

THE KWAJALEIN HOUR GLASS

**Scuba Club will
honor 9/11 victims
Sunday**
— Page 3

**Number of
Common Access
Cards reduced**
— Page 3

**Kwaj Open
Golf Tournament
coming soon**
— Page 7

(This photo from the deBrum collection shows
a young Marshallese man in the 1800s.
For more on Marshallese history, see Page 4.)

(Photo courtesy of the Marshallese Cultural Center)

Most Kwaj folks have a can-do attitude

In response to Karren Campbell's letter last Saturday, I have to say that I agree to a point, but I disagree as well that there is a pervasive "can't do" on the island. I see plenty of "it's too hard" or "we've tried and failed before, so why bother," but I want to recognize those who can do, and won't take "no" while waiting for someone else to do it.

My heart opens when I see Mr. Steve Howell interact with students to make a difference in their life's direction, or when Kathy Bates tirelessly controlled the set-up and tear-down of our island social functions, or when Dr. Jill Horner takes time for one more runny nose or broken bone, or when Rob Gray puts it down ever-so-gently on the tarmac, or when Jeff DeLong keeps the mission going – with or without full power to ALTAIR, or when Les Jones convinces me that the best decision has yet to be made. When Chief Warrant Officer Steve Simpson saves \$1 Million in the budget by working the green-suit angle on Air Traffic Controllers, or when Flynn Gideon cares enough to move a family when the housing unit they're in becomes unbearable (rats, mold, ants...you name it). Or the behind the scenes folks who are dedicated to untiring and unrecognized support – those who never call attention to themselves, like Fr. John

Sheehan and Rev. Rick Funk who so aptly care for our small community, or Trish Wildfang and her IT support staff who continue to work through legacy problems on legacy equipment with 21st century tactics, or Bob Babcock, who always has a smile and an operational catamaran, as gruff as he looks. How about the further behind the scenes folks like Fred McNickle... ever the roads and commodes guy, or Manny Kapahu and crew...so proud of

our cold storage capability. Or Floyd Corder or Jim Bowers, or the hundreds of others...too many to mention by name, who absolutely give everything they have and everything they know to the operation of USAKA/RTS. How about the *Hourglass* and AFN crews, the bakery folks, the fire and police departments, the solid waste and incinerator guys (jobs you couldn't pay most of us to do), the island leaders in their respective contract organizations, the post office – our link to the outer world, and our Marshallese employees...a smile, a nod, and a wave. I guess there's plenty of "can't do" out there, and maybe I get insulated sometimes, but I sure see a lot of "can do," and it sure makes me feel good. If I didn't mention you, it's because Nell, Mig, Dan and Beth cap me at 450 words. Stay tuned for future pats on the back!

Correction: In the article "Bechtel matching employee contributions for benefit of Hurricane Katrina victims," in Wednesday's edition, the date given as a deadline for donations was Sept. 15. Subsequent information provided to the *Hourglass* is that no general deadline for matching contributions has yet been set.

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

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

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

Phone: Autovon 254-3539; local 53539.
Printed circulation: 2,000

Letter to the Editor

Friends have many life experiences in common

Last week Bruce and I were invited to celebrate a friend's hard earned master's degree in education. Way to persevere Doug!

Among those who came over to celebrate were Dave and Lora Kendrick. Having spent years together on Kwaj, the other night was the first opportunity we "seemingly" had to get to know one another better. As the conversation turned toward our experiences this summer I realized just how much we all have in common. I'm from San Diego and spent from 1965 to 1984 growing up there. This was a time of tremendous growth socially and economically for both San Diego and Los Angeles, Calif. Dave, Lora, Doug and Bruce aren't from these areas but spent a lot of time there and shared their experiences in these sister cities. We spoke of Universal Studios, Magic Mountain, 32nd Street in San Diego, the Jesus movement and the record label Maranatha born out of this time. We reminisced about movie stars we had bumped into and a very

early date Bruce took me on at Big Oak Ranch in El Cajon where we enjoyed a small, open-aired gathering listening to an unknown country singer named Ronnie Milsap. Turns out, I have Dave Kendrick in part to thank for the Christian High School I attended in El Cajon. Tim LaHaye purchased this Catholic convent and founded Christian Heritage College here, later expanding the campus to include seventh to twelfth grades which I attended during 1975-1981. It is now known as the Christian Unified School District, encompassing many high, middle and elementary schools throughout the San Diego area. One by one, as their experiences were relayed, I felt lanterns being raised in the recesses of my mind, illuminating memories long forgotten. Thanks to the Heplers I had a great evening, found common ground with my neighbors and have precious memories more colorful than ever.

— Pam Johnson

Number of Common Access Cards reduced

Cards to be used to encrypt only

By Elizabeth Davie
Reporter

U.S. Army Kwajalein Atoll is going through a process to reduce the number of Common Access Cards on Kwajalein Atoll. New guidance received by Kwajalein Range Services from USAKA indicates that only employees needing to encrypt or decrypt email are required to have a CAC.

"We are trying to 'kill two birds with one stone' with this initiative," Maj. Craig Holton, Aviation Operations Officer said.

According to Holton, most

Kwajalein residents do not require a CAC – not for computer use and not for island access. Only those personnel who have a need to access CAC-secured databases, send or receive encrypted email messages or enter U.S. military installations that require a CAC as proof of identification require one.

"I, like most folks, have enough to keep up with in my life; we figured that most would appreciate having one less thing to keep up with," he said

He also explained that CACs are a controlled item and problems have arisen in accounting for all

the cards. "To be quite honest, people are leaving Kwaj without returning their cards and this is causing an accounting nightmare, not to mention creating possible security problems throughout the military community," he said.

There has been a misconception that CACs give the holder added privileges. "Some CAC cards do allow the holder to access military facilities and utilize such facilities as the Commissary and/or the AAFES [Army and Air Force Exchange Service] stores. USAKA does not have

See CARD, Page 8

American Legion Auxiliary elects officers

By Amy LaCost
President American Legion Auxiliary

The American Legion Auxiliary, unit 44 Kwajalein, elected officers at their August meeting for the 2005-2006 membership year. They are: president—Amy LaCost, vice-president— Pam Tinker-Johnson, secretary— Nina Campbell Dixon, treasurer— Sandra Steveson.

The ALA is a patriotic women's organization that has its roots and main focus on supporting the American Legion. The ALA also has developed over the last 50 years into an organization that supports many causes including Americanism, an annual poppy drive to help disabled veterans, Children's Miracle Network, Family

Support Network and the Child Welfare Foundation.

The organization's next meeting will be Sept. 22 at 6:30 p.m. at the Vets Hall. The ALA will host a spaghetti dinner for current members and their families and for any new Kwajalein residents who are interested in joining. A woman eligible for membership in the American Legion is also eligible to join the American Legion Auxiliary, or the mother, wife, daughter, sister, grand-daughter, great-grand-daughter or grandmother of members of an American Legion or deceased veterans who served in the U.S. Armed Forces during listed war eras.

For questions concerning the American Legion Auxiliary, please contact LaCost at 52681 or Tinker-Johnson at 54434.

Kwajalein Scuba Club will hold event honoring victims, heroes of 9/11

By Bill Williamson
President Kwajalein Scuba Club

Kwajalein Scuba Club's "Light Up The Lagoon," a tribute to honor 9/11 victims, will take place beginning at 7 p.m., Sunday, at Emon Beach. The entire community is welcome to attend. KSC has hopes of setting a world record of 100 divers in the water, at night, at the same time honoring our heroes of September 11. Kwajalein Pipe and Drum Band will open the event followed by beach-side ceremonies and the scuba club lighting of the lagoon by divers carrying night flashlights.

Once in the water, the lights will be turned

off, symbolic of the twin towers falling, at which time the Kwajalein Fire Department will ring the bell as the fireman's 'Last Call'.

Participating in the ceremonies are, Rev. Rick Funk, Lt. Col. Justin Hirniak, Kwajalein Police Department Chief Dennis Johnson and Dive Master Corey Wiley, representing Kwajalein Fire Department.

