor

In a first-of-its-kind joint effort between Community Activities and Dining Services departments, meal-card holders may elect to enjoy dinner at the Armed Forces Entertainment-sponsored performance of *wideawake* Wednesday at the Richardson Theater. Tickets may be obtained by meal-card holders at Café Pacific.

Families are also invited to picnic with the band at a cost of \$7 for adults, \$3 for children under 12. The menu includes baby-back ribs, chicken, cole slaw, baked beans, corn, cookies and beverages. Children's meals include a hot dog, chips, cookies and a beverage. Beer

and wine also will be available for purchase.

"We're trying to give another option on a weekday night," Kim Parker, Entertainment Services superintendent, said. Steve Cummings, Dining Services manager, added that the joint effort is intended to "make events as enjoyable as possible."

Dinner will be served from 6 to 7:30 p.m. with support from the mobile kitchen. The band starts at 6 p.m. and beverage service will continue throughout their performance.

Cummings clarified that Café Pacific will remain open for dinner on Wednesday for those who opt to dine there.

"Dining Services and Community

Activities are trying to get together and do new things," Jennifer Aakre, Dining Services retail manager, explained. Cummings added that more collaborative efforts are in the works, including offering a dining option to meal-card holders at the Labor Day beach event.

Though the band's visit falls mid-week because of their schedule, Parker said "we're really glad they're coming and that we get a chance to listen to them."

With a blend of modern rock and acoustic pop, *wideawake* holds numerous awards and honors. In addition to performing with Sheryl Crow, they have opened for major-label artists such as *Third Eye Blind*. For more information on the band, visit www.wideawake.com.

Teaching an old game

James Boughen, 6, listens to instructions at the Junior Golf Clinic, Tuesday.

to a new generation

Junior golf clinic inspires love of game in children

By Mig Owens
Assistant editor

A growing interest in golf among children is the driving force behind the Junior Golf Clinic, where enthusiasts 6 to 16 learn the basics of the sport.

Held three days a week for three weeks through Friday, participants gather at Holmberg Fairways for instruction where Bob Butz, golf course supervisor, said his goal is to "introduce juniors to the game of golf and the basic fundamentals for playing, both etiquette and swing mechanics."

Trey Wayland, 8, lines up a shot as instructed by golf instructor, Bob Butz. (Photos by Elizabeth Davie)

(Illustrations by Dan Adler)

Sponsored by Kwajalein Range Services Community Activities, the clinic boasts 38 participants divided primarily by ages into groups of eight to ten. The clinic is in its second year.

“The first year the clinic was one day with six participants...this year I went three weeks with 38 participating,” Butz said. Different this year, he believes, is more interest from the children.

“Most of them have a parent that plays, although some do not, even in the states there is a growing interest in golf among kids 6-16,” he explained.

Butz said the clinic currently underway will be followed by another in November.

“My goal was to introduce golf to as many kids as wanted to try, hopefully get them started in a positive direction with basic fundamentals and etiquette for golf,” he said. “What I would like to gain from doing this is to stimulate interest with the kids in the hopes that they will like to continue playing and learning about golf.”

Ruthie Long, 6, gives it her best shot as instructor Bob Butz looks on.

Golfers listen to advice given by golf instructor Bob Butz at the Junior Golf Clinic, Tuesday evening.

Trading running for badge, pro athlete is now policeman

By Elizabeth Davie
Reporter

Sometimes people make a career change for one reason or another. In Tyrone Scott's case he traded his running shoes for a badge.

"I ran track professionally for Nike from 1992 to 1998. I was approached by an agent and a Nike representative after the 1992 Olympic trials. It was a natural progression for me because I was a California state champion and an all-American athlete at the University of Texas. I still have two school records at UT," said Scott, now a police officer on Roi-Namur.

Scott said he was originally interested in becoming a professional athlete because of the financial aspect. However, he said traveling around the world and competing in front of crowds numbering 40,000 or more was an added bonus.

"As a pro athlete I trained an average of 6 hours a day doing weight training, plyometrics, event-specific work and cardio work," he said.

Scott competed in track meets all around the world, mostly in Europe. "When I traveled to Europe it was hard to just walk down the street without being mobbed by autograph seekers. They love track and field over there," he said.

"My goals were to win the U.S. Championships, I did that twice and to make the Olympic team. I was ranked No. 3 in the U.S. the year of the 1996 Olympic trials but I tore my patella tendon on my first jump, I didn't obtain that goal," he said.

Scott stopped competing after tearing his patella tendon. "After surgery I spent eight weeks doing rehab at the Olympic training center in Colorado Springs [Colorado], while there I accepted a position as a police officer in Indianapolis. I probably could have competed longer, but I wanted to move on to something else," he said.

When asked what he missed most about being a professional athlete he said, "The thing I miss the most is perks. I miss walking into Footlocker or calling the Nike representative, and getting any Nike product I or my friends wanted for free. I was also sponsored by Oakley, so I miss picking out anything I wanted from their catalogue."

Making the transition to become a police officer was relatively easy, Scott said. "It takes a strong person to do what is right when no one is looking. When you are training 6 hours a day, most of the time you are all alone, but you know what is needed to obtain the goal. A police officer is entrusted with a lot of responsibility, and most of the time we are alone when critical and possibly life-altering decisions need to be made. I felt I was up to the challenge....and almost 10 years later I still am," he added.

Even though he is what some people call "a world away" in Kwajalein, Scott is sometimes still recognized for his athletic abilities.

"When I first came out here to work for Lt. Damon Brown, one of the first things out of his mouth was 'your

name sounds familiar,' then after a few more conversations he told me he was a huge track and field fan that's why my name sounded familiar," Scott said.

"When I first talked to Tyrone, I could tell he was real quiet and down to earth," said Tosh Francis, Kwaj resident.

"When I first saw him play basketball, I was like 'Damn that dude is fast and he can jump out of the gym.' I have never seen anybody out here his height move that fast. I was like 'if he goes any faster he might fly.'" Francis said of Scott.

Francis added that he's the kind of guy that if you don't ask him about his track career, he would never bring it up but when you see him in action, his athleticism speaks for itself.

So why would a former professional athlete turned 'big city' cop be here?

"I came to Kwaj to get away from police work in a major city. I wanted a slower pace. If I was a K9 officer and had a girlfriend/wife out here, I would never leave. I really like it out here. I am currently president of the Enniburr Children's Christmas Fund and sometime about mid-September we are going to hold the chili cook-off on Roi. This is a great fund raiser and challenge that I am looking forward to," he said.

Some of Scott's accomplishments include:

- 1988 California State Champion in the triple jump
- All-American athlete at the University of Texas for two years
- Current University of Texas record holder in the indoor and outdoor triple jump
- Two-time U.S. National Champion in the triple jump
- Competed in two World Championships and two Olympic trials

(Photo by Elizabeth Davie)

New meningitis vaccine will be available on Kwajalein soon

By Dr. John Janikowski
Kwajalein Hospital

A new vaccine for meningitis has been approved for use in the United States. A number of Kwaj parents have heard about this vaccine and have made inquiries regarding the availability of this new vaccine here. We anticipate the vaccine will be available on Kwajalein within the next two months. The following is an overview of the disease, the vaccine and the vaccination plans for Kwajalein.

