

# THE KWAJALEIN HOURGLASS

**Students get  
into a trashy  
subject**

— Page 3

**Marshallese  
Soldier home  
from Iraq**

— Page 7

**Marshallese  
Memorial Day  
is Wednesday**

— Page 16

(Kindergartner Amelia Kemp takes a break from cleanup near Ivey Gym. In honor of the hundredth day of school, the elementary school students spent 100 minutes Thursday helping to pick up trash on the island. The children participated in the project, "A Wave of Relief," which raised money for tsunami victims.)

(Photo by Mig Owens)

# Army brat enjoys changes of scenery

Being able to live in exotic locations around the world is an option many people would love to have.

If you live on Kwajalein, odds are you're experiencing this to a certain extent.

I've been an Army brat all my life, and I've had the experience of traveling to many diverse locations. Most of the places I've traveled to, I've also lived in. Although I don't always appreciate the changing of life-styles (schools, friends, etc.), I have to acknowledge that living in different places has helped me to grow as a person, and experience things I never would have known otherwise.

I've lived in three different countries: the United States, Germany (only for a year), and the Republic of the Marshall Islands. In the U.S., I've lived in five different states, but I've spent time in


just about every southern state there is. In different countries, or even different states, native people live differently. When you're surrounded by these people, you're forced to adapt to their customs (the healthy ones at least). Each time you adapt, your mind is opened further and further, allowing you to see things in different lights you wouldn't have ever seen while staying in one spot. This life-style adaptation skill comes in handy in almost any part

of life, whether it be finding new friends to hang out with, or even getting used to a new professor or teacher.

Even though I've lived in many different places, I still have a home. When this school year ends, I'll be leaving Kwajalein and returning to that home. Soon after that, I'll be heading to college and then off to a new world of adulthood. These upcoming stages in life are going to be action packed, with twists and turns around every corner. I often complain to my parents about moving all over by saying, "I'm never going to know what the real world's like if you move me to places like this." But to tell the truth, being moved all over the place (especially to places like this) is going to better prepare me for the challenges presented to me by the "real world."

## Letters to the Editor

# KPD offers incentive for safe bike riding

The Kwajalein Police Department would like to take a moment to remind the community of bicycle safety.

The Hawaii Revised Standard Traffic Codes and USAKA/RTS Regulation #190-5 apply to bicycle riders as well as motorists in that bicycles are considered vehicles too. All bicycle riders must adhere to these laws and this regulation just as if they were driving an automobile.

Unfortunately, we are seeing an increase in unsafe acts by cyclists such as riding without hands on the handlebars and not checking traffic before changing lanes or turning. Such acts could cause themselves or someone else to be injured.

The National Center for Statistics and Analysis reports that in 2002, there were 662 pedalcyclists killed in the United States and 48,000 injured in pedalcycle related accidents. Kwajalein is not immune to these accidents and we have

had a few, including one that resulted in a fatality. To encourage the community to abide by and support these laws and regulations, KPD has initiated an incentive program to reward riders who follow the laws. Officers may issue certificates good for a free movie rental at Tape Escape whenever they see a cyclist demonstrating bike safety. To redeem the free movie rental, individuals need only to take the certificate to the Central Police Station, Building 807, and they will receive the coupon for the free movie rental. In addition, KPD will continue to sponsor the bicycle rodeos and we ask that parents convey to their children the importance of bike safety. KPD would like everyone to think safety and bicycle responsibility.

— Capt. Denise Morrow  
Kwajalein Police Dept.

## The Kwajalein Hourglass

- Commanding Officer.....COL Beverly Stipe
- Public Affairs Officer.....LuAnne Fantasia
- Editor.....Nell Drumheller
- Assistant Editor.....Mig Owens
- Graphics Designer.....Dan Adler
- Reporter.....Deanna Frazier
- Intern.....Brandon Stevison
- 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

## In memoriam

Kios Calep, 62, of Ebeye died in Honolulu on Jan. 8.

Calep was a grandfathered RMI employee and was a lead custodian for the Housing department. He had worked on Kwajalein for 27 years.

According to Flynn Gideon, Housing/Custodial supervisor, Calep was a "sweet and gentle man" who will be greatly missed by his family, coworkers and friends.

Calep is survived by his wife, Asneth, sons Bermen, Barson, Carlson, Carmie, Jodan, Anderson and Roger and daughters Carmen, Carmelia, Cathlina, and Adlynn and nine grandchildren. He was a member of the United Church of Christ. Funeral services were held on Ebeye Jan. 25.


Kios Calep

# Project raises funds for tsunami victims

By Mig Owens  
Assistant Editor

Typically, the hundredth day of school at George Seitz Elementary School would be celebrated on an individual scale with students, for example, bringing to class a collection of 100 jelly beans, shells, buttons or whatever they could gather.

Thanks to a faculty brainstorming session, a Red Cross flyer in the teachers' lounge and support from the Parent Teacher Organization, this year's celebration was a first-of-its-kind school-wide activity designed to promote goodwill.

The project dubbed "A Wave of Relief" enabled students to make a difference locally, by cleaning up the island, and internationally, by raising money to help tsunami victims.

Envelopes sent home Saturday prompted eager students to go door-to-door asking for support for the project from the community in the form of pledges. All money collected is to be donated to the Red Cross International Response Fund.

Third grader, Annie Hepler went door-to-door, phoned people and asked her parents to contribute. She said her parents agreed to help her reach her goal of \$100, which she said is good because, "If my mom and dad would have let me, I would have put all my own money in it."

Organizers of the event were Sonya Sava, second-grade teacher and Terri King, fifth-grade teacher and acting elementary school principal.

"It's a fun event for school spirit," Sava said. "The kids are pretty excited about it. When the envelopes were passed out Saturday, students were already on the road." She added that the second graders are eager to eat pizza, awarded to those who collect \$100 or more, with their fourth-grade reading buddies.

Donations were solicited in the form of 100 pennies (\$1), 100 nickels (\$5), 100 dimes (\$10), 100 quarters (\$25), etc., reflecting the cause for celebration. The PTO plans to host the pizza lunch and the student council will reward with candy those students with the highest number of sponsors.

The upper grades really got into the project, Sava said, which created healthy competition. Cheryl DeLong, second-grade teacher, added that it was funny to listen to the older kids scheme about how to solicit

from the bachelors, because they are not permitted to enter the bachelor quarters.

Fifth grader Michelle Van Rensselaer collected \$200 total from 10 sponsors. She said, "I never knew that people would give me that much."

On Thursday, students from kindergarten through sixth grade donated 100 minutes of their afternoon to clean up Kwajalein, targeting areas on the island in need of "litter patrol." Those areas included such island hot spots as Emon Beach, Ivey Gym, Corlett Recreation Center, Richardson Theater, Brandon Field, as well as the dock and pier, family pool and golf course.

Students wore gloves to pick up trash and worked to separate recyclables from garbage using large, clear plastic bags. School staff members in a van circulated the island providing kids with cool water and popsicles.

At one stop, Cheryl Shields, choral music teacher and van driver, found it humorous that one of the students unwrapped the plastic from their popsicle and asked, "What do I do with my trash?"

Fourth grader, Elizabeth Clark, said she found lots of cigarette butts, beer bottles and even a dime. A group of sixth graders reported finding flip flops, golf balls, a cooler and "somebody's pants." The class bagged 15 full bags of trash, according to Tarah Yurovchak, sixth grade teacher.


"The kids are aware that this is a good-will effort and there are other kids and adults that are in need and this is who is benefiting from their efforts," DeLong said.

DeLong offered thanks to the community for their support of the project saying, "I think it's a good feeling and lesson for everybody to support kids in the community toward a cause to better the community." She said that

this project in particular enabled students to learn what it feels like to give.

Melisa Schilling, a sixth grader who shared that collecting money was more fun with a friend, said of the project, "it made me feel better about myself."

Lance Compton, a first grader on cleanup duty at Emon Beach, said helping the tsunami victims makes him feel "very, very glad because helping is very, very good and you can be really, really kind to other people."


**First grader Sandra Luksic helps pick up trash during the island cleanup project Thursday. The project raised funds for victims of the tsunami in Asia.**

*(Photo by Mig Owens)*

By Nell M. Drumheller  
Editor

**M**oving is in the top five of high-level stressors in most people's lives. Moving across the world to a culture unlike your own and for some, to a military installation for the first time, might seem overwhelming.

There's one person who can ease the burden of your move more than any other, that person is your sponsor.

Being a good sponsor could be one of the most important things an employee could do while at a remote location.

Marion Ruffing, Certified Employee Assistance Professional and psychologist, sees the stress of moving here from a professional and personal level. "I feel the distress and emotional challenges differ between the accompanied and unaccompanied. For instance, the single unaccompanied face the emotional challenge of seeking out new friends, dating, and establishing support systems and adjusting to a life away from home and family," she said.

She added, "The accompanied face the challenge of detaching the children from the place they came from and re-attaching them to life on Kwajalein, while at the same time meeting the challenge of balancing school, home, work and social life."

Robert Bills, Kwajalein Range Services Human Resources manager, offers some tips for being a sponsor.

He suggests:

- Make certain all family members possess current and valid passports. They must have them

# Making newcomers welcome

## Or how to be a good sponsor

before travel can be arranged to Kwajalein.

- Get their Post Office box as early as possible so they can pre-ship items. Call HRO at 51300 to request a box number. Advise new employees to include the line 'U.S. Army Kwajalein Atoll'

in their address.

- Advise the new arrivals that they can either mail bikes or purchase them once they are on Kwajalein. Explain that bikes are the typical form of transportation on Kwajalein.

- As soon as a sponsor has a Post Office Box for a new employee, they can fill out a phone request. In

addition, the sponsor should request both home and business personal identification numbers. This form can be found on the K Drive under Forms, Communication, and "Kwajalein Telephone Service Request." Their home PIN will be mailed to their P.O. Box.

- Process all Information Technology Account Requests for computer access prior to arrival, so the new employee can begin work immediately. Be sure to ask for e-mail, a home drive, network drives specific to their work, along with authorization to applications they will need.