KSC needs divers, lots of divers. Air tanks will be provided. Divers should check in starting at 6:15 p.m. at the Emon Beach main pavilion.

Scuba Club President Bill Williamson, has awarded five points for those diving, and three points for volunteers toward the free trip to Truk Lagoon.

Marshallese journey

History of an island people

By Mig Owens
Assistant editor

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

The story of the Marshallese people is rich with tradition, family values and reliance on the land. Knowledge of the traditional Marshallese society passed from generation to generation by word of mouth from as far back as 3,000 years ago.

In a project that began seven years ago, Cris Lindborg, director of exhibits for the Marshallese Cultural Center, traced the history of the island with which Kwajalein residents are most familiar; the neighboring island of Ebeye.

She gathered information from reports written by

Photos from the deBrum collection, courtesy of the Marshallese Cultural Center, show Marshallese life in the 1800s.

Jack Tobin, an anthropologist who lived on Kwajalein in the 1950s, U.S. Army Kwajalein Atoll files and by talking to elders and people who lived during those times.

“Like many things in the Marshall Islands, history and traditions are not written down. For those of us who come and pass through this land, there is little to read to find out more about it,” Lindborg said.

She said that because she and her family have made the Marshall Islands their home and have friends in the Marshallese community, she wanted to share their story.

“As you know, one of the hardest things for many of us in Kwajalein is to understand how so many people can live in a tiny island with so little, and yet be so kind and generous,” she said. “I also want to understand their problems to be able to figure out possible long-term solutions.”

Through posters first displayed at the Cultural Center and then condensed into her booklet, *The Ebeye Story*, Lindborg’s research covers the history Ebeye starting in 1930 when a Japanese census recorded the population at 19 people, eight male and 11 female. It also recounts a camp built to house Marshallese workers who helped reconstruct Kwajalein after the 1944 capture of the island from the Japanese.

Population growth in the 1960s led to development of an Ebeye Housing Authority and in 1986, when the Compact of Free Association was signed, the Kwajalein Atoll Local Government became operational and responsible for their own Department of Public Works.

Island-wide electrical power illuminated Ebeye in 1967, and a fresh-water pressure system was installed to serve housing units. Population growth led to a new power plant and desalination facility in 1985 and an island-wide sewage system and treatment plant in 1986. In 1988, streets were paved and streetlights installed.

Ebeye residents weathered Tropical Cyclone Roy in 1988, Typhoon Zelda in 1991, Typhoon Axel in 1992 and a drought in 1998-99. With help from the U.S.

Ebeye in 1967 when the population was less than half of what it is today. (Photos courtesy of the Marshallese Cultural Center)

Federal Emergency Management Agency in 1990, new housing was provided to those who lost their homes during the storms. The agency also helped fund installation of the current reverse-osmosis plant on the island, which today serves the island’s 11,000 residents.

Researching the island’s history, Lindborg said, altered her view of Ebeye.

“I think when most of us go there, we are impressed by the contrast between Kwajalein and Ebeye,” she said. “Homes are crowded, poorly constructed, there are no trees, children run on the streets barefoot...we are immediately struck by the material poverty.”

Lindborg said what we fail to notice is “children’s playfulness and laughter, we don’t hear the beautiful singing coming from the churches, we miss the camaraderie and friendship that brings people together to visit, chat and tell stories in the evenings.”

Despite challenges brought on by population growth and Mother Nature, the Marshallese remain a warm and generous people, their identities and obligations centered on family. Understanding their history requires an understanding of the people.

“I encourage everyone to make friends with the Ebeye people...,” Lindborg said. “Just a smile and a ‘Yokwe’ is a wonderful gift.”

Information for this article was found in the Civic Achievement Award Program Student Resource Book, The Ebeye Story and the United States Army Kwajalein Atoll Marshallese Primer.

Timeline of important events in Marshallese history

- 1817** Otto von Kotzebue, a Russian naval officer, visits the northern atolls and makes maps and keeps records about the northern atolls he sees and visits.
- 1857** A Protestant mission station is established on Ebon by missionaries from the U.S. and Hawaii. Accepting Christian beliefs means that the Marshallese change the way they dress, dance and sing, the number of spouses permitted and which holidays are celebrated. The use of magic and traditional medicines stop, as does most warfare. Schools opened and Marshallese are trained to be missionary teachers.
- 1944** Americans take Kwajalein from Japan. Approximately 8,000 Japanese and 300 Americans die. Marshallese deaths are unknown.
- 1946** The first atomic bomb test occurs on Bikini. Prior to the test, Bikinians are moved to the uninhabited island of Rongerik.
- 1979** A new constitutional government begins. Delegates meet to write the Constitution of the Marshall Islands, which citizens then vote to ratify. Elections are held to choose the first members of the legislature, referred to as the Nitijela.
- 1986** The Compact of Free Association is signed providing the RMI with grant assistance for education, medical services and economic development, while giving the U.S. full defense authority and responsibility. Sovereignty of the Marshall Islands Nation is supported through elected political leaders.

Making it work

KRS contract stipulates outcomes, getting there requires ingenuity

By Mig Owens
Assistant editor

There are no recipes for success included in, attached to or even referenced in the contract Kwajalein Range Services holds with the U.S. Army Kwajalein Atoll/Reagan Test Site.

"This is a performance-based contract," Brian Ponte, KRS Contracts manager, said.

"The PWS [Performance Work Statement] tells what the outcome is suppose to be, but doesn't tell you the means and methods of getting there. They pay us to manage that."

Inherent to the KRS contract are financial incentives for good performance and negative effects for overruns, explains Ponte, whose job it is to correspond with the customer, negotiate changes, disseminate information to KRS management, track actions and provide contract interpretation to departments and functions within KRS.

"As long as the means and methods comply with all governing laws and regulations, the company can be creative and use best-business practices to produce the outcomes," Ponte said. Those laws and regulations include Federal Acquisition Regulations, the Department of Defense FAR Supplement, USAKA policies and procedures, the law and special provisions written specifically for the KRS contract.

The contract to manage the island and related Hawaii and continental United States facilities was awarded in September 2002, though its start was delayed by a protest by the incumbent contractor and others. The basic part of the contract ends in February 2007, followed by an option that ends Feb. 28, 2009. KRS has received preliminary notice that this option will be awarded. Further options could extend the contract to 2018.

"We bill the Army for the cost we've incurred and a fixed base fee and then every six months, the government does an award fee evaluation based on the previous six month's performance," Ponte explained. "They decide how much we get out of a fixed award fee pool."

USAKA evaluates KRS's performance in all areas of the contract. One evaluation is made for Integrated Range Engineering and one for Logistics Support Services. The KRS contract is the first to combine the two under one contract.

Linda Gray, USAKA Contracts administrator who

serves as 'eyes and ears' on Kwajalein for the procuring contracting officer located in Huntsville, Ala., is the evaluation coordinator for both the Integrated Range Engineering and Logistics Support Services Award Fee Evaluation Boards.

Gray also provides advice and assistance to the USAKA commander and other USAKA personnel regarding all the USAKA contracts and any other acquisition-related issues. Though she cannot authorize changes to the contracts that would affect the cost or period of performance of a contract (because only the PCO who has a warrant is authorized to make those type changes), she is delegated certain authority in writing by the PCO.

"KRS' performance is actually [evaluated] on a daily basis. However, the formal evaluations that are input into the SeeSOR system are done based on the timeframes originally set up by the government performance evaluator and the KRS counterpart," Gray said. "That information is then utilized in the overall performance evaluation every six months by the Award Fee Evaluation Board to determine the award fee that KRS earns for that period."

Gray explained that this is a formal process where the performance evaluators provide their input to section leads. The section leads then prepare their input to the total contract evaluation package that is presented to the AFEF, which then goes through a defined process to determine their recommended performance rating. That recommendation is submitted to the Award Fee Determining Official who makes the final determination of award fee earned by KRS.