Meningococcal disease is a potentially fatal bacterial infection. Although rare, it is extremely dangerous because it can progress rapidly and within hours cause permanent disability or death in spite of treatment. There are three common clinical forms:

- Meningitis (49 percent of cases)
- Blood infection (33 percent)
- Pneumonia (9 percent).

Miscellaneous other forms account for the remaining 9 percent.

Meningococcal disease is the most common cause of bacterial meningitis in toddlers, adolescents and young adults in the United States. About one of every ten people who get the disease will die from it, and others will be affected for life. The symptoms include high fever, chills, headache, stiff neck, confusion, nausea, vomiting, exhaustion, and possibly a rash. Transmission occurs from person to person through droplets of respiratory secretions. Studies have determined that the peak age group for the disease is in 16 to 18 year olds.

A vaccine for prevention

of meningococcal disease has been available since the 1970s and licensed in the United States since 1981. In the past the vaccine was targeted to be given to prospective college freshmen who would be living in dorms and other people thought to be at increased risk. It was available for use in ages 2 and above. A new vaccine, MCV4, was licensed in the United States in January. It is licensed for use only in ages 11-55. If anyone outside of this age range would need to be vaccinated, they would need the old vaccine, MPSV4. Along with the new vaccine came new recommendations, which have been endorsed by the American Academy of Pediatrics. The new guidelines recommend MCV4 vaccine for:

- Young adolescents (11-12 years of age)
- Adolescents (if not previously vaccinated) at high school entry or 15 years of age (whichever comes first)
- All college freshmen living in dorms (if not previously vaccinated)
- Other groups at high risk such as those with underlying medical conditions or travelers to areas with high rates of meningococcal disease.

This strategy provides immediate coverage to most of the peak risk group ages, 16-18. In three years, all of those in the 12-15 year-old group not only will be covered, but will be covered before they hit the peak age range. Without this staggered type of approach, vaccine supply could be an issue.

Eventually, youth 11-12 will be the prime target for the vaccine. The Centers for Disease Control and Prevention's Advisory

Committee on Immunization Practices determined that establishing the target age at 11 may give lasting immunity through college with a single dose. The old vaccine required a booster every 3-5 years. Although MCV4 is now the preferred vaccine for people 11-55, the old vaccine can still be used in cases where the new vaccine is not available or for those needing vaccine that fall outside of the 11-55 year age range.

Adverse reactions to the new vaccine are similar to that of the old vaccine. These include:

- Mild injection site pain and redness
- Brief fever in five percent
- Severe allergic and neurological reactions: each less than 1/1,000,000.

The Kwajalein medical staff recommends our community follow these guidelines established by the American Academy of Pediatrics. The vaccine will be a requirement for entry into the ninth grade on Kwajalein. Because the vaccine is new and there is a backlog of adolescents needing the vaccine, the requirement will be transitioned into effect over the next year. The initial target groups here will be youth 11-12 and incoming ninth graders/15 year olds. The CDC in Atlanta has advised health facilities to reinforce priority groups for vaccination. Adolescents who fall outside of the listed priority groups but wish to decrease their risk may be vaccinated only if supplies allow or with the old vaccine. The average cost in the private sector in the United States for each dose of the new vaccine is \$82. The actual charge for the vaccine here

in Kwajalein may be more or less than that depending on availability, cost from our suppliers, etc.

The vaccine was ordered for Kwajalein shortly after its availability was announced. Because of the high volume of demand, the vaccine is being allocated based on estimated needs as well as available supply. We have been informed that our supply will be shipped from the manufacturer on Sept. 21. Because we live with the "it's on the next barge" approach to supplies, we cannot set a date to start vaccination until the vaccine has actually arrived on Kwajalein.

The CDC was contacted to determine if bachelor quarter residents would fall into the same high risk category as college students living in dormitories. The conclusion was no they do not. BQ residents are not a high-risk group for the following reasons:

- All BQ residents fall outside of the highest risk 16-18 year old range.
- The BQs are set up more on the order of an efficiency apartment with a separate bathroom as opposed to shared bathrooms of many dormitories.
- BQs have individual residents in each room, whereas students in dorms frequently share rooms.

Therefore, no vaccine is needed for BQ residents unless they fall into a high-risk group for health reasons, occupation reasons, outbreak reasons or for travel reasons.

Watch the *Hourglass* and/or roller for updates. When the vaccine is here, candidates can call the hospital at 52223 to be scheduled for immunization.

Tonight

7:30 p.m., Yuk — *Sahara* (PG-13)
7:30 p.m., Rich — *Star Wars: Episode III* (PG-13)
7 p.m., Roi — *Alexander* (R)

Sunday

7:30 p.m., Yuk — *XXX: State of the Union* (PG-13)
7:30 p.m., Rich — *Robots* (PG)
9 p.m., Rich — *A Lot Like Love* (PG-13)
7 p.m., Roi — *The Longest Yard* (PG-13)

Monday

7:30 p.m., Yuk — *Sahara* (PG-13)
6:00 p.m., Rich — *Star Wars: Episode III* (PG-13)

Wednesday

7 p.m., ARC — *XXX: State of the Union* (PG-13)

All movies subject to change with shipments.

For updates, call the movie hotline at 52700.

A Lot Like Love. Two friends who've convinced themselves they would never make a good couple discover they might just be wrong in this romantic comedy. Oliver (Ashton Kutcher) and Emily (Amanda Peet) first met when they were college students sharing a flight from California to New York; Emily spontaneously seduced Oliver on the plane, and they spent the next few days together in the city. When they parted, however, Emily decided not to pursue a relationship with Oliver, even though he was obviously interested. Over the next several years, circumstances kept putting them in one another's paths, and over the years Oliver and Emily became close friends and confidantes. Both are still certain, though, that they're entirely wrong for each other on a romantic level. However, after nearly a decade, with both Oliver and Emily edging into their thirties, they begin to wonder if they've allowed a great opportunity to pass them by. *A Lot Like Love* also stars Kathryn Hahn, Ali Larter, and Kal Penn.

Star Wars: Episode III. George Lucas draws the *Star Wars* film series to a close with this dark sci-fi adventure which sets the stage for the events of the first film and brings the saga full circle. After a fierce battle in which Obi-Wan (Ewan McGregor) and Anakin (Hayden Christensen) join Republic forces to help free Chancellor Palpatine (Ian McDiarmid) from the evil Count Dooku (Christopher Lee) and his minions, Anakin is drawn into Palpatine's confidence. Palpatine has designs on expanding his rule, and with this in mind he plants seeds of doubt in Anakin's mind about the strength and wisdom of the Jedi. Anakin is already in a quandary about how to reveal to others the news of his secret marriage to Padmé Amidala (Natalie Portman) now that she is pregnant, and visions which foretell her death in childbirth weigh heavy on his mind. As Anakin finds himself used by both the Jedi and the Republic for their own purposes — particularly after Mace Windu (Samuel L. Jackson) expresses his distrust of the young Jedi — he turns more and more to the Force for help, but begins to succumb to the temptations of its dark side. Many of the *Star Wars* series regulars returned for *Star Wars: Episode III — Revenge of the Sith*, including Frank Oz as the voice of Yoda, Kenny Baker as R2-D2, and Peter Mayhew as Chewbacca.

Beware of strangers asking ABOUT OUR MISSION

Practice good OPSEC.

Be sure all classified offices and documents are safeguarded.

