

THE KWAJALEIN HOURGLASS

The Army Corp of Engineers does tear down on the PBQ in preparation for the demolition blast scheduled for Friday. For more, see Page 3.

(Photo by Nell Drumheller)

Everything we have is owed to them

Five were captured and tortured before they died. Two lost their sons in battle. Nine died from wounds received on the battlefield. One ordered his artillerymen to destroy his own home where enemy troops were headquartered. Thirteen of them lost all of their property and everything they owned and died in poverty. One lost his wife to the war and his 13 children were taken by the enemy, never to be seen by him again.

That's what happened to some of the men who were among the 56 who signed the most important and courageous document in the history of the world on July 4, 1776 — the Declaration of Independence. To the cause of freedom they pledged, "our lives, our fortunes and our sacred honor."

Most of them had wealth and education. They were blessed with comfort and security. They could have lived out their lives without worry. But they valued something else more than comfort and riches. They valued

freedom and they had a vision.

In the eight long and dark years of the American Revolutionary War, more than 10,000 men who believed in the dream of a free country and thought life with liberty was worth dying for paid the ultimate price to purchase freedom for future generations of people who would be called Americans.

The men who signed the Declaration of Independence, the men who gave us that brilliant document called the constitution, and the 'ordinary' men who suffered through horrific battles, defeat after defeat, and who endured places such as Valley Forge, gave you and me a free and independent America.

If those men had not had the wisdom, vision and courage to risk death by becoming traitors to their government, the United States of America would not exist today. Just think about that. We take so many of our freedoms for granted and we shouldn't.

The Way I See It

Dan Adler,
Staff Writer

It's a shame that most Americans don't know what the men who gave us our country endured. How many of us know the names of the men who signed that piece of paper? I know I don't.

This Fourth of July, when you're enjoying a barbecue, a day at the beach or the fireworks, take a moment and say thank you to those brave and noble people who sacrificed so much for our liberty a short 230 years ago.

We owe everything we have and everything we are to them.

Have a safe and happy Independence Day.

To submit a letter to the editor: Keep letters to less than 300 words, and keep comments to the issues. No personal attacks will be printed. Letters must be signed. However, names will be withheld if requested. We will edit for Associated Press style, grammar and punctuation 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.

Patio sales on Saturday will be advertised in Wednesday's issue. Sunday and Monday patio sales will be in Saturday's issue. Classified ad deadlines are: For Wednesday's issue, noon Saturday; for Saturday's issue, noon, Thursday.

To nominate an employee or family member for USAKA Person of the Week, send submissions to Sandy Miller, Public Affairs officer, at sandra.miller@smdck.smdc.army.mil or call her at 51404.

THE KWAJALEIN HOURGLASS

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

The Kwajalein Hourglass is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to U.S. Army Kwajalein Atoll. Contents of the *Hourglass* are not necessarily official views of, or endorsed by, the U.S. Government,

Department of Defense, Department of the Army or USAKA. It is published Wednesdays and Saturdays in accordance with Army Regulation 360-1 and using a network printer by Kwajalein Range Services editorial staff.

P.O. Box 23, APO AP 96555
Phone: Defense Switching Network 254-3539;
Local phone: 53539
Printed circulation: 2,000
E-mail: hourglass@kls.usaka.smdc.army.mil

Commanding Officer.....COL Beverly Stipe
Public Affairs Officer.....Sandy Miller
Editor.....Nell Drumheller
Graphics Designer.....Dan Adler
Reporter.....J.J. Klein
Distribution.....C.J. Kemen

Boom!

PBQ demolition scheduled Friday, dining services, hospital temporarily relocated

By Nell M. Drumheller
Editor

The downtown area, covering 76 facilities, will be evacuated and offices closed Thursday and Friday

for the explosive reduction of the Pacific Bachelor Quarters.

Thursday's evacuation will support a test blast, fine-tuning the process prior to Friday's 168-stick dynamite explosion.

Monte Craven, of U.S. Army Kwajalein Atoll's Public Works outlined the timeline:

Dust Perimeter From 7 a.m. to noon, Thursday – an approximate 681-foot exterior hazard area around the PBQ will be evacuated by Kwajalein Police Department, Kwajalein Fire Department and some of the 82nd Engineer Support Company for the test shot. The test shot is expected to take place within the window from 9 to 10 a.m.

Exterior Hazard Zone

Interior Hazard Zone

“Assuming all goes as planned and the commander [COL Beverly Stipe, USAKA] gives the ok,” Craven said that the plan is to proceed toward the final detonation on Friday.

Between noon Thursday and 7 a.m. Friday there will be an approximate 200-foot interior hazard area from the PBQ. This area will remain evacuated for explosive loading of the columns.

Friday has been dubbed the explosives loading and explosive reduction day.

Craven identified the tentative timeframe and evacuation distance as from 7 a.m. to 6 p.m. at a distance

See DEMOLITION, Page 4

DEMOLITION, from Page 3

of 681-feet.

"Again, this is a tentative plan; if something goes wrong these times could be extended," Craven said.

Seven Soldiers from the 29th Engineer Battalion and 7th Engineer Detachment will stand the perimeter guard Thursday night according to Capt. Moses Moreno, KPD deputy chief of police.

Soldiers along with personnel from KPD and Kwajalein Fire Department will conduct a room-by-room inspection of buildings in the evacuation area to ensure everyone gets out.

"We request the cooperation from the community to ensure the safety of all our community residents. Safety is paramount," Moreno said.

"Kwajalein Range Services Public Works personnel will complete an interior and exterior visual pre-blast and post-blast inspection of all facilities within an 83' radius for the test blast. A pre-blast inspection will be completed for those buildings between the 83-foot and 200-foot radius and a post-blast inspection will be completed of all facilities within the 200-foot radius after the primary explosive reduction," Craven said.

Following the final explosion, KRS Public Works personnel will ensure the evacuated buildings are safe for return. "A visual inspection of the interior and exterior of the buildings will be completed after the explosions. As part of the visual process, they will restart the air conditioning systems, randomly turning on electrical systems/equipment and water fixtures throughout the facilities," Craven said.

"Random checks will also be made through suspended ceiling panels in areas where the true ceiling is not visible. Please remember that we do not expect any major, nor even minor damage to any of the facilities. As discussed in the previous article, all we expect is the possible damage to some windows, which we have covered with plywood to prevent any breakage, and dust. All this is based on the size and timing of the explosive charges being detonated, the relative small size of the structure, the added protection we are installing over the blast site and the many precautionary measures we are taking during the actual blasts," Craven added.

"Safety issues related to the building fall zone, fragmentation, overpressure, ground shock, ejected dust and safe clearing distances in general have been addressed and coordinated with the U.S. Army Technical Center for Explosives Safety and the Defense Department Explosives Safety Board. If we did not have the utmost confidence that this operation can be conducted safely in regard to the public, we would not be doing it," Billy Traweek, USAKA Range Safety said.

The extensive evacuation plan will affect where people eat, shop, sleep and receive medical care, as well as the ebb and flow of mail.

KRS Dining Services will provide meals for meal-card holders at the multi-purpose room on Thursday and Friday. Breakfast will be from 5 to 7 a.m. with lunch from 11 a.m. to 12:30 p.m. Meal-card holders have two options for dinner on Thursday. There will be a 'big blast' steak cookout at Emon Beach from 6 to 7:30 p.m. or a boxed meal from 4:30 to 6 p.m. in the multi-purpose room. Beer and wine will be available for purchase at the Emon Beach meal. The Dock Security Checkpoint

Soldiers with the demolition team inspect demolition preparations on Friday.

(Photo by Nell Drumheller)

Snack Bar will be open normal hours.

Thursday night Bingo has been moved to the multi-purpose room with card sales beginning at 6:30 p.m. and play set for 7:30 p.m.

The Sunrise Bakery will be closed on Thursday and Friday, so cake orders are not available.

All mail arriving will be held in shipping and receiving until July 8.

The laundry, vending, Tape Escape and beauty salon will be closed both days. "We hope this won't negatively affect the community. On the plus side, anyone renting a movie on Wednesday will be able to keep it until the July 8 without any late fees provided they return it promptly on the 8th. I hope the community takes advantage of these two extra days to rent a bunch of movies to watch during this time off," Mike Goumas, KRS Retail Services said.

The hospital will be closed for patient services beginning at 6:30 a.m. on Thursday. "All hospital personnel will be evacuated from the hospital and adjacent buildings no later than 7 a.m.," Dr. Eric Lindborg, chief medical officer said. "No personnel will stay in the hospital or adjacent service buildings. Limited access to the hospital may be available with appropriate clearance if there is need for any critical supplies/equipment."

"A temporary emergency room/urgent care site will be set up at the elementary school administration building [Building 368]. Emergency and urgent walk-in patients will be evaluated and given basic care at this site. We will plan to staff this site continuously throughout the day and night. Basic ER and acute care equipment/supplies will be set up here. We will plan to forward hospital phones to this site and assess the possibility of continuing with some basic administrative functions in the school building during hospital closure," Lindborg said. He added that the hospital will be open throughout the day on July 8.

