

THE KWAJALEIN HOURGLASS


Quality of life issues, insurance rates and Kwajalein's future were topics of discussion at the Town Hall on Tuesday night. For more on the meeting, see Page 3.

(Photo by Larry Allen)


Take time out of your busy schedule to relax

I'd like to recommend that you come to the 10:45 a.m. Protestant Worship service, but not just to listen to me, to listen to the children. Regulars know that about halfway through the service I give what we call a Children's Message in which all the young people come up and sit on the floor and listen to a brief story, hopefully with an applicable point.

One Sunday I wanted to teach the children about the word sabbath which means "stop" in Hebrew. As they settled on the floor in front of me, I sat on a stool and held up a stop sign and said, "What's this?" One boy answered, "That's from school; you stole it!" I tried to tell him I didn't steal it, I'm the pastor. I borrowed it, and I promise I'll give it back (which I did).

You could imagine that it was a bit hard after that to get the children back on track and to understand what sabbath is all about. We are an easily distracted society.

Take the sabbath, for instance. This was a day that God instituted so that we could rest, take a break, stop. While we were sitting around taking a break, we decided to fill the silence with 101 activities, games, outings, events, clubs, chores, so that we need another day to rest from our day of rest. The holidays are coming up. I'm sure these were intended as special times of celebration to break from our normal patterns of work and remember what is most


See TAKE TIME, Page 16

Letters to the editor

Replacing priest is serious concern for many island residents

The first (and reiterated) question in the Town Hall meeting was regarding what changes Kwajalein Range Services was looking for in a Catholic priest. And the response was basically that we don't discuss personnel issues in the Town Hall meetings.

I feel that the replacement of a spiritual leader is not a personnel issue. It's not like the replacement of a clerk that sells you shoes, for example.

The people of Kwajalein, Roi and the outer islands who look to Father John for spiritual guidance, both inside and outside of the Catholic community should have some say, or at the very least have some answers regarding the replacement of their leader.

Col. [Stevenson] Reed's [U.S. Army Kwajalein Atoll commander] comment about the sadness and loneliness that occurs during the holiday season for

those of us away from our families made me think: Is there a worse possible time to send away the man who so many of the unaccompanied look to for guidance? He has opened his heart and home to us. All were welcome, regardless of faith.

No, it's not a personnel issue, it's a personal issue. It affects many of us very personally. I am one.

— Cathy Williams

Jabro School grateful for chance to observe Kwaj classes

I would like to take this wonderful opportunity to thank the following individuals for their warm welcome to those of us from the Jabro Private School who observed classrooms on Kwajalein.

Thank you to Judy Kirchner, Jane Premo, Bonnie Hogan, Susan Davis, Deb Johnson and Atota Matthew.

We, the teachers, really enjoyed every moment we spent in your school. Fortunately, we learned new things, met

new friends and of course, enjoyed fun conversations with the school's nice principal, Deb Johnson.

I would also like to thank my friend, Cris Lindborg for stopping by to catch up with her little jokes. We, Marshallese, we say "ijamin meloklok kom" meaning to say "I will never forget you." Mrs. Kirchner, you are our big help.

Komol tata,

— Rogan Kibin

THE KWAJALEIN HOURGLASS

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

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

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

P.O. Box 23, APO AP 96555
Phone: Defense Switching Network 254-3539;
Local phone: 53539

Printed circulation: 2,000
E-mail: hourglass@kls.usaka.smdc.army.mil

Commanding Officer.....Col. Stevenson Reed
Public Affairs Officer.....Sandy Miller
Editor.....Nell Drumheller
Graphics Designer.....Dan Adler
Reporter.....J.J. Klein
Distribution.....C.J. Kemem

Kwaj Town Hall meeting held Tuesday

USAKA, KRS leaders respond to increased insurance rates, retail pricing, housing, quality of life concerns

Hourglass reports

Insurance rate increases for Kwajalein Range Services employees, the Army's implementation of Lean Six Sigma and an explanation of the newly-formed Transition Team were key topics addressed at the Town Hall hosted by U.S. Army Kwajalein Atoll, KRS and the Kwajalein Police Department on Tuesday evening in the Kwajalein Jr. and Sr. High School Davye Davis Multi-Purpose Room.

USAKA Commander Col. Stevenson Reed introduced himself to Kwajalein residents and said over the past four months he was trying to participate in community events as much as possible. Reed turned the meeting over to John Pickler, KRS president, after sharing his belief that USAKA and KRS "walk out with the same, shared vision" for Kwajalein.

A Safety Share by Pickler encouraged residents to be careful with their holiday decorations and when using candles. Make sure indoor and outdoor Christmas lights are UL listed. He also urged residents to be mindful of winter driving conditions when visiting the United States over the holidays.

Reed weighed in with his holiday concerns, asking the community to be good neighbors during the holiday season and identify anyone who might be alone, depressed and possibly suicidal as a result of being so far from home during the Christmas season.

Lean Six Sigma

Reed announced the introduction of Lean Six Sigma, a program used by KRS and USAKA to train person-

"If you don't know the Global War on Terror has priority for all Army funding, then you've missed the mark."

— Col. Stevenson Reed,
commander, U.S. Army Kwajalein Atoll

nel "to look at and streamline processes and eliminate waste in those processes." He insisted it was not a program designed to eliminate jobs, "it's about being efficient."

Reed's goal is to identify 30 projects annually, beginning with streamlining warehousing from 44 warehouses to ten, perhaps even four, and using the savings to repair infrastructure around the island. One hundred percent of the cost savings will stay on island and can help fund needed improvements. Reed hopes to save \$500,000 on the warehouse project alone.

Anyone with a recommendation for Lean Six Sigma consideration is urged to use their chain of command or mention it to a Six Sigma Yellow Belt.

Transition Team

"If you don't know the Global War on Terror has priority for all Army funding, then you've missed the mark," said Reed explaining the need to reshape the future of Kwajalein given current budget constraints and change of missions. The budget for fiscal year 2008 looks like it is funded at the IAT numbers, but "I still need to see it in writing," said Reed, who will continue to go after more money.

"RTS is going after Army missions," said Reed, explaining the Pentagon directive to pursue Army systems and testing on Kwajalein. To remain significant in the big picture of the Department of Defense, USAKA plans to expand its client base beyond U.S. Air Force programs and go after the Medium Extended Air Defense System, successor to the PATRIOT; and the Israeli Arrow Missile program. "I see us as being relevant to the Army," said Reed. "We see Kwajalein as not going anywhere. It's very much of national interest."

The transition team, established by USAKA as a tool to develop a course of action for the transformation of Kwajalein, is meeting weekly to look at how missions, the budget and the installation of fiber optics will shape

"I see us as being relevant to the Army. We see Kwajalein as not going anywhere. It's very much of national interest."

Col. Stevenson Reed, commander,
U.S. Army Kwajalein Atoll

the future of the island. The team, representative of the Kwajalein community, includes military personnel, Department of the Army civilians and contractor personnel. Reed expects a finalized course of action plan from the team by February, at which time he will brief the chain of command at SMDC in Huntsville and Washington, DC. The community will then be briefed once the plan is approved by the leadership.

"Kwajalein is a place for families," said Reed. He said the team may consider transferring jobs to Huntsville, Ala. and consolidating the schools as the island population decreases, but insisted the schools will not close. He said he doesn't think of these changes as downsizing, but as rightsizing. Reed maintains that it is important to keep Kwajalein an attractive place for potential and current employees. He cautioned people to wait until the transformation plan is finalized before making career decisions.

Missions/schools/police

KRS leadership briefed the audience on key departmental issues. There is a January date tentatively set for a SpaceX mission as well as several Intercontinental Ballistic Missile 2007 dates, said Doug Peters, KRS Plans and Operations manager. Peters added that the Kwajalein Missile Range Safety System Worthy upgrade, a joint USAKA, KRS, Massachusetts Institute of Technology/Lincoln Lab venture, is progressing successfully.

An eight-member selection committee is ready to interview candidates

See TOWN HALL, Page 4

KRS updates concerns from April town meeting

John Pickler, Kwajalein Range Services president, began Tuesday night's Town Hall by updating the status of issues identified at the last Town Hall meeting.

- At the April Town Hall an audience member expressed confusion about the criteria for issuance of private vendor licenses. At Tuesday's meeting, Pickler said that KRS has streamlined the vendor's program and that no one is on the waiting list now. He said there is an SPI in the works to refine the program. "We've gotten over some of the hurdles that we had to go through" that were mentioned at the last Town Hall Meeting. He added that anyone with questions should contact Steve Beuby, KRS deputy manager for Community Activities at 50781.