Global War on Terror

Honoring fallen heroes

The following 25 U.S. servicemembers have died in the Global War on Terrorism.

Two Soldiers, **Spc. Anthony N. Kalladeen**, 26, of Purchase, N.Y. and **Pfc. Hernando Rios**, 29, of Queens, N.Y. died on Aug. 8 in Baghdad, Iraq from injuries sustained on Aug. 7, when their HMMWV was struck by two improvised explosive devices and they received small arms fire. The Soldiers were assigned to the Army National Guard's 1st Battalion, 69th Infantry Regiment, 256th Brigade Combat Team, New York.

Four Soldiers, **Pfc. Nathaniel E. Detample**, 19, of Morrisville, Pa.; **Spc. John Kulick, 35**, of Harleysville, Pa.; Philadelphians **Sgt. Francis J. Straub Jr.**, 24, and **Spc. Gennaro Pellegrini Jr.**, 31, Aug. 9 in Baiji, Iraq, where a mine exploded and enemy forces attacked using small arms fire. The attack occurred while the soldiers were investigating a rocket-propelled grenade incident. The soldiers were assigned to the Army National Guard's 1st Battalion, 111th Infantry Regiment (Mechanized), Philadelphia.

Spc. Miguel Carrasquillo, 25, of River Grove, Ill., died on Aug. 9 in Baghdad, when a vehicle-borne improvised explosive device detonated near his military vehicle. Carrasquillo was assigned to the 1st Battalion, 76th Field Artillery Regiment, 3rd Infantry Division, Fort Stewart, Ga.

Staff Sgt. Ryan S. Ostrom, 25, of Liberty, Pa., died on Aug. 9 in Taqadum, Iraq, from injuries sustained from enemy small arms fire earlier in Habbaniya, Iraq. Ostrom was assigned to the Army National Guard's 1st Battalion, 109th Infantry Regiment, Williamsport, Pa.

Spc. Christopher M. Katzenberger, 25, of St. Louis, died on Aug. 9, in Bagram, Afghanistan, of injuries sustained earlier that day in Ghazni, Afghanistan, where an improvised explosive device detonated near his HMMWV during convoy operations. Katzenberger was assigned to the 2nd Battalion, 504th Parachute Infantry Regiment, Fort Bragg, N.C.

Sgt. 1st Class Michael A. Benson, 40, of Winona, Minn., died on Aug. 10 at the National Naval Medical Center, Bethesda, Md., of injuries sustained on Aug. 2 in Baghdad, where a vehicle-borne improvised explosive device struck his convoy. Benson was assigned to the 1st Battalion, 314th Infantry Regiment, 2nd Brigade, 78th Division, Fort Drum, N.Y.

Lance Cpl. Evenor C. Herrera, 22, of Gypsum, Colo., died Aug. 10 from wounds received from the detonation of an improvised explosive device while conducting combat operations near Ar Ramadi, Iraq. He was assigned to the 1st Battalion, 5th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Camp Pendleton, Calif. As part of Operation Iraqi Freedom, his unit was attached to 2nd Marine Division, II Marine Expeditionary Force (Forward).

Sgt. Edward R. Heselton, 23, of Easley, S.C., died on Aug. 11, in Orgun-E, Afghanistan, when ordnance exploded near the vehicle he was driving as his unit performed a route clearing mission. Heselton was assigned to the U.S. Army Reserve's 391st Engineer Battalion, 415th Chemical Brigade, Greenville, S.C.

Capt. Jeremy A. Chandler, 30, of Clarksville, Tenn., died Aug. 11 in Tarin Kowt, Afghanistan, while he was conducting training operations at Forward Operating Base Ripley. Chandler was assigned to the 1st Battalion, 3rd Special Forces Group, Fort Bragg.

1st Lt. David L. Giaimo, 24, of Waukegan, Ill., died Aug. 12 in Tikrit, Iraq, where his HMMWV hit a land mine. Giaimo was assigned to the 2nd Battalion, 7th Infantry, 1st Brigade Combat Team, 3rd Infantry Division, Fort Stewart, Ga.

Spc. Rusty W. Bell, 21, of Pocahontas, Ark., died on Aug. 12, in Taji, Iraq, of non-combat related injuries. Bell was assigned to the Army's 603rd Aviation Support Battalion, Aviation Brigade, 3rd Infantry Division, Hunter Army Airfield, Georgia.

Spc. Brian K. Derks, 21, of White Cloud, Minn., died on Aug. 13, in Baghdad, when an improvised explosive device detonated while he was on mounted patrol. Derks was assigned to the 2nd Squadron, 11th Armored Cavalry Regiment, Fort Irwin, Calif.

Spc. Toccara R. Green, 23, of Rosedale, Md., died on Sunday, in Al Asad, Iraq, where multiple improvised explosive devices detonated near her unit during convoy operations. Green was assigned the Army's 57th Transportation Company, 548th Corps Support Battalion, Fort Drum.

Three Soldiers, **Staff Sgt. Asbury F. Hawn**, II, 35, of Lebanon, Tenn.; **Spc. Gary L. Reese, Jr.**, 22, of Ashland City, Tenn. and **Sgt. Shannon D. Taylor**, 30, of Smithville, Tenn. Died on Sunday, in Tuz, Iraq, of injuries sustained on Aug. 13, in Tuz, where they were conducting a mounted patrol. Their HMMWV came under attack by enemy forces using rocket-propelled grenades and small arms fire. All three were assigned to the Army National Guard's 3rd Squadron, 278th Armored Cavalry Regiment, McMinnville, Tenn.

Three Soldiers, **Sgt. Thomas J. Strickland**, 27, of Douglasville, Ga.; **Spc. Joshua P. Dingler**, 19, of Hiram, Ga. and **Sgt. Paul A. Saylor**, 21, of Norcross, Ga. died on Sunday in Al Mahmudiyah, Iraq, when their HMMWV accidentally rolled over into a canal. All three were assigned to the Army National Guard's 1st Battalion, 108th Armor Regiment, Calhoun, Ga.

Spc. Jose L. Ruiz, 28, of Brentwood, N.Y., died on Sunday, in Mosul, Iraq, when he was conducting security operations and enemy forces using small arms fire drove by his position in a civilian vehicle. Ruiz was assigned to the Army's 3rd Battalion, 21st Infantry Regiment, 1st Brigade, 25th Infantry Division (Stryker Brigade Combat Team), Fort Lewis, Wash.

Spc. Michael J. Stokely, 23, of Sharpsburg, Ga., died on Monday, in Baghdad, where an improvised explosive device detonated near his dismounted patrol. Stokely was assigned to the Army National Guard's 1st Battalion, 108th Armor Regiment, 48th Brigade Combat Team, Griffin, Ga.

