

THE KWAJALEIN HOURGLASS

**E-mail scam
targets Army users**

— Page 3

(A young boy takes a nap in U.S. Army Kwajalein Atoll Commander COL Beverly Stipe's lap during the Enniburr Children's Christmas Party Monday on Roi-Namur.

For more, see Page 4.)

(Photo by Elizabeth Davie)

Year had many challenges, accomplishments

Happy holidays and Merry Christmas!

At the beginning of the month we lit the community Christmas tree, officially opening the holiday season. We have had a really great year. Kwajalein Range Services achieved a first-ever 365 days without a major recordable accident or injury...a first for Kwajalein.

We have launched missiles into space, knocked a few down and sat on the edge of our seats waiting for others to ignite.

We have hosted distinguished visitors from within the armed services, from the corporate sector, and from the Department of State and Congress and foreign nations.

We have tightened our belts in the face of budget cuts – and survived the slashing with grace and a prayer.

We have laughed on the good days, cried on the sad days and remained politically neutral in the rain.

We have re-kindled relationships with old friends and bid fond farewells to others.

We have watched our amazing children grow and we have taken the opportunity to just be with our families.

We have tagged turtles for monitoring, saved the life of a spinner dolphin, solemnly and carefully unearthed, blessed and re-buried remains of the ravages of war and we hugged those most important to us, blessed that we made it through another year.

We've christened boats and babies, celebrated birthdays and anniversaries, mourned the loss of loved ones, shared

community spirit, and some of us even became 'one' with nature... it has truly been a great year!

As we celebrate this holiday season with our families, our entire nation will reflect on the Soldiers, Sailors, Airmen, Marines, Coast Guardsmen, Merchant Marines and department civilians and contracted employees standing in harm's way so that we may celebrate in peace.

Too many of our uniformed and un-uniformed service men and women will spend yet another Christmas at posts far from home – without the sights and sounds that we enjoy here on Kwajalein. They are American heroes who serve the cause of peace and freedom. They wear their respective 'uniforms' proudly, and we are proud of them.

With so many holiday events over the next three weeks, I ask that you stay safe. Check your smoke detectors in your homes and bachelor quarter rooms, and check the wires on your Christmas lights.

Be happy this holiday season. Know that your sacrifices are truly appreciated, and know that you are among friends.

To Phil Malloy's Buildings and Grounds crew for keeping the island beautiful.

Letter to the editor

Thanks to all who loaned their nativities for community display

We would like to thank all those who participated in the nativity display. We had many compliments about how beautiful it was and everyone enjoyed the nativities from all around the world. We would like to thank everyone for entrusting us

with their nativities. We hope this will continue for years and become a Kwajalein tradition. Thank you again,

— **The members of the Church of Jesus Christ of Latter-day Saints**

CORRECTION

In the Dec. 7 issue, two text columns of John Pickler's commentary, *'Remember Pearl Harbor' was the nation's call to arms*, were accidentally inverted during the layout process. The *Hourglass* regrets the error.

THE KWAJALEIN HOURGLASS

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 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 53539

Printed circulation: 2,000

Commanding Officer.....COL Beverly Stipe
Public Affairs Officer.....Sandy Miller
Editor.....Neil Drumheller
Graphics Designer.....Dan Adler
Reporter.....Elizabeth Davie
High School Volunteer.....Lisa Barbella
Circulation.....Will O'Connell

Don't go phishing

New phony e-mail scam targets Army Web service

Hourglass reports

Army Knowledge Online users are targeted potential victims of a new Internet scam.

"In this particular scam, the AKO login page at *www.us.army.mil* was duplicated and emails were sent to some personnel requesting that they login and verify their information. Once you enter your username and password, the information is used to access the Army portal and possibly more of your personal information, or information meant for Army personnel only," said Scott Dixon, information assurance security officer for Kwajalein Range Services Information Technology.

According to an e-mail sent out by AKO to users, security and information assurance on Army networks and using Army sites is of utmost concern in this time of war. It also stated, "The enemy really is out there and really does want access to Army web services. To protect Army Data and services, we must all work together."

The e-mail also asked users to be careful with personal information. "As you use AKO and other Army services, we ask you to keep the following in mind:

Protect your credentials: Your user ID and password are your identity within AKO and over 500 affiliated Army services. You should protect them just like a credit card number or bank account number. Never tell anyone else your password, and do not write it down. Check the URL: When you go to AKO or any Web site, make sure you look at the Web address that appears in the location bar at the top of your browser. If you are genuinely looking at AKO, that address will in all cases begin with *www.us.army.mil*. If you have any doubt whatsoever, type the URL into your browser yourself or use a bookmark that you have previously created."

Not just AKO users are at risk for such scams. "Across the Internet, criminals are constantly attempting to get your personal information. This is sometimes accomplished through a set of techniques known as 'phishing.' This technique has also been used to mimic retail establishments and banks, such as the fraudulent Citibank e-mails. Phishing also includes trojan keyloggers installed on your computer by running something as innocent as "Elf Bowling" or other freeware applications," Dixon said. "It is important to always protect your

personal information, and remember that your bank will not ask for your password, so if you receive an e-mail claiming to be your bank or other establishment, call them to make sure the e-mail is valid before you visit the Webpage, and to help protect yourself from hidden software being installed, stay away from freeware and games you may receive attached to your e-mail."