- Another issue from April was the adult pool, which an audience member had described as in "terrible shape, green and gross." Pickler said Tuesday that the reports he had received from regular swimmers were that the pool is cleaner now than it used to be. The chlorination schedule and mixture have been changed to have a better, cleaner pool, and the personnel responsible for cleaning the pool have received additional training. "Clearly the pool needs a new paint job," Pickler said. He added that as funds become available that would be looked at.

- Another issue pending at the April meeting was repair of the street lights. Pickler said that the final installation of street lights will be complete by Nov. 25.

- In April an audience member asked why private groups can't use the Kabua Room for noncatered events. On Tuesday, Pickler said that KRS is now allowing private groups to bring their own food to gatherings at the Kabua Room as long as they are not selling food.

- The lack of organization of greeting cards at Ten-Ten was a concern at the last Town Hall. Audience members were frustrated with the disarray of the cards, such as envelopes with the wrong cards, etc. On Tuesday Pickler said, "We've tried to make that section at Ten-Ten more appealing." We still are addressing some of the issues of having some of the right cards there.

- A concern at the last Town Hall was "Can we get seasonal merchandise in at least a month before a holiday?" Pickler responded on Tuesday, "I hope you've noticed in Macy's that there's a lot of Christmas merchandise. We took what you said to heart in terms of retail merchandising and tried to get items in a more timely manner."

- Rodent control is an ongoing issue. Pickler asked Janet Burki, deputy program manager for Logistics, to respond to this concern. "We've increased inspections and monitoring in all of new housing. We've increased pest control services to working seven days a week." She added that a survey indicates that there has been an improvement and promised that Logistics would stay focused on the problems.

TOWN HALL, from Page 3

for the Kwajalein Schools Superintendent slot after the previously selected candidate withdrew one month into the school year for health reasons, said Steve Beuby, KRS deputy program manager for Community Services. The committee will not select a superintendent unless it finds the "right person," said Beuby. If the right candidate cannot be identified at this time, the process will be tabled until next summer when there is a wider pool of candidates. In the meantime, Principal Steve Howell will continue as acting superintendent.

Joe Barnes, Kwajalein Police Department chief announced a \$250 reward for information leading to the apprehension of individual(s) suspected of breaking and entering two Kwajalein homes last weekend. He reminded residents to secure their homes at night and any time they are away from home, and offered to supply interested residents with a dowel to secure sliding glass doors.

Money

Quality of life and cost of living were the two hot topics in the question and answer period.

An audience member expressed his concerns about the cost of living and working in this community. "Do you think it's fair that families have to pay \$1,300 a month for health care insurance," he asked. He added that between the costs of insurance, child care, retail and food, living in Kwajalein was prohibitively expensive. "I love it here, but I don't know how much longer I can afford to work for KRS." He added that some people work for 1980's era

"Do you think it's fair that families have to pay \$1,300 a month for health care insurance? I love it here, but I don't know how much longer I can afford to work for KRS."

— audience member

wages. "We're not all being paid like rocket scientists." His question brought applause from the audience.

Pickler responded to this employee's comments. He admitted that in planning for this year's budget cycle, "We did not take a serious look at changing the fringe amount" included in pay. "We insisted on a merit pay increase at 4.2 percent, but did not adjust the fringe rate. We will look at that for the next fiscal year."

Many insurance-related questions came on the heels of benefits open enrollment plan documents distributed by KRS Human Resources a few days before the meeting. Plan options include higher fees for employees. Bob Bills, KRS HR director, explained that the insurance carrier, Aetna, raised rates due to high claims experience on Kwajalein from the year before. Bills explained that medical costs generally went up 10-12 percent, but health insurance claims by our community went up 170 percent. He added that although rates have risen, there are no reductions in the plan coverage.

An audience member asked if KRS looked at other insurance companies besides Aetna. Bills responded that when KRS initially requested bids for insurance companies, it was hard to get three bidders. He said companies look at the premiums paid out in the previous year to make their bids. With that in mind, and the high dollar

value claims against Aetna, he didn't think KRS would get a better bid. Another community member asked if employees can get their own insurance coverage. Bills said that employees can use insurance other than Aetna for their family members, but that employees have to use the KRS-chosen insurance provider. Otherwise the pool of covered employees would be made even smaller, and rates would go up more. He recommended that employees researching other insurance companies be careful to find a reputable company and be sure that they cover claims outside of the United States. Anyone with questions about insurance coverage can call Bills at 50767.

An audience member wanted to know why KRS doesn't 'piggyback' on its parent companies, Bechtel and Lockheed Martin, to get lower rates for health insurance. Bills responded that KRS is a separate entity from the other two companies and that it isn't legal for KRS to use their insurance. Another audience member questioned the discrepancies in fringe benefit pay for exempt and non-exempt employees. Exempt employees get a higher fringe rate payment per hour than non-exempt employees. The audience member said she thought, in reality, there is an unspoken directive from KRS managers to keep overtime to a minimum or nonexistent.

"There is no corporate policy against overtime," said Bills. He added that individual organizations may have limited it to meet their budget. Pickler reiterated his commitment to look at improving fringe payments and offered

"We did not take a serious look at changing the fringe amount included in pay. We insisted on a merit pay increase at 4.2 percent, but did not adjust the fringe rate. We will look at that for the next fiscal year."

— John Pickler, president, Kwajalein Range Services

to clarify the audience member's individual situation in a private discussion.

Another questioner asked, "Can we lower hospital cost or rates to help with the insurance rates? Perhaps use Lean Six Sigma to improve the processes?" Pickler responded that KRS would also look into the hospital rates.

Other topics

An audience member inquired about the replacement for the Rev. John Sheehan, Roman Catholic priest, and what changes KRS was planning on making in that area.

Individual personnel issues are not discussed in public forums, according to Pickler, but he assured the audience that the Rev. Rick Funk, installation chaplain, and Monsignor James Gould were "working the issue" and there would be coverage for the Catholic community during the holidays, and a replacement priest will be assigned to the community. In a follow-up interview Funk said a substitute priest arrived Friday.

Quality of life

Extending the hours of vehicle rentals during week nights from 6:30 to 10 p.m. and up to midnight on the

Saturday, Nov. 18, 2006

KRS explains difference in exempt, non-exempt

By Jeff Halliday

Kwajalein Range Services Legal

Exempt vs. non-exempt employees: What's the difference?

You have probably heard talk about exempt and non-exempt employees your whole working life. But for most people, the difference between the two categories is fuzzy at best. Do you even know what exempt workers are exempt from? It's not a simple subject, and the issue is, as usual, somewhat more complex on Kwajalein than elsewhere, but here's a primer.

The Fair Labor Standards Act is the U.S. law that requires that certain jobs get overtime pay for more than 40 hours per week. At the same time, FLSA makes some other jobs exempt from the requirement to pay overtime. Hence the term exempt employee. A company can be more generous than the FLSA requirements, but not less. Here comes the Kwaj complication: The FLSA does not apply on Kwajalein, but we use some of the same concepts and some of the same language, including the terms exempt and non-exempt.

So who is exempt? For a company like KRS, typically only executive, supervisory and professional positions are exempt positions. To qualify as exempt, they must be paid a salary rather than an hourly wage.

And who is non-exempt? The exemptions do not apply to manual laborers or other non-management employees in production, maintenance, construction and similar occupations. These are often called blue collar jobs. The exemptions also do not apply to police officers, fire fighters, paramedics and similar employees.

In short, the determination of exempt vs. non-exempt is based on the job description, not the job title, nor the employee's preference. There are advantages to each status. Some workers would rather be employed in non-exempt positions to ensure they're paid for every hour they work. However, exempt employees are often paid more than non-exempt employees, because they are expected to complete tasks regardless of the hours required to do them. If staying late or coming in early is required to do the job, exempt employees are frequently expected to do just that - without additional pay.

Kwajalein Range Services SPI-0007 Overtime contains the details of how KRS handles overtime pay, deferred hours, adjusted workweek hours and other related topics. If you have questions about this or other aspects of your job, contact Human Resources Office at 50767.

weekends was brought to the floor. KRS leadership agreed to look into it.

An audience member questioned why KRS does not

See TOWN HALL, Page 6

The Kwajalein Hourglass

purchase food and retail items through the military commissary and post exchange system since Kwajalein is a military post.

“DeCA [Defense Commissary Agency] and AAFES [Army and Air Force Exchange Service] service the military community,” said Chief Warrant Officer Phyllis Mitchell, USAKA Community Activities chief. “AAFES doesn’t give 100 percent back into the Recreation Fund.”