He advised, "Anyone with a true emergency should call 911, as usual, for acute medical problems."

Residents of the Ocean and Shell bachelor quarters will be displaced on Thursday, returning to their quarters after the all clear on Friday. "There is a contingency plan in place for residents in the Palm, Reef and Sands. We would assign beds from vacant houses and trailers if needed," Flynn Gideon, KRS Housing said.

“All residents affected received notification under their door to contact housing,” Gideon said. “We will call each resident in the Ocean and Shell to give them room assignments and request they pick up keys on Wednesday,” He added. “We will provide a room key, linens and towels.” For more housing information, BQ residents should call 53450, 53201 or 53593.

The actual blast on Friday may be anti-climatic.

“It is important to understand that the demolition of the PBQ is not going to be like an explosive demolition we are all familiar with from TV; one big blast and the whole building collapses into a big pile of rubble,” Craven said. “We are utilizing explosives in this demolition to partially lower the structure so that it can be safely demolished with the heavy mechanical equipment and to achieve cost savings in the demolition operation. Only the first floor columns of the PBQ are going to be exploded, with the upper two floors then simply falling down one story in height. Again, we are not planning for, nor expecting the second and third floors to collapse in a ‘pancake effect’ as we have seen on TV,” Craven said.

After the second and third floors have been mechanically collapsed, debris will be removed using heavy equipment. The demolition of the PBQ, i.e. the actual process of collapsing the building, will be a work in progress that is expected to extend into early August.

Each stage of the evacuation and blast process will be forewarned through the loud speaker system and the Siren Warning System, according to Traweck.

Dust from the concrete will be present after the blast and may be seen at distances of approximately 1,000 feet depending on the prevailing winds. “Residents within the 1,000-foot arc are advised to either go indoors and remain there from the time the imminent detonation is heard and until the all clear is announced, or position themselves up-wind of the PBQ. The direction and velocity of the wind will be considered before the final decision to detonate the explosives will be made,” Traweck said.

Buildings that will be evacuated for the 200-foot interior hazard zone

Buildings that will be evacuated for the 681-foot interior hazard zone

80	728	502	677	805
557	729	506	678	806
558	774	507	699	807
			700	812
567	800	511	702	815
670	802	557	703	816
672	805	558	703	817
			704	818
703	812	559	705	819
704	815	560	706	820
705	816	561	707	827
706	818	562	710	828
			712	835
708	819	563	717	836
710	820	564	721	836
712	827	565	726	858
717	828	566	728	864
			728	972
721	836	567	729	1049
726	864	568	740	1200
			774	1201
			776	1215
			795	1418
			796	1646
			800	1758
			801	1872
			802	
			625	
			660	
			663	
			668	
			670	
			676	

Sirens:

The special mission siren is a 10-second blast followed by a four-second pause, followed by another 10-second blast followed by a two-minute pause. This cycle will involve two iterations. The next type of siren used will be the evacuate-to-shelters siren. It consists of a warbled siren lasting three continuous minutes. It will announce an eminent detonation will occur within one hour, and will sound again to announce an eminent detonation within five minutes. The final siren will be the familiar all clear siren which is one 20-second continuous blast.

One man's trash not always another's treasure

Bargain Bazaar needs usable items donated

By J.J. Klein
Reporter

To the women volunteering at the Bargain Bazaar, it seems that people on Kwajalein are a bit confused lately; they keep mistaking the thrift shop for the burn pile.

The team of volunteers at the Bargain Bazaar, run by the Yokwe Yuk Women's Club, is always

eager to accept donated used items, but lately these contributions are a little too worse for the wear.

"Some of the items we have been receiving lately are not suitable to be sold, they are either stained with all types of fluids, broken or missing pieces or just worn out," according to Charlene Kuzy, the Bargain Bazaar manager. "When an item is not saleable we have to haul it out to the dumpster after all the time has been spent to pickup and sort the items."

Although there are no specific donation guidelines, the staff at the Bargain Bazaar asks that people use common sense when considering a donation. "My guidelines for donating would be items that are not stained, broken and dirty or just worn out. Don't put dirty toys or shoes in with good clothes, separate the items in bags. Please make sure the boxes and bags are not overloaded, sometimes there is only one person doing the pickups," said Kuzy. "If a person has to ask if this item will sell or not, then more than likely it won't."

Step into the Bargain Bazaar, browse around to your heart's delight and you are bound to find golf clubs, bowling balls, swimming gear, household products, paperback books, cook books, and games. The staff is having difficulty merchandising the golf clubs and bowling balls, hurry down and you just might get a deal. Operating hours for the Bargain Bazaar are 11 a.m.-1 p.m., Monday; 4:30-6:30 p.m., Wednesday; 1-3p.m., Thursday and 1-3 p.m., Saturday. All it takes is a telephone call to arrange a donation picked up from your home; the telephone number to call is 53686.

"This year the Bargain Bazaar donated \$17,000 to the school fund, thanks to all the donations from the community and the hard work that was put in from the volunteers," said Kuzy.

One hundred percent of the proceeds made at the Bargain Bazaar are turned around and used as grants given to Micronesian schools for supplies and scholarships and to buy presents for the outer island Christmas drops. Items that are unusable and cannot be resold at the Bargain Bazaar result in shrinking profits for the thrift shop and dwindling contributions to the Micronesian community.

Bottom line — sometimes one man's trash is just that, trash.

Bargain Bazaar volunteer, Mary Kulig, searches for usable items in a bag of donated clothing.

(Photo by J.J. Klein)

Marshallese guest student gets guaranteed spot for U.S. Coast Guard's summer program

By J.J. Klein
Reporter

Playing basketball and hanging out with friends is a typical way to spend summer vacation for a teenager. Jefferson Bobo is no exception; that is until July 12, when he will participate in the U.S. Coast Guard Academy summer program.

Bobo, a Marshallese student with the guest student program and senior at Kwajalein Junior/Senior High School, will be the first Marshallese student to attend the Academy Introduction Mission program at the USCGA in New London, Conn. under the new Compact of Free Association.

Even more impressive, Bobo managed to secure a limited, coveted guaranteed slot in the summer program. "I took a look at Jefferson's transcript and based on his performance thus far, I am offering him a guaranteed spot," said Lt. Jeffrey Platt, USCGA admissions counselor. "This is a great honor as we typically only give 25 to 30 students a year a guaranteed appointment to AIM."

Acceptance into AIM is based on leadership potential, academic record, athleticism and exhibiting the core values of integrity, honesty and respect for others.

"Jeff is rather 'unexcitable' in his demeanor, but I could tell he was genuinely looking forward to his summer adventure," said Jaime Bowers, guidance counselor at the High School. "I have never seen him beaming like that."

Bobo is an active member of the Honor Society and the president of the Marshall Islands Club. "Jeff is one of the good guys," said Barbara Biccianich, his French teacher at the high school.

Bashful about tooting his own horn, Bobo is quick to smile and his eyes light up when talking about the Carlos Christmas Drop project sponsored by the Marshall Islands Club. During the Christmas season the high school club travels to Carlos Island to perform a show and

distribute Christmas presents to the children. "My job was to translate and help Mr. Barbella and Mr. Fullerton," said Bobo, "and give them suggestions about what would be expected at a Marshallese event, let them know what would be awkward in the Marshallese culture."

AIM is a week-long program for teens interested in exploring the academy as a post high school option. The participants are exposed to technical degree programs offered by the academy, simulated Coast Guard missions, an engineering competition and Coast Guard ship and helicopter operations, giving them opportunities to interact with cadets and faculty. The students will live the cadet life as they participate in military training, physical conditioning, marching practice and even the dreaded room inspection.

This slot at the USCGA AIM program does not come without some anxiety. Bobo admits to feeling some pressure, the pressure of having the hopes of so many people wrapped around his summer activities, as well as traveling to the U.S. solo. That is tiny compared to a quiet pride he feels at having so many recognize his potential.

The Ambassador to the RMI Greta Morris is credited with bringing attention to the Compact of Free Association stipulation that permits the attendance of a qualified RMI citizen to the USCGA. She tasked the U.S. Army Kwajalein Atoll Host Nation Activities staff to find a willing and qualified applicant. They contacted Bowers who without delay supplied them with Bobo's

Guest student Jefferson Bobo has been chosen to attend the U.S. Coast Guard summer program in New London, Conn.

(Photo by J.J. Klein)

name. Noda Lojkar, representative of the government of the RMI, came on board with RMI support for Bobo, acting as a go-between Bobo's family and the Host Nation office.

Just when it seemed Bobo's participation in the summer program was signed, sealed and delivered, his plans hit a major snag. Due to a personnel change at the academy, Bobo's scholarship application for travel expenses to AIM slipped through the cracks, missing the deadline. Bobo would have to wave goodbye to this opportunity if he could not come up with money for a \$2,036 plane ticket.