Children's pajamas recalled for fire-safety failure

Hourglass reports

The U.S. Consumer Product Safety Commission, in cooperation with the firm named below, recently announced a voluntary recall of the following consumer product. Consumers should stop using recalled products immediately unless otherwise instructed.

This product was not sold in Kwajalein Range Services retail departments according to David Fearon, KRS retail acting manager.

- Name of product: Bobby Jack(tm) pajama set
- Units: approximately 18,800 sets
- Importer: J & F Design, Inc., of Bell, Calif.
- Sold at: J.C. Penney stores nationwide from April through June for about \$15.

These pajamas sets fail to meet the federal

mandatory standard for flammability of children's sleepwear under the Flammable Fabrics Act. This poses a risk of burn injuries to children.

No incidents or injuries have been reported.

The recalled pajama sets include a tank top and a pair of shorts. Made of a polyester and cotton blend, the pajamas were sold in four colors: green, fuchsia, light blue and light pink in sizes extra small through extra large. The pajama tops have a large, rubber decal of one or more monkeys on the front, and the bottoms have a monkey print on them. A label on the inside of the garment reads, 'Bobby by BobbyJack.'

The product was manufactured in China.

Consumers should immediately stop wearing these pajama sets and return them to any J.C. Penney store for a full refund.

A young Enniburr resident checks out his new presents.

(Photos by Elizabeth Davie)

Roi-Namur residents treat young Enniburr neighbors to annual Christmas party Monday

By Elizabeth Davie
Reporter

Approximately 380 children traveled to Roi-Namur Monday to take part in the Enniburr Children's Christmas party.

This event was hosted by the Enniburr Children's Christmas Fund committee. The committee works year-round to raise money with events such as the Roi Chili Cook-Off and takes donations. According to Stephenia Cousins, ECCF vice president, the committee collected approximately \$17,000 for this year's party. "The sole purpose of

A partygoer enjoys a soft drink at the festivities.

the ECCF is to provide this one great day for the children of Ennubirr. Alan Taylor [U.S. Army Kwajalein Atoll Host Nations Office] told me that the kids look forward to it and talk about the party in anticipation for weeks before the event," she said.

The children were treated to a day of fun including hermit crab races, a water balloon toss, Slip 'n Slide, swimming, bounce castle, arrival of Santa and Mrs. Claus, receiving gift bags, picture taken with Santa Claus, musical performances by several church groups, food, drink and much more.

After meeting with Santa Claus, the children all received an age and sex appropriate gift bag. According to Cousins, the gift bags contained items such as dresses or skirts and blouses for girls, shorts sets for boys, flip flops, pencils, toys, games, candy, toothpaste, toothbrushes, hair scrunchies and combs and travel shampoo and soaps. Fingernail polish and underwear were added to the gift bags this year. Each child was given a Polaroid photo of themselves and Santa. The Kwajalein Girl Scouts helped pass out the goodie bags. "Also new this year were diaper bags for mothers with infants. The diaper bags included diapers, wash cloths, infant T-shirts and babywipes," Cousins said.

After meeting with Santa Clause, some of the children preformed for the crowd. They sang and danced with enthusiasm as a way of saying thank you.

According to Cousins, the water balloon toss, golf

A boy gives a friend a taste of his lollipop.

A youngster peeks out from the line of children waiting to receive gifts.

New flip-flops were among the gifts handed out at the party.

Santa and Mrs. Claus have a young visitor.

putting game, jousting arena and obstacle course were new this year. Ukuleles from ECCF and bicycles from the Roi Police Detachment were given away as door prizes.

“The children had a wonderful time. The joy on their faces was priceless as they romped on the obstacle course, collected prizes for winning the games, or eagerly searched through their gift bags,” said Cousins.

Taking care

Safety tips can keep holidays happy

By Amanda Curtis and Inge Leblanc
Kwajalein Hospital

The year-end holidays are an exciting time of year for children, and to help ensure they have a safe holiday season, here are some tips from the American Academy of Pediatrics.

Trees

- When purchasing an artificial tree, look for the label 'Fire Resistant.'

- When purchasing a live tree, check for freshness because a fresh tree is less of a fire hazard. The tree should be green, needles are hard to pull from branches and when bent between your fingers, needles do not break. The trunk butt should be sticky with resin, and when tapped on the ground, the tree should not lose many needles.

- Cut a few inches off the trunk of your tree to expose the fresh wood. This allows for better water absorption and will help to keep your tree from drying out and becoming a fire hazard.

- Place the tree out of the way of traffic and don't allow it to block doorways.

- Be sure to keep the stand filled with water.

Lights

- Never use electric lights on a metallic tree. The tree can become charged with electricity from faulty lights, and a person touching a branch could be electrocuted.

- Before using lights outdoors, check labels to be sure they are certified for outdoor use. To hold lights in place, string them through hooks or insulated staples, not nails or tacks. Never pull or tug lights to remove them.