“DeCA and AAFES will not embrace us” as a government-owned, contractor-operated facility, said Pickler. The small size of the Kwajalein community poses a challenge in purchasing food and retail items, and KRS is looking at options to bring costs down, such as procuring food from less expensive vendors, added Pickler.

The status of the finger piers at the Small Boat Marina was addressed by Janet Burki, KRS deputy program manager for Logistics, who acknowledged that the piers have sustained a lot of damage lately. She said the Quality of Life Integrated Product Team voted to fund the repair of the second pier, and KRS is working to get it back in the water. Repairs on the third pier fall under an unfunded requirement, and “we are trying to find creative ways of finding funding,” said Burki. In answer to a resident’s request to install cleats on the docks versus the metal rings already in place, which are cumbersome to use, Burki agreed to look into it.

“We can’t fix some of the mold problems and whoever designed new housing did it wrong.”

— Col. Stevenson Reed,
commander, U.S. Army Kwajalein Atoll

A regular diner at the Café Pacific and member of the newly-formed meal-card holders’ committee praised the initial efforts at improvement by the dining facilities managers and staff, but said things were beginning to “slack off.”

Café Pacific dining facilities managers are working with the committee, but are waiting for the committee to come back and put their specific issues on the table, said Beuby. “If there are any dwindling of improvements, I don’t know about them,” Beuby said.

Rumors about a forthcoming renovation to the Café Pacific Dining Hall, which included a closure of from nine months to a year, were put to rest.

Burki responded, “We are in the preliminary planning stages.” Reed added that \$6.5 million has been allocated in the 2007 budget for sustainment, renovation and modernization projects. Repairs and renovations of the Café Pacific will use \$2 million of that money. A construction time frame was not identified. The Yokwe Yuk Club and the Roi-Namur pier will also undergo renovations and repairs.

Housing

Not slated for renovation or repairs, but instead removal, are the 28 uninhabitable trailers which were the topic of a recent newspaper column by Reed. Six trailers were moved to the southern end of Kwajalein and are awaiting destruction. Twenty-two more will be removed within the next eight months at a cost \$1,000 per trailer. Reed allocated \$30,000 out of the USAKA budget to fund

Kwaj police looking into three break-in incidents

Hourglass reports

There have been three incidents of breaking and entering on Kwajalein in November.

Two of the break-ins were over Veterans Day weekend.

“Basically, in both these incidents we had victims report to the Kwajalein Police Department that a perpetrator [or perpetrators] entered their residence and removed several bottles of alcoholic beverages,” Joe Barnes, KPD chief of police, said. “The quarters entered were identified to be unsecured. In one of the incidents, a description of a suspect was provided to KPD; however, there have been no arrests at this time. The investigation is still ongoing, and the community has been informed to provide any assistance in these incidents. Residents in the vicinity of the burglaries have been made aware of the incident.”

Barnes continued, “When the crime is reported, officers respond to the scene and after assessing the situation they obtain as much detail information as possible from the victim. A detailed description of the items removed and collecting evidence from the crime scene are obtained. Then the process of identifying suspects begins. The residents in the vicinity of the burglaries are contacted for the purpose of possibly obtaining additional information concerning the crime.”

Barnes said KPD is offering a \$250 reward to persons with information resulting in an arrest and conviction in these breaking and entering cases.

The community can help fight crime by reporting to KPD any suspicious activity in their community. KPD has a Crime Stoppers Hotline, 50966, to report any crime-related information.

November’s breaking and entering incidents were the first since May, when there was one.

the removal.

There is no plan to replace the removed trailers, nor money for new construction of residential housing, said Pickler. The last dome built to replace decaying trailers was an extra dome home built from money saved in the dome home building project.

One Kwajalein resident in new housing wondered if his home, which shares walls on both sides with condemned units, was in danger of encroaching mold. He also wondered why so many homes were left empty and if there was a record of concerns regarding the unoccupied housing that he could review.

Sixteen homes are off the market for mold issues ranging from minor to bad and will be left unoccupied not so much “as a matter of health, but due to a lack of funding for repairs,” said Flynn Gideon, KRS Logistics

See TOWN HALL, Page 16

Sportfishing club holds weekend tournament

Anglers compete in two-day tournament for bragging rights in six fishing categories

By Trudy Butler
KAISC tournament director

Eighteen teams, with anglers from Kwajalein, Ebeye, Third Island and Roi-Namur, participated in the two-day fishing tournament held Sunday and Monday.

The tournament was sponsored by the Kwajalein Atoll International Sportfishing Club. Anglers had a choice of fishing a full day, 8 a.m. to 5:30 p.m., on Sunday or Monday, or if they were really hard core, fishing both days.

Fish categories for the tournament included marlin, more than 200 pounds; ahi (yellowfin tuna), ono (wahoo), mahi mahi, other tuna (aku or dogtooth) as well as aggregate weight. There was also a prize given to the team that landed the smallest fish.

One marlin was landed during the tournament by Team Leah, Capt. Rines Lokejak and crew. Although she was a beauty of a fish, she weighed in at 129 pounds and did not meet the minimum weight requirements for the marlin category.

Team Smells Like Fish, Captains Ron Tsubamoto and Jack Picco and crew Bill Craft, Dan Bogart and Tony Veirup, ran away with the ahi category with their 54-pound catch.

Team Win Em All, Capt. Lenny Hamamoto and crew Jan Paget, Tish Kuskulis, Ross Hamamoto and Fralene Peters, captured the mahi mahi category with their 17.5-pound catch.

Team Fish That Gotta Weigh, Capt. Ragnar Opiniano and crew Pat Dowell, Ken Riley, Jake Opiniano and Dane Bishop, won the ono category with their 34-pound fish.

The other tuna category went to Team Ek-Kilepleb – Big Fish from Roi-Namur, Capt. Joe Coleman and crew Jeff Smathers, April Simon and Darren Wilburn for their dog-


Jack Picco and Ron Tsubamoto fillet their winning 54-pound ahi at the Kwajalein International Sportfishing Club's tournament held Sunday and Monday. A total of 18 teams competed in the tournament. (Photos by Rusty LaRoche)

tooth tuna weighing in at 22.2 pounds and the aggregate weight category went to team Hard Core from Kwajalein, Capt. Tom Jack and crew Chris Maurer, Yoshi Kemem, Brandon Ridens and Riley Setton, for their total of 212 pounds of fish caught for day one of the tournament. Team Hard Core fished both days of the tournament.

Last but not least, the smallest fish category was a split between team Win Em All for their 1 pound mahi mahi and Team Relimen, Capt. John Norris and crew Alan Godwin, James Chong-Gum, Ted Galloway and Patty Galloway, for their 1 pound aku. A total of \$4,300 in prize money was awarded for the tournament.

The weather on Sunday and Monday was just about perfect for fishing. There were lots of anglers participating in the tournament and most importantly of all, there were plenty of fish caught.

This 129-pound black marlin was caught by Capt. Rines Lokejak and his crew during the two-day tournament.


WELCOME TO THE MOVIES

Saturday

7:30 p.m., Yuk — *Accepted* (PG-13)
7:30 p.m., Rich — *My Super Ex-girlfriend* (PG-13)
7:30 p.m., Roi — *The Ant Bully* (G)

Sunday

7:30 p.m., Yuk — *X-Men: The Last Stand* (PG-13)
7:30 p.m., — *Nacho Libre* (PG)
9:30 p.m., Rich — *The Break Up* (PG-13)
7:30 p.m., Roi — *Miami Vice* (R)

Monday

7:30 p.m., Yuk — *Accepted* (PG-13)
7:30 p.m., Rich — *My Super Ex-girlfriend* (PG-13)

Wednesday

7 p.m., ARC — *Accepted* (PG-13)

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

Accepted When the weight of rejection begins to set in after being denied entry to every college he has applied to, a high school burnout attempts to placate his mom and dad and win the heart of his dream girl by scheming with his friends to create a fake university in a hilarious comedy of artificial education directed by Steve Pink and starring Justin Long. Bartleby "B" Gaines (Long) is a high school senior whose street smarts just never seemed to translate into the classroom, and whose bad luck in love has left him pining for the unattainable Monica (Blake Lively). When Bartleby and his rebellious crew of outcasts find the frequent college rejection letters they have all been receiving bringing endless grief from their disappointed parents, they soon band together to create the fictional South Harmon Institute of Technology.