- Ask if the new employee wants more than one phone line installed and explain that the cost is \$20 for each phone line.

- Get a phone book for the new employee; the maps and hours of operation are helpful for the new arrival.

- The Housing Office will activate a meal card for all unaccompanied arrivals assigned to a bachelor quarters. A temporary meal card can be picked up a day before the person arrives, along with the keys to their quarters.

- Print a copy of your department personnel list


Arriving on Kwajalein for the first time can be a strange and unnerving experience. (File photo)

and place it both at the employee's desk and in their quarters.

- Print out a driver's license application form, which can be found on the K Drive under Forms, Automotive.

- If they are bringing a pet, call Veterinary Services at 52017 to report a new pet will be arriving on island or request that it be placed on a waiting list, if current quotas are met.

- Go to the Republic of the Marshall Islands Office, Bldg. 901, and fill out a pet importation form. There will be a \$10 fee for this. Give the completed form to the Veterinary Clinic.

- E-mail the documents on "Pet Importation" to the person you are sponsoring. This information can be obtained from Veterinary Services or HRO. Remind the person you are sponsoring that the transportation of pets is the responsibility of the owner.

- When all paperwork has been turned in and all shots/tests given to the pet, go to the Veterinarian Clinic and pick up the stamped approval letter. This letter, along with the RMI pet importation form and the health certificate must be faxed to the owners. Have them make several copies of this packet. The packet will need to be given to various authorities at several points on their way to Kwajalein, including when they arrive on Kwajalein.

- Recommend a hard plastic carrier, as the pet will have to remain in quarantine while in Hawaii. This will provide protection for the pet.

- Contact the School Administration Office at 53761 to inform them of arriving school-age children. Provide them with the names, ages, grade, estimated arrival dates and how to get in


**Newcomers wait for their household shipments, which can take as long as 30 days before arriving on the barge.**

*(File photo)*

contact with the parents.

- Arrange for a vehicle and pick up new arrivals at the airport. Take them to their quarters to drop off luggage and treat them to an island tour. Points of critical interest for the new employee are Surfway, Ten-Ten, Café Pacific, the Post Office, Finance, the hospital, Macy's/Macy's West, the schools and dock security.

- Stop by Housing for in-processing.

- Depending on the time of arrival, stop by the Three Palms snack bar or Café Pacific for a refreshment and/or meal. Unaccompanied staff will have a meal card that can be used at the Café Pacific.

- Bring the employee to HRO to fill out paperwork and get them enrolled in payroll.

- If registering children for school, be sure they have health certificates, immunization and school records to give to the administration office. The parent has to fill out the forms prior to the children attending school. Take the children with you so they can meet their teacher and see their classrooms.

- Go to the Post Office so they can sign for their P.O. Box and pick up the combination. At that time, mail and packages may be picked up.

- Take the family to the employee's department and introduce them.

Not all families are alike; families with children who have special needs may require additional support. Dan Frazier, Kwajalein Schools superintendent explains what is available for these families. "By contract, Kwajalein Schools are limited in their abil-


**After the shipment arrives, setting up house can be a daunting affair and sometimes newcomers need help.**

*(File photo)*

ity to help students with special needs. Each family must complete a Dependent Education Checklist for

**See Newcomers next page**


## from Page 4

each child prior to their arrival on the island. This is used to screen students to see if Kwaj schools are capable of meeting their needs," he said.

"However, Kwajalein Schools have a resource teacher to help students with minor learning disabilities. The schools also employ a full-time speech pathologist/therapist who helps students develop their speech patterns. Finally, the schools enjoy an unusually low ratio of students to teachers, and Kwajalein teachers are experts in adapting their instruction to meet individual student needs," he added.

Kwajalein is an island community, and as such, the dress code may be a bit more informal than other communities.

"The dress at Kwajalein Schools is island casual. Even the teachers wear short pants and sandals or flip-flops. Although dressed casually, the teachers wear good quality clothing because they all recognize their importance as role models for our people," Frazier explained.

Kwajalein is not very close to anyplace else, and travel is sometimes an issue for those who are accustomed to getting in their cars and heading over to the next town.

"Getting off the island is not difficult to do," explained Hope Paier, KRS travel coordinator.

"You will receive one paid trip off island a year and can travel on personal leave when approved by your supervisor. There is one commercial flight which takes you to Honolulu on Monday, Wednesday and Friday, it also goes to Guam, Kosrae, Pohnpei and Chuuk [Federated States of Micronesia] on Tuesday, Thursday and Saturday," she said.

She added that there are two military flights going to Honolulu each week. "If you have military privileges, you can travel Space A, otherwise they are more expensive than the commercial flight."

You will be required to fill out a travel request for all types of travel and submit it to the KRS Travel department where travel orders will

be processed. No one is allowed on island without approved orders.

"There are lots of places to travel to around Kwajalein whether you're looking for a long weekend or a month vacation, the choice is up to you," Paier said.

Capt. Denise Morrow, of the Kwajalein Police Department, has been on Kwajalein for more than seven years and offers some advice to sponsors. "Isolation from family, limited products and services other than recreation are the worst things about living on Kwajalein." But she added that the best thing about living on Kwajalein is the recreation opportunities, world-class diving and fishing and the ability to save money. She defined the recreation opportunities including: a variety of activities through our Community Activities Department...soccer, softball, volleyball, basketball, b-boats to go to an outer island or to fish or to dive, a Hobby Shop that provides pottery, ceramics and a wood shop, and two movie theaters and a bowling alley. "We also have a video rental store," she said.

One of the most asked questions by new employees is what items they should bring with them and what they can purchase here. People familiar with living on overseas and remote military installations are a step ahead of those who have never lived either overseas or on a military installation. Specifically on the U.S. Army Kwajalein Atoll and Reagan Test Site installation, it is advised that new hires consider bringing linen, towels, dishes, cookware, some types of sports equipment (e.g., scuba, fishing), art supplies, clothes, pictures, cameras, clock, iron and ironing board.

While shopping on island isn't the best in the world, the KRS Retail stores provide the essentials and with the Internet available, consumers can shop online. The mail is delivered through military channels and sometimes takes two to three weeks longer for delivery than stateside shipments. There are also licensed vendors on island who provide handicrafts, art and

licensed products.

While knowing what's available on island, the historical and cultural facts of the community, and what quarters will be like are important, Ruffing added that the reality of stepping off that plane and adjusting to the humidity, rain, heat and remoteness of Kwajalein can be a challenge for newcomers. "Newcomers also face the emotional challenge of getting through the first holiday away from family and friends," she said.

Ruffing said, "I feel the sponsor needs to do more than meet you at the airport, drive you around the island pointing out buildings and then dropping you off at your quarters."

She added, "I feel we need a more extended sponsorship program. I know the church has a group that will prepare a basket and continue the support of newcomers; maybe the company can incorporate some of what they do to ease the distress and emotional challenge of newcomers."

In her experience, the sponsor that takes the extra steps to have the room or quarters ready for the newcomer is a good sponsor. "If the newcomer can walk into his/her room or quarters, and pick up the phone and hear a dial sound indicating the phone is turned on, that goes a long way in easing the anxiety of being a newcomer," she said.

Knowing they have a Post Office box for mail delivery is also helpful to the newcomer. For accompanied newcomers, the sponsor can make sure a newcomer's kit is delivered. Placing bottles of water, cold drinks, snacks, toilet paper and paper towels in any newcomer's room is always appreciated according to Ruffing.

In the long run, being a good sponsor is helping the newcomer adjust and answering their questions. "One other item I hear often from newcomers, they didn't know what time to report for work the day after their arrival, or the location of the building they are to report to, or even 'how in the world do I get to work?'," she said.

# Marshallese Soldier returns from Iraq

By Mig Owens  
Assistant Editor

Sgt. Julium Lejjena thought the Marshall Islands were hot, but the heat here pales in comparison to Kuwait, he said with a laugh, where he spent the past year working on vehicles and power generators, making more than 200 missions with his unit to Iraq and Afghanistan.

On leave after his tour and awaiting return to Iraq for at least another year, Lejjena is visiting relatives in both Hawaii and the Marshall Islands. Next stop is a visit to see his wife and children, who live in the United States.

On Wednesday, Lejjena was greeted at the airport on Kwajalein by Maj. David Coffey, Host Nation chief, Alan Taylor, Republic of the Marshall Islands relations specialist and Noda Lojkar, United States Army Kwajalein Atoll/RMI ombudsman, on return from a visit to Third Island.

Though he is the only one in his unit, Lejjena is one of approximately 17 Marshallese serving in the Armed Forces "all over Iraq and Afghanistan," he said.

"I don't mind going back," he said. "I signed on the dotted line. I'll go wherever they send me." He said the possibilities include Iraq, Kuwait and Qatar, and explained that he'll know in the next month or two.

Lejjena said he spent nine years on active duty in the

Army before joining the National Guard. Through the guard, he was deployed for 17 months, five of which he spent in the states supporting homeland security.

During his tour, he juggled jobs as a power generation mechanic, wheel mechanic and paralegal.

Of his duty, Lejjena said, "It's a job – it's an adventure. [We've] gotta take the war to their backyard and not ours. I'll do anything to keep the nation safe."

Being apart from his family was hard at first, Lejjena explained, but when he is away he is able to call them every day, as well as e-mail them. "It's gotten better and better," he said.

Lejjena said he serves for "freedom and the protection of people," adding that he likes to serve people. But, "war is not fun," he stated, describing conditions in Iraq as dusty and difficult.

"People think they're poor out here in the Marshall Islands. There, people go to dumpsters, take out food and eat it."


Support of Soldiers like Lejjena often comes in the mail in the form of candies, snacks, soap, shampoo, letters, cakes and cookies, which he said makes them feel great "that people are thinking about us."

In response, he said, "On behalf of all the Soldiers from the Marshall Islands


and our comrades, thank you. We really appreciate your support."