"This determination is then submitted to the PCO who does a modification to the contract officially stating the award fee earned so the contractor can submit a voucher to DFAS [Defense Finance and Accounting Service] for payment of the award fee earned," Gray said.

Contract extensions are earned based on award fee scores as well.

"An award fee contract can be very advantageous to everyone involved and drives you toward a partnership with the customer for a mutual outcome," Ponte said. He added that the outcome-based contract allows the company to be creative and encourages "out-of-the-box" thinking found in programs such as Six Sigma.

Ponte cited the ever diminishing budget as one of the biggest contract-related challenges KRS faces each year.

"However, I continue to be impressed by the ability of our team and USAKA/RTS to get the job done, getting every bit of value out of what we're given, despite the budget shortfalls," he said. "Our working relationship with the customer is consistently excellent – all pulling in the same direction here, all facing the same challenge."

Magician entertains island youth Saturday, Sunday

Bob Nixon, Armed Forces Entertainment-sponsored magician and comic, crowns Brandy Buzza, 9, for an impersonation of the Statue of Liberty during a rope trick at the Dayve Davis Multi-Purpose Room Sunday. Nixon and balloonist, Nikey, entertained island youth with two shows. The pair also did an unscheduled performance Sept. 2 for Kindergarten to sixth-grade English as a Second Language students during their lunch hour at George Seitz Elementary School.

(Photo by Mig Owens)

GOLF NEWS

35th Kwaj Open

35th Kwaj Open starts Oct. 2

The 35th Annual Kwaj Open Golf Tournament is Oct. 2-10. The schedule of events is as follows:

- Oct. 1, Tee-off social at the Veteran's of Foreign War's Hall
- Oct. 2-3, First round of golf; Oct. 3, One Club Tournament
- Oct. 4, Mixed Horse Race
- Oct. 5, Putt/chip/long drive competition
- Oct. 6, Men's Horse Race; Oct. 8, Match play putting contest
- Oct. 9-10, Final round of golf
- Oct. 7, Awards banquet at the Yokwe Yuk Club

Golf pro Mark Koepke will be giving golf clinics and lessons throughout the week. Tickets go on sale Sunday at the golf course. To sign up or for tickets, call Debbie Proudfoot, 52902. or 52117.

WELCOME TO THE MOVIES

Tonight

7:30 p.m., Yuk — *Mindhunters* (R)
7:30 p.m., Rich — *Madagascar* (PG)
7:30 p.m., Roi — *The Hitchhikers Guide to the Galaxy* (PG)

Sunday

7:30 p.m., Yuk — *Monster-In-Law* (PG-13)
7:30 p.m., Rich — *Robots* (PG)
9 p.m., Rich — *Bewitched* (PG-13)
7:30 p.m., Roi — *Mr. & Mrs. Smith* (PG-13)

Monday

7:30 p.m., Yuk — *Mindhunters* (R)
7:30 p.m., Rich — *Madagascar* (PG)

Wednesday

7 p.m., ARC — *Monster-In-Law* (PG-13)

All movies subject to change with shipments.

For updates, call the movie hotline at 52700.

Mindhunters, Finnish-born Hollywood filmmaker Renny Harlin directs the suspense thriller *Mindhunters* with a screenplay by writer/director Wayne Kramer. Val Kilmer stars as Harris, an FBI official teaching a group of trainees the art of profiling serial killers. He takes them on a weekend retreat to a deserted island for some supplemental simulation exercises in which they catch a fake killer. When some FBI trainees get killed for real, the rest figure the murderer must be one of them. Class leader Sara (Kathryn Morris) must try to stay alive long enough to figure out if one of her colleagues is the murderer. Is it Gabe (LL Cool J), J.D. Reston (Christian Slater), Bobby (Eion Bailey), Rafe (Will Kemp), Lucas (Jonny Lee Miller), Vince (Clifton Collins Jr.) or Nicole (Patricia Velazquez)?

Madagascar, A pack of not-so-wild animals experiences some serious culture shock when they move from the Big Apple to the Mighty Jungle in this computer-animated comedy. Alex (voice of Ben Stiller) is a lion who enjoys a charmed life as one of the leading attractions at a zoo in New York City's Central Park. While Alex and his pals Marty the Zebra (voice of Chris Rock), Gloria the Hippo (voice of Jada Pinkett Smith), and Melman the Giraffe (voice of David Schwimmer) are happy with their lot in life, they occasionally have a certain curiosity about the outside world, and when the zoo's penguins decide to make a break for it, Marty follows them into the city. Alex, Gloria, and Melman set out to find Marty before he gets into trouble, but they're a bit too late, and soon the zookeepers have decided that the animals are restless and need to be returned to the wild. Soon the critters find themselves living on the coast of Madagascar, where they quickly discover they aren't quite suited for living in the wild. *Madagascar* also features the voice talents of Cedric the Entertainer, Andy Richter and Sacha Baron Cohen (aka Ali G).

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 14 U.S. servicemembers have died in the Global War on Terrorism.

Sgt. Monta S. Ruth, 26, of Winston-Salem, N.C., died on Aug. 31, in Samarra, Iraq, where an improvised explosive device detonated near his military vehicle during security patrol operations. Ruth was assigned to the 1st Battalion, 15th Infantry Regiment, 3rd Brigade, 3rd Infantry Division, Fort Benning, Ga.

Spc. Jason E. Ames, 21, of Cerulean, Ky., died on Aug. 31, in Mosul, Iraq, from non-combat-related injuries. Ames was assigned to the 3rd Battalion, 21st Infantry Regiment, 1st Brigade, 25th Infantry Division (Stryker Brigade Combat Team), Fort Lewis, Wash.

Capt. Lowell T. Miller, II, 35, of Flint, Mich., died on Aug. 31, in Iskandariyah, Iraq, when his military training team was conducting operations with the Iraqi Army and they came under attack by enemy forces using small arms fire. Miller was assigned to the Army National Guard's 1st Battalion, 155th Infantry Regiment, McComb, Miss.

1st Lt. Derek S. Hines, 25, of Newburyport, Mass., died Sept. 1, in Baylough, Afghanistan, when his unit was conducting security operations and came under attack by enemy forces using small arms fire. Hines was assigned to the 319th Airborne Field Artillery Regiment, Vicenza, Italy.

Sgt. George R. Draughn Jr., 29, of Decatur, Ga. and **Staff Sgt. Robert L. Hollar Jr.**, 35, of Griffin, Ga. died Sept. 1, in Baghdad, Iraq, when an improvised explosive device detonated near their HMMWV during patrol operations. Both soldiers were assigned to the Army National Guard's 108th Cavalry Regiment, 48th Infantry Brigade, Griffin, Ga.

Sgt. 1st Class Lonnie J. Parson, 39, of Norcross, Ga., died Sept. 2, in Baghdad, when his M3A2 Bradley Fighting Vehicle was struck by an enemy explosive device. Parson was assigned to the 3rd Squadron, 7th Cavalry Regiment, 2nd Brigade, 3rd Infantry Division, Fort Stewart, Ga.

Fort Stewart, Ga.

Lance Cpl. Ryan J. Nass, 21, of Franklin, Wis., died Sept. 3 from a non-hostile gunshot wound at Camp Blessing, Afghanistan. He was assigned to 2nd Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, Kaneohe Bay, Hawaii. The incident is under investigation.

Spc. Luke C. Williams, 35, of Knoxville, Tenn., died on Monday, in Baghdad, Iraq, when the HMMWV he was riding in accidentally rolled over into a ditch. Williams was assigned to the 3rd Squadron, 7th Cavalry Regiment, 2nd Brigade, 3rd Infantry Division, Fort Stewart.

Sgt. Matthew C. Bohling, 22, of Eagle River, Alaska, died Monday, in Ar Ramadi, Iraq, where an improvised explosive device detonated near his HMMWV during combat operations. Bohling was assigned to the 2nd Battalion, 69th Armor Regiment, 3rd Brigade, 3rd Infantry Division, Fort Benning.