Miami Vice Writer and director Michael Mann updates the groundbreaking television crime series he created in the 1980s with this stylish thriller. Ricardo Tubbs (Jamie Foxx) and Sonny Crockett (Colin Farrell) are two police detectives working undercover in Florida; Tubbs is smart, cool, and resourceful, while Crockett has his own way of doing things, though he stays close enough to the rules to stay out of trouble. Their latest assignment is to get the goods on Arcangel de Jesus Montoya (Luis Tosar), a local drug kingpin whose men are believed to be responsible for a handful of recent murders. In order to infiltrate Montoya's operation, Tubbs and Crockett pose as powerboat racers willing to use their talents to pilot drug-smuggling ships for the right price.

The Ant Bully A kid who hates ants finds himself living among the six-legged critters in this computer-animated comedy-adventure. Lucas Nickle (voice of Zach Tyler Eisen) is a ten-year-old boy whose family has just moved to a new town, and Lucas isn't enjoying it much — he hasn't made any friends yet, his big sister ignores him, his parents (voices of Larry Miller and Cheri Oteri) are occupied with their upcoming vacation in Mexico, and his loving but slightly crazy grandmother (voice of Lily Tomlin) is convinced space aliens are casing out the neighborhood.

Movie ratings

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

Global War on Terror Honoring fallen heroes

The following 15 U.S. servicemembers have died in the Global War on Terror.

Chief Warrant Officer John R. Priestner, 42, of Pennsylvania, and **Chief Warrant Officer Miles P. Henderson**, 24, of Amarillo, Texas, died Nov. 6 in Balad, Iraq, of injuries suffered when their AH-64 Apache helicopter crashed. Both Soldiers were assigned to the 1st Attack Reconnaissance Battalion, 82nd Combat Aviation Brigade, 82nd Airborne Division, Fort Bragg, N.C.

Sgt. Lucas T. White, 28, of Moses Lake, Wash., died Nov. 6 in Baghdad, Iraq, of injuries suffered when his unit came in contact with enemy forces while on patrol. He was assigned to the 1st Battalion, 23rd Infantry Regiment, 3rd Brigade Combat Team, 2nd Infantry Division, Fort Lewis, Wash.

Lance Cpl. Ryan T. McCaughn, 19, of Manchester, N.H., died Nov. 7 while conducting combat operations in Al Anbar province, Iraq. He was assigned to 1st Battalion, 6th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Staff Sgt. Richwell A. Doria, 25, of San Diego, died Nov. 7 in Kirkuk, Iraq, after being struck by small arms fire during an air assault mission. Doria was assigned to the 2nd Battalion, 35th Infantry Regiment, 3rd Brigade, 25th Infantry Regiment, Schofield Barracks, Hawaii.

Sgt. 1st Class Rudy A. Salcido, 31, of Ontario, Calif., died Nov. 9 in Baghdad, after an improvised explosive device detonated near his convoy vehicle. Salcido was assigned to the Army National Guard's 1114th Transportation Company, Bakersfield, Calif.

Sgt. Bryan K. Burgess, 35, of Garden City, Mich., died Nov. 9 while conducting combat operations in Al Anbar province. He was assigned to Marine Forces Reserve's 1st Battal-

ion, 24th Marine Regiment, 4th Marine Division, Perrysburg, Ohio.

Sgt. Courtland A. Kennard, 22, of Starkville, Miss., and **Staff Sgt. Gregory W. G. McCoy**, 26, of Webberville, Mich. died Nov. 9 in Baghdad, after an improvised explosive device detonated near their vehicle. Both Soldiers were assigned to the Army's 410th Military Police Company, 720th Military Police Battalion, 89th Military Police Brigade, Fort Hood, Texas.

Lance Cpl. Kristopher C. Warren, 19, of Resaca, Ga., died Nov. 9 from a non-hostile incident in Al Anbar province. The incident is currently under investigation. He was assigned to 4th Battalion, 14th Marine Regiment, 4th Marine Division, Chattanooga, Tenn.

1st Lt. Michael A. Cerrone, 24, of Clarksville, Tenn., and **Pfc. Harry A. Winkler III**, 32, of Clarksville, Tenn. died Sunday in Samarra, Iraq, of injuries suffered when an improvised explosive device detonated near their vehicle during combat operations. Both Soldiers were assigned to the 2nd Battalion, 505th Parachute Infantry Regiment, 3rd Brigade Combat Team, 82nd Airborne Division, Fort Bragg.

Lance Cpl. Timothy W. Brown, 21, of Sacramento, Calif., died Tuesday while conducting combat operations in Al Anbar province. He was assigned to 2nd Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, Kaneohe Bay, Hawaii.

Lance Cpl. Mario D. Gonzalez, 21, of La Puente, Calif., died Tuesday while conducting combat operations in Al Anbar province. He was assigned to 2nd Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, Kaneohe Bay.

Lance Cpl. Michael D. Scholl, 21, of Lincoln, Neb., died Tuesday from wounds sustained while conducting combat operations in Al Anbar province. He was assigned to 2nd Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, Kaneohe Bay.

All programming is subject to change without notice.