Unwilling to see this opportunity for Bobo go to waste, the RMI and the Kwajalein communities pulled together to assist this teenager with so much potential. Purse strings opened and funds from the Majuro Chamber of Commerce and the Jinetiptip Club, as well as, private donations from Morris and COL. Beverly Stipe, USAKA Commander, made their way to Bobo. The largest contribution came in the form of a \$1,000 scholarship from the Yokwe Yuk Women's Club, bringing the total to \$2,000 and ensuring Bobo's attendance at the USCGA. Possibility is now reality.

WELCOME TO THE MOVIES

Saturday

7:30 p.m., Yuk — *The Ringer* (PG-13)
7:30 p.m., Rich — *Serenity* (PG-13)
7:30 p.m., Roi — *The Chronicles of Narnia* (PG)

Sunday

7:30 p.m., Yuk — *Stay Alive* (PG-13)
7:30 p.m., Rich — *Yours, Mine and Ours* (PG)
9:30 p.m., Rich — *16 Blocks* (PG-13)
7:30 p.m., Roi — *Ultraviolet* (PG-13)

Monday

7:30 p.m., Yuk — *The Ringer* (PG-13)
7:30 p.m., Rich — *Serenity* (PG-13)

Wednesday

7 p.m., ARC — *Stay Alive* (PG-13)

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

The Ringer. A guy trying to do the right thing ends up taking part in one of the most morally dubious con games in history in this comedy. Steve Barker (Johnny Knoxville) is an office drone who wants to move up the corporate ladder, but when he asks his boss for a promotion, it comes with a condition — Steve has to fire Stavi (Luis Avalos), who has been the firm's janitor for years. Steve decides to soften the blow by hiring Stavi to do his lawn and garden work. However, an accident robs Stavi of several of his fingers, and since he doesn't have medical insurance, Steve needs to find a way to pay for his surgery. Steve's uncle Gary (Brian Cox), a sleazy type who will bet on anything, also needs some fast cash, and comes up with a get-rich-quick scheme — Steve was a track star in high school, and with the Special Olympics Championships coming up, all Steve has to do is pretend to be mentally challenged, enter the competition, and win the running events against six-time medalist Jimmy (Leonard Flowers). Gary will bet big on Steve, and the odds will allow them to clean up.

Yours, Mine and Ours. Two big families merge into one super-sized brood in this comedy. Frank Beardsley (Dennis Quaid) is a naval officer who has been raising eight children on his own after the death of his wife, and while he loves his kids, he rules his household with military precision. Frank has been alone just long enough that he decides it's time to start dating again, and he agrees to be set up on a blind date for a social function. To his surprise, his date turns out to be Helen North (Rene Russo), a girl he dated years ago when they were both in high school who, like Frank, lost her spouse not long ago. The old chemistry clicks anew for Helen and Frank, and he asks her to marry him. However, there's just a bit of a problem — Helen is caring for ten children of her own, six of whom were adopted, and her artistic temperament makes for a very different household than Frank and his kids are used to. Frank and Helen decide to give this grand experiment a try, but the 18 siblings don't get along at all well at first, until they decide to set aside their differences and unite against a common foe — their folks. *Yours, Mine & Ours* is a remake of a 1968 comedy of the same name, which starred Henry Fonda and Lucille Ball as the newlywed parents.

Movie ratings

G = general audiences, all ages admitted
PG = parental guidance suggested, some material may not be suitable for children.
PG-13 = Parents strongly cautioned, some material may be inappropriate for children under 13.
R = restricted, under 17 requires accompanying parent or adult guardian.
NC-17 = No one 17 and under admitted.

Global War on Terror Honoring fallen heroes

The following 22 U.S. servicemembers have died in the Global War on Terrorism.

Two Soldiers died June 21 in Gowardesh, Afghanistan when they encountered enemy forces using small arms fire and rocket-propelled grenades during combat operations. Both Soldiers were assigned to the 3rd Squadron, 71st Cavalry, 3rd Brigade Combat Team, 10th Mountain Division (Light Infantry), Fort Drum, N.Y. Killed were: **Sgt. 1st Class Jared C. Monti**, 30, of Raynham, Mass. and **Staff Sgt. Patrick L. Lybert**, 28, of Ladysmith, Wis.

Lance Cpl. Nicholas J. Whyte, 21, of Brooklyn, N.Y., died June 21 while conducting combat operations in Al Anbar province, Iraq. He was assigned to 3rd Battalion, 8th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Sgt. Jason J. Buzzard, 31, of Constantinople, Calif., died June 21 in Baghdad, Iraq of injuries sustained when an improvised explosive device detonated near his HEMTT cargo truck during combat operations. Buzzard was assigned to the 2nd Battalion, 8th Infantry Regiment, 2nd Brigade Combat Team, 4th Infantry Division, Fort Hood, Texas.

Sgt. Sirlou C. Cuaresma, 25, of Chicago, Ill., died June 21 in Baghdad from a non-combat related cause. Cuaresma was assigned to the 68th Engineer Company, 62nd Engineer Battalion, 13th Containment Command (Expeditionary), Fort Hood.

Two Soldiers died on June 21 in Naray, Afghanistan. Killed were: **Pfc. Brian J. Bradbury**, 22, of Saint Joseph, Mo., died when he encountered enemy forces using small arms fire and rocket-propelled grenades during combat operations. Bradbury was assigned to the 71st Cavalry Regiment, 3rd Brigade Combat Team, 10th Mountain Division (Light Infantry), Fort Drum, N.Y. **Staff Sgt. Heath N. Craig**, 28, of Severn, Md., died when his UH-60 helicopter hoist malfunctioned while attempting to evacuate Pfc. Bradbury during combat operations. Craig was assigned to the 159th Air Ambulance Medical Company, Wiesbaden, Germany.

Cpl. Riley E. Baker, 22, of Pacific, Mo., died June 22 while conducting combat operations in Al Anbar province. He was assigned to 3rd Battalion, 8th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune.

Two Soldiers died on June 23 in the vicinity of Baghdad from injuries sustained when an improvised explosive device detonated near their HMMWV during combat operations. Both Soldiers were assigned to the 2nd Battalion, 502nd Infantry Regiment, 2nd Brigade Combat Team, 101st Airborne Division (Air Assault), Fort Campbell, Ky. Killed were: **Staff Sgt. Mario J. Bievre**, 34, of Constantinople, Ill. and **Pfc. Paul A. Beyer**, 21, of Jamestown, N.D.

Cpl. Ryan J. Buckley, 21, of Nokomis, Ill., died June 23 in Baghdad of injuries sustained when an improvised explosive device detonated near his HMMWV during combat operations. Buckley was assigned to the Army's 2nd Battalion, 506th Infantry Regiment, 4th Brigade Combat Team, 101st Airborne (Air Assault), Fort Campbell.

Staff Sgt. Virrueta A. Sanchez, 33, of Houston died June 24 in Balad, Iraq of injuries sustained when an improvised explosive device detonated near his HMMWV dur-

ing combat operations. Sanchez was assigned to the Army's 1st Battalion, 68th Armor Regiment, 3rd Heavy Brigade Combat Team, 4th Infantry Division, Fort Carson, Colo.

Pfc. Devon J. Gibbons, 19, of Port Orchard, Wash., died on June 23, in the Brooke Army Medical Center, San Antonio of injuries sustained on April 11 when an improvised explosive device detonated near his Bradley Fighting Vehicle during combat operations in Taji, Iraq. Gibbons was assigned to the 10th Cavalry Regiment, 1st Brigade, 4th Infantry Division, Fort Hood.

Spc. Channing G. Singletary, 30, of Sylvester, Ga., died June 23 in Baghdad from a non-combat-related cause. Singletary was assigned to the Army National Guard's 122nd Support Center, Savannah, Ga.

Master Sgt. Thomas D. Maholic, 38, of Bradford, Pa., died on June 24 in Ghecko, Afghanistan, when his patrol unit came in contact with enemy forces using small arms fire during a cordon and search mission. Maholic was assigned to the 2nd Battalion, 7th Special Forces Group, Fort Bragg, N.C.

Staff Sgt. Joseph F. Fuerst, III, 26 of Tampa Fla., died in Panjway District, Afghanistan, on June 24, when his HMMWV came in contact with enemy forces using rocket-propelled grenades and small arms fire during combat operations. Fuerst was assigned to the Army National Guard's 53rd Infantry Brigade, Pinellas Park Fla.

Two Soldiers died on June 24 in the vicinity of Baghdad from injuries sustained when they encountered enemy forces small arms fire, and an improvised explosive device which detonated during a dismounted patrol. Both soldiers were assigned to the 1st Battalion, 10th Cavalry Regiment, 2nd Brigade Combat Team, 4th Infantry Division, Fort Hood. Killed were: **Sgt. Benjamin J. Laymon**, 22, of Mount Vernon, Ohio and **Sgt. Justin D. Norton**, 21, of Rainier, Wash.

Marine Cpl. Paul N. King, 23, of Tyngsboro, Mass. died Sunday while conducting combat operations in Al Anbar province. He was assigned to Marine Forces Reserve's 1st Battalion, 25th Marine Regiment, 4th Marine Division, Ayer, Mass.