Spc. Jeffrey A. Williams, 20, of Warrenville, Ill., died on Monday, in Tal Afar, Iraq, where an improvised explosive device detonated near his combat patrol. Williams was assigned to the Support Squadron, 3rd Armored Cavalry Regiment, Fort Carson, Colo.

Hospitalman Robert N. Martens, 20, of Queen Creek, Ariz., died Tuesday, from injuries sustained as a passenger when his HMMWV rolled over in Al Qaim, Iraq. During Operation Iraqi Freedom, Martens was assigned to II Marine Division, Camp Lejeune, N.C.

Staff Sgt. Jude R. Jonaus, 27 and **Sgt. Franklin R. Vilorio**, 26, both of Miami, died on Tuesday, in Baghdad, where an improvised explosive device detonated near their HMMWV causing it to roll-over. Both soldiers were assigned to the Brigade Troops Battalion, Division Support Brigade, 3rd Infantry Division, Fort Stewart.

CARDS, from Page 3

the authority to grant these privileges hence the majority of the CAC cards issued here on Kwaj do not authorize the holder access to other facilities nor do they grant shopping privileges," Holton explained.

According to Holton, USAKA is identifying those within their sections who require a CAC to perform their duties. Those who do not require a CAC will be required to turn theirs in. Personnel will be contacted by their supervisor and will turn their CAC over to him/her.

If a CAC has been lost, the employee is required to file an incident report with the Kwajalein Police Department. "A copy of this report along with a signed statement saying you have lost your CAC card should be given to your

supervisor. If you are due to turn in your card, this will clear your card from the database. If you require a CAC card, in addition to your incident report and statement you will be required to pay a \$15 fee to have another card made," Holton said.

Holton said that the in/out processing checklists are being changed to ensure CACs are turned in well in advance of the actual day one leaves the island.

"Our intent with this change to the present CAC card procedure is to increase our ability to better manage the CAC cards we have here on Kwaj while having the smallest effect possible on the community as a whole," Holton added.

All AFN programming is subject
to change without notice

Sunday, September 11

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime Sports	Channel 20 AFN Spectrum	WChannel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
12:00AM	Tonight Show	College Football	CNN Saturday AM	Roller	Late Night with Conan O'Brien	Movie: (Continued)	Foster's Home	20/20
12:30AM	W/ Jay Leno	<i>Pittsburgh</i>	Headline News			Movie: <:52>	American Dragon	
1:00AM	The Late Show	at	CNN Saturday AM		Lost	<i>Die Hard with a Vengeance</i>	Jimmy Neutron	Headline News
1:30AM	w/ David Letterman	<i>Ohio</i>	CNN Open House				The Proud Family	Saturday Night Live
2:00AM	The Late Late Show with Craig Ferguson	SportsCenter	Bulls & Bears		Kevin Hill		Zoey 101	
2:30AM		College Gameday	Cavuto on Business				Romeo	
3:00AM	Countdown With Keith Olbermann		Forbes on FOX		Missing	Movie:	Best Friend's Date	Kickin' It
3:30AM			Cashin' In			<i>The Score</i>	O'Grady	
4:00AM	Headline News	College Football	CNN Live Saturday	College Football	Will & Grace		Fresh Prince	ESPNews
4:30AM	Entertainment Studios	<i>Notre Dame</i>		<i>Clemson</i>	That 70's Show		Family Ties	College Football
5:00AM	Good Morning America	at	Weekend Live with Tony Snow	at	Your Reality Checked	Movie: <:18>	Mister Rogers'	<i>Mississippi State</i>
5:30AM		<i>Michigan</i>		<i>Maryland</i>		<i>American Pie</i>	Zooboomafoo	at
6:00AM			Wall Street Journal		Body Shaping		Sesame Street	<i>Auburn</i>
6:30AM			Army Newswatch		Every Woman			
7:00AM	Miss Spider		FOX News Live	College Gameday	Beautiful Homes	Movie:	Funniest Animals	
7:30AM	The Backyardigans	College Football		ESPNNews	Curb Appeal	<i>Courage Under Fire</i>	Animal Videos	College Football
8:00AM	Foster's Home	<i>Iowa</i>		Saturday Night Live	Landscaper's Challenge		Brandy & Mr. Wiskers	<i>North Carolina</i>
8:30AM	American Dragon	at			Weekend Handyman	Movie: <:45>	Lilo & Stitch	at
9:00AM	Jimmy Neutron	<i>Iowa State</i>			Clean House	<i>From Here to Eternity</i>	Jackie Chan	<i>Georgia Tech</i>
9:30AM	Zoey 101			College Football			Kim Possible	
10:00AM	That's So Raven		Headline News	<i>South Carolina</i>	BBQ with Bobby		Da Boom Crew	
10:30AM	Beest Friend's Date		McLaughlin Group	at	\$40 A Day		Power Rangers	
11:00AM	O'Grady	Martin Challenge	On The Story	<i>Georgia</i>	Whose Wedding Is It Anyway?	Movie:	Dragonball GT	Army Newswatch
11:30AM	World of Wildlife	ESPNNews				<i>Dances With Wolves</i>	Justice League	Countdown to Green
12:00PM	Headliners & Legends	College Football	Washington Week		101 Most...		Teen Kids News	NASCAR Nextel
12:30PM		<i>Texas</i>	Headline News	Kickin' It			Cyberchase	Cup
1:00PM	America's Most Wanted	at	Larry King Live		National Geographic		Trading Spaces	<i>Rock & Roll 400</i>
1:30PM		<i>Ohio State</i>		Roller			The Saddle Club	
2:00PM	George Lopez		AT Large with Geraldo Rivera		Grand Ole Opry Live	Movie: <:20>	Funniest Animals	
2:30PM	Half & Half					<i>Cast Away</i>	Wild America	
3:00PM	Cold Case		Dateline International		Star Trek: Voyager <i>Future's End (Pt.2)</i>		The Most Extreme	Army Newswatch
3:30PM		ESPNNews						Hour of Power
4:00PM	20/20	WNBA Playoffs	Big Story Weekend with Rita Cosby		Celebrity Poker		Hercules	Antiques Roadshow
4:30PM		<i>Conference Finals</i>						
5:00PM	Headline News	<i>Game 2</i>	CNN Saturday Night			Movie:	Disney's Doug	Dominick Dunne
5:30PM	Navy/Marine Corps					<i>Deep Blues Sea</i>	Hey Arnold!	
6:00PM	Headline News	SportsCenter	Beltway Boys		What Not To Wear		Spongebob	MotorWeek
6:30PM	ESPNNews		Fox News Watch				Farly Oddparents	Ebert & Roeper
7:00PM	George Lopez	US Open Tennis	Headline News		Beauty & the Geek	Movie:	Movie:	The Contender
7:30PM	Half & Half	<i>Men's Semifinals</i>	Black Forum			<i>The Fighting Temptations</i>	<i>Tiger Cruise</i>	
8:00PM	Cold Case		Chris Matthews		America's Most Wanted			
8:30PM			Navy/Marine Corps				Movie:	
9:00PM	20/20				WWE SmackDown	Movie: <:18>	<i>Spy Kids</i>	Headline News
9:30PM			20/20			<i>Jurassic Park III</i>		ESPNNews
10:00PM	Window on the Atoll	College Gameday	Beltway Boys				Dawson's Creek	Smallville
10:30PM	Saturday Night Live		FOX News Watch					
11:00PM		US Open Tennis	FOX & Friends		The Real World	Movie: <i>The Fast and the Furious</i>	Xena:	Movie:
11:30PM		<i>Women's Finals</i>			Pimp My Ride		Warrior Princess	<i>The Time Machine</i>