Sunday

Time	Channel 9 Roller/DTS Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 29 AFN Sports	Time	
midnight	Roller	Dateline	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Fairy Oddparents	NBA <i>Wizards at Pistons</i>	midnight	
12:30 a.m.			Fox & Friends	Late Late Show with Craig Ferguson	America's Most Wanted	Movie: <:55>		Grim Adventures	12:30 a.m.
1 a.m.				Judge Judy		Hollywood Homicide		The X's	1 a.m.
1:30 a.m.		CNN Saturday AM	Open House	Stargate SG-1	Invasion	Hannah Montana	SportsCenter	1:30 a.m.	
2 a.m.				Bulls & Bears	Oprah Winfrey	Monk	Ned's Declassified	2 a.m.	
2:30 a.m.			Cavuto on Business	Forbes on FOX	Dr. Phil	Will & Grace	What I Like About You	2:30 a.m.	
3 a.m.			Cashin' In	King of Queens	Your Reality Checked	Chicago	Made!	College Gameday	3 a.m.
3:30 a.m.		The Pulse	CNN Newsroom				CBS Evening News	Uptown Girls	7th Heaven
4 a.m.		College Football <i>Tennessee at Vanderbilt</i>	ESPNNews	Weekend Live with Tony Snow	NBC Nightly News	Caribbean Workout	Mister Rogers	College Football <i>Maryland at BC</i>	4 a.m.
4:30 a.m.				ABC World News	Offbeat America	Twister			Sesame Street
5 a.m.	Wall Street Journal		Maya & Miguel	Extreme Homes	Movie: <:47>	Strawberry Shortcake			5 a.m.
5:30 a.m.	Army Newswatch		Teenage Robot	Designed to Sell	Chicago	The Koala Brothers	6 a.m.		
6 a.m.	Studio B Weekend		Sonic X	Ground Breakers	Movie: <:46>	Jakers!	6 a.m.		
6:30 a.m.	Fairly Oddparents		Weekend Handyman	Weekend Warriors	Congo	Little Einsteins	7 a.m.		
7 a.m.			Dateline	Sherlock Holmes	House Hunters	Movie: <:08>	Zatch Bell	7 a.m.	
7:30 a.m.	CNN Newsroom		Navy/Marine News	Boy Meets Grill	Movie: <:46>	Bratz	8 a.m.		
8 a.m.			Mail Call	\$40 A Day	Red Planet	Loonatics	8 a.m.		
8:30 a.m.	McLaughlin Group		Access Hollywood Weekend	Trading Spaces	Movie: <:53>	Duel Masters	9 a.m.		
9 a.m.	Fox News Watch	Extreme Makeover: Home Edition (120 min.)	101 Most...	Being John Malkovich	Danny Phantom	9 a.m.			
9:30 a.m.	College Scoreboard (:45)College Football <i>Rutgers at Cincinnati</i>	This Week at War	Deal or No Deal	One Tree Hill	Arachnophobia	Justice League	College Football <i>Michigan at Ohio State</i>	10 a.m.	
10 a.m.						Teen Kids News	College FB Overdrive	10 a.m.	
10:30 a.m.		Week in Review	Law & Order	Celebrity Poker Showdown	Movie: <:58>	Duel Masters	11 a.m.		
11 a.m.		Army Newswatch	C.S.I. NY	Criminal Minds	Movie: <:46>	Danny Phantom	11 a.m.		
11:30 a.m.		Today's Air Force	Law & Order	Celebrity Poker Showdown	Movie: <:53>	Danny Phantom	11:30 a.m.		
noon		Navy/Marine Corps	C.S.I. NY	Criminal Minds	Movie: <:58>	Danny Phantom	11:30 a.m.		
12:30 p.m.		CNN Newsroom	C.S.I. NY	Criminal Minds	Movie: <:58>	Danny Phantom	11:30 a.m.		
1 p.m.		Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <:58>	Danny Phantom	11:30 a.m.		
1:30 p.m.		Beltway Boys	Law & Order	Celebrity Poker Showdown	Movie: <:58>	Danny Phantom	11:30 a.m.		
2 p.m.		Larry King Live	Rockstar: INXS	Celebrity Poker Showdown	Movie: <:58>	Danny Phantom	11:30 a.m.		
2:30 p.m.	Roller	Heartland	Headline News	Charmed	Movie: <:53>	Cyberchase	College Football <i>Cal at USC</i>	12:30 p.m.	
3 p.m.			Navy/Marine Corps	Deal or No Deal	Dancing With The Stars	Being John Malkovich	Trading Spaces	1 p.m.	
3:30 p.m.		CNN Presents	Deal or No Deal	C.S.I. NY	Runaway Jury	Naturally Sadie	College Football <i>Cal at USC</i>	1:30 p.m.	
4 p.m.						Wild on the Set	2 p.m.		
4:30 p.m.		CNN Newsroom	C.S.I. NY	Criminal Minds	Arachnophobia	Liberty's Kids	2:30 p.m.		
5 p.m.		Journal Editorial	Law & Order	Celebrity Poker Showdown	Arachnophobia	Animal Kidding	3 p.m.		
5:30 p.m.		Beltway Boys	Law & Order	Celebrity Poker Showdown	Arachnophobia	Animal Kidding	3 p.m.		
6 p.m.		Larry King Live	Rockstar: INXS	Headline News	Charmed	Galaxy Quest	Hercules	SportsCenter	4 p.m.
6:30 p.m.							Galaxy Quest	SportsCenter	4 p.m.
7 p.m.		Heartland	Headline News	Charmed	Charmed	Galaxy Quest	SportsCenter	4:30 p.m.	
7:30 p.m.	CNN Presents	Deal or No Deal	C.S.I. NY	Dancing With The Stars	Runaway Jury	SpongeBob	College Football Final	5 p.m.	
8 p.m.						Headline News	C.S.I. NY	Criminal Minds	Arachnophobia
8:30 p.m.	Chris Matthews	Law & Order	Celebrity Poker Showdown	Celebrity Poker Showdown	Galaxy Quest	Kim Possible	SportsCenter	6 p.m.	
9 p.m.	Tim Russert	Law & Order	Celebrity Poker Showdown	Celebrity Poker Showdown	Galaxy Quest	The Proud Family	SportsCenter	6:30 p.m.	
9:30 p.m.	College Football <i>Auburn at Alabama</i>	The Line Up	Window on the Atoll	SNL	Movie: <:15>	Wendy Wu	SportsCenter	7 p.m.	
10 p.m.			ECW Wrestling	SNL	Varsity Blues	Movie: <:15>	Wendy Wu	7:30 p.m.	
10:30 p.m.		The Big Story Primetime	Two & a Half Men	Arrested Dev.	Alien: Resurrection	Movie: <:15>	Zenon: Z3	College Football <i>Army at Notre Dame</i>	8 p.m.
11 p.m.			Arrested Dev.	Arrested Dev.	Alien: Resurrection	Movie: <:15>	Zenon: Z3	8:30 p.m.	
11:30 p.m.		Xena: Warrior Princess	Xena: Warrior Princess	Xena: Warrior Princess	Alien: Resurrection	Movie: <:15>	Zenon: Z3	9 p.m.	
						Movie: <:15>	Zenon: Z3	9:30 p.m.	
					Movie: <:15>	Zenon: Z3	10 p.m.		
					Movie: <:15>	Zenon: Z3	10:30 p.m.		
					Movie: <:15>	Zenon: Z3	11 p.m.		
					Movie: <:15>	Zenon: Z3	11:30 p.m.		

Monday

All programming is subject to change without notice

Time	Channel 9 Roller/DTS Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 29 AFN Sports	Time
midnight	College Football (cont.)	CNN Sunday Morning	Unwrapped	Punk'd	Movie: (cont.)	The Simpsons	College Football	midnight
12:30 a.m.			Good Eats	Making the Band	<i>Alien: Resurrection</i>	The Simpsons		Michigan
1 a.m.	College Scoreboard	Headline News	The FBI Files	Dancing With The Stars	Movie: <:03> <i>Boyz N The Hood</i>	Movie: <i>Wendy Wu</i>	at Ohio State	1 a.m.
1:30 a.m.			2 a.m.					
2 a.m.	Roller	CBS News Sunday Morning	Battlestations	Super Nanny	Movie: <i>Runaway Jury</i>	Movie: <i>Zenon: Z3</i>	Sports Reporters	2 a.m.
2:30 a.m.			3 a.m.					
3 a.m.	NFL Today	Face the Nation	J.A.G.	Punk'd	Movie: <:15> <i>Varsity Blues</i>	<i>Dawson's Creek</i>	SportsCenter	3 a.m.
3:30 a.m.			4 a.m.					
4 a.m.	NFL Today	Fox News Live Weekend	The Dead Zone	Handmade Music	Movie: <:15> <i>Varsity Blues</i>	Mister Rogers	NFL Countdown	4 a.m.
4:30 a.m.			5 a.m.					
5 a.m.	NFL Today	Two and a Half Men	Bernie Mac	The Whole Picture	Mister Rogers	Rolie Polie Olie	NFL	5 a.m.
5:30 a.m.			6 a.m.					
6 a.m.	NFL	This Week at War	Malcolm	House Hunters	Movie: <:15> <i>Varsity Blues</i>	Sesame Street	at	6 a.m.
6:30 a.m.	<i>Bengals</i>		Scrubs	Organization		Davey & Goliath	Bears	7 a.m.
7 a.m.	at	CNN Presents:	Week in Review	Music & Spoken W.	Movie: <i>I Am Sam</i>	Baby Looney Tunes	at	7 a.m.
7:30 a.m.	<i>Saints</i>		Your Total Health	Harvest with Greg		Arthur	Jets	8 a.m.
8 a.m.	Studio B Weekend	The Entertainers	G-Rock	Real Videos	Movie: <:27> <i>The Wedding Singer</i>	Danger Rangers	NFL	8 a.m.
8:30 a.m.			9 a.m.					
9 a.m.	NASCAR Nextel Series:	Meet the Press	Hour of Power	Latin Lifestyles	Movie: <:27> <i>The Wedding Singer</i>	Magic School Bus	at	9 a.m.
9:30 a.m.		9:30 a.m.						
10 a.m.	<i>Race for the Chase Ford 400</i>	CNN Newsroom	Coral Ridge Hour	Great Adventure	Movie: <:19> <i>Sweet Home Alabama</i>	Rugrats	Colts	10 a.m.
10:30 a.m.			10:30 a.m.					
11 a.m.	(joined in progress)	Fox News Live Sunday	Grand Ole Opry Live	Simplify Your Life	Movie: <:19> <i>Sweet Home Alabama</i>	Meerkat Manor	at	11 a.m.
11:30 a.m.			11:30 a.m.					
noon	Football Night in America	CNN Newsroom	Motorweek	The Suze Orman Show	Movie: <:23> <i>Wild Things</i>	Rocko's Modern	SportsCenter	noon
12:30 p.m.			12:30 p.m.					
1 p.m.	<:20> NFL	CNN Presents	Monster Garage	Unwrapped	Movie: <:23> <i>Wild Things</i>	Movie: <i>The Adventures of Huckleberry Finn</i>	NBA	1 p.m.
1:30 p.m.			1:30 p.m.					
2 p.m.	at	This Week	Fear Factor:	The FBI Files	Movie: <:07> <i>Fearless</i>	Movie: <i>Ginger On Ice</i>	at	2 p.m.
2:30 p.m.			2:30 p.m.					
3 p.m.	Broncos	CNN Newsroom	Raymond	Battlestations	Movie: <:07> <i>Fearless</i>	<i>Ginger On Ice</i>	SportsCenter	3 p.m.
3:30 p.m.			3:30 p.m.					
4 p.m.	ESPNNews	War Stories with Oliver North	Hell's Kitchen	J.A.G.	True Hollywood Story: <i>Paula Abdul</i>	SpongeBob	The Blitz	4 p.m.
4:30 p.m.			4:30 p.m.					
5 p.m.	Roller	Larry King Live	Survivor: Cook Islands	The Dead Zone	True Hollywood Story: <i>Paula Abdul</i>	Kim Possible	The Blitz	5 p.m.
5:30 p.m.		5:30 p.m.						
6 p.m.	60 Minutes	Headline News	Window on the Atoll	Two and a Half Men	Movie: <i>Remember The Titans</i>	The Proud Family	The Blitz	6 p.m.
6:30 p.m.			6:30 p.m.					
7 p.m.	World News Now	20/20	Malcolm	Scrubs	Movie: <i>Remember The Titans</i>	Austin Stevens: Snakemaster	The Blitz	7 p.m.
7:30 p.m.			7:30 p.m.					
8 p.m.	<:15> Pacific Report	Close to Home	Wife Swap	Prison Break	Movie: <:09> <i>10 Things I Hate About You</i>	America's Funniest Home Videos	CFL Grey Cup	8 p.m.
8:30 p.m.			8:30 p.m.					
9 p.m.	Up to the Minute	Boston Legal	Headline News	Will & Grace	Movie: <:09> <i>10 Things I Hate About You</i>	Extreme Makeover: Home Edition (120 min.)	vs. BC	9 p.m.
9:30 p.m.						9:30 p.m.		
10 p.m.	Face the Nation	This Week	George Lopez	King of Queens	Movie: <i>Secret Window</i>	7th Heaven	NFL: SD @ Den	10 p.m.
10:30 p.m.			10:30 p.m.					
11 p.m.	Fox & Friends First	Blue Collar TV	C.S.I. Miami	King of the Hill	Movie: <i>Secret Window</i>	7th Heaven	NFL: SD @ Den	11 p.m.
11:30 p.m.			11:30 p.m.					