- Check all tree lights—even if you've just purchased them—before

hanging them on your tree. Make sure all the bulbs work and there are no frayed wires, broken sockets or loose connections.

- Plug all outdoor electric decorations into circuits with ground fault circuit interrupters to avoid potential shocks.

- Turn off all lights when you go to bed or leave the house. The lights could short out and start a fire.

Decorations

- Use only non-combustible or flame-resistant materials to trim a tree.

Choose tinsel or artificial icicles of plastic or nonleaded metals.

- In homes with small children, take special care to avoid decorations that are sharp or breakable, keep trimmings with small removable parts out of the reach of children to avoid the child swallowing or inhaling small pieces. Avoid trimmings that resemble candy or food that may tempt a child to eat them.

- Wear gloves to avoid eye and skin irritation while decorating with spunglass 'angel hair.' Follow container directions carefully to avoid lung irritation while decorating with artificial snow sprays.

- Remove all wrapping papers, bags, paper, ribbons and bows from tree area after gifts are opened. These items can pose suffocation and choking hazards to a small child.

Toy safety

- Select toys to suit the age, abilities, skills and interest level of the intended child. Toys too advanced may pose safety hazards for younger children.

- Before buying a toy or allowing your child to play with a toy he has received as a gift, read the instructions carefully.

- To prevent both burns and electrical shocks, don't give young children (under 10) a toy that must be plugged into an electrical outlet. Instead, buy toys that are battery-operated.

- Children under 3 can choke on small parts contained in toys or

games. Government regulations specify that toys for children under 3 cannot have parts less than 1 1/4 inches in diameter and 2 1/4 inches long.

- Children under 8 can choke or suffocate on uninflated or broken balloons. Remove strings and ribbons from toys before giving them to young children.

- Watch for pull toys with strings that are more than 12 inches in length. They could be a strangulation hazard for babies.

Happy visiting

- Clean up immediately after a holiday party. A toddler could rise early and choke on leftover food or come in contact with alcohol or tobacco.

- Remember the homes you visit may not be childproofed. Keep an eye out for danger spots.

- Traveling, visiting family members, getting presents, shopping, etc., can all increase your child's stress levels. Sticking to your child's usual routines, including sleep schedules and timing of naps, can help you and your child enjoy the holidays and reduce stress.

Source: U.S. Consumer Product Safety Commission

All programming is subject
to change without notice

Thursday

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	
midnight	The Late Show	NFL Live	American Morning	Roller	Late Night with Conan O'Brien	Movie: (cont.)	SpongeBob	Extreme Makeover: Home Edition	
12:30 a.m.	Access Hollywood	SportsCenter			Enterprise	Movie: <:41>	Fairly Oddparents	Pacific Report	
1 a.m.	The Late Late Show with Craig Ferguson	NBA NJ Nets at Wash. Wizards			C.S.I.	Encino Man	As Told by Ginger	Tonight Show w/ Jay Leno	
1:30 a.m.			MSNBC Live			Coming Attractions	The Amanda Show	The Late Show w/ David Letterman	
2 a.m.	Big Idea with Donnie Deutsch					WWE Raw!	Everwood		
2:30 a.m.						Movie:	Sister, Sister		
3 a.m.	Countdown with Keith Olbermann					Blast from the Past	Sister, Sister	The Late Late Show with Craig Ferguson	
3:30 a.m.						Movie: <:54>	Fresh Prince		
4 a.m.	Headline News	SportsCenter			Carol Duvall Show	Biker Boyz	Family Ties	The Big Idea with Donny Deutsch	
4:30 a.m.	Entertainment Studios				Room by Room		Play with Sesame		
5 a.m.	ESPNNews	NFL Live	Connected: Coast to Coast		Body Shaping		Barney & Friends	Countdown With Keith Olbermann	
5:30 a.m.	Headline News				The Right Fit		Sesame Street	Access Hollywood	
6 a.m.	Today	NFL Sounds of the Game	Dayside			The View	The Entertainers	Bear in the Big Blue	Headline News
6:30 a.m.								Miss Spider	Entertainment Studios
7 a.m.			REAL Sports with Bryant Gumbel		FOX News Live				Blue's Clues
7:30 a.m.						Emeril Live	Behind the Scenes	Dora the Explorer	Headline News
8 a.m.	Wheel of Fortune	ESPNNews	Studio B with Shepard Smith		30 Minute Meals	Movie:	Rolie Polie Olie	Good Morning America	
8:30 a.m.	Dr. Phil <8:26>	1st & 10			Food 911	The Advocate's Devil	Lazy Town		
9 a.m.	Oprah Winfrey <9:20>	NFL Live	Your World with Neil Cavuto		My First Place		Seven Little Monsters		
9:30 a.m.		ESPNNews			Fashion File	Movie: <:44>	Reading Rainbow		
10 a.m.	Guiding Light <10:20>	Around the Horn	The Big Story w/ John Gibson		E! News Live	Chocolat	JoJo's Circus	Emeril Live	
10:30 a.m.		PTI			Malcolm		Rolie Polie Olie		
11 a.m.	General Hospital <11:10>	SportsCenter	Headline News		My Wife & Kids		Dora the Explorer	NHL	
11:30 a.m.			NBC Nightly News		Girlfriends		Blue's Clues	Dallas Stars at Buffalo Sabres	
noon	Headline News		ABC World News		Dawson's Creek	Movie:	Miss Spider		
12:30 p.m.	Judge Judy	NBA Shootaround	CBS Evening News		Judging Amy	The Miracle Worker	Bear in the Big Blue		
1 p.m.	Today	College Basketball	The Newshour with Jim Lehrer		Passions	Movie: <:43>	Barney & Friends	ESPNNews	
1:30 p.m.					ER	Ordinary People	Play with Sesame	FLW Outdoors	
2 p.m.			Phoenix at Dallas	Hannity & Colmes		The West Wing		Funnest Videos	
2:30 p.m.							Growing Pains		
3 p.m.	Aah! Real Monsters		Anderson Cooper 360				Pokemon	ABC World News	
3:30 p.m.	Cyberchase	NBA	Anderson Cooper 360				Yu-Gi-Oh!	ESPNNews	
4 p.m.	SpongeBob	Houston at Golden State							
4:30 p.m.	Batman Beyond		Larry King Live						
5 p.m.	Jeopardy								
5:30 p.m.	Access Hollywood								
6 p.m.	ESPNNews	SportsCenter	Rita Cosby Live & Direct						
6:30 p.m.	Pacific Report								
7 p.m.	Eve		Headline News						
7:30 p.m.	All of Us		Tavis Smiley						
8 p.m.	Extreme Makeover: Home Edition	NFL	Hardball with Chris Matthews						
8:30 p.m.			Pro Bowl Skills Competition					Jeopardy	
9 p.m.				O'Reilly Factor				Headline News	
9:30 p.m.									
10 p.m.	Pacific Report	SportsCenter	Nightline						
10:30 p.m.	Tonight Show W/ Jay Leno		Business Report						
11 p.m.		NFL Live	American Morning						
11:30 p.m.	The Late Show								