All AFN programming is subject
to change without notice

Monday, September 12

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	Kickin It	US Open Tennis	Fox & Friends		The Simple Life	Movie: <i>(Continued)</i>	The Simpsons	Movie:
12:30AM		<i>Women's Finals</i>			The Simple Life	Movie: <:47>	The Simpsons	<i>The Time Machine</i>
1:00AM	The Color of War	SportsCenter	CBS News Sunday		Beauty & the Geek	<i>Booty Call</i>	Movie:	Headline News
1:30AM			Morning				<i>Tiger Cruise</i>	Seinfeld
2:00AM	J.A.G.	SportsCenter			America's Most Wanted			King of the Hill
2:30AM		Sports Reporters	Face the Nation			Coming Attractions	Movie:	Access Hollywood Weekend Edition
3:00AM	Movie:	NFL Countdown	Headline News		WWE SmackDown	Movie:	<i>Spy Kids</i>	
3:30AM	<i>Meet the Parents</i>		Navy/Marine Corps			<i>The Fighting Temptations</i>		Black Forum
4:00AM			Late Edition With Wolf Blitzer	The NFL Today			Dawson's Creek	FOX NFL Sunday
4:30AM								
5:00AM	Headline News	NFL		NFL	Warehouse Warriors	Movie: <:18>	Mister Rogers'	MLB
5:30AM	Hour of Power	<i>Tennessee Titans</i>		<i>NY Jets</i>		<i>Jurassic Park III</i>	Zooboomafoo	<i>Chicago Bears</i>
6:00AM	Day of Miracles	at	FOX News Live	at	House Hunters		Sesame Street	at
6:30AM		<i>Pittsburgh Steelers</i>		<i>Kansas City Chiefs</i>	Organization			<i>Washington</i>
7:00AM	Word In the World				Swamp Critters	Movie:	Clifford	<i>Redskins</i>
7:30AM	The Messenger				Harvest	<i>Turner & Hooch</i>	Scooby Doo	
8:00AM	Seven Monsters	NFL	Meet the Press	NFL	Music and the. . .		Magic School Bus	MLB
8:30AM	Sagwa	<i>Green Bay Packers</i>		<i>Arizona Cardinals</i>	Real Videos	Movie: <:56>	Book of Virtues	<i>Dallas Cowboys</i>
9:00AM	Movie:	at	FNS with Chris	at	Latin Lifestyles	<i>The Thomas Crown Affair</i>	House of Mouse	at
9:30AM	<i>Tiger Cruise</i>	<i>Detroit Lions</i>	Wallace	<i>NY Giants</i>	Urban Style		Animaniacs	<i>San Diego</i>
10:00AM			Tim Russert		Fantasy Camp		Disney's Recess	<i>Chargers</i>
10:30AM	Spongebob				Roker on the Road		The Proud Family	
11:00AM	Motorweek	SportsCenter	People in the News	ESPNews	Radical Sabatical	Movie: <:34>	Darcy's Wild Life	Emeril Live
11:30AM	Ebert & Roper	NFL Primetime	with Paula Zahn		All American Festivals	<i>Lucas</i>	Funniest Animals	
12:00PM	Headline News	NFL	This Week	NFL	The Suze Orman Show		NBA Inside Stuff	That 70's Show
12:30PM	Army Newswatch	<i>Indianapolis Colts</i>		<i>Tampa Bay Bucs</i>		Movie: <:52>	Happy Days	Wheel of Fortune
1:00PM	College Football	at	Dateline	at	Antiques Roadshow	<i>Hot Shots!</i>	Movie:	Dr. Phil
1:30PM	LSU	<i>Baltimore Ravens</i>	International	<i>Minnesota Vikings</i>		<i>Part Deux</i>	<i>Flubber</i>	
2:00PM	at		CNN Sunday Night		Dominick Dunne			Oprah Winfrey
2:30PM	<i>Arizona State</i>					Movie: <:35>	Movie:	
3:00PM			CNN Presents	Meet the Press	The Color of War	<i>Goldeneye</i>	<i>Cinderella</i>	Headline News
3:30PM		SportsCenter						Judge Judy
4:00PM	The Contender		Larry King Live	Headline News	J.A.G.		Disney's Doug	WWE SmackDown!
4:30PM				ESPNews			Hey Arnold!	
5:00PM		NFL Primetime	60 Minutes	Roller	The Best Of	Movie:	Spongebob	
5:30PM					Good Eats	<i>Meet the Parents</i>	Family Oddparents	
6:00PM	Headline News	SportsCenter	FOX Magazine		According to Jim		Animal Face-Off	Star Trek: Deep Space 9
6:30PM	Window on the Atoll				Malcolm in the Middle			
7:00PM	Smallville	US Open Tennis	Wall Street Journal		Scrubs	Movie:	Walking With Dinosaurs	Third Watch
7:30PM		<i>Men's Finals</i>	Face the Nation		The King of Queens	<i>War Stories</i>		
8:00PM	Movie:		This Week		C.S.I. NY		Gilmore Girls	Jeopardy
8:30PM	<i>The Time Machine</i>					Movie: <:42>		Headline News
9:00PM			Meet the Press	Window In Review 2001	C.S.I. NY	<i>The Rookie</i>	American Dreams	ESPNews
9:30PM				Roller				Navy/Marine Corps
10:00PM	Headline News		Dateline NBC		Will & Grace		Fresh Prince	60 Minutes
10:30PM	Seinfeld	SportsCenter			That 70's Show		Family Ties	
11:00PM	King of the Hill		American Morning		Saturday Night Live	Movie: <i>Island Of Dr. Moreau</i>	7th Heaven	Las Vegas
11:30PM	Access Hollywood							

All AFN programming is subject to change without notice

Tuesday, September 13

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	Access Hollywood	NFL Primetime	American Morning	Roller	The X-Files	Movie: <i>(Continued)</i>	Animal Face-Off	Numb3rs
12:30AM	Black Forum					Movie: <:53>		
1:00AM	Passions	PGA Tour			Scrubs	<i>American Graffiti</i>	Walking With Dinosaurs	Pacific Report
1:30AM		<i>Bell Canadian Open</i>			The King of Queens		Gilmore Girls	Tonight Show with Jay Leno
2:00AM	Third Watch	<i>Final Round</i>	FOX News Live		C.S.I. NY			The Late Show w/ David Letterman
2:30AM								
3:00AM	The West Wing	SportsCenter			C.S.I. NY	Movie: <i>War Stories</i>	American Dreams	The Late Late Show with Craig Ferguson
3:30AM					Will & Grace		Dukes of Hazard	
4:00AM	The Simpsons				That 70's Show	Movie: <:42>		Big Idea with Donnie Deutsch
4:30AM	Raymond	MLB	Dateline NBC		Carol Duval Show	<i>The Rookie</i>	Play with Sesame	
5:00AM	Charmed	<i>Minnesota Twins</i>			Room By Room		Barney & Friends	Countdown with Keith Olbermann
5:30AM		at <i>Cleveland Indians</i>			Body Shaping		Sesame Street	Access Hollywood
6:00AM	Today		FOX News Live		Tipical Mary Ellen			
6:30AM		NFL Sunday						
7:00AM			Studio B with Shepard Smith					
7:30AM		NFL Primetime	Your World with Neil Cavuto					
8:00AM	Wheel of Fortune		Connected: Coast to Coast					
8:30AM	Dr. Phil <8:26>	The Hot List						
9:00AM	Oprah Winfrey	Around the Horn						
9:30AM	<9:20>	PTI						
10:00AM	Headliners & Legends <10:20>	SportsCenter	Headline News					
10:30AM			NBC Nightly News					
11:00AM	Headliners & Legends <11:10>		ABC World News					
11:30AM		NFL Countdown	CBS Evening News					
12:00PM	Headline News		The Newshour with Jim Lehrer					
12:30PM	Judge Judy							
1:00PM	Today	NFL	Hannity & Colmes					
1:30PM		<i>Philadelphia Eagles</i>						
2:00PM		at	Fox Report with Shepard Smith					
2:30PM		<i>Atlanta Falcons</i>	Lou Dobbs Tonight					
3:00PM	Pepper Ann							
3:30PM	Fairly Oddparents							
4:00PM	Mucha Lucha	NFL Live	Larry King Live					
4:30PM	W.I.T.C.H.	Outside the Lines						
5:00PM	Jeopardy	NFL Total Access	Newsnight with Aaron Brown					
5:30PM	Access Hollywood							
6:00PM	Window on the Atoll	SportsCenter	BET Nightly News					
6:30PM	Navy M/Corps News		Tavis Smiley					
7:00PM	60 Minutes	College Football	Hardball with Chris Matthews					
7:30PM		<i>Army</i>						
8:00PM	Las Vegas	at	O'Reilly Factor	NFL	Battlestar Galactia	Movie: <:18>	Lizzie McGuire	Jeopardy
8:30PM		<i>Boston College</i>		<i>Philadelphia Eagles</i>				Headline News
9:00PM	Numb3rs		Nightline	at		Movie: <:18>	Boy Meets World	ESPNNews
9:30PM			Business Report	<i>Atlanta Falcons</i>		<i>Jurassic Park III</i>	Boy Meets World	Pacific Report
10:00PM	Pacific Report	SportsCenter	Fox & Friends				Fresh Prince	NFL
10:30PM	Tonight Show						Family Ties	<i>Philadelphia Eagles</i>
11:00PM	W/ Jay Leno	Baseball Tonight	American Morning	NFL Live	That 70's Show	Movie: <i>Single</i>	7th Heaven	at
11:30PM	The Late Show	ESPNNews <:40>		Outside the Lines	Blind Date	<i>White Female</i>		<i>Atlanta Falcons</i>