All AFN programming is subject to change without notice

Sunday, August 21

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	
12:00AM	George Lopez	US Open Tennis	CNN Saturday AM	Roller	Grand Ole Opry	Movie: <i>(Continued)</i>	Funniest Animals	Law & Order	
12:30AM	Half & Half		Headline News		Nell		Wild America		
1:00AM	Cold Case		CNN Saturday AM		Star Trek: Voyager	Movie: <:12>	The Most Extreme	Headline News	
1:30AM			CNN Open House		Celebrity Poker	<i>North Shore</i>		Saturday Night Live	
2:00AM	Law & Order	SportsCenter	Bulls & Bears				Hercules		
2:30AM			Cavuto on Business						
3:00AM	Headline News	Costas Now	Forbes on FOX			Movie:	Disney's Doug	Kickin' It	
3:30AM	Navy/Marine Corps		Cashin' In			<i>Stripes</i>	Hey Arnold!		
4:00AM	ESPNNews	AMA Motocross Championship	CNN Live Saturday				Spongebob	SportsCenter	
4:30AM	Week in Baseball					What Not To Wear	Rocket Power		
5:00AM	MLB	MLB <i>NY Yankees</i> at <i>Chicago White Sox</i>	Weekend Live with Tony Show			Super Nanny	Movie:	Movie:	Friday Night Fights
5:30AM	<i>San Diego Padres</i>				Wall Street Journal		<i>Radio</i>	<i>Ice Age</i>	
6:00AM	at				Headline News	Kevin Hill			
6:30AM	<i>Atlanta Braves</i>				FOX News Live			Movie:	
7:00AM						Missing	Movie: <:04>	<i>Scooby-doo</i>	Headline News
7:30AM						Will & Grace	<i>Two Weeks Notice</i>		Hour of Power
8:00AM	MLB		PGA Tour <i>WGC Nec Invitational</i> <i>Third Round (JIP)</i>			That 70's Show		Dawson's Creek	Celebration Of Victory
8:30AM	<i>Boston Red Sox</i>				The Real World	Movie:		Coral Ridge Hour	
9:00AM	at				Pimp My Ride	<i>Double Team</i>	Xena:	Lord Have Mercy	
9:30AM	<i>LA Angels</i>				The Simple Life		Warrior Princess	Walking By Faith	
10:00AM					The Simple Life	Movie: <:45>	The Simpsons	ESPNNews	
10:30AM		US Open Tennis	Headline News	Super Nanny	<i>Risky Business</i>	Movie:	Movie:	Headline News	
11:00AM	SNL		McLaughlin Group			<i>Ice Age</i>		RECON	
11:30AM				On The Story	Kevin Hill	Coming Attractions	Movie:	NASCAR	
12:00PM		NFL Preseason <i>Coverage From 9 Games</i>	Washington Week		Missing	Movie:	<i>Scooby-doo</i>	Busch Series	
12:30PM	Kickin' It			Headline News		<i>Radio</i>		<i>Domino's Pizza 250</i>	
1:00PM				Larry King Live		Will & Grace		Dawson's Creek	
1:30PM	The Entertainers			At Large with Geraldo Rivera		That 70's Show		ESPNNews	
2:00PM	American Athlete				Breathing Space Yoga	Movie: <:04>	Sesame Street	Suze Orman Show	
2:30PM					Carribbean Workout	<i>Two Weeks Notice</i>			
3:00PM	Headline News	SportsCenter	Dateline International		House Hunters		Zooboomafoo	WWE Smackdown!	
3:30PM	Hour of Power				Mission: Organization		Clifford		
4:00PM	Celebration of Victory	Baseball Tonight	Big Story Weekend with Rita Cosby		Swamp Critters	Movie:	Sylvester & Tweety		
4:30PM	Coral Ridge Hour				Harvest	<i>October Sky</i>	Scooby Doo		
5:00PM	Lord Have Mercy	Horse Racing	CNN Saturday Night		Music and the...		Magic School Bus	MotorWeek	
5:30PM	Walking By Faith				Real Videos	Movie: <:43>	The Jetsons	Ebert & Roeper	
6:00PM	Seven Little Monsters	SportsCenter	Beltway Boys		Latin Lifestyles	<i>Adventures of Baron Munchausen</i>	House of Mouse	The Contender	
6:30PM	Sagwa		Fox News Watch		Urban Style		Animaniacs		
7:00PM	Going to the Mat	NFL Preseason <i>Cleveland Browns</i> at <i>Detroit Lions</i>	AFNEWS		Fantasy Camp		Ed, Edd & Eddy	Stargate SG-1	
7:30PM				Black Forum		Roker on the Road	Filmore		
8:00PM				Chris Matthews		Radical Sabatical	Movie	A Walk In Your Shoes	Headline News
8:30PM	Spongebob			Navy/Marine Corps		All American Festivals	<i>Blast From the Past</i>	Funniest Animals	ESPNNews
8:30PM	Motorweek		20/20				NBA Inside Stuff	7th Heaven	
9:00PM	Ebert & Roeper			Window on the Atoll (10:00pm)	The Suze Orman Show		Happy Days		
9:30PM									
10:00PM	Headline News	SportsCenter	Beltway Boys		Antiques Roadshow	Movie: <i>Shakespeare In Love</i>	Movie: <i>Beauty and the Beast</i>	Primetime Movie: <i>Mona Lisa Smile</i>	
10:30PM	RECON		Fox News Watch						
11:00PM	WNBA: <i>NY Liberty</i>	Baseball Tonight	FOX & Friends						
11:30PM	at <i>Connecticut Sun</i>								