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
midnight	The Late Show	SportsCenter	American Morning	Roller	Late Night with Conan O'Brien	Movie: (Cont.)	SpongeBob	C.S.I. Miami
12:30 a.m.	The Late Late Show with Craig Ferguson	PRCA Rodeo: <i>National Finals</i>	MSNBC Live		Wife Swap	Movie: <:48> <i>Frequency</i>	Family Oddparents	Pacific Report
1 a.m.							Even Stevens	
1:30 a.m.	Big Idea with Donnie Deutsch				The Late Show w/ Jay Leno			
2 a.m.	Countdown with Keith Olbermann							
2:30 a.m.	Countdown with Keith Olbermann				The Late Show w/ David Letterman			
3 a.m.	Access Hollywood							
3:30 a.m.	Headline News	ESPNNews	The Late Late Show with Craig Ferguson					
4 a.m.	Entertainment Studios	SportsCenter						
4:30 a.m.	ESPNews	NFL Live	The Big Idea with Donny Deutsch					
5 a.m.	Headline News	NBA Fastbreak						
5:30 a.m.	Today	NFL's Game of the Week	Dayside					
6 a.m.		FOX News Live						
6:30 a.m.	Wheel of Fortune	ESPNews	Studio B with Shepard Smith					
7 a.m.		Costas Now						
7:30 a.m.	Dr. Phil <8:26>	1st & 10	Your World with Neil Cavuto					
8 a.m.	Oprah Winfrey <9:20>	NFL Live						
8:30 a.m.	Guiding Light <10:20>	The Hot List	The Big Story w/ John Gibson					
9 a.m.		Around the Horn						
9:30 a.m.	General Hospital <11:10>	PTI	Headline News					
10 a.m.	Headline News	SportsCenter						
10:30 a.m.	Judge Judy	NBA Action	NBC Nightly News					
11 a.m.	Today	NBA <i>Denver</i> at <i>Cleveland</i>	ABC World News					
11:30 a.m.			Headline News					
noon	Lilo & Stitch	NBA <i>Houston</i> at <i>Seattle</i>	CBS Evening News					
12:30 p.m.			The Newshour with Jim Lehrer					
1 p.m.	Oh Yeah! Cartoons	Anderson Cooper 360	Hannity & Colmes					
1:30 p.m.			Anderson Cooper 360					
2 p.m.	Sabrina	Larry King Live	The Purple Rose of Cairo					
2:30 p.m.	NBA Inside Stuff							
3 p.m.	Jeopardy	Rita Cosby Live & Direct	Movie: <:37> <i>The Prince of Tides</i>					
3:30 p.m.	Access Hollywood							
4 p.m.	ESPNews	Inside the NBA	The Directors					
4:30 p.m.	Pacific Report							
5 p.m.	Two & a Half Men	SportsCenter	Ebert & Roeper					
5:30 p.m.	Joey Window on the Atoll (7:50pm)	Headline News	E.T.					
6 p.m.	Revelations		Tavis Smiley					
6:30 p.m.	C.S.I. Miami	NHL <i>Boston</i> at <i>Minnesota</i>	Hardball with Chris Matthews					
7 p.m.				Headline News				
7:30 p.m.	Pacific Report	O'Reilly Factor	That's So Raven					
8 p.m.				Nightline				
8:30 p.m.	Tonight Show w/ Jay Leno	SportsCenter	All That!					
9 p.m.	The Late Show	Business Report	Joan of Arcadia					
9:30 p.m.			Primetime					
10 p.m.	NFL Live	Nightline	Jeopardy					
10:30 p.m.			Headline News					
11 p.m.	The Late Show	Business Report	ER					
11:30 p.m.			Primetime					
			Headline News					
			Jeopardy					
			Headline News					
			ESPNews					
			Pacific Report					
			King of the Hill					
			King of the Hill					
			7th Heaven					
			Faith Hill: Fireflies					