All programming is subject
to change without notice

Wednesday, September 14

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	The Late Show	NFL Sunday	American Morning	Roller	Late Night with Conan O'Brien	Movie: <i>(Continued)</i>	Spongebob	NFL	
12:30AM	The Late Late Show	IndyCar Series					Movie: <:53>	Fairly Oddparents	<i>(Continued)</i>
1:00AM	with Craig Ferguson	<i>Chicago Indy 300</i>				Charmed	<i>Hall of Montezuma</i>	Lizzie McGuire	ESPNNews
1:30AM	Big Idea with Donnie Deusch							The Brothers Garcia	Pacific Report
2:00AM			FOX News Live			Battlestar Galactica		Smallville	Tonight Show w/ Jay Leno
2:30AM	Countdown with Keith Olbermann								
3:00AM		SportsCenter				The New Detectives	Movie: <i>The Fighting Temptations</i>	Boy Meets World	The Late Show w/ David Letterman
3:30AM	Access Hollywood					Will & Grace		Boy Meets World	
4:00AM	Headline News	Baseball Tonight				That 70's Show		Fresh Prince	The Late Late Show
4:30AM	Entertainment Studios	Outside the Lines				Carol Duval Show	Movie: <:18> <i>Jurassic Park III</i>	Family Ties	
5:00AM	ESPNNews	NFL Football	Dayside with Linda Vester			Room By Room		Play with Sesame	Big Idea
5:30AM	Headline News	<i>Philadelphia Eagles</i>				Body Shaping		Barney & Friends	w/ Donnie Deusch
6:00AM	Today	at	FOX News Live			Typical Mary Ellen		Sesame Street	Countdown With Keith Olbermann
6:30AM		<i>Atlanta Falcons</i>							
7:00AM			Studio B with Shepard Smith			The View	Access Hollywood Weekend	Bear in the Big Blue	Headline News
7:30AM						Emeril Live	E.T. Weekend	Miss Spider	Entertainment Studios
8:00AM	Wheel of Fortune	NFL Live	Your World with Neil Cavuto		30 Minute Meals	Movie: <i>Another Woman</i>	Blue's Clues	ESPNNews	
8:30AM	Dr. Phil <8:26>	NFL Yearbook			Sweet Dreams		Dora the Explorer	Headline News	
9:00AM	Oprah Winfrey <9:20>	Around the Horn	Connected: Coast to Coast		Pocket the Difference		Rolie Polie Olie	Good Morning America	
9:30AM		PTI			Stripped	Movie: <:48>	The Backyardigans		
10:00AM	Guiding Light <10:20>	SportsCenter	Headline News		E! News Live	<i>Multiplicity</i>	Madeline		
10:30AM			NBC Nightly News		Malcolm		Reading Rainbow		
11:00AM	General Hospital <11:10>	MLB	ABC World News		Bernie Mac		The Backyardigans	College Football	
11:30AM		<i>Oakland A's</i>	CBS Evening News		Girlfriends		Rolie Polie Olie	<i>Maryland</i>	
12:00PM	Bulletin Board	at	The Newshour with Jim Lehrer		Charmed	Movie: <i>Parenthood</i>	Dora the Explorer	at	
12:30PM	Judge Judy	<i>Cleveland Indians</i>	Hannity & Colmes		Ed		Blue's Clues	<i>Navy</i>	
1:00PM	Today				Passions	Movie: <:17> <i>Charlie's Angels</i>	Miss Spider		
1:30PM					Third Watch		Bear in the Big Blue		
2:00PM		MLB	Fox Report with Shepard Smith		The West Wing	The Entertainers	Barney & Friends	ESPNNews	
2:30PM		<i>San Diego Padres</i>	Lou Dobbs Tonight		The Simpsons		Play with Sesame		
3:00PM	Disney's Doug	at			Raymond	E.T.	Funniest Videos	ABC World News	
3:30PM	Animaniacs	<i>SF Giants</i>	Larry King Live		The West Wing	Movie: <i>Bourne Identity</i>	Growing Pains	ESPNNews	
4:00PM	As Told By Ginger				C.S.I.		Pokemon	CBS Evening News	
4:30PM	Teen Kids News				WWE Raw!	Movie: <:13> <i>Rushmore</i>	Yu-Gi-Oh!	NBC Nightly News	
5:00PM	Jeopardy	NFL Total Access	NewsNight with Aaron Brown		The Daily Show		Disney's Doug	Judging Amy	
5:30PM	Access Hollywood				Blind Date	Movie: <i>Congo</i>	Hey Arnold!		
6:00PM	ESPNNews	SportsCenter	BET Nightly News				Spongebob	Star Trek:	
6:30PM	Pacific Report		Tavis Smiley				Fairly Oddparents	Deep Space 9	
7:00PM	Smallville	NASCAR Nextel Cup	Hardball with Chris Matthews				As Told By Ginger	Third Watch	
7:30PM		<i>Rock & Roll 400</i>	O'Reilly Factor				The Amanda Show		
8:00PM	Movie: <i>The Time Machine</i>		Nightline				Everwood	Jeopardy	
8:30PM			Business Report					Headline News	
9:00PM			FOX and Friends				Sister, Sister	ESPNNews	
9:30PM			First				Sister, Sister	Navy/Marine Corps	
10:00PM	Headline News		American Morning				Fresh Prince	Eve	
10:30PM	Tonight Show	SportsCenter					Family Ties	Bernie Mac	
11:00PM	W/ Jay Leno						7th Heaven	Extreme Makeover Home Edition	
11:30PM	The Late Show								

Café Pacific

Lunch

Sun	Country-fried chicken New Zealand mussels Heuvos rancheros Grill: Brunch station open
Mon	Carved Virginia ham Cornish game hens Hawaiian chopped steak Quiche Lorraine Grill: Brunch station open
Tues	Breaded pork cutlet Local boy chicken stew Grill: Girabladi sub sandwich
Wed	Smoked barbecued brisket Kung pao chicken Broiled ono Grill: Buffalo burger
Thur	Charbroiled chicken Beef tips in Burgundy Grill: Cheese sandwich
Fri	Maple-glazed pork loin Baked spaghetti Trout almondine Grill: Mini taco bar
Sept. 17	Japanese saimin bar Teriyaki beef steak Sweet-and-sour chicken Grill: Teriyaki burger

Dinner

Tonight	Barbecued pork butt Turkey a la king
Sun	Barbecued roast pork Thai chicken stir-fry Steamed cod
Mon	Pasta bar Italian sausage Eggplant Parmesan Chicken patties
Tues	Hawaiian huli chicken Five-spice pork roast Korean-style spicy tofu Fish and chips
Wed	London broil Pasta a la pesto Chicken Monterey
Thurs	Baked meatloaf Turkey pot pie Blackened mahi mahi
Fri	Herb-baked chicken Meatballs in teriyaki sauce

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.