Sgt. Terry M. Lisk, 26, of Fox Lake, Ill., died Monday of injuries sustained in Ar Ramadi, Iraq when his unit received indirect fire from enemy forces during combat operations. Lisk was assigned to the 1st Battalion, 37th Armor Regiment, 1st Brigade Combat Team, 1st Armored Division, Friedberg, Germany.

Marine **Staff Sgt. Raymond J. Plouhar**, 30, of Lake Orion, Mich. died Monday from wounds received while conducting combat operations in Al Anbar province. He was assigned to 3rd Battalion, 5th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Camp Pendleton, Calif.

Marine Cpl. Jason W. Morrow, 27, of Riverside, Calif., died Monday from wounds received while conducting combat operations in Al Anbar province on Monday. He was assigned to 3rd Battalion, 5th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Camp Pendleton.

Sgt. 1st Class Terry O.P. Wallace, 33, of Winnsboro, La., died Tuesday of injuries sustained when an improvised explosive device detonated near his HMMWV during combat operations in Taji. Wallace was assigned to the 4th Battalion, 42nd Field Artillery, 1st Brigade, 4th Infantry Division, Fort Hood.

Basketball Clinic

The Youth Center will sponsor a fundamentals basketball clinic for boys and girls in Grades 7-12 for four weeks beginning Sunday and running through July 29. The free clinics are 4-5:30 p.m., in the Corlett Recreation Center gym. For more information, call 53796.

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time
midnight	MLB (cont.)	Fox & Friends	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Buzz on Maggie	Law & Order	midnight
12:30 a.m.	Diamondbacks at A's	CNN Saturday AM	Late Late Show with Craig Ferguson	America's Most Wanted	Movie: <:52>	Grim Adventures	Headline News	12:30 a.m.
1 a.m.			Open House		Judge Judy	The Haunting		The X's
1:30 a.m.		SportsCenter	Bulls & Bears	Star Trek: Voyager	NCIS	Movie: The Tuxedo	Zack & Cody	King of Queens
2 a.m.	Cavuto on Business	Forbes on FOX	The Daily Show	Monk	Drake & Josh		ESPNews	2 a.m.
2:30 a.m.					Cashin' In		The Colbert Report	What I Like About You
3 a.m.	Winbledon Tennis	CNN Saturday	Roller	Friends	Movie: Wonder Boys	Made!	World Cup Brazil vs France	3 a.m.
3:30 a.m.		Weekend Live		King of Queens		7th Heaven		3:30 a.m.
4 a.m.		Wall Street Journal		Your Reality Checked		Teletubbies		NASCAR Winn-Dixie 250
4:30 a.m.		Army Newswatch		Caribbean Workout	Barney & Friends	5 a.m.		
5 a.m.		Studio B Weekend		Every Woman	Sesame Street	6 a.m.		
5:30 a.m.		Dateline		Extreme Homes	Strawberry Shortcake	World Cup Brazil vs France	6:30 a.m.	
6 a.m.				Designed to Sell	Clifford's		7 a.m.	
6:30 a.m.		CNN Live Saturday		Landscape Smart	Jakers!	8 a.m.		
7 a.m.		McLaughlin Group		Weekend Handyman	Lazy Town	8:30 a.m.		
7:30 a.m.		Fox News Watch		Fix it Up	Code Lyoko	9 a.m.		
8 a.m.	On The Story	Before and After	Winx Club	9:30 a.m.				
8:30 a.m.	Week in Review	Boy Meets Girl	Loonatics	10 a.m.				
9 a.m.	Headline News	\$40 A Day	Duel Masters	10:30 a.m.				
9:30 a.m.	Black Forum	Trading Spaces	Danny Phantom	11 a.m.				
10 a.m.	Navy/Marine Corps	Access Hollywood Weekend	The Batman	11:30 a.m.				
10:30 a.m.	Extreme Makeover: Home Edition	Isaac	Teen Kids News	noon				
11 a.m.	George Lopez	The O.C.	Cyberchase	12:30 p.m.				
11:30 a.m.	Bernie Mac	One Tree Hill	Trading Spaces	1 p.m.				
noon	Journal Editorial	Semi-Homemade	Naturally Sadie	1:30 p.m.				
12:30 p.m.	Beltway Boys	Ham on the Street	Dear America	2 p.m.				
1 p.m.	Larry King Live	Celebrity Poker	Liberty's Kids	2:30 p.m.				
1:30 p.m.	Heartland	American Chopper	Most Extreme	3 p.m.				
2 p.m.	CNN Saturday Night	Roller	Hercules	3:30 p.m.				
2:30 p.m.	Journal Editorial	Enterprise	Iraq Confidential with Jesse James	4 p.m.				
3 p.m.	Beltway Boys	Enterprise	Ed, Edd, & Eddy	4:30 p.m.				
3:30 p.m.	Larry King Live	American Chopper	Jimmy Neutron	5 p.m.				
4 p.m.	Heartland	American Chopper	Fairly Oddparents	6 p.m.				
4:30 p.m.	CNN Presents	Roller	Kim Possible	6:30 p.m.				
5 p.m.	Headline News	George Lopez	Planet of the Apes	7 p.m.				
5:30 p.m.	Chris Matthews	Bernie Mac	Movie: Just Married	7:30 p.m.				
6 p.m.	Tim Russert	C.S.I. NY	Movie: Whale Rider	8 p.m.				
6:30 p.m.	Larry King Live	Enterprise	Movie: Apollo 13	8:30 p.m.				
7 p.m.	The Line Up	Law & Order	Movie: John Q	9 p.m.				
7:30 p.m.	Headline News	George Lopez	Movie: Planet of the Apes	9:30 p.m.				
8 p.m.	Chris Matthews	Bernie Mac	Ed, Edd, & Eddy	10 p.m.				
8:30 p.m.	Tim Russert	C.S.I. NY	Jimmy Neutron	10:30 p.m.				
9 p.m.	The Line Up	Law & Order	Fairly Oddparents	11 p.m.				
9:30 p.m.	Headline News	George Lopez	Kim Possible	11:30 p.m.				
10 p.m.	Deal or No Deal	George Lopez	Movie: Major League					
10:30 p.m.	Headline News	Bernie Mac						
11 p.m.	ESPNews	C.S.I. NY						
11:30 p.m.	20/20	Law & Order						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESPNews	Strong Medicine						
	20/20	Strong Medicine						
	Cold Case	Strong Medicine						
	Deal or No Deal	Strong Medicine						
	Headline News	Strong Medicine						
	ESP							