All AFN programming is subject to change without notice

Monday, August 22

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12:00AM	WNBA	MLS	Fox & Friends	Roller	Dominick Dunne's	Movie: <i>Shakespeare</i>	Movie: <i>(Continued)</i>	Movie: <i>(Continued)</i>
12:30AM	<i>(Continued)</i>	<i>Dallas Burn</i>			Power, Privilege and Justice	<i>In Love</i>	Movie: <i>Flipper (1996)</i>	<i>Mona Lisa Smile</i>
1:00AM	SportsCenter	at	CBS News Sunday		Color of War	Movie: <i>Driving Miss Daisy</i>		Headline News
1:30AM		<i>Columbus Crew</i>	Morning					Seinfeld
2:00AM	The Contender	Sports Reporters			J.A.G.		Disney's Doug	King of the Hill
2:30AM		SportsCenter	Face the Nation				Hey Arnold!	Black Forum
3:00AM	Stargate		Headline News		The Best Of	Movie: <i>Casablanca</i>	Spongebob	ESPNews
3:30AM			Navy/Marine Corps		Good Eats		Rocket Power	NFL Preseason
4:00AM	Sports Reporters		Late Edition With Wolf Blitzer		According To Jim		Animal Face-Off	<i>Tennessee Titans</i>
4:30AM	SportsCenter	US Open Tennis			Malcolm in the Middle			at
5:00AM					Scrubs	Movie: <:12>	America's Funniest Videos	<i>Atlanta Falcons</i>
5:30AM	ESPNews				The King of Queens	<i>Warm Springs</i>		
6:00AM	Countdown to Green		FOX News Live		The Contender		Gilmore Girls	
6:30AM	NASCAR Nextel	PGA Tour						NASCAR Nextel
7:00AM	Cup	<i>WGC Nec Invitational</i>			C.S.I.: NY	Movie: <:15>	American Dreams	Cup
7:30AM	<i>Marketplace 400</i>	<i>Third Round (JIP)</i>			Will & Grace	<i>Austin Powers: International Man Of Mystery</i>	Fresh Prince	<i>Marketplace 400</i>
8:00AM			Meet the Press		That 70's Show		My Wife & Kids	
8:30AM								
9:00AM			FNS with Chris Wallace		Saturday Night Live	Movie: <i>Platoon</i>	7th Heaven	
9:30AM			Tim Russert		The X-Files		Rocket Power	SportsCenter
10:00AM	SportsCenter	ESPNews		Scrubs	Movie: <:49>	Animal Face-off		
10:30AM				The King of Queens	<i>A Civil Action</i>		Emeril Live	
11:00AM	American Le Mans Series	Baseball Tonight	People in the News with Paula Zahn	The Contender		America's Funniest Videos	That 70's Show	
11:30AM						Gilmore Girls	Wheel Of Fortune	
12:00PM	<i>America 500</i>	MLB	This Week			American Dreams	Dr. Phil	
12:30PM		<i>San Diego Padres</i>		C.S.I.: NY	Movie: <:12>			
1:00PM		at	Dateline International	Will & Grace	<i>Warm Springs</i>	Fresh Prince	Oprah	
1:30PM		<i>Atlanta Braves</i>		That 70's Show				
2:00PM			CNN Sunday Night	Breathing Space Yoga	Movie: <:15>	Sesame Street	Headline News	
2:30PM				Caribbean Workout	<i>Austin Powers: International Man Of Mystery</i>		Judge Judy	
3:00PM	Meet the Press	SportsCenter	CNN Presents	Body Shaping		Mr. Rogers	Charmed	
3:30PM				Tipical Mary Ellen		Clifford		
4:00PM	Headline News		Larry King Live	The View	True Hollywood Stories	Out of the Box	Ed	
4:30PM	ESPNews	Baseball Tonight			Hollywood Stories	Rolie Polie Olie		
5:00PM	Dora the Explorer		60 Minutes	Emeril Live	E.T.	Jo Jo's Circus	Star Trek: Deep Space 9	
5:30PM	Little Bill	SportsCenter				Stanley		
6:00PM	Wheel of Fortune		FOX Magazine	Window on the Atoll (6:30pm)				
6:30PM	Dr. Phil				30 Minute Meals	Movie: <i>The Advocate's Devil</i>	Lazy Town	Third Watch
7:00PM	Oprah <:7:23>	NFL Preseason	Wall St. Journal		Paula's Home Cooking		House of Mouse	
7:30PM		<i>St. Louis Rams</i>	Face The Nation		Designer's Challenge		Jimmy Neutron	Jeopardy
8:00PM	Guiding Light	at	This Week		Crafter's Coast to Coast	Movie: <i>Diamond's Are Forever</i>	Jackie Chan	Headline News
8:30PM	<8:20>	<i>San Diego Chargers</i>					Scooby Doo	ESPNews
9:00PM	General Hospital		Meet The Press	Window In Review 2000	The Soup		New Scooby Doo	Navy/Marine Corps
9:30PM	<:9:10>				Malcom In The Middle		Fresh Prince	60 Minutes
10:00PM	Headline News	SportsCenter	Dateline NBC		Bernie Mac		Growing Pains	
10:30PM	Judge Judy				Girlfriends		Planet's Funniest	Las Vegas
11:00PM	Today		American Morning		Charmed	Movie: <i>Mommie Dearest</i>	Little Bill	
11:30PM		Baseball Tonight						

All AFN programming is subject
to change without notice

Tuesday, August 23

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12:00AM	Today	Baseball Tonight	American Morning	Roller	Ed	Movie: (Continued) <i>Mommie Dearest</i>	Dora The Explorer	Numb3rs
12:30AM		Indy Car Racing			Ballerina			
1:00AM	Pepper Ann	Honda Indy 225	FOX News Live		Passions	Movie: <i>Antz</i>	The Brady Bunch	Pacific Report
1:30AM	Family Oddparents				That's So Raven		Tonight Show with Jay Leno	
2:00AM	Much Lucha					Movie: <i>Ladies and the Champ</i>		The Late Show w/ David Letterman
2:30AM	W.I.T.C.H.							
3:00AM	Jeopardy	SportsCenter			Law & Order	Access Hollywood	Liberty Kids	The Late Late Show with Craig Ferguson
3:30AM	Headline News				S.V.U.	Weekend		
4:00AM	ESPNNews	Baseball Tonight			The Simpsons	E.T. Weekend	Spongebob	Big Idea with Donny Deutsch
4:30AM	Headline News				Raymond	Rocket Power		
5:00AM	60 Minutes	NFL Preseason	Dateline NBC		Charmed	Movie: <i>Radio</i>	Lizzie McGuire	Countdown with Keith Olbermann
5:30AM					Smallville			
6:00AM	Las Vegas	Carolina Panthers at NY Giants	Fox News Live		Battlestar Galactia	Movie: <:04> <i>Two Weeks Notice</i>	Boy Meets World	Headline News
6:30AM					Access Hollywood			
7:00AM	Numb3rs		Studio B with Shepard Smith		The New Detectives		Boy Meets World	Entertainment Studios
7:30AM					Fresh Prince		ESPNNews	
8:00AM	Headline News	The Hot List	Your World with Neil Cavuto		Will & Grace		My Wife & Kids	Headline News
8:30AM	Tonight Show				That 70's Show			
9:00AM	W/ Jay Leno	Around The Horn	Connected: Coast to Coast		That 70's Show	Movie: <i>Cat People</i>	7th Heaven	Good Morning America
9:30AM	The Late Show				Blind Date			
10:00AM	W/David Letterman	SportsCenter	Headline News		Late Night with Conan O'Brien	Movie: <:38> <i>Brighton Beach Momoirs</i>	Liberty Kids	Emeril Live
10:30AM	Access Hollywood				NBC Nightly News			
11:00AM	Toyota Atlantic Series	Monday Night Countdown	ABC World News		Charmed		Rocket Power	That 70's Show
11:30AM		Countdown	CBS Evening News					
12:00PM	NFL Preseason	NFL Preseason	The Newshour with Jim Lehrer		Battlestar Galactia	Coming Attractions	Brother's Garcia	Wheel Of Fortune
12:30PM	Dallas Cowboys at Seattle Seahawks	Dallas Cowboys at Seattle Seahawks	Hannity & Colmes					
1:00PM	Seattle Seahawks		Fox Report with Shepard Smith		The New Detectives	Movie: <i>Radio</i>	Boy Meets World	Oprah
1:30PM					Boy Meets World			
2:00PM					Fresh Prince			
2:30PM								
3:00PM	ABC World News	SportsCenter	Lou Dobbs Tonight		Breathing Space Yoga	Movie: <:04> <i>Two Weeks Notice</i>	Sesame Street	Headline News
3:30PM	ESPNNews				Judge Judy			
4:00PM	CBS Evening News	Baseball Tonight	Larry King Live		Caribbean Workout		Mr. Rogers	Charmed
4:30PM	NBC Nightly News	ESPNNews <:40>						
5:00PM	Dora the Explorer	Trans-Am Series Denver, Co.	Newsnight with Aaron Brown		Typical Mary Ellen		Clifford	Ed
5:30PM	Connie the Cow							
6:00PM	Wheel of Fortune	SportsCenter	BET Nightly News	Window on the Atoll (6:00pm)	Emeril Live		Jo Jo's Circus	Star Trek: Deep Space 9
6:30PM	Dr. Phil		Tavis Smiley					
7:00PM	Oprah <:7:23>	Horse Racing	Hardball with Chris Matthews		30 Minute Meals	Movie: <i>Final Descent</i>	Lazy Town	Third Watch
7:30PM					Sweet Dreams		House of Mouse	
8:00PM	Guiding Light	NHL Powerade Series	O'Reilly Factor		Pocket The Difference		Jimmy Neutron	Jeopardy
8:30PM	<8:20>							
9:00PM	General Hospital <:9:10>		Nightline		Stripped	Movie: <i>Batman & Robin</i>	Jackie Chan	Headline News
9:30PM			Business Report					
10:00PM	Headline News	SportsCenter	Fox & Friends		E! News Live		Scooby Doo	ESPNNews
10:30PM	Judge Judy				Malcom In The Middle		New Scooby Doo	
11:00PM	Today	Baseball Tonight	American Morning		Bernie Mac		Fresh Prince	NFL Preseason
11:30PM					ESPNNews <:40>		Girlyfriends	Dallas Cowboys at Seattle Seahawks
					Charmed	Movie: <i>Can't Hardly Wait</i>	Funniest Animals	
							Little Bill	