Sgt. Julium Lejjena


## Around Town


This Valentine's Day,  
treat your sweetheart to a  
romantic evening under  
the stars.  
Enjoy jazz tunes by  
disc jockey Blue Lou  
and an exciting selection of  
fine wines and fancy pupus.  
Sponsored by Food Services  
and Community Activities.  
Questions? Call Kathy, 533331.

### KALEIDOSCOPE of music


Yokwe Yuk  
Women's Club  
Kaleidoscope  
of Music  
is March 6-7.  
Tickets on sale  
Monday mornings  
at the Post Office  
or call Renee or  
Sheri, 53489/52725


## WELCOME TO THE MOVIES

### Tonight

7:30 p.m., Yuk — *Alfie* (R)  
7:30 p.m., Rich — *Mr. 3000* (PG-13)  
7 p.m., Roi — *Friday Night Lights* (PG-13)

### Sunday

7:30 p.m., Yuk — *Resident Evil: Apocalypse* (R)  
7:30 p.m., Rich — *Pollyanna* (G)  
9 p.m. — *Top Gun* (PG-13)  
7 p.m., Roi — *The Cookout* (PG-13)

### Monday

7:30 p.m., Yuk — *Alfie* (R)  
7:30 p.m., Rich — *Mr. 3000* (PG-13)

### Wednesday

7 p.m., ARC — *Resident Evil: Apocalypse* (R)

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

**Alfie**, (R) is a remake of the 1966 film of the same name and features Jude Law filling the shoes Michael Caine wore in the title role. Alfie follows a charming, if morally lacking, womanizer from one bed to the next. While his actions arise more from nonchalance than malice, Alfie nonetheless faces a morale dilemma when considering that he's impregnated one of his latest girlfriends. Includes performances from Marisa Tomei, Susan Sarandon and Nia Long.

**Mr. 3000**, (PG-13) revolves around baseball star Stan Ross (Bernie Mac), who retired after making what he thought was his 3,000th base hit for the Milwaukee Brewers (i.e. the exact amount of hits it takes to qualify for the Hall of Fame). Though he shocked his teammates by quitting in the middle of a game, certain that his Hall of Fame position was in the bag, complications arise when he discovers that three of his hits during his ten-year career had been disqualified. The 47-year-old, out-of-shape ball player returns to the game intending to stay only as long as it takes to get the hits he needs. Something unexpected happens along the way — he rediscovers his love of the game and begins to serve as a mentor for one of the younger players.

**Resident Evil: Apocalypse**, (R), One of the only survivors of a man-made plague joins forces with a team of private warriors in a bid to save what's left of the Earth in this sequel to *Resident Evil*, the big-screen adaptation of the popular video game. Picking up where the first film left off, *Resident Evil: Apocalypse* finds Alice (Milla Jovovich) still battling the living dead who are overtaking Raccoon City.

## Global War on Terrorism

# Death toll climbs, 59 dead

The following 59 U.S. servicemembers and civilians have died in the Global War on Terrorism.

Staff Sgt. Jose C. Rangel, 43, of Fresno, Calif., died Jan. 23 in Camp Arifjan, Kuwait, of non-combat related injuries. Rangel was assigned to the Army National Guard's 1106th Aviation Classification Repair Activity Depot, Fresno.

Five soldiers died Jan. 24 in Mohammed Sacran, Iraq, when their Bradley Fighting Vehicle overturned. They were assigned to the 2d Battalion, 2d Infantry, 1st Infantry Division, Vilseck, Germany. Dead are: Staff Sgt. Joseph W. Stevens, 26, of Sacramento, Calif., Sgt. Michael C. Carlson, 22, of St. Paul, Minn., Sgt. Javier Marin Jr., 29, of Mission, Texas., Spc. Viktor V. Yolkin, 24, of Spring Branch, Texas and Pfc. Jesus A. Leon-Perez, 20, of Houston.

Sgt. Jesse W. Strong, 24, of Irasburg, Vt., died Jan. 26 as a result of hostile action in Al Anbar Province, Iraq. Strong was assigned to the Marine Corps Reserve's 4th Combat Engineer Battalion, 4th Marine Division, headquartered in Lynchburg, Va.

Twenty-seven Marines died Jan. 26 when the CH-53E helicopter they were in crashed near Ar Rutbah, Iraq. Hernandez, Alaniz, Gordon, and Kimble were assigned to Marine Heavy Helicopter Squadron 361, Marine Aircraft Group 16, 3rd Marine Aircraft Wing, Marine Corps Air Station Miramar, Calif. The others were assigned to 1st Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, Marine Corps Base Hawaii. Dead are: Capt. Paul C. Alaniz, 32, of Corpus Christi, Texas, Lance Cpl. Jonathan E. Etterling, 22, of Wheelersburg, Ohio, Capt. Lyle L. Gordon, 30, of Midlothian, Texas, Lance Cpl. Brian C. Hopper, 21, of Wynne, Ark., Lance Cpl. Saeed Jafarkhani-Torshizi Jr., 24, of Fort Worth, Texas, Cpl. Sean P. Kelly, 23, of Gloucester, N.J., Staff Sgt. Dexter S. Kimble, 30, of Houston, Lance Cpl. Allan Klein, 34, of Clinton Township, Mich., Cpl. James L. Moore, 24, of Roseburg, Ore., Lance Cpl. Mourad Ragimov, 20, of San Diego, Lance Cpl. Rhonald D. Rairdan, 20, of San Antonio, Lance Cpl. Hector Ramos, 20, of Aurora, Ill., Lance Cpl. Darrell J. Schumann, 25, of Hampton, Va., 1st Lt. Dustin M. Shumney, 30, of Vallejo, Calif., Cpl. Matthew R. Smith, 24, of West Valley, Utah, Lance Cpl. Joseph B. Spence, 24, of Scotts Valley, Calif., Staff Sgt. Brian D. Bland, 26, of Weston, Wyo., Sgt. Michael W. Finke Jr., 28, of Huron, Ohio, 1st Lt. Travis J. Fuller, 26, of Granville, Mass., Cpl. Timothy M. Gibson, 23, of Hillsborough, N.H., Cpl. Richard A. Gilbert Jr., 26, of Montgomery, Ohio, Cpl. Kyle J. Grimes, 21, of Northampton, Pa., Lance Cpl. Tony L. Hernandez, 22, of Canyon Lake, Texas, Cpl. Nathaniel K. Moore, 22, of Champaign, Ill., Lance Cpl. Gael Saintvil, 24, of Orange, Fla., Cpl. Nathan A. Schubert, 22, of Cherokee, Iowa and Lance Cpl. Michael L. Starr Jr., 21, of Baltimore.

Cpl. Stephen P. Johnson, 24, of Covina, Calif., and Lance Cpl. Fred L. Maciel, 20, of Spring, Texas died Jan. 26 when the CH-53E helicopter they were in crashed near Ar Rutbah.

Spc. Taylor J. Burk, 21, of Amarillo, Texas, died Jan. 26 in Baghdad, Iraq, when an improvised explosive device struck his vehicle. Burk was assigned to the 1st Battalion, 8th Cavalry Regiment, 1st Cavalry Division, Fort Hood, Texas.

Pfc. Kevin M. Luna, 26, of Oxnard, Calif., died Jan. 27 in Muqadadiyah, Iraq, from non-combat related injuries. Luna was assigned to the 1st Battalion, 63rd Armor Regiment, 1st Infantry Division, Vilseck.

Cpl. Jonathan S. Beatty, 22, of Streator, Ill., died Jan. 27 as a result of hostile action in Babil Province, Iraq. Beatty was assigned to the 1st Battalion, 2nd Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Marine Sgt. Andrew K. Farrar Jr., 31, of Weymouth, Mass., died Jan. 28 due to a non-hostile related incident in Al Anbar Province. He was assigned to Headquarters and Service Battalion, 2nd Force Service Support Group, II Marine Expeditionary Force, Camp Lejeune.

Marine Cpl. Timothy A. Knight, 22, of Brooklyn, Ohio, died Jan. 26 when the CH-53E helicopter he was in crashed near Ar Rutbah. Knight was assigned to 1st Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, Marine Corps Base Hawaii.

Sgt. 1st Class Mickey E. Zaun, 27, of Brooklyn Park, Minn., died Jan. 28 in Mosul, Iraq, from injuries sustained in a collision between two armored vehicles. Zaun was assigned to the U.S. Army Special Operations Command, Fort Bragg, N.C.

Pfc. Stephen A. Castellano, 21, of Long Beach, Calif., died Jan. 28 in Mosul, Iraq, from a non-combat related injury. Castellano was assigned to 1st Battalion, 14th Infantry Regiment, 25th Infantry Division (Light) from Schofield Barracks, Hawaii.

Three soldiers died Jan. 28 in Baghdad, when an improvised explosive device struck a nearby vehicle. All were assigned to the Army National Guard's 1088th Engineer Battalion, 256th Brigade Combat Team, New Roads, La. They are: Staff Sgt. Jonathan R. Reed, 25, of Opelousa, La., Spc. Michael S. Evans II, 22, of Marrero, La. and Spc. Christopher J. Ramsey, 20, of Batchelor, La.

Staff Sgt. Joseph E. Rodriguez, 25 of Las Cruces, N.M., died Jan. 28 in Baghdad, when an improvised explosive device struck his armored vehicle. Rodriguez was assigned to the 8th Engineer Battalion, 1st Cavalry Division, Fort Hood.

Spc. Lyle W. Rymer II, 24, of Fort Smith, Ark., died Jan. 28 in

Baghdad, when he was shot by enemy forces. Rymer was assigned to the Army National Guard's 239th Engineer Company, 39th Infantry Brigade, Booneville, Ark.

Two Soldiers died Jan. 28 in Baghdad, in a helicopter accident. Both were assigned to the 1st Squadron, 7th Cavalry Regiment, 1st Cavalry Division, Fort Hood. They are: Capt. Orlando A. Bonilla, 27, of Killeen, Texas and Chief Warrant Officer Charles S. Jones, 34, of Lawtey, Fla.