Monday

All programming is subject to change without notice

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time
midnight	NASCAR Nextel <i>Pepsi 400</i>	Sunday Morning	Nova	Punk'd	Movie: (cont.)	The Simpsons	Numb3rs	midnight
12:30 a.m.		Headline News		Making the Band	Movie: <:48>	The Simpsons		12:30 a.m.
1 a.m.	(cont.)	CBS News Sunday Morning	BBQ Unwrapped	Charmed	<i>American Pie 2</i>	Movie: <i>High School Musical</i>	Headline News	1 a.m.
1:30 a.m.	Family Guy						1:30 a.m.	
2 a.m.	ESPNews	Face the Nation	J.A.G.	Super Nanny	Backstage Pass	Movie: <i>Double Teamed</i>	Blue Collar TV	2 a.m.
2:30 a.m.							King of the Hill	2:30 a.m.
3 a.m.	SportsCenter	Fox News Live Weekend	The Dead Zone	Strong Medicine	Movie: <i>Just Married</i>	Dawson's Creek	King of the Hill	2:30 a.m.
3:30 a.m.	Wimbledon Tennis		Two & a Half Men	Laguna Beach			Stargate SG-1	3 a.m.
4 a.m.		On the Story	King of Queens	Warehouse Warriors	Movie: <:49> <i>John Q</i>	Teletubbies	MLB	4 a.m.
4:30 a.m.	Bernie Mac	Punk'd	House Hunters	Barney & Friends		Orioles	5:30 a.m.	
5 a.m.	My Name is Earl	Warehouse Warriors		Organization	Sesame Street	at	6 a.m.	
5:30 a.m.	CNN Presents: Live	Roller	Joni:		Davey & Goliath	Braves	6:30 a.m.	
6 a.m.				House Hunters				Travel the Road
6:30 a.m.	Studio B Weekend	Studio B Weekend	Travel the Road	Movie: <i>Mr. Nice Guy</i>	Arthur	MLB	7 a.m.	
7 a.m.	PGA Buick Champ.	Meet the Press	G-Rock		Happily Ever After	Giants	8:30 a.m.	
7:30 a.m.	<i>Final Round</i>	CNN Sunday	Hour of Power	Latin Lifestyles	Magic School Bus	at	9 a.m.	
8 a.m.			Hour of Power	Latin Lifestyles	Rugrats	Padres	9:30 a.m.	
8:30 a.m.	Meet the Press	CNN Sunday	Creflo Dollar	Urban Style	Teen Titans	10 a.m.		
9 a.m.	SportsCenter	Fox News Sunday	Time of Grace	Great Adventure	Movie: <:25> <i>The Blues Brothers</i>	Kids Next Door	10 a.m.	
9:30 a.m.	Baseball Tonight		The Lambs Supper	Roker on the Road		Darcy's Wild Life	ESPNews	11 a.m.
10 a.m.	Baseball Tonight	CNN Sunday	Grand Ole Opry Live	Simplify Your Life	Rocko's Modern	ESPNews	11:30 a.m.	
10:30 a.m.	MLB All-Star Selection Show		Motorweek	The Suze Orman Show	Nick News	MLB	noon	
11 a.m.	MLB All-Star Selection Show	CNN Presents: Live	Ebert & Roeper	The Best of	The Proud Family	Astros	12:30 p.m.	
11:30 a.m.	MLB <i>Mets</i>	ABC This Week	Iraq Confidential with Jesse James	Good Eats	Movie: <:50> <i>Mrs. Doubtfire</i>	Beethoven's 2nd	at	1 p.m.
noon	at						CNN Sunday Night	Nova
12:30 p.m.	<i>Yankees</i>	CNN Sunday Night	Nova	Nova	Movie: <i>Jimmy Neutron: Boy Genius</i>	Headline News	3 p.m.	
1 p.m.	SportsCenter	War Stories with Oliver North	Raymond	BBQ Unwrapped	Movie: <:09> <i>Mr. Deeds</i>	ESPNews	3:30 p.m.	
1:30 p.m.			Raymond	J.A.G.		Ed, Edd, & Eddy	Blind Date	4 p.m.
2 p.m.	Baseball Tonight	Larry King Live	Deal or No Deal	J.A.G.	Jimmy Neutron	Mad About You	4:30 p.m.	
2:30 p.m.	SportsCenter	60 Minutes	Stargate SG-1	The Dead Zone	Movie: <i>Back to the Future II</i>	Fairly Oddparents	Desperate Housewives	5 p.m.
3 p.m.						World News Now	Roller	Two & a Half Men
3:30 p.m.	LPGA Women's U.S. Open	Up to the Minute	20/20	King of Queens	Movie: <i>The Scorpion King</i>	Austin Stevens: Snakemaster	Grill Girls	6 p.m.
4 p.m.				Window on the Atoll		Bernie Mac	America's Funniest Home Videos	Without a Trace
4:30 p.m.	<i>Final Round</i>	Face the Nation	Cold Case	My Name is Earl	Movie: <:44> <i>Ransom</i>	Gilmore Girls	Wheel of Fortune	8 p.m.
5 p.m.				World News Now		Two & a Half Men	Everwood	Jeopardy
5:30 p.m.	SportsCenter	This Week	Numb3rs	Grey's Anatomy	Movie: <i>North Shore</i>	Headline News	9 p.m.	
6 p.m.						World News Now	Two & a Half Men	Navy/MCorps News
6:30 p.m.	LPGA Women's U.S. Open	Up to the Minute	20/20	King of Queens	Movie: <i>North Shore</i>	Strange Days	60 Minutes	10 p.m.
7 p.m.						Window on the Atoll	Bernie Mac	Instant Star
7:30 p.m.	<i>Final Round</i>	Face the Nation	Cold Case	Wife Swap	Movie: <i>North Shore</i>	7th Heaven	ER	11 p.m.
8 p.m.						World News Now	Two & a Half Men	7th Heaven
8:30 p.m.	SportsCenter	Dateline	Roller	Friends	Movie: <i>North Shore</i>	7th Heaven	ER	11:30 p.m.
9 p.m.			Today Show	Blue Collar TV		C.S.I.: NY	7th Heaven	ER
9:30 p.m.	MLB	Today Show	Blue Collar TV	C.S.I.: NY	Movie: <i>North Shore</i>	7th Heaven	ER	11:30 p.m.
10 p.m.			Dateline	Roller		Friends	7th Heaven	ER
10:30 p.m.	MLB	Today Show	King of Queens	King of Queens	Movie: <i>North Shore</i>	7th Heaven	ER	11:30 p.m.
11 p.m.			Dateline	Roller		Friends	7th Heaven	ER
11:30 p.m.	MLB	Today Show	King of Queens	King of Queens	Movie: <i>North Shore</i>	7th Heaven	ER	11:30 p.m.

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time			
midnight	MLB (cont.) <i>Mets at Yankees</i>	Today Show	Emeril Live	Medium	Movie: (cont.)	Austin Stevens: Snakemaster	Crossing Jordan	midnight			
12:30 a.m.		American Morning	Grill Girls	King of Queens	<i>The Longest Yard</i>	America's Funniest Home Videos	Pacific Report	1 a.m.			
1 a.m.				My Name is Earl			Tonight Show W/ Jay Leno	1:30 a.m.			
1:30 a.m.				CNN Live Today			Without a Trace	Wife Swap	Gilmore Girls	Late Show with David Letterman	2 a.m.
2 a.m.								MSNBC Live	C.S.I.	Grey's Anatomy	Evenwood
2:30 a.m.	SportsCenter	The Simpsons	Friends	Movie: <i>The Scorpion King</i>	Strange Days	Instant Star	Judge Judy	3 a.m.			
3 a.m.	Winbledon Tennis						Dateline	Roller	Carol Duval Show	Teletubbies	Star Trek: Voyager
3:30 a.m.		The Situation Room	Sesame Street	30 Minute Meals	Hollywood Shootout	Barney & Friends	Sesame Street	Oprah	5 a.m.		
4 a.m.	The Simpsons							King of Queens	Ransom	Sesame Street	Oprah
4:30 a.m.	MLB <i>Red Sox at Brewers</i>	Fox News Live	Today	Caribbean Workout	Sexiest Movie Stars	The Wonder Pets	WWE Smackdown!	6 a.m.			
5 a.m.				Studio B with Shepard Smith				The Right Fit	Good Eats	Miss Spider's	7 a.m.
5:30 a.m.	Around the Horn	The Big Story w/ John Gibson	The View	Raymond	Movie: <i>Danielle Steel's Heartbeat</i>	Angelina Ballerina	Good Morning America	7 a.m.			
6 a.m.				PTI				Raymond	Unwrapped	Dora the Explorer	8 a.m.
6:30 a.m.	SportsCenter	Around the Services	Dr. Phil	Dawson's Creek	Movie: <i>What's Eating Gilbert Grape?</i>	Mucha Lucha	Alias	8 a.m.			
7 a.m.								NBC Nightly News	ER	E! News Live	Scooby Doo
7:30 a.m.	MLB <i>Cardinals at Braves</i>	ABC World News	ER	E! News Live	Movie: <i>Good Morning Vietnam</i>	Scooby Doo	Dr. Phil	11 a.m.			
8 a.m.								Countdown with Keith Olbermann	Roller	Blind Date	SpongeBob
8:30 a.m.	MLB <i>Tigers at A's</i>	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <i>Rushmore</i>	SpongeBob	ER	12:30 p.m.			
9 a.m.								Hannity & Colmes	Guiding Light	Living Single	Rocket Power
9:30 a.m.	SportsCenter	Your World with Neil Cavuto	Wheel of Fortune	C.S.I.	Access Hollywood Weekend	Blue's Clues	Access Hollywood	1:30 p.m.			
10 a.m.								Special Report with Brit Hume	Oprah Winfrey	Without a Trace	Play with Sesame
10:30 a.m.	SportsCenter	World News Now	Window on the Atoll	Seinfeld	Entertainment Tonight Weekend	Lazy Town	Judge Judy	2:30 p.m.			
11 a.m.								60 Minutes	Alias	Movie: <i>The Patriot</i>	The Brady Bunch
11:30 a.m.	Today at Winbledon	Tavis Smiley	ER	The Simpsons	Movie: <i>Star Trek: Nemesis</i>	The Brady Bunch	Living Single	3:30 p.m.			
noon								Business Report	Jeopardy	Quest for Camelot	Mad About You
12:30 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Jackie Brown</i>	Jimmy Neutron	Battlestar Galactica	4:30 p.m.			
1 p.m.								Nightline	Crossing Jordan	24	Fairly Oddparents
1:30 p.m.	World Cup	Today Show	Tonight Show W/ Jay Leno	King of Queens	Movie: <i>Jackie Brown</i>	Kim Possible	TBD	5:30 p.m.			
2 p.m.								Hardball with Chris Matthews	Crossing Jordan	24	Grim Adventures
2:30 p.m.	World Cup	Today Show	The Late Show	Scrubs	Movie: <i>Jackie Brown</i>	Teamo Supremo	Thunder Over Louisville	6:30 p.m.			
3 p.m.								Hardball with Chris Matthews	Crossing Jordan	24	Dragonball GT
3:30 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Star Trek: Nemesis</i>	That's So Raven	Headline News	7 p.m.			
4 p.m.								Special Report with Brit Hume	Oprah Winfrey	Without a Trace	Grim Adventures
4:30 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Star Trek: Nemesis</i>	Grim Adventures	Headline News	8 p.m.			
5 p.m.								World News Now	Window on the Atoll	Seinfeld	Smallville
5:30 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Star Trek: Nemesis</i>	O'Grady	The Simpsons	9 p.m.			
6 p.m.								60 Minutes	Alias	Movie: <i>Jackie Brown</i>	7th Heaven
6:30 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Jackie Brown</i>	Degrassi	Family Guy	10 p.m.			
7 p.m.								World News Now	Window on the Atoll	Seinfeld	Smallville
7:30 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Jackie Brown</i>	7th Heaven	Smallville	11 p.m.			
8 p.m.								World News Now	Window on the Atoll	Seinfeld	Smallville
8:30 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Jackie Brown</i>	7th Heaven	Smallville	11:30 p.m.			
9 p.m.								World News Now	Window on the Atoll	Seinfeld	Smallville
9:30 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Jackie Brown</i>	7th Heaven	Smallville	11:30 p.m.			
10 p.m.								World News Now	Window on the Atoll	Seinfeld	Smallville
10:30 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Jackie Brown</i>	7th Heaven	Smallville	11:30 p.m.			
11 p.m.								World News Now	Window on the Atoll	Seinfeld	Smallville
11:30 p.m.	ESPNews	Today Show	The Late Show	Scrubs	Movie: <i>Jackie Brown</i>	7th Heaven	Smallville	11:30 p.m.			