All programming is subject to change without notice.

Tuesday

Time	Channel 9 Roller/DTS Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 29 AFN Sports	Time	
midnight	Roller	Today Show	The Cosby Show	Medium	Movie: (Cont.)	Austin Stevens: Snakemaster	NFL (cont.) Chargers at Broncos	midnight	
12:30 a.m.			Mad About You		Movie: <:51>			12:30 a.m.	
1 a.m.			Emeril Live	Malcolm	1 a.m.				
1:30 a.m.		CNN Newsroom	Designer's Challenge	Scrubs	Adaptation	America's Funniest Home Videos	1:30 a.m.		
2 a.m.				Wife Swap		Gilmore Girls	2 a.m.		
2:30 a.m.			The Soup				NFL GameDAY	2:30 a.m.	
3 a.m.	UFC 65 PPV: Bad Intentions	CNN Newsroom	Third Watch	Prison Break	Movie: Remember The Titans	Extreme Makeover: Home Edition (120 min.)		3 a.m.	
3:30 a.m.									
4 a.m.		MSNBC Live	The Dead Zone	Will & Grace	King of Queens	Movie: <:09>	Teletubbies	SportsCenter/ The Blitz	4 a.m.
4:30 a.m.				Seinfeld					Carol Duval Show
5 a.m.			The Simpsons	Breathing Space	10 Things I Hate About You	Barney & Friends	Sports Reporters	5:30 a.m.	
5:30 a.m.		WWE Smackdown!	MSNBC Live	Today	Caribbean Workout	Sesame Street	NFL Chargers at Broncos	6 a.m.	
6 a.m.					The Right Fit				6:30 a.m.
6:30 a.m.	Fox News Live				Good Eats	Showbiz Moms & Dads	Bear in the Big Blue	7 a.m.	
7 a.m.						Unwrapped		Blue's Clues	7:30 a.m.
7:30 a.m.	Roller	Studio B with Shepard Smith	Sesame Street	30 Minute Meals	Cinema Secrets	Dora the Explorer	8 a.m.		
8 a.m.				Paula's Home...	E.T.	Go, Diego, Go!	8:30 a.m.		
8:30 a.m.		The Situation Room	The View	Roseanne	Movie: Sweet Dreams	Bob the Builder	NFL Live	9 a.m.	
9 a.m.						Roseanne	The Backyardigans	Jim Rome	9:30 a.m.
9:30 a.m.		The Big Story w/ John Gibson	Dr. Phil	Ally McBeal	Movie: <:44>	Franklin	Around the Horn	10 a.m.	
10 a.m.							A Simple Plan	Reading Rainbow	PTI
10:30 a.m.		Around the Services	ER	E! News Live/ Daily 10		The Backyardigans	SportsCenter	11 a.m.	
11 a.m.						NBC Nightly News		Bob the Builder	
11:30 a.m.		Monday Night Countdown	ABC World News	Access Hollywood	Blind Date		Go, Diego, Go!	Monday Night Countdown	noon
noon			CBS Evening News	Judge Judy	Living Single		Dora The Explorer		12:30 p.m.
12:30 p.m.			Countdown with Keith Olbermann	Guiding Light	The Cosby Show	Movie: Something To Talk About	Blue's Clues		1 p.m.
1 p.m.							Mad About You		Bear in the Big Blue
1:30 p.m.			Hannity & Colmes	General Hospital	Emeril Live	Movie: <:56>	Sesame Street	Giants at Jaguars	2 p.m.
2 p.m.								Rat Race	Funniest Videos
2:30 p.m.	Lou Dobbs Tonight		Passions	Designer's Challenge		Funniest Animals		3 p.m.	
3 p.m.						The Soup		Pokemon	
3:30 p.m.	News Hour with Jim Lehrer		Oprah Winfrey	Third Watch		Yu-Gi-Oh!	SportsCenter	4 p.m.	
4 p.m.									SpongeBob
4:30 p.m.	Special Report with Brit Hume	Wheel of Fortune	The Dead Zone	Access Hollywood Weekend	Fairly Oddparents		5 p.m.		
5 p.m.		Jeopardy					5:30 p.m.		
5:30 p.m.	Monday Night Countdown	Your World with Neil Cavuto	Window on the Atoll	Seinfeld	E.T. Weekend	Kim Possible	NFL Primetime	6 p.m.	
6 p.m.			ATS/Regional News	The Simpsons		The Proud Family		6:30 p.m.	
6:30 p.m.	NFL Giants at Jaguars	World News Now	60 Minutes	The Amazing Race	Movie: Runaway Jury	Romeo	SportsCenter	7 p.m.	
7 p.m.								Drake and Josh	7:30 p.m.
7:30 p.m.		<:15> Pacific Report	Las Vegas	Stargate Atlantis			Smallville	NHL	8 p.m.
8 p.m.							Tavis Smiley		
8:30 p.m.		Business Report	Nanny 911	Law & Order	Movie: <:15>	Varsity Blues	Home Improvement		9 p.m.
9 p.m.							Nightline		
9:30 p.m.	SportsCenter	Hardball with Chris Matthews	Headline News	Will & Grace		Degrassi	ESPNNews	10 p.m.	
10 p.m.				Tonight Show W/ Jay Leno	King of Queens				10:30 p.m.
10:30 p.m.	Roller	O'Reilly Factor		Bernie Mac	Movie: Interview With The Vampire	7th Heaven	SportsCenter	11 p.m.	
11 p.m.			The Late Show	Joey					11:30 p.m.