Sgt. Lindsey T. James, 23, of Urbana, Mo., died Jan. 29 in Baghdad, from injuries sustained when an improvised explosive device detonated near his dismounted patrol. James was assigned to the 2d Battalion, 14th Infantry Regiment, 10th Mountain Division (Light Infantry), Fort Drum, N.Y.

Lt. Cmdr Keith E. Taylor, 47, of Irvine, Calif., died Jan. 29, in a rocket attack on the U.S. Embassy in Baghdad. Taylor was assigned to Commander, U.S. Naval Forces, Central Command, Iraq Detachment.

Lt. Cmdr. Edward E. Jack, 51, of Detroit, Mich., died Jan. 29, of a non-combat related incident aboard the USS Bonhomme Richard. Jack was assigned to Commander, Destroyer Squadron Seven, home ported in San Diego, Calif.

Barbara Heald, 60, of Stanford, Conn., died Jan. 29 in Baghdad, when the Republic National Palace was hit by a mortar round. Heald was a Department of the Army Civilian who worked for the Project and Contracting Office - Finance.

Lance Cpl. Nazario Serrano, 20, of Irving, Texas, died Sunday as a result of hostile action in Al Anbar Province. Serrano was assigned to the Combat Service Support Battalion 1, Combat Service Support Group 11, 1st Force Service Support Group, I Marine Expeditionary Force, Camp Pendleton, Calif.

Pfc. James H. Miller IV, 22, of Cincinnati, died Sunday in Ramadi, Iraq, from injuries sustained when an improvised explosive device detonated near his vehicle. Miller was assigned to the 1st Battalion, 503d Infantry Regiment, 2nd Infantry Division, Camp Casey, Korea.

Three Marines died Monday as a result of hostile action in Babil Province, Iraq. They were all assigned to 1st Battalion, 2nd Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C. They are: Lance Cpl. Jason C. Redifer, 19, of Stuarts Draft, Va., Lance Cpl. Harry R. Swain IV, 21, of Cumberland, N.J. and Cpl. Christopher E. Zimny, 27, of Cook, Ill.


# Sunday, February 6

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	SportsCenter	CNN Saturday	Roller	Late Night with Conan O'Brien	Movie: (Cont.)	Real Monsters	Law & Order
12:30AM	The Late Late Show		Morning		The Amazing Race	Movie: <:50>	Rocket Power	
1:00AM	with Craig Ferguson	NBA	Economy Watch	Boston Public	Crimson Tide	Fairly Oddparents	Headline News	
1:30AM	Dennis Miller	<i>Houston Rockets</i>	CNN Saturday			Over Alaska	Movie: <:38>	Rugrats
2:00AM	Countdown with Keith Olbermann	<i>at Minnesota</i>	Morning	Friends	Seinfeld	All Grown Up		
2:30AM		<i>Timberwolves</i>				He Got Game	Dave the Barbarian	
3:00AM	SportsCenter	Bulls & Bears		Breathing Space Yoga	Jimmy Neutron	Jimmy Neutron	Kickin' It	
3:30AM	Access Hollywood	Cavuto on Business				Carribbean Workout	Drake & Josh	
4:00AM	Headline News	College Gameday	Forbes on FOX	College Basketball	Body Shaping	That's So Raven	The Entertainers	
4:30AM	Entertainment Studios		Cashin' In			Georgia Tech	Every Woman	Phil of the Future
5:00AM	ESPNNews	College Basketball	CNN Live Saturday	at Duke	Beautiful Homes	Sesame Street	SportsCenter	
5:30AM	Headline News	<i>Kansas</i>		College Basketball	Curb Appeal	Barney & Friends	College Basketball	
6:00AM	Headline News	<i>at</i>	Weekend Live with Tony Snow			Alabama at Florida	Landscaper's Challenge	Blue's Clues
6:30AM	Headline News	<i>Nebraska</i>	Wall Street Journal	College Basketball	Weekend Warriors	Funnier Animals	Arizona	
7:00AM	Oobi	College Basketball	Army Newswatch			UCLA at		Movie: <:53>
7:30AM	Clifford	<i>George Washington</i>	Next @ CNN	Washington	Clean House	Lilo & Stitch	Headline News	
8:00AM	All Grown Up	<i>at</i>		Roller	101 Unforgettable	Teamo Supremo	Hour of Power	
8:30AM	Dave the Barbarian	<i>Temple</i>	FOX News Live			SNL Moments	Movie: <:40>	Static Shock
9:00AM	Jimmy Neutron	College Basketball		The Blues	A Perfect Murder	Kim Possible	Coral Ridge Hour	
9:30AM	Drake and Josh	<i>Cincinnati</i>	Headline News			Fashion Police	Movie: <:26>	Teen Titans
10:00AM	That's So Raven	<i>at</i>	McLaughlin Group	Burt Wolf	The Firm	Mutant Ninja Turtles	Cafe Video	
10:30AM	Switched!	<i>Charlotte</i>	Capital Gang			Star Trek: Voyager <i>Parturition</i>	Dragonball GT	Justice League
11:00AM	Radio Free Rosco	NFL Primetime	Headline News	Ripley's Believe It Or Not	The Most Extreme	Teen Kids News	Studio 5	
11:30AM	American Adventurer		McLaughlin Group			Fear Factor	Movie: <:16>	Cyberchase
12:00PM	Access Hollywood	College Gameday	Washington Week	The Bachelorette	Movie: <:26>	Trading Spaces	Orlando Magic	
12:30PM	Weekend		Headline News			Tru Calling		Movie: <:16>
1:00PM	WWE Raw!	College Basketball	Larry King Live	1-800 Missing	The Firm	Skunked TV	Cleveland Cavaliers	
1:30PM		<i>Notre Dame</i>	AT Large with Geraldo Rivera			Ripley's Believe It Or Not		Wild America
2:00PM	Movie: <:40>	<i>at</i>		Friends	Kate & Leopold	The Most Extreme	ESPNNews	
2:30PM	<i>The Three Stooges</i>	<i>Syracuse</i>	Dateline International			Ripley's Believe It Or Not	Hercules	Myth Busters
3:00PM	Movie: <:40>	SportsCenter		Fear Factor	Movie: <:26>			
3:30PM	<i>The Thing</i>	College Football	Big Story Weekend with Rita Cosby			What Not to Wear	Dick Tracy	Disney's Doug
4:00PM		Skills Challenge	CNN Saturday Night	The Bachelorette	Movie: <:26>	Wild Thornberrys		
4:30PM		Winter X Games				Tru Calling	Fairly Oddparents	Fairly Oddparents
5:00PM	Coming Attractions	IX		The Bachelorette	Movie: <:26>	Rugrats	Ebert & Roeper	
5:30PM	Friends	SportsCenter	Beltway Boys			Tru Calling	Movie: <:16>	Movie: <:26>
6:00PM	Seinfeld		FOX News Watch	1-800 Missing	Movie: <:16>	Movie: <:26>		
6:30PM		PGA Tour	Headline News			Friends	Who Am I?	Muppets From Space
7:00PM	Super Bowl Commercials	<i>FBR Open</i>	Amer. Black Forum	Seinfeld	Movie: <:16>	Balloon Farm	Headline News	
7:30PM		<i>Third Round</i>	Chris Matthews			The Real World	(Ngo Si Sui)	American Idol Auditions
8:00PM	C.S.I. Miami		Navy/Marine Corps	Punk'd	Movie: <:16>			
8:30PM			Big Story Weekend with Rita Cosby			High School High	Movie: <:16>	
9:00PM	Law & Order	SportsCenter	20/20					
9:30PM								
10:00PM	Window on the Atoll							
10:30PM	Saturday Night Live							
11:00PM								
11:30PM								

Programming on AFN Movies, Spectrum,  
Family and AFN Atlantic is subject to  
change due to DS3 availability.