All programming is subject to change without notice

Saturday

Time	Channel 9 AFN Prime	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors
midnight	The Late Show	NFL Live	American Morning	Roller	Late Night with Conan O'Brien	Movie: (Cont.)	SpongeBob	The Apprentice
12:30 a.m.	The Late Late Show with Craig Ferguson	ESPNNews					Fairly Oddparents	
1 a.m.		SportsCenter					Kenny Chesney: <i>Somewhere in the Sun</i>	
1:30 a.m.	Big Idea with Donnie Deutsch	NHL <i>Tampa Bay at Pheonix</i>			Monk		All That!	Pacific Report
2 a.m.	Countdown with Keith Olbermann						Joan of Arcadia	Tonight Show w/ Jay Leno
2:30 a.m.	Access Hollywood				Monk	Movie: <i>My First Mister</i>	Sabrina	The Late Show w/ David Letterman
3 a.m.							Sabrina	
3:30 a.m.	Headline News	SportsCenter	MSNBC Live		Friends		Fresh Prince	The Late Late Show with Craig Ferguson
4 a.m.	Entertainment Studios						Seinfeld	Family Ties
5 a.m.	ESPNNews	NFL Live	Connected: Coast to Coast		Carol Duvall Show	Movie: <:02> <i>The Gift</i>	Play with Sesame	The Big Idea with Donny Deutsch
5:30 a.m.	Headline News	NBA Fastbreak			Room by Room	Barney & Friends		
6 a.m.	Today	Inside the NFL	Primetime		Body Shaping		Sesame Street	Countdown With Keith Olbermann
6:30 a.m.								
7 a.m.		NFL Game of the Week	FOX News Live					
7:30 a.m.								
8 a.m.	Wheel of Fortune	The Hot List	Studio B with Shepard Smith		Emeril Live	Ebert & Roeper	Blue's Clues	Good Morning America
8:30 a.m.	Dr. Phil <8:26>	1st & 10						
9 a.m.	Oprah Winfrey <9:20>	NFL Live	Your World with Neil Cavuto		30 Minute Meals	Movie: <i>The Secret She Carried</i>	Rolie Polie Olie	
9:30 a.m.		The Hot List						
10 a.m.	Guiding Light <10:20>	Around the Horn	The Big Story w/ John Gibson		Napa Style		Lazy Town	
10:30 a.m.		PTI						
11 a.m.	General Hospital <11:10>	SportsCenter	Headline News		Decorating Cents	Movie: <:47> <i>Conagher</i>	Seven Little Monsters	Homes Across Amer.
11:30 a.m.			NBC Nightly News					
noon	Window on the Atoll /Roller		ABC World News		E! News Live		JoJo's Circus	Landscape Smart
12:30 p.m.	Judge Judy	NBA Shootaround	CBS Evening News					
1 p.m.	Today	NBA <i>Miami at Philadelphia</i>	The Newshour with Jim Lehrer		Dawson's Creek	Movie: <i>Forget Paris</i>	Miss Spider	The Outdoorsman
1:30 p.m.								
2 p.m.			Hannity & Colmes		Judging Amy	Movie: <:56> <i>Sweet Home Alabama</i>	Bear in the Big Blue	NHL <i>St. Louis Blues at Chicago Blackhawks</i>
2:30 p.m.								
3 p.m.	CatDog		Anderson Cooper 360		Passions		Funnest Videos	
3:30 p.m.	Archie's Mysteries	NBA						
4 p.m.	Dave the Barbarian	<i>Washington at Los Angeles</i>	Anderson Cooper 360		ER		Growing Pains	ABC World News
4:30 p.m.	The Shaman King							
5 p.m.	Jeopardy		Larry King Live		The West Wing	Inside the Actor's Studio	Disney's Doug	CBS Evening News
5:30 p.m.	Access Hollywood							
6 p.m.	ESPNNews	SportsCenter	Rita Cosby Live & Direct		The Simpsons	Hollywood Shootout	Rocket Power	NBC Nightly News
6:30 p.m.	Pacific Report							
7 p.m.	King of the Hill		Headline News		Raymond	E.T.	SpongeBob	Star Trek Voyager
7:30 p.m.	King of the Hill		Tavis Smiley					
8 p.m.	Faith Hill: Fireflies	NHL <i>Washinton at San Jose</i>	Hardball with Chris Matthews		Lost	Movie: <i>Good Will Hunting</i>	Wild Thornberrys	Rock Star: INXS
8:30 p.m.								
9 p.m.	The Apprentice		O'Reilly Factor		NCIS		American Dragon	Rock Star: INXS
9:30 p.m.								
10 p.m.	Pacific Report		Nightline		Judging Amy	Movie: <:20> <i>The Medallion</i>	Atomic Betty	The Proud Family
10:30 p.m.	Tonight Show W/ Jay Leno	SportsCenter	Business Report					
11 p.m.			Dateline		Friends		Even Stevens	Headline News
11:30 p.m.	The Late Show	NFL Live						
					Seinfeld		What I Like About You	ESPNNews
					The Daily Show	Movie: <i>Reindeer Games</i>	Switched!	Blue Collar TV
					Blind Date		Radio Free Roscoe	One On One
							Fresh Prince	Cold Case
							Family Ties	