Wednesday

All programming is subject to change without notice

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time
midnight	MLB	Today Show	The Late Show	Late Night with Conan O'Brien	Movie: (Cont.) <i>Jackie Brown</i>	Teamo Supremo	House	midnight
12:30 a.m.	<i>Twins</i>	American Morning	Late Late Show w/ Craig Ferguson	Alias	Movie: <:22> <i>The Patriot</i>	Dragonball GT	Pacific Report	12:30 a.m.
1 a.m.	at		Judge Judy			Grim Adventures		1 a.m.
1:30 a.m.	<i>Royals</i>	CNN Live Today	Star Trek: Voyager	Smallville		Tonight Show W/ Jay Leno	1:30 a.m.	
2 a.m.	SportsCenter	MSNBC Live	Oprah Winfrey	24		O'Grady	Late Show with David Letterman	2 a.m.
2:30 a.m.						Degrassi	Late Show with Craig Ferguson	2:30 a.m.
3 a.m.					7th Heaven	Judge Judy	3 a.m.	
3:30 a.m.	World Cup	Fox News Live	Dr. Phil Show	Friends	Movie: <:48> <i>Star Trek: Nemesis</i>	Teletubbies	Star Trek: Voyager	3:30 a.m.
4 a.m.	Baseball Tonight		Roller	Carol Duval Show		King of Queens	Barney & Friends	5 a.m.
4:30 a.m.	MLB <i>Marlins</i> at <i>Nationals</i>	Studio B with Shepard Smith	Today Show	Carol Duval Show	Access Hollywood Weekend	Sesame Street	The Daily Show	4:30 a.m.
5 a.m.				Breathing Space		Caribbean Workout	Sesame Street Special	Colbert Report
5:30 a.m.	NFL Live	The Situation Room	Sesame Street	Good Eats	E.T. Weekend	The Wonder Pets	World Cup <i>Semifinals</i>	6 a.m.
6 a.m.				Unwrapped		30 Minute Meals		Sesame Street
6:30 a.m.	The Hot List	The Big Story w/ John Gibson	The View	Sweet Dreams	Movie: <i>Abandoned & Deceived</i>	JoJo's Circus	Good Morning America	8 a.m.
7 a.m.	MLB <i>Tigers</i> at <i>A's</i>			Dr. Phil Show		Raymond		8:30 a.m.
7:30 a.m.	NFL Live	NBC Nightly News	Dr. Phil Show	Raymond	Movie: <:39> <i>1776</i>	Sesame Street	Ghost Whisperer	9 a.m.
8 a.m.				ABC World News		E.R.		Dawson's Creek
8:30 a.m.	The Hot List	CBS Evening News	E.R.	E! News Live	Catscratch	Catscratch	Criminal Minds	10 a.m.
9 a.m.	MLB <i>Giants</i> at <i>Rockies</i>	Countdown with Keith Olbermann	Roller	Blind Date		Catscratch		Catscratch
9:30 a.m.	SportsCenter	Hannity & Colmes	Guiding Light	My Wife & Kids	Movie: <:04> <i>The Cutting Edge</i>	Mark Twain & Me	The West Wing	12:30 p.m.
10 a.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
10:30 a.m.	SportsCenter	News Hour with Jim Lehrer	Passions	All Star BBQ Party	Movie: <i>Dick Tracy</i>	The Brady Bunch	WWE Raw!	1 p.m.
11 a.m.				Special Report with Brit Hume		Thunder Over Louisville		Without a Trace
11:30 a.m.	SportsCenter	Your World with Neil Cavuto	Roller	C.S.I.	The Entertainers	Movie: <i>Twitches</i>	24	2:30 p.m.
noon						Countdown with Keith Olbermann		Blind Date
12:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Behind the Scenes	Fairly Oddparents	TBD	3 p.m.
1 p.m.				Hannity & Colmes		Guiding Light		The Simpsons
1:30 p.m.	SportsCenter	World News Now	Roller	Ghost Whisperer	Movie: <i>Legally Blonde</i>	Teamo Supremo	Without a Trace	4 p.m.
2 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
2:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <:39> <i>1776</i>	That's So Raven	Jeopardy	5 p.m.
3 p.m.				News Hour with Jim Lehrer		Passions		All Star BBQ Party
3:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	6 p.m.
4 p.m.				Special Report with Brit Hume		Thunder Over Louisville		Without a Trace
4:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Legally Blonde</i>	Teamo Supremo	Without a Trace	7 p.m.
5 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
5:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <:04> <i>The Cutting Edge</i>	That's So Raven	Wheel of Fortune	8 p.m.
6 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
6:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	The X's	Jeopardy	9 p.m.
7 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
7:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	10 p.m.
8 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
8:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	11 p.m.
9 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
9:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	12:30 p.m.
10 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
10:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	2:30 p.m.
11 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
11:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	4:30 p.m.
12:30 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
1 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	6:30 p.m.
2 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
2:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	8:30 p.m.
3 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
3:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	10:30 p.m.
4 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
4:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	2:30 p.m.
5 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
5:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	4:30 p.m.
6 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
6:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	6:30 p.m.
7 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
7:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	8:30 p.m.
8 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
8:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	10:30 p.m.
9 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
9:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	12:30 p.m.
10 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
10:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	2:30 p.m.
11 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
11:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	4:30 p.m.
12:30 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
12:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	6:30 p.m.
1 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
1 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	8:30 p.m.
2 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
2:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	10:30 p.m.
3 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
3:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	12:30 p.m.
4 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
4:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	2:30 p.m.
5 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
5:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	4:30 p.m.
6 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
6:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	6:30 p.m.
7 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
7:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	8:30 p.m.
8 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
8:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	10:30 p.m.
9 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace
9:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	12:30 p.m.
10 p.m.				Hannity & Colmes		Guiding Light		Iraq Confidential with Jesse James
10:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Teamo Supremo	Without a Trace	2:30 p.m.
11 p.m.				Lou Dobbs Tonight		General Hospital		Iraq Confidential with Jesse James
11:30 p.m.	SportsCenter	World News Now	Roller	Seinfeld	Movie: <i>Adaptation</i>	Everwood	Headline News	4:30 p.m.
12:30 p.m.				Your World with Neil Cavuto		Thunder Over Louisville		Without a Trace

HELP WANTED

Kwajalein Range Services has the following job openings. For contract hire positions, call Sheri Hendrix, 51300. For all others, call Jack Riordan, 55154. Full job descriptions and requirements are online or at Human Resources, Building 700.

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

ADMINISTRATIVE ASSISTANT, Airfield Operations. Full time. HR Req. K031228.

ADMINISTRATIVE ASSISTANT I, Automotive Department. Full time. HR Req. K031220.

ADMINISTRATIVE ASSISTANT II, HR. Full time. Requires strong computer and communication skills to process large volumes of HR documents and spreadsheets. Strong previous administrative assistance experience required. Will interface with all levels of employees and management. HR Req. K031200.

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

ELECTRICIAN, full-time. HR Req. K030983.

EXECUTIVE ADMINISTRATIVE ASSISTANTS to Kwajalein Range Services president and Deputy Program manager, Logistics. HR Reqs. K031192 and K031221. Full time. Must be able to operate standard office equipment, familiar with MS Office, Outlook, PowerPoint, technical and business vocabulary. Minimum 5-7 years experience at executive level secretarial and administrative responsibilities. Associate degree or technical certificate a plus. Government-contract experience highly desired.

GENERAL MAINTENANCE I, Roi Power Plant. Two position. HR Reqs. 031226 and 031227. Cleanup, corrosion control, painting, grinding, sand blasting and janitorial/collecting trash. Enniburr residents should apply to Joe Woods, Roi Power Plant supervisor.