# Monday, February 7

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	College Basketball	Fox & Friends	Roller	Mad TV	Movie:	Futurama	Movie: <i>James</i>	
12:30AM		<i>Texas El-Paso at</i>					Movie: <:38>	Futurama	<i>Patterson's First</i>
1:00AM	The Entertainers	<i>Rice</i>	Fox & Friends			The Bachelorette	<i>The Mighty Quinn</i>	Movie:	<i>to Die</i>
1:30AM								<i>Muppets From</i>	
2:00AM	Navy SEALs Training	SportsCenter	CBS News Sunday			Tru Calling		Movie:	Road to the
2:30AM			Morning				Coming Attractions	Movie:	Super Bowl
3:00AM	J.A.G.	Sports Reporters				1-800 Missing	Movie: <i>Kate &amp; Leopold</i>	<i>Balloon Farm</i>	Super Bowl XXXIX
3:30AM		SportsCenter	Face the Nation						
4:00AM	11th Annual Screen Actors Guild Awards	NFL Countdown	Headline News			Friends		Fairly Oddparents	Untold Stories of the Super Bowl
4:30AM			Navy/Marine Corps				Seinfeld		
5:00AM			Late Edition With Wolf Blitzer		Breathing Space Yoga	Movie: <:16> <i>Who Am I?</i> ( <i>Ngo Si Sui</i> )	Sesame Street	Tony Hawk's Boom Boom Huckjam	
5:30AM					Carribbean Workout				
6:00AM	Celebration of Victory				Area		Barney & Friends	Best Damn Super	
6:30AM	Coral Ridge Hour						Blue's Clues	Bowl Show Period	
7:00AM	Word in the World	NFL <i>FOX Super Bowl</i> <i>Sunday Pregame</i> <i>Show</i>	FOX News Live		Swamp Critters	Movie: <i>The First Wives</i>	Sylvester & Tweety	NFL <i>FOX Super Bowl</i> <i>Sunday Pregame</i> <i>Show</i>	
7:30AM	Cafe Video				Harvest				Scooby Doo
8:00AM	Calilou				Music & The Spoken...	Movie: <:54> <i>No Way Out</i>	Magic School Bus		
8:30AM	Happily Ever After				Real Videos			The Jetsons	
9:00AM	Movie:			Meet the Press		Latin Lifestyles		House of Mouse	
9:30AM	<i>Right on Track</i>					Urban Style		Animaniacs	
10:00AM				FNS with Chris Wallace		Fantasy Camp		Ed, Edd & Eddy	
10:30AM	AFNEWS					Roker on the Road		Filmore	
11:00AM	Motorweek		NFL	Tim Russert		Radical Sabatical	Movie: <i>Above the Rim</i>	Out There	NFL
11:30AM	Ebert & Roeper		Super Bowl XXXIX			All American Festivals			Funniest Animals
12:00PM	Movie:	<i>Philadelphia Eagles</i> vs. <i>New England</i> <i>Patriots</i>	People in the News with Paula Zahn		The Suze Orman Show	Movie: <:47> <i>Big</i>	NBA Inside Stuff	<i>Philadelphia Eagles</i> vs. <i>New England</i> <i>Patriots</i>	
12:30PM	<i>Killing Mr. Griffin</i>		This Week		Myth Busters				Happy Days
1:00PM							Movie:		
1:30PM	Movie: <:45>						<i>Honey, I Blew Up</i>		
2:00PM	<i>Ordinary People</i>		Dateline International		African American Spiritual Journeys	Movie: <:47> <i>Mystery Alaska</i>	Movie:		
2:30PM			CNN Sunday Night		Navy SEALs Training			<i>Babe</i>	
3:00PM			NFL Primetime			J.A.G.		Disney's Doug	Judge Judy
3:30PM								Wild Thornberrys	Charmed
4:00PM	WWE Raw	SportsCenter	CNN Presents						
4:30PM									
5:00PM	WWE Smackdown		Larry King Live		The Best Of	11th Annual Screen Actors Guild Awards	Fairly Oddparents	Ally McBeal	
5:30PM		Super Bowl Ads			Good Eats			Rugrats	
6:00PM	Headline News	SportsCenter	60 Minutes		My Wife and Kids		Kratt Bros.	Any Day Now	
6:30PM	Window on the Atoll					King of the Hill			
7:00PM	Judging Amy		FOX Magazine		Hope & Faith	Movie: <i>Shadrach</i>	America's Funniest Home Videos	Third Watch	
7:30PM					All of Us				
8:00PM	Movie: <i>James Patterson's</i> <i>First to Die</i>	College Basketball <i>Army at Navy</i>	Beltway Boys		Last Comic Standing	Movie: <:44> <i>Stepmom</i>	Dinotopia	Jeopardy	
8:30PM				FOX News Watch					<i>Part 1</i>
9:00PM				Bulls & Bears		Navy NCIS		ESPNews	
9:30PM				Cavuto on Business				Navy/Marine Corps	
10:00PM		SportsCenter	Forbes on FOX		Friends		The Cosby Show	60 Minutes	
10:30PM	Scrubs		Cashin' In		Seinfeld		Home Improvement		
11:00PM	That 70's Show		Dateline NBC		Mad TV	Movie: <i>Mumford</i>	Touched by an Angel	Without a Trace	
11:30PM	Girlfriends	NFL Primetime							

**Programming on AFN Movies, Spectrum,  
Family and AFN Atlantic is subject to  
change due to DS3 availability.**


# Tuesday, February 8

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	Charmed	PGA Tour <i>PBR Open</i> <i>Final Round</i>	FOX & Friends	Roller	Austin City Limits	Movie: (Cont.)	Fairly Oddparents	24	
12:30AM					<i>Dolly Parton</i>	<i>Mumford</i>	Rugrats		
1:00AM	Ally McBeal				Hope & Faith	Movie: <:04>	Kratt Bros.	Pacific Report	
1:30AM					All of Us	<i>Forget Paris</i>		Tonight Show	
2:00AM	Any Day Now		American Morning		Last Comic Standing		America's Funniest	with Jay Leno	
2:30AM							Home Videos	The Late Show	
3:00AM	Third Watch	SportsCenter	CNN Live Today		Navy NCIS	Movie: <i>Shadrach</i>	Dinotopia	w/ David Letterman	
3:30AM							<i>Part 1</i>	The Late Late Show	
4:00AM	Access Hollywood	NBA Fastbreak			Friends			with Craig Ferguson	
4:30AM	Weekend								
5:00AM	E.T. Weekend	NFL	FOX News Live		Breathing Space Yoga	<i>Stepmom</i>	Sesame Street	Dennis Miller	
5:30AM		Super Bowl XXXIX <i>Philadelphia Eagles</i>			Carribbean Workout		Countdown with Keith Olbermann		
6:00AM	Today	vs. <i>New England</i> <i>Patriots</i>	Dateline NBC		Body Shaping		Barney & Friends	Access Hollywood	
6:30AM					FOX News Live		Typical Mary Ellen		Blue's Clues
7:00AM							The View		Dragon Tales
7:30AM									Bob the Builder
8:00AM	Little Bill		Studio B with Shepard Smith		Emeril Live	Hollywood Stories	The Wiggles	ESPNews	
8:30AM	Wheel of Fortune					E.T.	Dora: The Explorer	Headline News	
9:00AM	Dr. Phil	Super Bowl Ads	Your World with Neil Cavuto		30 Minute Meals	Movie:	Stanley	Good Morning	
9:30AM	Oprah Winfrey <9:46>	NFL Primetime			Paula's Home Cooking	<i>The Susan Wilson</i> <i>Story</i>		Sagwa	America
10:00AM		Around the Horn	Lester Holt Live	Designer's Challenge	Arthur				
10:30AM	Guiding Lt. <10:35>	PTI			Fashion Emergency	Movie: <:46>	Reading Rainbow	Emeril Live	
11:00AM	General Hospital	SportsCenter	Headline News		Life is Great	XXX			Sagwa
11:30AM	<11:17>		NBC Nightly News	King of Queens	Stanley			Dora the Explorer	Headline News
12:00PM	Bulletin Board	College Basketball	ABC World News	4 Quarters	That 70's Show		The Wiggles	Wheel of Fortune	
12:30PM	Judge Judy	<i>Connecticut</i>	CBS Evening News	PBA Tour	Charmed		Movie:	Bob the Builder	Dr Phil
1:00PM	Today	at	The Newshour with Jim Lehrer		PBR Bull Riding	Ally McBeal	<i>Places in the Heart</i>	Dragon Tales	Oprah Winfrey
1:30PM		<i>Syracuse</i>		Hannity & Colmes				Blues Clues	
2:00PM		College Basketball			Any Day Now	Movie: <:10> <i>Moonstruck</i>	Barney & Friends	NBC Nightly News	
2:30PM		<i>Oklahoma</i>					Headline News	Funniest Videos	
3:00PM	Aladdin	at	Headline News		Third Watch		Full House	Judge Judy	
3:30PM	Chalkzone	<i>Oklahoma State</i>	Business Report				Lou Dobbs Tonight	Pokemon	Charmed
4:00PM	Mucha Lucha	SportsCenter		Headline News	Third Watch		Yu-Gi-Oh!		
4:30PM	Kim Possible		Lou Dobbs Tonight	ESPNews					
5:00PM	Jeopardy	College Basketball	Larry King Live	Headline News	Law & Order	Access Hollywood	Disney's Doug	Ally McBeal	
5:30PM	Access Hollywood	<i>Air Force at</i>		Headline News		Weekend	Wild Thornberrys	Any Day Now	
6:00PM	Window on the Atoll	<i>Colorado State</i>	Newsnight with Aaron Brown	Roller		The Simpsons	E.T. Weekend		Fairly Oddparents
6:30PM	Pacific Report				Raymond		Rugrats		
7:00PM	60 Minutes	SportsCenter	BET Nightly News		The Dead Zone	Movie: <i>Kate &amp; Leopold</i>	Lizzie McGuire	Third Watch	
7:30PM			Tavis Smiley				Law & Order	Taina	
8:00PM	Without a Trace	AFL	Nightline		Law & Order		Smallville	Jeopardy	
8:30PM			<i>Philadelphia Soul</i>				Army Newswatch		Headline News
9:00PM	24	at	Hardball		Monster House	Movie: <:16> <i>Who Am I?</i> <i>(Ngo Si Sui)</i>	Boy Meets World	ESPNews	
9:30PM			<i>Chicago Rush</i>				with Chris Matthews		Boy Meets World
10:00PM	Pacific Report		O'Reilly Factor		Friends		The Cosby Show	Smallville	
10:30PM	Tonight Show				Seinfeld		Home Improvement		
11:00PM	W/ Jay Leno	SportsCenter	FOX & Friends First		Seinfeld	Movie:	Touched by an Angel	Movie: <i>Something's</i> <i>Gotta Give</i>	
11:30PM	The Late Show				Blind Date	<i>Presumed Innocent</i>			