All programming is subject to change
without notice

Wednesday, August 24

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12:00AM	Today	NFL Total Access	American Morning	Roller	Ed	Movie: <i>(Continued)</i> <i>Can't Hardly Wait</i>	Dora The Explorer	NFL - MNF
12:30AM								Ballerina
1:00AM	Dinsney's Doug	MLB <i>Atlanta Braves</i> at <i>Chicago Cubs</i>	FOX News Live		Passions	Movie: <i>The River</i>	The Brady Bunch	ESPNNews
1:30AM	Animaniacs				That's So Raven		Pacific Report	
2:00AM	As Told By Ginger	SportsCenter			Third Watch	The Entertainers	Movie <i>Home Alone</i>	The Tonight Show w/Jay Leno
2:30AM	Teen Kid News				Liberty Kids		Late Show w/David Letterman	
3:00AM	Jeopardy	Baseball Tonight			Law & Order	Behind The Scenes	Spongebob	The Late Late Show w/Craig Ferguson
3:30AM	Headline News				ESPNNews <:40>		Rocket Power	
4:00AM	ESPNNews	NFL Preseason	Dayside with Linda Vester		The Simpsons	Movie: <i>The Gift</i>	As Told By Ginger	The Big Idea
4:30AM	Headline News				Dallas Cowboys		The Amanda Show	w/Donny Deutsch
5:00AM	7th Heaven	at <i>Seattle Seahawks</i>	FOX News Live		The West Wing	C.S.I.	Everywood	Countdown w/Kieth Olberman
5:30AM					Studio B with Shepard Smith		Sister, Sister	Headline News
6:00AM	Movie: <i>Mona Lisa Smile</i>	The Hot List	Your World with Neil Cavuto		WWE Raw!	Movie: <i>Keep the Faith Baby</i>	Sister, Sister	Entertainment Studios
6:30AM					Connected: Coast to Coast		Fresh Prince	ESPNNews
7:00AM	Headline News	The Hot List					Fresh Prince	ESPNNews
7:30AM							Headline News	Headline News
8:00AM	Headline News	Around the Horn	Connected: Coast to Coast		The Daily Show	Movie: <i>Scarface</i>	7th Heaven	Good Morning America
8:30AM	Tonight Show	PTI	Headline News		Late Night with Conan O'Brien		Liberty Kids	Spongebob
9:00AM	W/ Jay Leno	SportsCenter	Headline News		The West Wing		Rocket Power	Emeril Live
9:30AM	The Late Show	ABC World News	NBC Nightly News		C.S.I.		The Entertainers	The Amanda Show
10:00AM	W/David Letterman	LA Angles	CBS Evening News				Everywood	Wheel Of Fortune
10:30AM	Access Hollywood	at <i>Baltimore Orioles</i>	The Newshour with Jim Lehrer				WWE Raw!	Movie: <i>The Gift</i>
11:00AM	North Amer. Hunter	Hannity & Colmes					Sister, Sister	
11:30AM	Matin Challenge						Fox Report with Shepard Smith	Sister, Sister
12:00PM	PBR Bull Riding	WNBA <i>Minnesota Lynx</i> at <i>LA Sparks</i>	Lou Dobbs Tonight				Fresh Prince	
12:30PM	<i>Des Moines</i>						Larry King Live	Sesame Street
1:00PM		Baseball Tonight	Larry King Live				Mr. Rogers	Charmed
1:30PM	ESPNNews						ESPNNews <:40>	Clifford
2:00PM	NFL Total Access	NFL Total Access	NewsNight with Aaron Brown				Out of the Box	Ed
2:30PM							BET Nightly News	Jo Jo's Circus
3:00PM	ABC World News	SportsCenter	Tavis Smiley				Stanley	
3:30PM	ESPNNews						NASCAR Nextel Cup	Hardball with Chris Matthews
4:00PM	CBS Evening News	Marketplace 400	O'Reilly Factor				House of Mouse	
4:30PM	NBC Nightly News						Nightline	Sensible Chic
5:00PM	Dora the Explorer	FOX and Friends					Jackie Chan	Headline News
5:30PM	Blue's Clues						Business Report	Fashion File
6:00PM	Wheel of Fortune	First					New Scooby Doo	Navy/Marine Corps
6:30PM	Dr. Phil						American Morning	E! News Live
7:00PM	Oprah <:7:23>	SportsCenter					Growing Pains	Bernie Mac
7:30PM							Malcom In The Middle	Charmed
8:00PM	Guiding Light <8:20>	NFL Live <:50>					Little Bill	
8:30PM								
9:00PM	General Hospital <:9:10>							
9:30PM								
10:00PM	Headline News							
10:30PM	Judge Judy							
11:00PM	Today							
11:30PM								

Café Pacific

Lunch

Sun	Carved London broil Seafood Newburg Indonesian pork Ham Marco Polo Grill: Brunch station open
Mon	Herb-broiled pork chops Japanese chicken Three-cheese pasta Grill: Brunch station open
Tues	Italian pasta bar Italian baked chicken Grill: Italian burger
Wed	Turkey a la king Sautéed liver and onions Calamari stir-fry Grill: Fish sandwich
Thur	Swedish meatballs Kaluia pork and cabbage Grill: Chuck wagon sandwich
Fri	Chicken chimichangas Burritos/tacos Beef tamales Nacho chips and cheese Grill: Salsa/cheese burger
Aug. 27	Roasted turkey Beef asparagus stir-fry Grill: Cheese dogs

Dinner

Tonight	Braised short ribs Broiled fajita chicken
Sun	Broiled chicken Barbecued pork butt Baked tofu with cabbage
Mon	Grilled minute steak Penne pasta ala cacciatore Chicken/peapod stir-fry
Tues	Kwaj fried chicken Broiled ono Chinese beef
Wed	Carved top sirloin Parmesan ratatouille Whole roasted chicken
Thurs	Stir-fry to order Char siu spareribs Chicken nuggets/sauce Teriyaki burger
Fri	Keoki's pot roast Chicken adobo Breasted walleye filets

HELP WANTED

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

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

TECHNICAL LIBRARIAN, Administration Support. Full time. HR Req. K030917.

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

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

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

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

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

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

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

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

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

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

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

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

CLERICAL/ADMINISTRATIVE, HR Department. Temporary positions.