KARDS ADMIN I, Configuration and Data Management. Full time. HR Req. K031214.

MECHANIC HEAVY EQUIPMENT I. HR Req. K031162.

MECHANIC I, Kwajalein Automotive. Four full-time positions. HR Reqs. K030332, K030641, K030331 and K031029.

MECHANIC II, Automotive Services. Full time. HR Req. K031139.

MECHANIC II, Kwaj Power Plant. Full time. HR Req. K031124.

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

MEDICAL OFFICE RECEPTIONIST. One full-time position, HR Req. 031222 and two casual positions, HR Reqs. K031223 and K031224.

PRODUCTION CONTROL CLERK II, Automotive. Full time. HR Req. K030983.

REC AIDE I, Small Boat Marina. Seven hours per week.

KRS CONTRACT POSITIONS

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

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

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

CAPTAIN, Fire Department. HR 031060.

CHILD/YOUTH Services director. HR Req. 031297.

COMMUNICATIONS TECHNICIAN. HR Req. 031437.

COMMUNICATIONS TECHNICIAN III. HR Req. 031029.

DISPATCHER II, aircraft. HR Req. 030988.

ELECTRICIAN III/MARINE ELECTRICIAN. HR Req. 030924.

ELECTRICIAN III. HR Req. 030854.

ELECTRONIC TECHNICIAN II. Two positions. HR Reqs. 030817 and 031495.

ELECTRONIC TECHNICIAN II – Telemetry, HR Req. 031005.

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

ELECTRONIC TECH II, Telemetry. Two positions. HR Reqs. 031381 and 031389.

ELECTRONIC TECH III, Telemetry. Three positions. HR Reqs. 031383, 031385 and 031387.

FIELD ENGINEER I. HR Req. 031189.

FIELD ENGINEER II. Three positions, HR Reqs. 031315, 031157 and 031373.

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

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

Religious Services

Protestant

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

Catholic

Saturday Mass, 5:30 p.m., in the small chapel
Sunday Mass, 7 a.m., small chapel, 9:15 a.m., main chapel
Mass on Roi at 6:30 p.m.

Baptist

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

Latter Day Saints

9:30 a.m., Sunday, in Corlett Recreation Center, Room 3.

FIREFIGHTER. Two positions. HR Reqs. 031054 and 031056.

HARDWARE ENGINEER III. HR Req. 031493.

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

HARDWARE ENGINEER II. HR Req. 031491.

INVENTORY CONTROL SPECIALIST I. HR Req. 030880.

IT TECHNICAL ADMINISTRATOR II. HR Req. 031421.

LIBRARIAN. HR Req. 031435.

MAINTENANCE SPECIALIST. HR Req. 030871.

MANAGER, Management Standards. HR Req. 031016.

MANAGEMENT AND STANDARDIZATION ANALYST I. HR Req. 030882.

MECHANIC III. Two positions. HR Reqs. 030590 and 031000.

MECHANIC IV. HR Req. 030966.

MISSION PLANNER II. HR Req. 031477.

NETWORK ENGINEER I-MO. HR Req. 031455.

NETWORK ENGINEER II-MO. HR Req. 031227.

OPERATIONS TEST DIRECTOR, HR Req. 031485.

OPTICS TECHNICIAN II. Two positions. HR Reqs. 031463 and 031479.

OPTICS TECHNICIAN III. Two positions. HR Reqs. 031461 and 031459.

PROGRAMMER. HR Req. 031067.

REGISTERED NURSE. Two positions. HR

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 8
Steamship round	Pork chops	Italian pasta bar	Greek chicken breast	Box lunches for meal card holders only served in the multi-purpose room due to PBQ demolition	Box lunches for meal card holders only served in the multi-purpose room due to PBQ demolition	Roasted turkey
Seafood Newburg	Lemon basil chicken	Italian baked chicken	Sautéed liver			Beef stir-fry
Indonesian pork	Three-cheese pasta	Chef's choice	Calamari stir-fry			Sage stuffing
Grill: Brunch station open	Grill: Brunch station open	Grill: Brunch station open	Grill: Fish sandwich			Grill: Cheese dogs

Dinner

Tonight	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday
Braised short ribs	Broiled chicken	Grilled minute steak	Kwaj fried chicken	Carved London broil	Boxed dinner in multi-purpose room, 4:30-6 p.m.;	Dinner will be served
Broiled fajita chicken	Barbecued pork butt	Penne pasta	Broiled ono	Parmesan ratatouille	steak barbecue, 6-7:30 p.m.,	in the multi-purpose
Pinto beans	Baked tofu	Chicken peapod stir-fry	Chinese beef	Whole roast chicken	room, 4:30- 6 p.m.	at Emon Beach.
Tex-Mex stir-fry	Napa cabbage	Boiled potatoes	Broccoli stir-fry	Twice-baked potatoe		

Café Pacific

The Roi-Namur Independence Day celebration begins at 2 p.m., at the pavilion. Free to all Roi residents. Picnic barbecue will be provided by KRS Food Services.

There will be hotdogs and hamburgers, side dishes, drinks, volleyball, horseshoes, tube rides, snorkeling, bocce ball and coolers will be provided for your beverages. Potluck dishes are welcome.

CAMP ADVENTURE

YOUTH SERVICES

is back for another fun-filled summer. There are two camps available, one for youth going into Grades 1-6 and one for youth going into Grades 7-12. Register at the Central Registration office in Building 358. Questions? Call Meghan, 53796.

Reqs. 030919 and 031475.

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

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

SUPERVISOR, Bakery. HR Req. 031287.

SUPERVISOR HR – CDC, HR Req. 030904.

SUPERVISOR WAREHOUSING. HR Req. 030958.

SYSTEMS ENGINEER III. Two positions. HR Req. 031481 and 031483.

TELEPHONE TECHNICIAN III. HR Req. 030965.

WAREHOUSEMAN, LEAD. Two positions. HR Req. 030998 and 031036.

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

WATER PLANT OPERATOR III. HR Req. 031002.

COMMUNITY BANK

TELLER. Part time. Req. KW21850. Candidates should have banking, credit union or cash handling experience. Candidates must quickly and accurately handle transactions, communicate effectively and possess a desire to learn. Submit resume online at www.dodcommunitybank.com. For more information, contact the communitybank.recruiting@bankofamerica.com or call the Banking Center manager at 52292 or 52142. Community Bank is an equal opportunity employer.

WANTED

CURTAINS or drapes for old housing. Call 54578.

LOST

FOUR-SPEED ladies' Huffy bike, red and black, with big double basket on the back wheel.

Call Annie, 55646 or return to Dock Security Checkpoint.

PATIO SALES

SUNDAY, 8 a.m.-noon, Quarters 456-B. PCS sale.

MONDAY, 7 a.m.-1 p.m., Quarters 205-B (in back). Household items, clothes, shoes, bikes and more. No early birds.

FOR SALE

SONY HOME theater system: Receiver, DVD player, five speakers, \$300; wood entertainment center, 21-inches deep by 52-inches high by 63-inches long, \$100; MP3 player, \$25; Eddie Bauer flip flop sandals, new, never worn, size 9, red, brown and black, \$28 each. Call 55987 and leave a message.

19-FOOT CAPE DORY sailboat, *Siren*, great for beginning or experienced sailors, day sails and monthly yacht races, in the water and ready to sail, brand new mooring, \$2,000. Call Greg, 51362, work or 50165, home or e-mail gareese@gmail.com.

CAL 20 SAILBOAT, *Pegasus*, with new mast, boathouse, bottom paint and lots of extras, \$5,500. Call Chase, 50721.

31-FOOT SPORTFISHERMAN with boathouse lot 44, comes with one inflatable dinghy with 8-horsepower engine, mooring, lots of extra parts and some tools, \$20,000 or best offer. Call Michael, 54657, work or 54175, home.

METAL FRAME loft bed, wood desk top and three shelves built in below; full size mattress; bunkie board. All for \$425. Will not sell separately. Call 50225, after work hours.

GE DISHWASHER, \$175. Call 50461.

18-PIECE GOLF CLUB set, new in box, \$150; golf shoes, never worn, size 10½ D, \$30; acoustic guitar, youth size, \$50; men's 26-inch bike, all aluminum, seven-speed, \$100; 20-inch color TV, one year old, \$100 and plush, all-wool rug, 5-foot by 8-foot, sea green, \$40. Call 51376

2006

COCONUT CUP

11 a.m., July 30, on Roi-Namur

Paint it, shape it, turn it, twist it, shave it or build it. You decide how much or how little to do to get your coconut across the finish line first. For purchase, entry form or full rules, e-mail KerryYoung@kls.usaka.smdc.army.mil. A \$10 entry fee is required. Participants need not be present to win.

WATERFORD CRESCENT clock, \$25; cougar figurine, \$30; wolf tea-lite candle holder, \$25 and women's Chadwick's sandals size 9, never worn, \$10. All items in excellent condition. Call Susannah, 52257.