# Wednesday, February 9

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	THQ World	FOX & Friends	Roller	Late Night with Conan O'Brien	Movie: (Cont.) <i>Presumed Innocent</i>	Real Monsters	Movie: (Continued)
12:30AM	The Late Late Show with Criag Ferguson	Supercross GP Anaheim, CA.			The Dead Zone	Movie: <:22> <i>Revenge of the Nerds</i>	Rocket Power	
1:00AM	Dennis Miller		SportsCenter	American Morning	Law & Order		Fairly Oddparents	Pacific Report
1:30AM							Rugrats	Tonight Show w/ Jay Leno
2:00AM							Lizzie McGuire	
2:30AM	Countdown With Keith Olbermann						Taina	The Late Show w/ David Letterman
3:00AM		NFL Total Access	CNN Live Today		Monster House	Movie: <i>Kate &amp; Leopold</i>	Smallville	
3:30AM	Access Hollywood				Friends		Boy Meets World	The Late Late Show w/ Craig Ferguson
4:00AM	Headline News	SportsCenter			Seinfeld		Boy Meets World	Dennis Miller
4:30AM	Entertainment Studios							
5:00AM	ESPNNews	Champions Tour	FOX News Live		Breating Space Yoga	Movie: <:16> <i>Who Am I? (Ngo Si Sui)</i>	Sesame Street	
5:30AM	Headline News	Wendy's Championship Skins Games	Dayside with Linda Vester		Caribbean Workout		Barney & Friends	Countdown With Keith Olbermann
6:00AM	Today				Body Shaping		Blues Clues	Access Hollywood
6:30AM					Tipical Mary Ellen			
7:00AM		ESPNNews	FOX News Live		The View	Access Hollywood Weekend	Dragon Tales	Headline News
7:30AM		NBA Fastbreak					Bob the Builder	Entertainment Studios
8:00AM	Connie the Cow	The Hot List	Studio B with Shepard Smith		Emeril Live	E.T. Weekend	The Wiggles	ESPNNews
8:30AM	Wheel of Fortune						Dora, the Explorer	Headline News
9:00AM	Dr. Phil	1st & 10	Your World with Neil Cavuto		30 Minute Meals	Movie: <i>Her Hidden Truth</i>	Stanley	Good Morning America
9:30AM	Oprah Winfrey	NFL Live			Sweet Dreams		Sagwa	
10:00AM	<9:46>	Around the Horn	Lester Holt Live		Best For Less		Arthur	
10:30AM	Guiding Lt. <10:35>	PTI			Stripped	Movie: <:48> <i>The Saint</i>	Reading Rainbow	
11:00AM	General Hospital	SportsCenter	Headline News		E! News Live		Sagwa	Emeril Live
11:30AM	<11:17>		NBC Nightly News		King of Queens		Stanley	
12:00PM	Bulletin Board	College Basketball	ABC World News	College Basketball	That 70's Show		Dora the Explorer	Headline News
12:30PM	Judge Judy	<i>Illinois at Michigan</i>	CBS Evening News	<i>Illinois at Michigan State</i>	Girlfriends		The Wiggles	Wheel of Fortune
1:00PM	Today		The Newshour with Jim Lehrer		Charmed	Movie: <i>Three Men a Baby</i>	Bob the Builder	Dr Phil
1:30PM							Dragon Tales	
2:00PM		College Basketball	Hannity & Colmes	NBA Nation	Ally McBeal		Blues Clues	Oprah Winfrey
2:30PM		<i>Florida at Kentucky</i>				Movie: <:58> <i>To Catch a Thief</i>	Barney & Friends	
3:00PM	I Spy		Headline News		Any Day Now		Funniest Videos	NBC Nightly News
3:30PM	Animaniacs		Business Report				Full House	Judge Judy
4:00PM	All Grown Up	SportsCenter	Lou Dobbs Tonight	Headline News	Third Watch		Pokemon	Charmed
4:30PM	Teen Kids News			ESPNNews			Yu-Gi-Oh!	
5:00PM	Jeopardy	NBA Fastbreak	Larry King Live	Headline News	Law & Order	The Entertainers	Disney's Doug	Strong Medicine
5:30PM	Headline News	College Gamenight		Headline News			Wild Thornberys	
6:00PM	Bulletin Board	NFL Total Access	Newsnight with Aaron Brown	Roller	The Simpsons	Behind the Scenes	Fairly Oddparents	Any Day Now
6:30PM	Pacific Report				Raymond	E.T.	Rugrats	
7:00PM	Smallville	SportsCenter	BET Nightly News		Star Trek: Enterprise	Movie: <i>The Silence of the Lambs</i>	The Proud Family	Third Watch
7:30PM			Tavis Smiley		<i>Stragem</i>		The Amanda Show	
8:00PM	Movie: <i>Something's Gotta Give</i>	NBA <i>Toronto Raptors at Cleveland Cavaliers</i>	Nightline		C.S.I.		Everwood	Jeopardy
8:30PM			Headline News					Headline News
9:00PM			Hardball with Chris Matthews		Jackie Robinson: A Life Story	Movie: <:12> <i>Mary Reilly</i>	Sister, Sister	ESPNNews
9:30PM					Friends		Sister, Sister	Pacific Report
10:00PM	Pacific Report <:15		O'Reilly Factor		Seinfeld		The Cosby Show	That 70's Show
10:30PM	Tonight Show W/ Jay Leno <:45	SportsCenter					Home Improvement	Arrested Development
11:00PM			FOX & Friends First		The Daily Show	Movie: Robin Hood: <i>Men in Tights</i>	Touched by an Angel	Extreme Makeover
11:30PM	The Late Show <:45	NBA			Blind Date			

# Café Pacific


## Lunch

Sun Sunday fried chicken  
Teriyaki beef steak  
Mussels in wine sauce  
Eggs Benedict  
Grill: Brunch station open

Mon Maple-glazed roast  
Pork loin  
Turkey pot pie  
Quiche Lorraine  
Baked red snapper  
Grill: Brunch station open  
Herb roasted chicken  
Buffalo ranch stew  
Grill: Monte Cristo wrap

Wed Smoked barbecued brisket  
Herb baked wings  
Grill: Cheese sandwich

Thur Chicken-fried steak  
Bratwurst and sauerkraut  
Turkey cordon bleu casserole  
Fish dujour  
Grill: Bean/cheese quesadillas

Fri Braised turkey  
Drumettes in gravy  
Parmesan breaded cod  
Beef broccoli stir-fry  
Grill: Giribaldi sub sandwich

Feb. 12 Bistek tagalong  
Chicken adobo  
Pancit bihon  
Lumpia  
Grill: Soyu burger

## Dinner

Tonight Boiled corned beef  
Chicken fried chicken  
Smothered beef steak  
Blackened mahi mahi  
Italian pizza

Mon Chicken chop suey  
Pasta bar  
Italian meatballs  
Eggplant Parmesan  
Chicken Florentine

Tues Huli huli chicken  
Pork adobo  
Korean spicy tofu/vegetables  
Soyu ono

Weds Prime rib  
Pasta a la pesto  
Chicken Monterrey

Thurs Build-your-own pizza  
Breaded pork chops  
Chicken stew  
Chef's choice

Fri Thai grilled chicken  
Beef Curry  
Ahi

## HELP WANTED

**KRS has the following on-island job openings. Unless otherwise noted, call Jack Riordan, 55154. Full job descriptions and requirements are at Human Resources, Building 700.**

**ADMINISTRATIVE ASSISTANT II**, Community Activities main office. Full time. Support for fast-paced office with significant public interaction. Duties include phone and base radio communications, key control system, timecard processing, fee collection, cash handling duties, program correspondence, employee processing documents, reservations, data lists and other duties as assigned. Ideal candidate has strong verbal, written and computer skills, experience with MS Word, Excel, Access and Outlook, is self-motivated and can handle a busy and fun office where multi-tasking is a must. HR Req.# K030649.

**ADMINISTRATIVE ASSISTANT I**, Island Memorial Chapel. Full time. Administrative/clerical service for all religious activities for the community including office management, preparing bulletins for worship services, ordering supplies, managing work orders, maintaining chapel records and files, scheduling usage of the chapel and REB and other duties for the chapel ministry. Must have good verbal and written communication skills and be proficient in MS Word, Excel and Outlook. Proficiency in KEAMS desired. HR Req.# K030648.

**RECREATION AIDE II**, Small Boat Marina. Casual position. Duties include boat service, check in/check out and facility maintenance. Must have good communication and customer service skills. HR Req.# K030631.

**MECHANIC II**. Full time. Responsible for maintenance and repair of equipment and machinery in Kwajalein Bowling Center. Must be able to read maintenance manuals in order to repair equipment. Must be able to oversee and supervise daily operations of the Bowling Center such as opening/closing, supervising bowling leagues, cash handling and other duties as assigned. Must be able to work various shifts including evenings, weekends and holidays. Requires maintenance experience with good written/verbal English communication skills. HR Req.# K030642.

**MEDICAL OFFICE RECEPTIONIST**, Kwajalein Hospital. Two positions. One part time (20 hours per week). One casual. Schedule patients, charting and registering patients for insurance and data entry. Requires strong customer service, computer and communications skills. HR Req. # K030646.

**RECREATION AIDE II**. Casual. Duties include opening/closing golf course Pro Shop, collect fees, monitor play on the golf course, maintain cleanliness of the Pro Shop and other duties as assigned. Must have good customer service skills and knowledge of how to operate a cash register. HR Req.# K030643.

**RECREATION SPECIALIST I**. Part time (12-15 hours per week). Interface with golf course customers. Requires strong verbal/written communication skills, knowledge of basic computer operation, cash register/cash handling operations,

assist in golf course operations including administrative functions and event operations. HR Req.# K030644.

**WAREHOUSE SUPERVISOR**. Supervises and coordinates activities of workers concerned with receiving, storing, inventorying and issuing supplies in multiple warehouses. Will plan layout of warehouses considering turnover, size, weight and related factors of items stored. Will advise employees on care and preservation of items received and stored. Studies records and recommends remedial actions for reported expired, slow-moving and excess stock. Reviews records for accuracy and adequacy of stock levels. Will trace history of items to determine reasons for discrepancies between inventory and stock-control records and recommend remedial actions to resolve discrepancies. Performs other duties as required. Requisition # 030466.

**RECREATION AIDE**, Roi Community Activities. Full time. Seeking versatile individual to support Small Boat Marina, golf course, facilities and special events. Must be able to work outside and lift up to 70 lbs. Experience with boat motors and/or other machinery preferred. Must have verbal English skills and be able to work independently. Ennibur residents are urged to submit applications to Tim Lykes at Roi Community Activities.

**HARDWARE ENGINEER III**, Tradex. Contract position. Full time. Perform maintenance, upgrades and major modifications with respect to the receiver chain. Direct involvement in the full engineering process from design, development, unit test and integration through initial operational capability. Understand, execute and update calibration procedures with respect to the various receiver configurations at site. Directs and schedules work

# Chapel

## Services

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

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

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

For more information,  
call the Chapel, 53505.

for field engineers/technicians and coordinates activities with other subsystem engineers (software, transmitter, digital). Will be the site expert and will be expected to perform all the duties to ensure mission success without guidance or supervision. Education required: BSEE. Education desired: MSEE. HR Req. #030691.