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

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

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

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

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

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

COMMUNITY BANK:

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

KWAJALEIN POLICE DEPARTMENT:

MARINE ENGINEMAN for maintenance of propulsion systems and equipment aboard police vessels. Requires good command of English, ability and aptitude for marine diesel mechanics and repair, and the ability to pass a written U.S. Army engineman's test. Experience with Yamaha and Detroit Diesel engines preferred. Previous law enforcement and medical (EMT/paramedic) experience preferred. Applications are available in KPD administrative office in Building 835. For more information, call Lt. Travis Coldwell, 54429.

WANTED

SOMEONE who teaches Shin Nagare karate. Call 54533.

COMMERCIAL (not homemade) compact discs and cassettes of classic rock, Hawaiian and Marshallese music. Call Dixie, 53740.

SOFA OR COUCH for a family of four. Must be in good condition. Will look at any color or style. Call 52517.

SWIVEL CHAIR to buy. Call Mary, 51298.

CASSETTE TAPE player and television or

Chapel Services

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

Catholic services
Saturday Mass,
5:30 p.m., in the main chapel
Sunday Mass
7 a.m., small chapel
9:15 a.m., main chapel
Mass on Roi at 11:30 a.m.

For more information,
call the Chapel, 53505.

Surfway will be closed for annual inventory Wednesday and Thursday. All other stores will be open regular hours. Due to the inventory, there will be no department sales or merchandise transfers at Surfway until Friday.

television/video cassette recorder combo for Jabro School on Ebeye. Call Judy, 51444.

TO BORROW: Install CD for One Life Drive. Call 56130, work or 53300, home.

PHOTO(S) of the mermaid that use to be outside the Fire Station. Call Jon, Lyle or Phil, 52222.

PATIO SALES

TONIGHT, 4-6 p.m., Quarters 423-B. Two printers with color cartridges, thermal copier, computer games, two-drawer files, clothes, books.

MONDAY, 6 a.m.-noon, Trailer 525. PCS multi-family sale. Household items; plants, \$3-\$30.

MONDAY, 7 a.m.-?, Quarters 124-B (in back). Housewares, clothes, queen-size comforter set and mattress pad, breadmaker, depth finder, hardware, computer parts.

MONDAY, 7-10 a.m., Quarters 121-C (in back). Clothing for men, women and girls, videos, luggage, jewelry boxes.

MONDAY, 7-10 a.m., Quarters 452-B (in back). PCS sale. Videos, DVDs, books, household items, fabric, sewing supplies, new handcrafted baby quilt and matching wall hanging, Charlie Gibbons framed print, Indian Kachina doll, Yung Rhee vases, German crystal saucer champagne glasses.

MONDAY, 7-11 a.m., Trailer 622. Clothes, luggage.

MONDAY, 8-11 a.m., Quarters 116-B. PCS sale. Clothing, toys, baby items, household items, kitchen items, plants, books. Rain cancels. No early birds.

MONDAY, 8-11 a.m., Quarters 126-C (in back). Clothes, kitchen items, VHS movies, computer games.

FOR SALE

FISH TANK, medium size, \$50; bread machine, used twice, \$50; plastic Tupperware, \$1 each. Call 50797.

DISHWASHER, full-size, with snap-on connection to kitchen sink, ideal for trailer, \$75. Call 52456, home or 58414, work.

YOGOURMET yogurt maker with instructions and 11 boxes of yogurt starter (good for 66 quarts of yogurt), \$40. Call 52672.

30-FOOT JOLLY ROGER semi-displacement hull, a Glen-L design, electric/gas generator hybrid, lot is included, built for comfort, safety and economy, see at Boat Lot 57. Call Mike, 54221 or 59120.

ADJUSTABLE BED pillow, \$15; PC computer games: *Cold Zero*, *Day of Defeat*, *Indiana Jones* and *Emperor's Tomb*, \$15 each; two Pioneer microphones, \$20 each; new exercise mat, \$10; Weider AB crunch trainer, \$20; Torso Track, \$25. Call 52161, after 4 p.m.

PCS SALE. Steam iron, \$20; toaster oven, \$25; floor mats; pillows (bed and sofa type), \$3-\$5 each; video cassette recorder, new condition, \$75. Call 52682, after 5 p.m.

MAUI JIM Turtle Bay sunglasses, never worn, paid \$149, will sell for \$110; portable Playstation One with five-inch screen, two batteries, one never used, \$100. Call 51235, after 4 p.m.

KWAJ-CONDITION BIKE, women's Huff, adult-size, everything works, \$35. Call 52459.

12-PIECE white with gold trim Wakbrzych china set, includes coffee pot and cream and sugar set, \$90; assorted Waterford, 15 pieces, prices vary; story boards; assorted Swarovski, 56 pieces, \$15-\$20 each; three shadow boxes, \$20 each; metal-framed backpack with sleeping bag and ground pad, \$15; hammocks; assorted pottery. Call Sherry, 52295, home or 53364, work.

ROLLERBLADES, women's size 7, used twice, comes with wrist guards, \$40; pet carrier, 27 inches long by 20 inches wide by 19 inches high, holds up to 30 pound pet, \$20; Adidas blue/grey backpack, used, \$10. Call 54421, days or 59801, nights.

PCS SALE. Sony CDP-CX350 compact disc player, holds 300 compact discs, can be programmed to play any track of any CD, like new, \$150; Yamaha RX-V690 stereo receiver; top of the line Dolby Pro Logic surround sound home theater A/V receiver, like new, \$200. Call 54833.

PCS SALE. Four large carpets, \$30-\$50; computer desk, \$95; dehumidifier, \$75. Call 52368.

YAMAHA 23-FOOT runabout with twin four-stroke, 50 horsepower Honda motors, center console, fishfinder, spare parts, includes covered Boat Lot 80 and aluminum trailer, \$21,000. Call 52370, home or 53667, work.

ROCKER/RECLINER, blue corduroy, fair condition, \$250; black plastic modular compact disc racks, \$5 each; two white vertical blind set, \$50 for both; broken Bose 301 speakers, free. Call 53398, after 9 a.m.

WOMEN'S ADIDAS soccer shoes, size 8, \$35; boy's Huggies Pull-ups, 2T-3T, \$7; *It's Potty Time* video, \$5. Call 51359.

OLDER HP desktop computer with monitor, many upgrades, 93 GB hard drive, video card, XP, \$375 or best offer; 17-inch monitor, \$75; DVD player with FM/AM tuner and 5.1 speaker system, \$175. Call 52626.

PORTABLE DISHWASHER, \$50; Sea and Sea underwater camera outfit with Motormarine II EX, strobe, 16mm wide-angle lens, camera mount and lens caddy, \$250 or best offer; camera backpack by Domke, \$75; camera bag by Roadwired, \$40; jewelry box, \$20; Oral B plaque remover, \$20; Panasonic oral irrigator, \$10. Call 52709 and leave a message.

PENN SALTWATER rod/reel combo; 15-inch color television; X-Box with games. Call Thomas, 50880.

BOY'S AND GIRL'S 16-inch bikes, \$30 each; fax machine, \$15; Canon printer, \$10. Call 50225.

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

COMMUNITY NOTICES

JOIN THE SIEJA family for a PCS farewell party at 6 p.m., Sunday, at Emon Beach. Bring a dish to share and your favorite beverage. Questions? Call Jennifer, 52965, or Shelley, 50161.

JOIN JOHN THOMPSON for karaoke from 8 p.m. until midnight, Sunday, at the Yuk Club. Identification required.