HELP WANTED

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

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 and catering/dining room worker. 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 I, Junior-Senior High School, Education Services. Full time. HR Req. K031024.

HUMAN RESOURCES ASSISTANT II. Full time. Requires strong computer and communication skills to process large volume of HR documents and spreadsheets. Previous administrative assistant experience required. Will interface with all levels of employees and management.

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

ADMINISTRATIVE ASSISTANT II, Public Works. Full time. HR Req. K030992. Must be able to work independently with limited supervision providing direct administrative support to Public Works manager and his staff. Three years' administrative experience with a medium-to-large organization and proven skills in Word, PowerPoint and Excel desired.

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

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

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

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

AUTO BODY TECHNICIAN I, Kwajalein Automotive. Three full-time positions. HR Req.s K030640, K030783, K030883.

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

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

KRS CONTRACT POSITIONS

CONTRACT COMPLIANCE COORDINATOR. HR Req. 031209

SOFTWARE ENGINEER I/DATA ANALYST. CONUS. HR Req. 031191.

FIELD ENGINEER II, HR Req. 031157.

PROPERTY MANAGEMENT MANAGER. HR Req. 031203.

ELECTRICIAN III. HR Req. 030854.

TEACHER, HR Req. 031169.

COMPUTER TECHNICIAN II, HR Req. 031159.

FACILITIES ENGINEER II, MECHANICAL ENGINEER. HR Req. 030812.

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

MANAGER OPTICS/PHOTO, HR Req. 031177.

MISSION LOGISTICS COORDINATOR, HR
The Kwajalein Hourglass

Req. 031171.

HARDWARE ENGINEER II, HR Req. 031187.

FIELD ENGINEER I, HR Req. 031189.

COMMUNITY BANK

For consideration, submit your resume on-line at www.dodcommunitybank.com. For more information, contact the personnel department at employment@bank-of-america.jp or call the Banking Center manager at 52292/2142. Community Bank is an Equal Opportunity Employer.

TELLER, Part time. Successful candidates should have previous banking, credit union or cash handling experience. Candidates must also have the ability to quickly and accurately handle transactions, communicate effectively and possess a strong desire to learn.

UNIVERSITY OF MARYLAND

PART-TIME (20 hours) Field Representative, University of Maryland University College, Coral Bachelor Quarters Room 1. Duties include processing student registrations, coordinating classes, proctoring exams, office management. Qualifications: professional image, attention to details, excellent communication and organizational skills, basic computer knowledge, self-motivated. For more information, call 52800 or e-mail: sjones@asia.umuc.edu

WANTED

HOUSE SITTING for young missionary family from Ebeye for the last week in December. Call Leigh, 52342.

DEHUMIDIFIER in working order. Call Leigh, 52342.

LOOKING FOR an artist(s) to paint some murals on the Roi-Namur Dolphins Scuba Club building. Three large walls to choose from. Artwork must be based on the marine/diving environment. The club will pay for all supplies and room and board while work is being done. All things are negotiable. Interested? Call 56734, after 7 p.m.

LOST

PRESCRIPTION EYEGLASSES, gold-plated frame. Call Arsenio, 57279, work, or 52108, home.

BEAUTIFUL BRITISH Columbia license plate, number GAL-302, very special to owner. Call Kate, 52302.

FOR SALE

JEWELRY. All 14 karat gold. Earrings: turtles, whales, whale tails, sailboats, \$6 each or \$20 for all; pendants: turtle and geckos, \$10 each; sapphire and diamonds heart-shaped pendant, \$30; single emerald stud earring, \$10; 14 karat charm-style bracelet, \$10; 14 karat ring with five freshwater pearls/10 accent diamonds, \$30. Call 52642.

18-SPEED Schwinn Sierra Comp Mountain Bike, excellent condition, house kept, \$200. Call Norm 57146, work, or 54501, home.

12 BY 16-FOOT deck, elevated 3 feet with railing, treated wood, all stainless steel hardware, excellent condition, see at Dome 164, \$1,000; two road/triathlon bikes, QRKilo, one fits 5 feet, 2 inches to 5 feet, 7 inches; one fits 5 feet, 4 inches to 5 feet, 9 inches, includes all accessories, spare parts, shoes, pedals, helmets, excellent condition, great racing bike for training or Rustman. \$700 each. Call 51044.