Wednesday

All programming is subject to change without notice

Time	Channel 9 Roller/DTS Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 29 AFN Sports	Time	
midnight	Roller	Today Show	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Kim Possible	NFL <i>Giants</i> at <i>Jaguars</i>	midnight	
12:30 a.m.			Late Late Show w/ Craig Ferguson	The Amazing Race	<i>Crouching Tiger, Hidden Dragon</i>	The Proud Family		SportsCenter	12:30 a.m.
1 a.m.			Judge Judy			Romeo			1 a.m.
1:30 a.m.		CNN Newsroom	Stargate SG-1	Stargate Atlantis		Drake and Josh			1:30 a.m.
2 a.m.			CNN Newsroom	Oprah Winfrey		Law & Order			Smallville
2:30 a.m.		MSNBC Live		Dr. Phil Show		Will & Grace	Movie: <i>Runaway Jury</i>		Even Stevens
3 a.m.			King of Queens		Home Improvement			3:30 a.m.	
3:30 a.m.		CBS Evening News	ESPN	Carol Duval Show	Movie: <:15> <i>Varsity Blues</i>	Moesha	NFL Primetime	4 a.m.	
4 a.m.						Breathing Space	Teletubbies	NFL Live	4:30 a.m.
4:30 a.m.							Barney & Friends	NBA Fastbreak	5 a.m.
5 a.m.	WWE Smackdown!	MSNBC Live	Today Show	Caribbean Workout	Access Hollywood Weekend	Sesame Street	NFL <i>Giants</i> at <i>Jaguars</i>	5:30 a.m.	
6 a.m.								Fox News Live	The Right Fit
6:30 a.m.		Good Eats	Unwrapped	Blue's Clues		6:30 a.m.			
7 a.m.				Studio B with Sheppard Smith		Sesame Street		30 Minute Meals	E.T. Weekend
7:30 a.m.	Sugar Rush	Go, Diego, Go!	7:30 a.m.						
8 a.m.	Roller	The Situation Room	The View	Roseanne	Movie: <i>Home Invasion</i>	Lazy Town	NFL Live	8 a.m.	
8:30 a.m.				The Big Story w/ John Gibson		Dr. Phil Show	Ally McBeal	Franklin	JoJo's Circus
9 a.m.		Around the Services	E.R.						E! News Live/ Daily 10
9:30 a.m.				NBC Nightly News	ABC World News	Access Hollywood	Blind Date	PTI	
10 a.m.		CBS Evening News	Judge Judy					Living Single	Movie: <:44> <i>Chocolat</i>
10:30 a.m.				Countdown with Keith Olbermann	Guiding Light	The Cosby Show	Prelude To A Kiss		
11 a.m.		Hannity & Colmes	General Hospital					Emeril Live	Sesame Street
noon				Lou Dobbs Tonight	Passions	Shopping Bags	Movie: <:48> <i>What's Eating Gilbert Grape?</i>		
12:30 p.m.		News Hour with Jim Lehrer	Oprah Winfrey					Third Watch	The Entertainers
1 p.m.				Special Report with Brit Hume	Wheel of Fortune	The Dead Zone	Behind the Scenes		
1:30 p.m.	Your World with Neil Cavuto	Window in Review	Seinfeld					E.T.	Sesame Street
2 p.m.				World News Now	That '70s Show	C.S.I.	Movie: <i>Mystic River</i>		College Gamernight
2:30 p.m.	<:15> Pacific Report	King of the Hill	Criminal Minds					Funnest Videos	College Bball
3 p.m.				Tavis Smiley	The Family Guy	Boston Legal	Pokemon		<i>Mau'i Invitational</i>
3:30 p.m.	Business Report	Supernatural	Movie: <:38> <i>Breakin' All The Rules</i>					Yu-Gi-Oh!	Maui Invitational
4 p.m.				Nightline	Headline News	Will & Grace	SpongeBob		SportsCenter
4:30 p.m.	Hardball with Chris Matthews	Tonight Show with Jay Leno	King of Queens					Fairly Oddparents	NFL Live
5 p.m.				O'Reilly Factor	Late Show	The Colbert Report	Movie: <:18> <i>Above The Rim</i>		NBA Fastbreak
5:30 p.m.	Jeopardy	ATS/Regional News	The Simpsons					E.T.	NBA Fastbreak
6 p.m.				That '70s Show	C.S.I.	Criminal Minds	Movie: <i>Mystic River</i>		NBA Fastbreak
6:30 p.m.	That '70s Show	King of the Hill	Criminal Minds					Mystic River	SportsCenter
7 p.m.				The Family Guy	Boston Legal	Movie: <:38> <i>Breakin' All The Rules</i>	Zack & Cody		SportsCenter
7:30 p.m.	Supernatural	Boston Legal	Movie: <:38> <i>Breakin' All The Rules</i>					Naturally Sadie	SportsCenter
8 p.m.				Headline News	Will & Grace	Movie: <:18> <i>Above The Rim</i>	Everwood		NASCAR Nextel Series:
8:30 p.m.	Tonight Show with Jay Leno	King of Queens	The Daily Show					Home Improvement	<i>Ford 400</i>
9 p.m.				The Colbert Report	Movie: <:18> <i>Above The Rim</i>	Movie: <:18> <i>Above The Rim</i>	7th Heaven		
9:30 p.m.	Nightline	Headline News	Will & Grace					Home Improvement	<i>Ford 400</i>
10 p.m.				Hardball with Chris Matthews	Tonight Show with Jay Leno	King of Queens	Moesha		
10:30 p.m.	O'Reilly Factor	Late Show	The Colbert Report					Degraasi	<i>Ford 400</i>
11 p.m.				Nightline	Headline News	Will & Grace	Home Improvement		
11:30 p.m.	Hardball with Chris Matthews	Tonight Show with Jay Leno	King of Queens					Moesha	<i>Ford 400</i>

HELP WANTED

Kwajalein Range Services has the following job openings. For contract hire positions, call Teresa Bell, 256-890-8705. For all others, call Jack Riordan, 55154. Full job descriptions and requirements for contract openings are located online at www.krsjv.com. Job descriptions for other openings are located at Human Resources, Building 700.

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

ADMINISTRATIVE ASSISTANT, Child Development Center. Full time. Strong office and computer skills required. HR Req. K031397.

AUTO BODY TECHNICIAN, Automotive, HR Req. K031086.

BEAUTICIAN, casual position, HR Req. K031351.

ELECTRICIAN, HR Req. K030983.

ELECTRICIAN I, Kwajalein Operations, full-time, HR Req. K031092.

HARBOR CONTROLLER, Marine Department, casual, HR Req. K031353.

MECHANIC I, Kwajalein Automotive. HR Req. K030331.

MECHANIC II, Automotive Services, HR Req. K031139.

MECHANIC HEAVY EQUIPMENT I, HR Req. K031162.

PROGRAM LEAD, Youth Services, two casual positions, HR Reqs. K031323 and K031324.

STOCK CLERK, Gimbel's. Casual. HR Req. K031339. Enniburr residents apply to Annemarie Jones, Gimbel's manager.

SUBSTITUTE TEACHERS, Education Department. HR. Req. K031285.

KRS CONTRACT POSITIONS

AIR-CONDITIONING TECHNICIAN III, HR Req. 031162.

AIR-CONDITIONING TECHNICIAN IV, HR Req. 031154.

ADMINISTRATIVE ASSISTANT II, HR Req. 031673.

BUYER II, HR. Req. 031539. Richmond hire.

CALIBRATION TECHNICIAN II, HR Req. 031653.

CAPTAIN, Fire Department, HR Req. 031060.

COMMUNICATIONS TECHNICIAN, HR Req. 031437.

COMMUNICATIONS TECHNICIAN II, HR Req. 031683.

COMMUNICATIONS TECHNICIAN III, two positions, HR Req. 031029 and 031565.

COMPUTER TECHNICIAN II, HR Req. 031671.

CONTRACTS MANAGER, HR Req. 031164.

CONTRACTS PURCHASES SPECIALIST, HR Req. 031525.

COORDINATOR REMOTE LAUNCH SITES, HR Req. 031583.

DESIGNER/PLANNER IV, HR Req. 031100.

DESKTOP ANALYST II, HR Req. 031759.

DISPATCHER II, aircraft, HR Req. 030988.

ELECTRICIAN II, HR Req. 031116.

ELECTRICIAN III/MARINE ELECTRICIAN, HR Req. 030924.

ELECTRONICS TECHNICIAN I, HR Req. 031563.

ELECTRONICS TECHNICIAN II. Six positions, HR Reqs. 030817, 031495, 031601, 031603, 031605 and 031607.

ELECTRONICS TECHNICIAN III, HR Req. 031561.

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

ELECTRONICS TECHNICIAN III, two positions, HR Reqs. 031527 and 031689.

EMERGENCY VEHICLE TECHNICIAN III, HR Req. 031032.

FIELD ENGINEER I, HR Req. 031189.

FIELD ENGINEER II, six positions, HR Reqs. 031315, 031157, 031373, 031511, 031559 and 031148.

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

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

FIREFIGHTER, five positions, HR Reqs. 031054, 031056, 031082, 031124 and 031142.

FIREFIGHTER/EMT, two positions, HR Reqs. 031138 and 031140.

HARDWARE ENGINEER, HR Req. 031687.

HARDWARE ENGINEER III, two positions, HR Reqs. 031493 and 031665.

HAZMAT SPECIALIST II, HR Req. 031108.

MAINTENANCE SPECIALIST, HR Req. 030871.

MATERIAL HANDLER II, HR 031621.

MECHANIC III, two positions, HR Reqs. 031000 and 031102.

MECHANIC IV, HR Req. 030966.

Religious Services

Catholic

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

Protestant

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

Latter-day Saints

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

Baptist

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

Church of Christ

10 a.m., Sunday, Quarters 442-A.

MECHANIC HEAVY EQUIPMENT III, four positions, HR Reqs. 030376, 030862, 030912 and 030506.

NETWORK ENGINEER II—MO, HR Req. 031227.

OPERATIONS TEST DIRECTOR, HR Req. 031485.