**SAFETY TECHNICIAN III**, Safety Department. Oversees operation of the Safety Equipment Resource Center approximately one-half time, including dispensing equipment monitoring inventory, assessing customer needs, initiating and tracking special orders. Uses the MIMS procurement system. Provides assistance to the Safety Manager and other ES&H staff, conducts safety inspections, confers with supervisor and employees on safe work practice requirements, atmospheric sampling, calibrating equipment, assists the industrial hygienist in respirator fit test and training, assists operational groups with pre-job safety planning and accident investigations, stops work in imminent danger situations and assists in preparation of reports and data. Requirements: MS Office applications. Desired: MIMS procurement, familiarity with KRS ES&H SPIs. HR Req. #K030624.

**TRADEX RECEIVER ENGINEER**. Full time. Contract position. Performs maintenance, upgrades and major modifications with respect to the receiver chain on one or more of the radar systems that exist at RTS. Direct involvement in the full engineering process from design, development, unit test, integration, through initial operations capability. Understands, executes and updates calibration procedures with respect to the various receiver configurations at site. Directs and schedules work for field engineers/technicians and coordinates activities with other subsystem engineers (software, transmitter and digital). Mentors field engineers/technicians. Will be site expert and will be expected to perform all the duties to ensure mission success without guidance or supervision. Works closely with system engineers on a regular basis. Education required: BSEE. HR Req. #030691.

**PRODUCTION CONTROL CLERK I**. RMI position. Full time. Must have good written/verbal English communication, MS Office, Word, Excel, Access and customer service skills. Will manage the automotive preventative maintenance program in KEAMS to include monthly PM work schedule, generating work orders, creating work orders and maintenance schedule tasks, correcting problems as they occur and closing out work orders in KEAMS. Adequate knowledge of KEAMS desired. HR Req. #K030630.

**CASHIERS**, Tape Escape. Casual. Customer service, checking movies in and out, making sure movies are accounted for and arranged on the shelves correctly, filing customer account information, opening and closing a cash drawer, cleaning movies, shrink wrapping movies and sweeping the store.

**ALCOR/MMW FIELD ENGINEER I**. Full time. Contract position. Duties require repairing and maintaining large movable antenna systems, performing preventative maintenance, making

modifications, fabricating and installing new mechanical systems and structures. Must be able to troubleshoot and repair systems. Requires reading schematics, wiring lists and assembly prints. Must be able to get Climber I, II and Respirator certifications and obtain a secret level clearance. Must work at moderate heights. HR Req. #030725.

**ENGINEER I**, Roi Marine Department. Perform required preventative maintenance on LCM and assist marine repair shops with repairs and overhauls. Identify and troubleshoot all minor engineering problems. Maintain passenger and cargo safety standards. May count passengers during peak boarding periods. Strong verbal and written English language skills required to maintain logs and records. Mechanical background, especially for diesel engines, highly desirable. Must be able to reside on Roi-Namur.

#### LOST

**RAZOR SCOOTER** in the area of Lincoln Street in new housing. It has the name Brett Ritchey on the underside. Call 52529 or drop off at Qtrs. 127-C.

#### FOUND

**DIVE GEAR** at Small Boat Marina. Claim at Police Station.

#### WANTED

**FULL TIME NANNY**. On island. Beginning the first week of May for a newborn. Willing to negotiate terms. Call 53449, days, or 58352, nights, before March 1.

I WOULD like to contact former Peace Corps volunteers and other international community service volunteers and missionaries to arrange a casual get-together to share our experiences. Call Ivy, 54814.

**ATX COMPUTER TOWER** and power supply, to borrow until March 3. Call Aaron, 51685.

**GIANT CLAM** shells in excellent condition for a teaching collection. Call Eric Nelson, 52011.

**HOUSE-SITTING** situation for visiting ex-Kwaj residents, March 9-15. Will take care of pets and plants. Call Cris or Eric, 52935.

**HAND-HELD GPS** for diving. Call Gary, 54641, before 8 p.m.

#### PATIO SALES

**MONDAY**, 8 a.m.-6 p.m., Qtrs. 473-B. PCS sale.


**MONDAY**, 8 a.m.-noon, CAC room 6. Lots of American fabric and craft supplies. No early birds.

**MONDAY**, 8-11 a.m., Dome 158 (in back). Children and adult clothing; kid's toys; La-Z-Boy recliner; tools; bike parts; pottery; computer with 19" monitor, modem, keyboard, mouse and desk; children's games; scanner; Canon color printer; bookshelf; Rustman road bike; bread maker; garden hose; outdoor furniture; Panasonic fax machine.

#### FOR SALE

**27" MAGNOVOX TV** with remote; Zenith VHS four-head VCR; JVC VHS four-head VCR; compact

**The Small Arms Range  
will be in operation Thursday,  
9:30-11 a.m.  
All watercraft  
operators should observe the  
red flags on the southwest  
end of the island.**


stereo, two-speaker set, AM/FM, dual-cassette, five-CD changer. Call 51467, 7 a.m.-5 p.m.

**DARK ROSEWOOD**: Step chest, tea cart, coffee table, chairs and more. Call 58757.

**20" BOY'S BIKE** with baskets, five months old, needs front wheel, \$20 or best offer. Call 51298.

**CEILING FAN** with lights, white, \$40; ceiling fan with light, cherry, has remote, \$60. Call 53276.

**LADIES' ONE-SPEED** bike, good condition, some rust, \$30; patio ceiling fan, you take it down, good condition, with lights, \$30. Call 52459, after 5 p.m.

**TREK 1200** race bike, Rustman-ready, aluminum 56 cm frame, Shimano 600 components, Matrix 700x23c rims, Profile aerobars, Look pedals, M42.5 shoes, Cateye computer, includes spare tubes and tires, \$500. Call 54254.

**ROLLERBLADES**, men's size 10, with all protective pads/gear, \$80; Weber portable gass grill with 5" hose and adapter for large bottle propane, \$30. Call 54555 and leave a message.

**BLUE RECLINER**, some cat damage, \$20; lawn chair, \$5; golf clubs, \$10; microwave, \$20; boombox, \$40; cat condo, \$5; two coolers, \$5 for both; scratching post, \$5; short wave radio, \$50; SCSI scanner, \$5; battery-powered RC car, \$25; Fisher stereo receiver, \$25; deep fryer, \$10; two cooking pots, \$15. Call Aaron, 51685.

**MUSIC CDs**, rock/pop music from the '90s, too many to list. Call 52515.

**PLYWOOD**: Partial sheets suitable for many projects; slightly used crockpot; dehydrator; placemats; tablecloth. Call 52442 and leave a message.

**LARGE ENTERTAINMENT center**, 5' 10" long x 2' 1" deep x 6' 2" high, with mirrored shelves, \$200; 5' oval area rug, \$10; men's rollerblades, size 10, \$15; two beach chairs, \$5 for both; patio umbrella, \$5. Call 53578.

**PIRELLI 2005** calendar and a 2004 calendar, both collector's items, call for details; 300-piece poker chip set and automatic two-deck card shuffler from Sharper Image, \$114; heat-sensitive foam neck support pillow, \$99.95; Denier ballistic luggage rolling carrier, 27" x 7" x 14" with five-inch expandable zipped compartment, weight 12 lbs., \$224.98. Many more items available. Call 52147,

after 6 p.m.

SMALL GLASS BALLS, \$3-\$5. Call Stan, 51847W or 53278H.

BEAUTIFUL HAWAIIAN dress, Mamo brand, new, size 8, in aqua and blue print, ¾ pauff sleeves, \$190 retail, will sell for \$30; assorted plants, small and large, \$3-\$30. See at Qtrs. 479-B. Call 51800.

CAL 25 SAILBOAT with full set of sails, 8hp outboard, good electrical, solar charger, lights, GPS, depth sounder, restored in 2001, make an offer. Call 52661.

CHILD CRAFT CRIB, white, sleigh-style, with mattress, \$50; Exersaucer, like new, \$30. Call 52529.

BIKE TRAILER, great for diving or fishing. Call Gary, 54641, before 8 p.m.

COUCH, like new condition, \$350. Call 51128.

#### COMMUNITY NOTICES

JORDAN PEMBERTON and JIM PEMBERTON, a Nashville songwriter, and friends will perform at the Vets' Hall tonight at 8 p.m.

ALL BOY SCOUTS and their families are invited to meet and talk to Robert Nakagawa, Aloha counsel representative from Honolulu, Monday, 6 p.m., at Emon Beach pavilion 1. There will be a potluck dinner. Questions? Call 54186.

EFFECTIVE immediately, the Automotive Central Motor Pool office and vehicle parking area will be relocating to the north end of Building 808. The move is due to a new facility being constructed in the existing parking area. It is extremely important that all operators dispatching vehicles from the CMP follow the one-way traffic arrows in the parking lot. Your cooperation during this transition is appreciated.

ATTENTION FAMILY pool users: The family pool will close at 1 p.m. Sunday due to a swim meet. Normal weekend hours are 11 a.m.-6 p.m. Normal hours resume on Monday.

KWAJALEIN BOWLING CENTER presents Super Bowl Madness Monday. We'll include a mini bowling tournament, barbecue (bring what you want to grill), complimentary soda, football pools and lots of screens to view the action. Doors open a 9 a.m. Game starts at 11 a.m. To reserve a spot, call 53320.

THE SUPER BOWL can be watched Monday on the big screen in the ARC. Bring a pupu to share. Game starts at 11:30 a.m.

THE CATHOLIC Chapel invites everyone to "Death by Chocolate," a Mardi Gras celebration, Monday, at the Country Club. Admission is free. Bring something chocolate to share. Cash bar with disc jockey Neil Dye presiding. Bus service from 6 p.m. until late. Call Sandy, 54991, or the chapel office, 52116.

ATTENTION ART Guild members: Mark your calendars for the meeting Monday, 6 p.m., at the Art Guild. Topics will include membership, spring fair and election of officers.