25-FOOT custom-built powerboat with twin 80 horsepower Yamaha four-stroke outboard motors, dual-axle trailer and a boathouse full of goodies. \$30,000 (negotiable). Call Greg, 56734, after 7 p.m. or leave a message anytime.

CHRISTMAS TREE, 6 feet tall with small colored lights, a box of ornaments and a 'real' tree stand. Setup so you can see it. \$25. Call 54507.

The new public Internet is currently down due to technical difficulties. We do not have an estimated return service date at this time. It is recommended that you continue to use the old public Internet during this period. To use the old public Internet, simply create a dial-up connection using 51635 for the connection number and set the proxy address and port for the new connection to 10.1.1.8 and 32128. No username or passwords are required. If you have any difficulties connecting to the old Internet, contact pubnet@smdck.smdc.army.mil or call 54512.

COMPUTER. Shuttle SFF, 2.8 GHz P4, 512 MB RAM, 80 GB hard drive, Radeon 9600XT video card, Audigy 2 sound card, DVD-RW, Windows XP, Microsoft Works 8.0, \$400. Call 54507.

53-INCH BIG-SCREEN TV, excellent condition - \$1,500 or best offer. Call 54116 or 51192.

FISHER PRICE Power Touch Learning System with two books, excellent condition, still in box, \$25. Call 54756.

ALUMINUM 18-SPEED road bike, great condition, \$250. Call 53217.

IPOD MINI 4 GB with Itrip transmitter and arm band, \$150; Sealife 35 mm underwater camera with micro lens and padded hard waterproof case, \$150; Epson color printer with extra cartridges, \$75; 128MB compact flash card, \$25. Call 51683, home or 57197, work.

MICROWAVE, 1,200 watt. Call Chris, 52250 and leave a message.

TWO HARD-BOTTOM Burleys, one-year-old, \$100; four-speed men's Sun bike, one-year-old, \$100. All items available Friday. Call 54728.

CANON POWERSHOT S30 digital camera, \$95; underwater housing for S30/S40/S50, \$75 (both for \$150); Canon Powershot Pro IS 2.6 megapixel, 10x zoom, \$60; lens for Canon digital Rebel 20D, EF 18-55mm, \$75; HP Photosmart 1215 printer with spare cartridges, \$70; soccer shoes, men's size 10½, never worn, paid \$59, will sell for \$35. Call 52535, after 4:30 p.m.

COMMUNITY NOTICES

ALL PARENTS are invited to an informational workshop, provided by Child and Youth Services, on how to deal with the stress of the holidays at 6:30 p.m., Thursday, in the elementary school music room. Questions? Call Amy, 53610

ALL MOTHERS of preschoolers are invited to a holiday tour of homes, 9-11 a.m., Thursday. Meet at the Religious Education Building. Karen Pickler will speak on holiday traditions followed by the tour. MOPS is sponsored by the Island Memorial Chapel. Childcare is provided. Questions? Please call Linda, 51175 or Jane, 54698.

DURING BARGE operations Saturday Supply and Marine Department areas, between 6th and 8th Streets and Supply and Marine Roads, are off limits to all traffic. Only Supply and Marine Department personnel may access these areas. Barricades/caution tapes will be erected. If there are any questions, call Transportation Department at 52180, 53444 or 53430.

NEW YEAR'S BASKETBALL tournament. Sign up your team (maximum four players) for the Jan. 8-9 three-on-three basketball tournament at Corlett Recreation Center Gym. Registration will be from Saturday to Jan. 5. The fee is \$10. There will be a managers' meeting at 12:45 p.m., in the CRC Gym. Questions? Call Billy, 53331.

THE CHRISTMAS BOAT Parade of Lights will be at 7 p.m., Sunday. See it best from Perimeter Road between Echo Pier and Emon Beach. Come enjoy the beauty of a Kwajalein sunset followed by the splendor

Wednesday, Dec. 14, 2005

Mark your calendar for
Jan. 5 and get ready to
get in the mix.
Questions? Call Kim,
53331.

of the Parade of Lights.

UNACCOMPANIED movie night at the Adult Recreation Center will be Dec. 23. Free pizza and soft drinks. The movie will be *The Gods Must Be Crazy II*. Sponsored by the Memorial Chapel.

CAFÉ PACIFIC will serve a Christmas buffet on Dec. 25 featuring a variety of food including lamb, seafood and deserts. Families are welcome. Hours of operation are: Unaccompanied personnel, 11 a.m.-6:30 p.m. All other residents 1-6:30 p.m. Menu subject to change due to availability.

KWAJALEIN YACHT CLUB'S monthly meeting will be at 6:30 p.m., Dec. 29, at the yacht club. Pizza will be provided. Bring a salad or dessert to share. Bring a white elephant gift of \$25 or less for a Yankee gift exchange. For details, call Jim Stepchew, 53500.

HAPPY HOLIDAYS from Grace Sherwood Library. Sign up for the December book drawing. *Deck the Halls* by Mary Higgins Clark, *Skipping Christmas* by John Grisham and *Visions of Sugar Plums* by Janet Evanovich for adults. Pop-up book edition of *The Night Before Christmas* by Clement Moore for children.