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

RECREATION SPECIALIST I, Elementary school. Casual positions. HR Req. K030924, K030925.

ADMINISTRATIVE ASSISTANT II, Kwajalein Operations. Full time. HR Req. K030936.

RESOURCE ASSISTANT CLERK, Environmental, Safety and Health Department. General office duties. Must have strong English communication and computer skills.

TEACHER AIDE, Kwajalein Elementary School. Assist kindergarten teacher with classroom activities. Full time. HR Req. K030937.

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

SUBSTITUTE TEACHER, Education Department. HR Req. K030915.

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

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

RECREATION AIDE II, Golf course. Casual. HR Req. K030922.

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

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

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

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.

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.

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.

AIRSCAN PACIFIC:

MAINTENANCE HELPER. Two positions. Full time. Must work indoors and outdoors, be able to work day or night shifts and lift up to 50 pounds. Duties include, but not limited to, washing aircraft, maintaining facility cleanliness, coordinating/transporting supplies and minor facility upkeep such as painting. Send KRS application form to Building 902.

CONTRACTS COMPLIANCE COORDINATOR. Full time. Must have knowledge of SeeSOR, CDRLs, key control, property tracking and travel expense reporting preferred. Must be proficient with Microsoft Word, Excel and Outlook. Must have strong organizational and communication skills. College degree in administration or

Chapel Services

PROTESTANT SERVICES

8 and 10:45 a.m., Sunday

This week's sermon is

"The Wisdom of Humility."

Roi-Namur service at 4 p.m.

Sunday school for all ages

is at 9:15 a.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 6:30 p.m..

**For more information,
call the Chapel, 53505.**

aviation-related field required. Send KRS application form to Building 902.

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

USAKA/RTS:

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

UNIVERSITY OF MARYLAND:

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

WANTED

ADULT TRICYCLE to borrow or rent for one week in November. Call Steve, 52704.

TWO ADULT tricycles to borrow for elderly parents Dec. 20-Jan. 20. Any part of that period would be helpful. Call Sharon, 52900 or 51626.

ON-ISLAND childcare provider for Tuesday-Saturday. Part-time basis. Call 51668.

SOMEONE TO teach me how to do stained glass; living room couch and chairs or loveseat, to buy. Call 52271.

WOODEN BABY dresser, light oak preferred. Call Annie, 55646.

GIVEAWAY

THREE VIDEO monitors; several Teac six-compact disc cartridges. Call 54833, evenings and weekends.

FOUND

HAND HELD global positioning system unit, at Small Boat Marina. Call John, 52302.

KOOZIE WITH The Florida American Legion logo on it; sunglasses with unique strap, at Café Pacific. Call 59127 and leave a message.

PATIO SALES

MONDAY, 7:30 a.m., Quarters 208-A. PCS sale.

MONDAY, 7:30-11 a.m., Quarters 467-B. Adult clothing, girl's clothing, size 14 to 1, dishes, knick knacks, compact discs.

MONDAY, 8 a.m.-?, Quarters 228-B (in back). PCS sale. Household items, sports and beach equipment, bedding, clothing.

FOR SALE

GOLF CLUBS, like new: One putter, XPC Plus, \$40; 50-degree wedge, Makers Pride (M-P-O), \$35. Call 52367, after 5 p.m.

TREK 1000 men's bicycle, \$200; 14 batik dyes, dropper pen, paint brushes, 12 tins of 3/4-pound wax, six Tupperware tubs for dye and fondue pot, \$150; three Rubbermaid storage containers, \$200 each; entertainment center, \$90; vertical

Gimbel's will be closed for inventory Wednesday and Thursday and will reopen Friday at 10 a.m.

There will be no department sales or transfer of merchandise until Friday.

patio blinds, \$50; Power of Myth, Volumes 1-6, VHS series, \$90. Call Sherry, 52295, home or 53364, work.

ONE-SPEED Huffly bike with high handle bars, \$40; one-speed Huffly bike with rear baskets, \$40; four-speed Sun Cruiser with rear baskets, \$40; Ray Ban sunglasses, polarized, new, \$80; Emerson Quiet Cool dehumidifier, \$75. Call 52450.

BURLEY BRAVO trailer for two, in good stateside condition, has mesh seats with safety harnesses and removable sun/rain screen, \$170. Call Steve, 52704.

6-INCH BY 5-FOOT BY 3-INCH treated lumber, \$1.50 each; 4-inch by 4-inch by 16-foot treated lumber, \$25 each; SEars 26-inch miter saw and fully adjustable professional metal miter box, like new, \$50; Brother HL-1240, black and white printer, 12 pages per minute, 600 by 600 dpi, 2MB memory, in original box, \$50. Call 52651, after 5 p.m.

TAP SHOES: (Spotlight), size 8½, Dansneakers (Sansha), size 9, never used, \$40 each; two American Girl dolls, like new, \$45 each. Call 51044.

PCS SALE. Rubbermaid patio units: tall shelves, \$150, short and wide, \$150, bench, \$50; 35 outdoor plants, various sizes and prices, take all for \$250; Kohler and Campell piano, like new, \$1,000; 12-foot by 12-foot outdoor storage building with air-conditioning, dehumidifier and shelving, available Sept. 22, \$2,000. Call 53235.

EVENFLO EASY FOLD adjustable high chair, \$60; Yamaha electric/acoustic guitar with case, \$500; baby jumper, \$35; 6-foot by 9-foot tan rug, \$30; baby monitors, \$25; Sea Life Reefmaster camera with close up lens, \$50; Kitchen Aid accolade 400, 5-quart, 400-watt mixer from William Sonoma, dijon color, \$250. Call 52275, after 3:30 p.m., or leave a message.

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

JOGGER/STROLLER with rain guard, excellent condition, \$75; three-panel screen, \$40; two steel dive tanks, \$125. Call 51359.

4-DRAWER METAL filing cabinet, dark brown, \$60; beautiful 6-foot silk banana tree, must see; blue double recliner with detachable in-between table, \$250. Call Annie, 55646.

100-GALLON aquarium with stand, hood, filter and accessories, \$250; 15 cubic-foot upright freezer, \$250; 7-drawer dresser with large mirror, \$150 or best offer. Call Beverly, 52843.

XBOX with two controllers, memory card, games: *Red Ded Revolver*, *NFL Street*, *Street Hoops*, *Pariah* and *Halo 2*. All for \$100. Call 54591.

WICKER TABLE with glass top and 4 chairs, \$125; queen-size mattress with box springs and frame, \$100; Weber gas grill with stand, \$100; 7-foot, 4-inch Funshape surfboard with bag and leash, \$275; plants, \$20 each; patio furniture set, \$25; various beach chairs, \$5 each. Call 52033 and leave a message.

Special-order rosewood furniture is expected to arrive at the end of October. Home delivery is planned for the first week in November.

VILLAWARE ICE CREAM maker, \$30; 6-quart stockpot/oven roaster, \$20; Panasonic compact disc/tape stereo system, \$50; Australian beer brewing kit with bottles and ingredients, \$50; Australian beer mirror, \$10; Hewlett Packard Scanjet 6300C scanner, \$10; General Electric short-wave radio, \$15; wok, \$10; surf ski, \$100; kayak carrier, \$50. Call 52672.

PIANO, \$400; patio cover with curtains, still in box, \$175; two small white shelves, \$5 each; 30-foot boat, electric with gas canister to charge batteries, economical and easy maintenance, extra diesel engines included, boat house and lot included, \$20,000. Call Mike, 54221 or 59120.