VALENTINE'S DAY SALE now through Feb. 14. Twenty percent off jewelry, watches, wallets, small leather goods, sunglasses, all giftware, Kwaj and Roi logo T-shirts (excluding Roi Rat clearance shirts). Ten percent off portable alkmans, discmans, MP3 players, jukeboxes and IPODS. Patio clearance sale is Feb. 14 on Macy's porch. Sale merchandise available at Macy's, Macy's West, Gimbel's and Ten-Ten.

HOBBY SHOP is once again offering a hand building pottery class Wednesday and Feb. 22. Learn how to make bowls or sushi plates. The class is limited to four students. Registration is necessary to reserve your spot. Register at the Hobby Shop. Questions? Call Andee, 51700.

STUDENT MUSIC RECITAL is Thursday, 7 p.m., in the Multi-purpose Room. Piano teachers who would like students to perform should contact Dick Shields for registration forms.

VALENTINE'S DAY is Feb. 14. Valentine roses will be available at Macy's West Thursday at 4:30 p.m. Come early for the best selection. No advance orders.

2005 SWEETHEART RELAY Run is Feb. 14. Pre-race checkin is 8:30-8:45 a.m., near the library and Brandon Field. Pre-registration is due by Feb. 12. Turn in the forms to Qtrs. 123-C or call 51815. Pre-registration is mandatory.

CELEBRATE Filipino Fiesta lunch at Café Pacific Feb. 12. Our chefs will prepare an array of delicious authentic dishes such as: arroz caldo; chicken adobo; pancit bihon; bistek tagalog; lumpia; garlic rice; vegetable pinakbet; pandesal and sweet rice.

FIRST EVER Kwaj-style Dating Game is Feb. 13, 8 p.m. at the Yuk Club. Watch 16 people compete for four dream dates. Questions? Call Kathy, 53331.

ORTHODONTIST, Dr. Picard, will see patients Feb. 15-18. For an appointment, call the Dental Clinic, 52165.

KWAJALEIN TENNIS CLUB'S 2005 Club Championship Singles Tournament double elimination member's tournament is Feb. 19-21. No entry fee. Men's and women's A and B Divisions. Sign-ups end Feb. 15. No late entries. Drinks and balls provided. Pot luck social during finals. Call Ray, 54310, or Ken 53301.

SADIE HAWKINS Golf Tournament is Feb. 21, 10 a.m. with a shotgun start. One lady chooses four guys for her team. To sign up your team, call Carol Shattuck, 53276.

THE OPTOMETRIST will be on island Feb. 24-March 10. For an appointment, call 52223 or 52224.

VISITING VETERINARIAN will be on island Feb. 28-March 5. All appointments should be arranged as soon as possible. Call the Vet Clinic, 52017, or e-mail [Margaret.Morrison@kls.usaka.smdc.army.mil](mailto:Margaret.Morrison@kls.usaka.smdc.army.mil). Any animal requiring anesthesia for surgery or dental work must have blood drawn for off island analysis two weeks prior to the vet's


To Alan Stone for his letter about the rude and obnoxious people who embarrassed Kwaj at the comedy show this past weekend.

arrival.

COMMUNITY EDUCATION is already setting up classes for the Spring A session, which begins March 8. If you have a talent whether it be cooking, crafts, fitness or any other skill, e-mail Angela Ramsey at [ramseya@kwajalein-school.com](mailto:ramseya@kwajalein-school.com), or leave a message at 51078. This is a great way to meet new people, learn new skills and earn extra cash.

FAMILY DINING is available at Café Pacific.

KWAJALEIN TENNIS CLUB membership. Become a KTC member and join the fun. Socials, tournaments, team play and another exciting MIC Cup is around the corner. Join now. \$15 per person/\$25 for a family. Pick up a membership form downtown and submit to KTC, P.O.Box 366, Local.

RESIDENTS ARE REMINDED there is a \$15 minimum charge for medical records copies. Requests for records should be made in writing two weeks in advance of your need. The form to fill out for the release of your medical records is located on the K:\Forms\Hospital\Consent for Release Information. Parents may sign for minor children but only adults can consent for release of their records. Spouses cannot legally consent for one another. Turnaround time for medical record copies is subject to staff availability.

HAVE YOU EVER wondered what goes on at the Hobby Shop? Weekly orientations are scheduled Wednesdays at 6:30 p.m. Drop by for a tour of the facility and remember to wear closed-toed shoes. Questions? Call the Hobby Shop, 51700.

KWAJALEIN JUNIOR/SENIOR high school now has an activities information hotline at 54949. Check out what's happening at the high school.

LADIES A new Bible study group is forming to explore and review the Old Testament. The class will be taught by the Rev. Rick Funk, Protestant chaplain, on Wednesday evenings. Call Laura, 52823.

SEND A VALENTINE to a Soldier stationed overseas as part of the Salute to Soldiers letter writing campaign at Grace Sherwood Library. Make your own card or stop by the library and send one of our pre-made cards.

# Marshallese Memorial Day is Wednesday

By Alan Taylor  
Host Nations Office

If you are interested in a great cross-cultural exchange, head on over to Ebeye on Wednesday. The U.S. defeated Japanese forces on Feb. 9, 1944 and that day is now a Kwajalein Atoll local holiday. Formerly known as Liberation Day, it is now referred to as Memorial Day. The festivities begin at 10 a.m. on Ebeye.

On tap is the opening ceremony, which usually features welcoming remarks delivered by traditional leaders, the Republic of the Marshall Island's President or his representative, U.S. Embassy or USAKA representatives and KALGOV's Mayor. They also have a very entertaining parade, which in the past has featured strong turnout and participation from all of the schools on Ebeye. The parade usually features the RMI/KALGOV Police, floats, and the Kwajalein Jr/Sr Marching band.

While I love the excitement of the parade, the fun really begins in the


RMI citizens on Ebeye celebrate Marshallese Memorial Day in honor of the liberation of Kwajalein from the Japanese in February, 1944. (File photo)

afternoon. KALGOV, beginning last week, has organized basketball and volleyball tournaments. The championship games will take place in the late afternoon or early evening on Memorial Day. Additionally, there

are track and field games that school children participate in, and usually a long distance run from Gugeegue to Ebeye.

It is a unique experience and definitely worth the visit.

## Softball schedule


### Today

4 p.m.....Spartan II Girls/Ebeye II Girls at Brandon Field  
5:15 p.m.....Kwajalein Public H.S./Po Hos at Ragan Field  
5:15 p.m.....Da Guys/RLG at Dally Field  
5:15 p.m.....Tole Mour/Spartan I Boys at Brandon Field

### Monday

5:15 p.m.....Scrubs/Ebeye I Girls at Ragan Field  
5:15 p.m.....Ebeye I Boys/Spartan II Boys at Dally Field

### Tuesday

5:15 p.m.....Ri-Majolz/Cupcakes at Ragan Field  
5:15 p.m.....Tole Mour/Da Guys at Dally Field  
5:15 p.m.....L-Breakers/Spartan I Boys at Brandon Field  
6:45 p.m.....Monnin/Elieu Poi Dawg at Brandon Field

### Wednesday

8 p.m.....Flames/Pacific Flyers at Brandon Field  
5:15 p.m.....Miss Demeanors/Ebeye II Girls at Ragan Field  
5:15 p.m.....Ebeye I Boys/Ebeye II Boys at Dally Field  
6:45 p.m.....Sunrise/Podunkers at Brandon Field  
8 p.m.....Everybody Hits/Criminals at Brandon Field

### Thursday

5:15 p.m.....Spartan I Girls/Scrubs at Ragan Field  
5:15 p.m.....Da Guys/L-Breakers at Brandon Field  
5:15 p.m.....BS Crew/Bako Meej at Dally Field  
6:45 p.m.....Barnacles/Flames at Brandon Field  
8 p.m.....Spartan I Boys/Elieu Poit Dawg at Brandon Field

### Friday

5:15 p.m.....Ebeye I Girls/Cupcakes at Ragan Field  
5:15 p.m.....Bako Meez/Ebeye I Boys at Dally Field  
5:15 p.m.....Ebeye II Boys/Spartan II Boys at Brandon Field  
6:45 p.m.....Everybody Hits/Sunrise at Brandon Field  
8 p.m.....Podunkers/Criminals at Brandon Field

### Feb. 12

4 p.m..Kwajalein Public H.S./Ebeye II Girls at Brandon Field  
5:15 p.m.....Miss Demeanors/Po Hos at Ragan Field  
5:15 p.m.....Monnin/RLG at Brandon Field  
5:15 p.m.....L-Breakers/Tole Mour at Dally Field

For schedule changes call, 54190.

## Weather Courtesy of RTS Weather

**Tonight:** Variable cloudiness with isolated showers. Winds: NE at 14-18 knots.

**Sunday:** Partly sunny with isolated showers. Winds: NE-E at 14-18 knots.

**Monday:** Isolated showers. Winds: NE at 15-20 knots.

**Tuesday:** Widely scattered showers. Winds: NE at 15-20 knots.

**Wednesday:** Isolated showers. Winds: NE at 15-20 knots.

**Temperature:** Tonight's low 79°  
Sunday's high 86°

**February rainfall:** 0.01"

**Annual total:** 3.45"

**Annual deviation** -2.20"

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


## Sun • Moon • Tides


	Sunrise/set	Moonrise/set	High Tide	Low Tide
<b>Sunday Feb. 6</b>	0710/1857	0410/1602	0220, 3.7' 1440, 5.2'	0800, 1.7' 2120, 1.1'
<b>Monday Feb. 7</b>	0709/1857	0515/1709	0320, 4.1' 1530, 5.7'	0900, 1.2' 2200, 0.6'
<b>Tuesday Feb. 8</b>	0709/1857	0618/1816	0400, 4.6' 1610, 6.0'	0950, 0.8' 2240, 0.3'
<b>Wednesday Feb. 9</b>	0709/1858	0715/1918	0440, 5.0' 1650, 6.2'	1030, 0.5' 2320, 0.1'