KWAJALEIN FILIPINO CIVIC Club general meeting will be at 6 p.m., Sunday, at the Pacific Club.

KWAJALEIN RUNNING Club's first monthly Fun Run of the season is Monday. Show up at the outside Building 805 at 5:30 p.m. Distance options are .5, 2 and 4 miles. If you're not very fast, you'll fit right in. Walkers are also welcome. Post-run refreshments provided. KRS is seeking a volunteer vice president and secretary.

ELEMENTARY SCHOOL open house is as follows: 7 p.m., Tuesday, for grades five and six. English as a Second Language open house is 7 p.m., Thursday. These open houses are for parents only. Questions? Call 53761.

LET'S MAKE this a fabulous school year for everyone. Come to the PTO meeting at 7 p.m., Wednesday, in the elementary multi-purpose room. Questions? Call Michele, 52791.

PLAN TO attend the Kwajalein Atoll International Sport Fishing Club's meeting at 7 p.m., Wednesday, at the Pacific Club. We will discuss changes to the constitution, vehicle SOP and possible dues increases for 2006. All current and prospective members are invited.

BARGE OPERATIONS are scheduled for Thursday and Friday. During operations, the Supply and Marine Departments between 6th Street and 8th Street and Supply and Marine Roads are off limits to pedestrian, bicycle and

vehicle/equipment traffic. Only Supply and Marine Department personnel will be allowed access into these areas. Barricades and caution tape will be erected at all of these points. Questions? Call 52180, 53444 or 53430.

INTERVIEWS FOR the Kwajalein Escorted Access Program will be 8:30 a.m.-11:30 p.m., Friday, at Dock Security Checkpoint. Bring your passport. Questions? Call 54443.

CYS YOUTH BASKETBALL registration for prekindergarten-grade six will be Tuesday through Sept. 2, at the Child Development Office. Participants must show documentation of a physical for desired events. Questions? Call 52158.

CYS YOUTH BASKETBALL NYSCA coaches' clinic will be at 6 p.m., Friday, in the elementary school Room 20. If you are returning NYSCA coach or are interested in becoming a coach, you should attend this meeting. If you are interested, call the Youth Center, 53796.

IF YOU are interested in being a CYS Youth Basketball official or scorekeeper, call the Youth Center, 53796.

KWAJALEIN SCUBA Club's dive trip to oceanside Bigej will be Aug. 29. Food and a two-tank dive. Space is limited. Call Doug Hepler, 55006, or e-mail: heplerd@kwajalein-school.com.

GIRL SCOUT registration for youth who are in kindergarten through 18 will be at 3 p.m., Aug. 29, at Emon Beach. Cub Scouts should contact Mary Miller, 51298.

REGISTRATION FOR BOY SCOUTS age 11 or who have completed fifth grade or who have earned Arrow of Light, up to age 18, will be at 6 p.m., Aug. 29, in Community Activity Center Room 7. Questions? Call Lora or Dave, 54186.

Mothers of Preschoolers begins at 9 a.m., Sept. 1, in the Religious Education Building. Childcare is available for infants to 5 years. Questions? Call Michele, 52791.

HIGH SCHOOL student portraits for the yearbook will be taken Sept. 2. In case of rain, portraits will be taken Sept. 3.

ELEMENTARY SCHOOL student portraits will be taken Sept. 9. In case of rain, portraits will be taken on Sept. 10.

EFFECTIVE IMMEDIATELY, Reutilization and Disposal will not hold unsolicited bid sales of any type until Sept. 20 due to absence of plant clearance officials. Absolutely nothing will be sold during this time. Mark your calendars.

KWAJALEIN ART GUILD is sponsoring a batik class beginning Sept. 13. Forms are available on the bulletin board or call 51359.

DO YOU HAVE any artistic talent or a craft that you would like to share? Are you interested in teaching a class or workshop? Kwajalein Art Guild can help. Call 51359.

THE CHILD DEVELOPMENT Center is now enrolling children starting at age 2. Stop by the office or call 52158 for more information about enrolling your toddler in the Youth Program.

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

Baggage allowance notice

Continental is revising international weight allowance for checked baggage. Effective Sept. 7, Continental Airlines' maximum free weight allowance for checked bags to and from all Continental international destinations will be 50 pounds and 62 linear inches. Excess baggage charges will be applied for international travel purchased on or after Sept. 7. Exempt from this policy are: business first class, business class, first class customers, One Pass and WorldPerk Elite members in coach class and military customers with orders in coach class. Questions? Call 51014.

Hey, meal card holders!

Join Community Activities and Dining Services for food and music at the **wideawake** concert presented at 6 p.m., Wednesday, at Richardson Theater.

**Regular price for dinner is \$7
Children's dinners
(under 12), \$3.
Everyone is welcome.
Beer and wine available.**

We'll have baby-back ribs, chicken dinners
AND ...

**you can use your
MEAL CARD!**

Sign up at Café Pacific and you will receive a ticket. This would replace your regular dinner meal for Wednesday evening.

Range operation scheduled for Thursday

A range operation is scheduled for Thursday. Caution times are from 7:01 p.m. to 3:01 a.m. Friday. 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 Island 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 Island, including the inner reef, is specifically excluded and is not a part of the Mid-Atoll Corridor. All Mid-Atoll Corridor islands are designated as sheltered islands. Additional areas specified outside the mid-atoll are designated as caution areas, see map.

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 begin at approximately 7:30 a.m. on Monday and continue until evacuation

has been accomplished. Egress of all air and sea craft will be required when requested by authorized clearance personnel. Subsequent to lagoon clearance, the hazard area will be in effect until mission completion.

Vehicle silence is required on Roi-Namur from the opening of the launch window until released by the mission support coordinator. This includes gasoline-driven generators and welding of any type.

VHF radio silence is required on Roi-Namur from the opening of the launch window until released by the mission support coordinator. This includes radio traffic from Roi-Operations, all marina, fire, Roi-Namur Police Department and private radios.

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

7:01 p.m. Friday through 3:01 a.m. Aug. 27

7:01 a.m. Aug. 27 through 3:01 a.m. Aug. 28

Questions regarding the above safety requirements for this mission should be directed to U.S. Army Kwajalein Atoll Command Safety Directorate, range safety officer at 54250.

Mid-Atoll caution area

West reef caution area

Surface and air caution areas

Weather

Courtesy of RTS Weather

Tonight: Increasing clouds with showers likely. **Winds:** SE at 5-10 knots.

Sunday: Mostly cloudy with showers likely. **Winds:** SE-E at 8-12 knots.

Monday: Partly sunny with scattered showers **Winds:** ENE-ESE at 8-12 knots.

Tuesday: Mostly sunny with widely scattered showers. **Winds:** ENE-ESE at 8-12 knots.

Annual rainfall total: 28.27"

Annual deviation: -26.14"

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday August 21	0641/1903	2024/0748	0510, 6.2' 1730, 5.4'	1130, 0.1' 2330, 0.2'
Monday August 22	0641/1903	2109/0843	0540, 6.0' 1800, 5.5'	1200, 0.2'
Tuesday August 23	0641/1902	2153/0937	0620, 5.7' 1840, 5.4'	0010, 0.4' 1230, 0.4'
Wednesday August 24	0641/1902	2237/1029	0650, 5.2' 1920, 5.1'	0050, 0.7' 1300, 0.8'