GREEN ASTROTURF section, 6-foot by 20-foot, new, unwrapped, \$35; very large round inflatable platform float, \$10; two hanging baskets with coconut fiber liner, perfect for orchids, \$8 each; unused saddle bike basket, metal, \$10; solid evergreen 4-foot by 6-foot rug, \$20; navy waffle weave cloth shower curtain, \$10. Call 52262.

CHILD BOOSTER seat, \$25; one-by-four lumber, \$30; planter pots, various sizes; 20-inch boy's bike, \$5. Call 51498.

PCS SALE. Nikon FA 35mm camera with 35-70mm zoom lens and motor drive, all for \$250; Nikonis IV-A 35mm underwater camera, \$150; 12 Nachtmann cut lead crystal saucer champagnes, can also be used for dessert, \$150; framed and signed Charlie Gibbons print from the Palau museum, 1979, \$100; Indian Kachina doll with case, \$65. Call 54833, evenings or weekends.

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

ISLAND MEMORIAL CHAPEL will hold its annual Welcome Back picnic at 3 p.m., Sunday, at Coral Sands Beach. Bring your chairs and beach toys and join us for an evening of fun, food and fellowship. Sponsored by the Protestant Chapel. Questions? Call Laura, 52823.

THE FAMILY POOL will open at 2 p.m., Monday, due to a swim meet.

KWAJALEIN COMMUNITY BAND'S first rehearsal will be 7:30-8:45 p.m., Tuesday, in the high school music room. Adult band members are welcome and needed in all sections. For more information, call Dick Shields, 51684, home or 52011, high school.

BEGINNING THURSDAY, Kwajalein Hospital will require payment for medications at time of pickup. We are no longer able to carry balances for medications. The cumulative effect of this practice has become prohibitive and we are unable to adequately manage USAKA's debt as a result. After-hours pickup for medications will be limited to patients who do not work on Kwajalein. All other medications must be picked up at the pharmacy during posted business hours. Come prepared to pay for your prescriptions when you pick them up from the pharmacy.

EXPLOSIVE ORDNANCE DISPOSAL personnel will conduct explosive disposal operations on Illeginni from 10 a.m. to 6 p.m., Friday. In the

In an effort to offer all members of the U.S. Army Kwajalein Atoll community an opportunity to see their talents showcased in the *Hourglass*, the staff is welcoming cartoon submissions. In accordance with Army regulations, cartoons published in military newspapers must not show political, racial, religious or cultural bias. Cartoons cannot be personal attacks. Original artwork may be retained by the artist; multi-media publication rights will be assigned to the U.S. Army. Publication of cartoons is at the discretion of the editor. For more information, call the *Hourglass* at 5073, or e-mail to hourglass@kls.usaka.smdc.army.mil.

event of a schedule change, the alternate days will be Sept. 17 or Sept. 18. EOD will be destroying hazardous World War II munitions. A safety exclusion area with a radius of 4,000 feet surface to air is off limits to all unauthorized personnel throughout the operation. Questions regarding this operation should be directed to the EOD office, Scott Phillips, 51433.

IT'S NOT JUST about cows and it's not just about sows. Youth ages 8-18 are invited to celebrate the Kwaj 4-H Club kickoff at 6 p.m., Sept. 30, in the elementary school music room. Learn about this great program and enroll in current club offerings. If this is your second year, bring past projects and record books to share. Parents or guardians must accompany children. Questions? Call Meghan, 53796.

DO YOU HAVE a skill or talent you would like to share? 4-H Club wants you. Adult volunteers are needed to lead 4-H Clubs for youth. A volunteer recruitment and information session will be held at 7 p.m., Sept. 22, in the elementary school music room. Questions? Call Meghan, 53796.

UNIVERSITY OF MARYLAND is offering the following courses for Term II, Oct. 24-Dec. 17. MATH 012, INTERMEDIATE ALGEBRA (3). Prerequisite: MATH 009 or an appropriate score on the placement test. Not open to students who have completed a higher-level math course. MATH 107, COLLEGE ALGEBRA (3). Prerequisite is MATH 012 or an appropriate score on placement test. In order to offer these courses, I have to hear from you. E-mail sjones@asia.umuc.edu or call Susannah Jones, 52800, to set up a time to have your transcripts evaluated or to take a placement test.

Fashion Show

The Bargain Bazaar is holding a fashion show for the Yokwe Yuk Women's Club membership drive at 6 p.m., Monday, at the adult pool. Pups and soda will be provided. You are welcome to bring your own beverages.

Roi Chili Cook-Off

Proceeds benefit the Ennibur Children's Christmas Fund

GAMES CONTESTS FUN GREAT CHILI

MARK YOUR CALENDAR FOR THE 6TH ANNUAL ROI-NAMUR CHILI COOK-OFF, 11 A.M.-5 P.M., SEPT. 18. THERE IS NO CHARGE TO ATTEND THIS EVENT, BUT ANYONE WISHING TO BE A TASTER FOR THE COOK-OFF SHOULD PURCHASE A JUDGING TICKET IN ADVANCE. THERE IS A CATAMARAN PROVIDING FREE TRANSPORTATION (NO TICKETS ARE REQUIRED), DEPARTING KWAJ FOR ROI AT 9:30 A.M. AND LEAVING ROI FOR KWAJ AT 5 P.M. MANIFESTING FOR THE CATAMARAN WILL BEGIN WITH HARD SEATING FOR CHILI ENTRANTS, PIE TOSS/DUNK BOOTH CONTESTANTS, VENDORS AND CHILI JUDGING TICKET HOLDERS. ALL OTHERS ARE PUT ON THE STANDBY LIST, SO OBTAIN YOUR CHILI JUDGING TICKETS EARLY FOR A GUARANTEED SEAT. CALL TYRONE, 56446, OR STEPHENIA, 56599, TO PURCHASE YOUR TICKETS FOR CHILI JUDGING AND/OR TO BE PUT ON THE CATAMARAN MANIFEST.

Sept. 18 on Roi-Namur

KWAJALEIN SCUBA CLUB PRESENTS

A remembrance of 9/11,
7 p.m., Sunday,
at Emon Beach

LIGHT UP THE LAGOON

Range operation scheduled for Wednesday

A range operation is scheduled for Wednesday. Caution times are 7:01 p.m. through 3:01 a.m. Thursday. 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 sheltered islands. Additional areas specified outside the mid-atoll are designated caution areas. See maps.

In order to ensure clearance of non-mission

support personnel from the Mid-Atoll Corridor by the window opening time, Kwajalein Police Department clearance procedures will begin at approximately 7:30 a.m. on Sunday and continue until evacuation has been accomplished. Egress of all air and seacraft will be required when requested by authorized clearance personnel. Subsequent to lagoon clearance, the hazard area will be in effect until mission completion.

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

7:01 p.m. Thursday through 3:01 a.m. Friday.

Questions regarding the safety requirements for this mission should be directed to USAKA Command Safety Directorate, range safety officer at 5-4250.

Mid-Atoll caution area

West reef caution area

Surface and air caution areas

Weather

Courtesy of RTS Weather

Tonight: Partly cloudy with scattered showers. **Winds:** ENE-ESE at 8-15 knots.

Sunday: Variably sunny with showers likely. **Winds:** ENE-ESE at 8-15 knots.

Monday: Partly sunny with scattered showers **Winds:** E-SE at 8-15 knots.

Tuesday: Mostly sunny with widely scattered showers. **Winds:** ENE-ESE at 10-16 knots.

Annual rainfall total: 36.72"

Annual deviation: -25.27"

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday Sept. 11	0640/1852	1229/	0740, 3.7' 2040, 4.3'	0200, 1.9' 1350, 1.8'
Monday Sept. 12	0640/1852	1330/0019	0850, 3.1' 2240, 4.0'	0330, 2.4' 1450, 2.3'
Tuesday Sept. 13	0639/1851	1432/0120	1240, 3.1'	0640, 2.3' 1750, 2.4'
Wednesday Sept. 14	0639/1850	1533/0224	0100, 4.3' 1400, 3.6'	0800, 1.7' 1940, 1.9'