KWAJALEIN INTERNATIONAL Sport Fishing Club is sponsoring The Big Strike Fishing Tournament Jan. 16. For tournament rules and information, call Trudy Butler, Ed Bonham or Joe Coleman. Tournament rules are also available at the marinas on Kwajalein and Roi.

GEORGE SEITZ ELEMENTARY SCHOOL PTO Science Fair committee is looking for volunteers to mentor Grades Four, Five and Six English as a Second Language students with their science projects. The Science Fair will be Feb. 27. We are in need of approximately 15 volunteers. If you would like to help or need more information, contact Janice Riordan at riordajm@kwajalein-school.com or call George Sietz School, 53601.

IN AN EFFORT to beautify the community, Kwajalein Police Department will conduct a sweep of bicycles on island during January. KPD will place abandoned bicycle tags on bikes that appear to be inoperative, in poor condition, or do not have a bicycle decal visibly displayed on it. If an abandoned bike tag is placed on a bike, the owner will have seven days to register the bike at the central police station, Building 807, or the bike will be removed and taken to KPD where it will be disposed of if not claimed and registered in 45 days.

Tour of Homes

The Yokwe Yuk Women's Club Holiday **Tour of Homes** is Friday. Eight beautiful homes including the commander's. Tickets are still available.

To purchase tickets, call Elaine at 54691 or Sandi at 54991.

CHRISTMAS TREES

The Christmas tree sale has been changed from Thursday to Saturday due to the barge being delayed.

Real Christmas trees from Washington state will be sold 4-6 p.m., Saturday, at the high school. (NOTE DATE CHANGE). K-badges are required. All trees are shaped, full-bodied Douglas firs and are between 5-6 feet-tall. Cost is \$40. You can take the tree home yourself or have free delivery by Santa's elves.

Range operations scheduled for today

A range operation is scheduled for today. Caution times are 1:01 p.m. from today through 2:01 a.m. Thursday in conjunction with this operation; a caution area will exist within the Kwajalein Atoll. The caution area is bounded on the north by Boked Island on the east reef and Yabbernohr Island on the west reef. On the south, the area is bounded by a line drawn north of Bigej on the east reef to a point at latitude 08 54.2n, longitude 167 45.8e, then to a point at latitude 08 52.8n, longitude 167 45.8e, and then to a point north of the high tide mark on Ninni Island on the west reef. Bigej and the waters surrounding Bigej are off limits for this mission. An additional caution area, extending from the Kwajalein Atoll north into the broad ocean area, is defined in the attached map.

In order to ensure clearance of non-mission support personnel from the mid-atoll corridor by the window opening time, Kwajalein Police

Department island clearance procedures will continue until evacuation has been accomplished. Egress of all air and seacraft will be required when requested by authorized clearance personnel. Subsequent to lagoon clearance, the hazard area will be in effect until mission completion.

In conjunction with this operation, a Kwajalein met rocket is scheduled as soon as possible after the launch from Meck Island on Tuesday. The caution areas are identified on attached maps.

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

From 1:01 p.m. Thursday through 2:01 a.m. Thursday

From 1:01 p.m. Friday through 2:01 a.m. Saturday

Questions regarding the above safety requirements for this mission should be directed to the Command Safety Office, Range Safety officer at 51910.

Bigej and surrounding waters are off limits until FT-1 mission completion.

Mid-atoll caution area

Met rocket ground caution area

Air and surface caution

GOLF NEWS

Winners for the Kwajalein Golf Association Backwards Fun Tournament were:

- 1st - Jimmy Feldpausch, Geary Shotts, Roger Reed, Mark VerStraten and John Putnam - net 24
- 2nd - Mike Nast, Tim Boughen, Tina Bean, Curt Bean and Joi Whipple - net 24

3rd - Kim Parker, Mark Yurovchak, Jim Cossey, Mike Butler and Tom Miller - net 26

4th - Mike Proudfoot, Debbie Proudfoot, Malcom Gowans, Jim Bishop and John Robertson - net 26

The tournament was run by Dave Hermsen and Ed Pagett. The proceeds and team winnings were donated to the American Cancer Society.

RTS Weather

Tonight: Mostly clear with isolated showers. **Winds:** NE-E at 16-20 knots.

Thursday: Mostly sunny with isolated showers. **Winds:** NE-E at 16-22 knots.

Friday: Mostly sunny with widely scattered showers. **Winds:** NE-E at 16-22 knots.

Saturday: Partly sunny with widely scattered showers. **Winds:** NE-E at 16-20 knots.

Annual rain total: 73.23 inches
Annual deviation: -22.56 inches

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Thursday	0655/1833	1803/0612	0350, 4.4' 1600, 5.6'	0940, 1.0' 2230, 0.8'
Friday	0656/1833	1858/0708	0420, 4.4' 1640, 5.7'	1010, 1.0' 2310, 0.8'
Saturday	0656/1834	1952/0803	0500, 4.3' 1710, 5.6'	1040, 1.1' 2340, 0.9'