XBOX WITH three controllers and a Halo 2 game, \$200. Call 54517.

DVD PLAYER with remote, excellent condition, \$50; PC scanner, good condition, \$10; 30-foot by 10-foot waterproof tarp, \$30 and lightweight trolling rod (no reel), \$20. Call 59390.

1997 WAVEBLASTER II Jet ski., runs great, many new extras, price reduced, \$25 firm and 2003 Giant OCR touring bike, yellow/black, like new condition, many extras, \$825 firm. Call Rick, 51132, home or 52273, work.

PLANTS, \$200 for all; blinds for 400-series duplex, \$120; dark curtains for 400-series duplex bedroom, \$50; bike with side surfboard carrier, \$80; fence, \$50; carpet for 400-series living room and bedroom, \$70; dishwasher, \$100; Hewlett Packard multi-media center computer/TV/TV recorder, make offer. Call Mike, 54519.

PCS SALE. TV antenna, \$10; dehumidifier, \$40; rattan and glass coffee table, \$50; computer desk, \$60; hanging baby gate, \$10; Braun coffee grinder, \$15; snow cone machine, \$5; fitness mat, \$5 and foot massager with heat, \$15. Call Mandy 53771.

COMMUNITY NOTICES

BARGAIN BAZAAR will be closed through July 16 and reopen on July 17. Monday pickups will remain the same, 1-3 p.m. To schedule pickups, call 53686 and leave a message or 52271.

KWAJALEIN INTERNATIONAL Club is sponsoring the Wacky Wicked Wahines, noon-4 p.m., Tuesday, at Trailer 763. Check out Relay For Life items.

CAPTAINS' MEETING for the second annual Pro Angler's Fishing Tournament will be at 6 p.m., Friday, at Small Boat Marina on Kwajalein. All anglers welcome. Questions? Call Trudy, 55987.

SAVE JULY 9 for the Galloway/Guay wedding at 6:30 p.m., on Emon Beach.

THE OPTOMETRIST will be on island July 25-Aug. 7. Persons on the waiting list and with safety glasses requirements will be notified. For an eye exam appointment, call 52223 or 52224.

PCSING OR NEED a copy of your medical records? You can find the request form on KARDS or at the hospital. We require a two-week notice in advance of your request. Anything not in that time frame will be mailed to your forwarding address. There's a minimal fee starting at \$15 adding additional charges to mail your medical records. Questions? Call 52150.

ANNUAL WATER quality report. The Calendar Year 2005 Annual Water Quality Report (Consumer Confidence Report) will be available to all USAKA residents today. English versions of the report can be picked up at the distribution boxes located outside the Kwajalein and Roi-Namur Post Offices. Marshallese versions of the report can be picked up at the Kwajalein and Roi-Namur Dock Security Checkpoints as well as the air terminals. Questions? Call KRS ES&H at 51134.

ALCOHOLICS ANONYMOUS meets at 8 a.m., Sundays, and 7 p.m., Wednesdays, in the hopsital conference room. Questions? Call 55362.

Independence Day

Beach Blast!

SCHEDULE OF EVENTS

- 1:45 p.m.—Bike parade
- 2 p.m.—Opening ceremony
- 2:30 p.m.—Private vendors, Food and Retail Services, carnival games, giant slip and slide, bouncy house, kayak rides, banana rides, baggo tournament and volleyball
- 3:30 p.m.—Family fun, egg toss, balloon relay and sack race
- 5:30 p.m.—Bingo
- 6:30 p.m.—Local talent

8:30 p.m.
Fireworks!

COUNTRY/WESTERN NIGHT

with 'Cowboy'

**7-11 p.m., Sunday,
at the Yuk Club.**

*Come on down for
a boot scootin'
good time!*

Fire department gives tips for safe travelling

USAKA Fire Department

If your off-island travel plans include traveling with infants and children, U.S. Army Kwajalein Atoll Fire and Emergency Services would like to offer the following tips for Child Safety Seats:

- 1.) Use rear-facing infant seats in the back seat from birth to at least one year and at least 20 pounds.
- 2.) Use forward-facing toddler seats in the back seat from age

one and 20 pounds to about age four and 40 pounds.

3.) Use booster seats in the back seat from about age four to at least age eight unless the child is 4'9" or taller; and

4.) Use safety belts in the back seat at age eight or older and taller than 4'9".

5.) Most States have laws that require children under the age of 13 to ride in the back seat.

According to the National High-

way Traffic Safety Administration, nine out of every 10 car seats are installed or used improperly. Follow the manufacturer's instructions for your car seat to make sure its is secure and the child is properly restrained. If you have questions or concerns about your child's safety seat, help is right down the road. Firefighter Molly Frazier is an NHTSA/DOT certified Child Safety Seat Technician. She can be reached at 52222.

Fireworks of all sizes are banned on aircraft

FAA advisory

Travelers should leave fireworks behind when flying somewhere to celebrate Independence Day, July 4th, according to the Federal Aviation Administration.

People who bring fireworks on airplanes put themselves and fellow passengers at tremendous risk. All fireworks are banned, from cherry bombs to poppers, because friction can ignite even the smallest sparkler in the plane's pressurized atmosphere and lead to a catastrophic fire.

Because of this danger, domestic and international regulations prohibit passengers from carrying fireworks and firework novelty items in their checked or carry-on

baggage, or on their persons. Those who violate the hazardous-materials regulations are subject to civil penalties of up to \$50,000 per violation with a minimum fine of \$250, and to criminal prosecutions of up to five years in prison with criminal fines of up to \$250,000 for individuals and \$500,000 for corporations.

The Transportation Security Administration's increased security screening of cargo, carry-on and checked bags is uncovering many undeclared hazardous materials that likely would not have been discovered otherwise. In past years, TSA's increased efforts have resulted in the FAA opening thousands of investigations into violations of the Hazardous Materials Regulations.

Don't be one of them!!

RMI athletes doing well at Micronesian Games

Hourglass reports

Athletes representing the Republic of the Marshall Islands have won 18 medals in the 2006

Micronesian Games ongoing in Saipan, U.S Commonwealth of the Northern Mariana Islands.

Laurie Mann, Kwajalein, blasted past other competitors in the

Triathlon, taking gold in the women's category with a time of 2.56.22.28.

The games continue through Sunday.

Other Marshallese medalists are: Roman Cress, Men's 200M, Gold and Men's 100M, Bronze; Ati Ati, Men's individual all around, Silver; Michael Taylor, Men's 100M Breaststroke, Bronze; Ola Kaluhiokalani, Rachael Stepchew, Lani Brown and Julianne Kirchner, Women's 800M Freestyle Relay (swimming), Silver; Ian Taylor, Men's 100M Freestyle, Bronze; Michael Taylor, Men's 800M Freestyle Relay, Bronze; Kaluhiokalani, Brown, Kaylee West, and Kirchner, Women's 400M Freestyle Relay, Silver; Michael Taylor, Justin De

Coster, John Landgraff and Ian Taylor, Men's 400M Freestyle Relay, Bronze; Ian Taylor, Men's 50M Freestyle, Gold; DeCoster, Alan Rowe, John Landgraff and Ian Taylor, Men's 400M Medley Relay, Bronze; Kaluhiokalani, Alyx Howard, Kirchner and West, Women's 400M Medley Relay, Silver; Men's team, Table Tennis, Bronze; Men's team, Tennis, Bronze; David and Derek Milne, Men's Doubles, Tennis, Bronze; Elizabeth and Shimiko Nott, Women's Doubles, Tennis, Silver and Thomas Cardillo, Men's Triathlon, Bronze.

RTS Weather

Tonight: Partly cloudy with scattered showers. Winds: NE-E at 8-12 knots.
 Sunday: Partly sunny with scattered showers. Winds: NE-E at 8-12 knots.
 Monday: Partly sunny with scattered showers. Winds: NE-E at 10-15 knots.
 Tuesday: Partly sunny with scattered showers. Winds: NE-E at 10-15 knots.

Annual rain total: 33.71 inches
 Annual deviation: -4.07 inches

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High tide	Low tide
Sunday	6:34 a.m./7:12 p.m.	11:37 a.m./11:59 p.m.	7:56 a.m., 3.5' 8:35 p.m., 2.8'	1:38 a.m., 0.7' 2:27 p.m., 0.5'
Monday	6:35 a.m./7:12 p.m.	12:19 a.m./7:46p.m.	9:27 a.m., 2.8' 10:35 p.m., 2.8'	3:24 a.m., 1.2' 3:58 p.m., 0.8'
Tuesday	6:35 a.m./7:12 p.m.	1:02 p.m./12:34 a.m.	12:07 p.m., 2.5'	6:23 a.m., 1.2' 6:13 p.m., 0.8'
Wednesday	6:35 a.m./7:12 p.m.	1:47 p.m./1:10 a.m.	1:01 a.m., 3.2' 1:28 p.m., 2.5'	7:41 a.m., 0.8' 7:19 p.m., 0.7'