OPTICS TECHNICIAN III, HR Req. 031595.

PLANT TECHNICIAN II, HR Req. 031645.

PLANT TECHNICIAN III, HR Req. 031643.

PLUMBER/PIPEFITTER IV, HR Req. 031168.

PRODUCTION CONTROL CLERK I, Automotive. Full-time, HR Req. K031250.

PROGRAMMER, HR Req. 031067.

PROJECT CONTROLS ENGINEER II, HR Req. 031591.

RADIO/TV OPERATOR, AFN, HR Req. 031667.

REGISTERED NURSE, three positions, HR Reqs. 031635, 031637 and 031597.

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

SERVER ADMINISTRATOR I, HR Req. 031631.

SERVER ADMINISTRATOR II, HR Req. 031557.

SUPERVISOR SERVER ADMINISTRATOR, HR Req. 031629.

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

SOFTWARE ENGINEER IV, HR Req. 031677.

SUPERVISOR, Air Terminal Services, HR Req. 031148.

SYSTEMS ENGINEER III. Two positions, HR Reqs.

Café Pacific

Lunch

Sunday

Pot roast
Peking duck
Red snapper
Grill: Brunch station open

Monday

Cornish game hens
Hawaiian chopped steak
Quiche Lorraine
Grill: Brunch station open

Tuesday

Pork cutlet
Chicken divan
Vegetarian pasta
Grill: Sloppy Joes

Wednesday

Barbecued brisket
Kung pao chicken
Broiled ono
Grill: Sicilian hoagies

Thursday

Charbroiled chicken
Beef tips in Burgundy
Vegetable stir-fry
Grill: Cheese sandwich

Friday

Thanksgiving menu
Roast turkey
Prime rib
Smoked ham

Nov. 25

Japanese saimin bar
Teriyaki beef steak
Sweet-and-sour chicken
Grill: Teriyaki burger

Dinner

Tonight

Chicken breast
Beef stew
Veggie stir-fry
Cheese manicotti

Sunday

Roast pork butt
Chicken stir-fry
Fish and chips
White beans

Monday

Pasta bar
Italian sausage
Eggplant Parmesan
Chicken patties

Tuesday

Hawaiian huli chicken
Five-spice pork roast
Spicy tofu/veggies
Steamed cod

Wednesday

Top sirloin
Pasta a la pesto
Chicken Monterey
Veggie medley

Thursday

Baked meatloaf
Chicken pot pie
Blackened mahi mahi
Whipped potatoes

Friday

Thanksgiving menu
Roast turkey
Prime rib
Smoked ham

IT'S ALMOST TIME FOR THANKSGIVING DINNER at CAFE PACIFIC


- 11 a.m.-6:30 p.m., unaccompanied personnel
- 1-6:30 p.m., all other residents

The community is invited to a Thanksgiving feast at Café Pacific. The chefs will prepare slow-roasted prime rib, Virginia smoked ham, turkey with all the trimmings, steamed crab legs and mahi mahi. Also included will be a chilled seafood bar with peel-and-eat shrimp, mussels on the half-shell and smoked salmon along with deli cheese, assorted salads, fresh fruit and desserts. No take out meals unless request form submitted in advance. Menu is subject to change.

031481 and 031483.

SYSTEM ENGINEER IV, HR. Req. 031555.

TELEPHONE TECHNICIAN III, HR Req. 030965.

TRAINING COORDINATOR II, HR 031663.

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


WASTE WATER OPERATOR IV, HR Req. 031158.

WEB SOFTWARE DEVELOPER I, HR Req. 031639.

YOUTH ACTIVITIES ASSISTANT DIRECTOR, HR Req. 031679.

WANTED

SAXOPHONE and child's small guitar in good,


The Roi-Namur Outrigger Snack Bar will be closed both day and night on Thanksgiving Day. It will reopen for normal business hours on Saturday.

Café Roi Hours on Thanksgiving Day

Breakfast: 7-9 a.m.

Brunch: 10:30 a.m.-12:30 p.m.

Thanksgiving feast: 5-6:45 p.m.

serviceable condition. Call 53731.

HOUSE-SITTING situation for two considerate adults, Dec. 23-Jan. 3, or any portion thereof and help with alteration of two dresses, will pay well. Call Caroline, 55509.

OLD RUNNING shoes for outer island future athletes. Any size welcome. Call Cris, 52935, or drop off at Quarters 229-A.

SOMEONE to split cost of B-boat. I have all the trolling gear and we'll split fish. Little or no experience preferred. Call 58027.

DUMBBELL SET. Call 58705, after 5 p.m.

LOST

COLLEGE ACCOUNTING book, *Introduction to Principles of Accounting*. Call Agnes, 53331.

FOUND

GOLF CLUB on Lagoon Road near the San Juan man camp about two weeks ago. Call Les, 51892.

PATIO SALES

SUNDAY, 7-11 a.m., Trailer 524 (inside). Everything must go.

MONDAY, 7 a.m.-noon, Quarters 124-D, Boy's and girls' toys, toddler boy clothes, girl clothes, Christmas and holiday items items and household items.

MONDAY, 7 a.m.-1 p.m., Quarters 412-B (in back). Dishes, bike parts, solar lights, hammock, men's and women's clothing, dog clippers, patio furniture, dive lights and more.

MONDAY, 8:30-11:30 a.m., Dome 184. Multi-family sale. Toys, books and clothing. Rain cancels.

FOR SALE

GIRLS BIKE, for ages 5-8, pink and purple, \$35. Call 52147.


To catch Tuesday Night Football on the biggest screen on Kwaj at the Yuk Club. \$2 hot dogs, \$1.50 pizza slices and \$2 nacho's available at game time. Cold \$1 domestic beer and \$2 imports. Club opens at 6:30 p.m.

REINELL BOAT, 19-foot, with trailer, boat house and contents, 350 Chevy small block engine, marine radio and CD player, good project boat for a good price, \$6,000. Call 54240 or e-mail lexyscb@yahoo.com.

BOSTON WHALER, 17-foot, with 80-horsepower, four-stroke Yamaha engine with less than 200 hours, eight-horsepower kicker, bimini top, hydraulic steering, fish finder and coolers, \$12,000. Call 54489.

LOVING FAMILY ranch house dollhouse, furnished and included horses and riders, some horse and people figures still in original boxes, \$60 or best offer. Call Mary, 53244, or leave a message.

BLACK SWIVEL computer chair with adjustable height, excellent condition, \$50; Homedics chair massager, three-speed, full back, upper back and lower back, \$45; official SAT study guide with eight practice tests, \$10; *Up Your Score*, underground SAT guide, \$5; the official ACT prep guide, \$10. Call 53759, after 5 p.m.

REMOTE CONTROL model plane equipment: Four-channel 78 Mhz transmitter and receiver, Enya 40 glow plug engine, electric stater and more, \$50 for all. Call 51081.

MEN'S FOUR-SPEED Sun bike, excellent condition, stainless steel chain, yellow and red, \$125. Call 58027.

ALL FIBERGLAS Baron speedboat, 21-foot, with 225-horsepower V-6 Johnson engine, eight-horsepower outboard kicker and rod holders, boat house on Lot 65, trailer, tools, all new VHF radio, GPS, DVD/CD and stereo, \$10,900; Bose 901 speakers with Bose EQ, stands and manual, \$350. Call Herb, 59662.

XBOX 360 DELUXE system bundle package, in box, includes: Xbox 360, 20GB hard drive, wireless controller, ethernet cable, HD AV cable and headset, and two games, bought brand new and only used for two weeks, \$520 or best offer. Call Joey, 52910 or 54449.

QUEEN-SIZE pillow top bed with three sets of sheets

**A LUNCHEON FOR
NATIVE AMERICAN
HERITAGE MONTH WILL BE
HELD AT 11:30 A.M., NOV.
29, AT THE YUK CLUB.
TICKETS ARE \$9.**

**TO PURCHASE
TICKETS IN ADVANCE, CALL
ANNE GREENE, 55033.**

A LITTLE BIT of Christmas


The second and third grade classes will raise their voices in song at 7 p.m., Thursday, in the high school multi-purpose room.

and comforter, \$300. Call 51132.

SONY TV, 32-inch, \$250. Call 52849.

SOFA COVER, new, \$60 and loveseat cover, new, \$40. Call 53691 or 51103.

FOUR WINDSOR-style wooden chairs, \$100; child-size round table with four chairs, green and blue, \$25. Call 52400.

HOBIE CAT, 16-FOOT, in hand launch area: blue hulls, new shrouds and trapeze wire set, great boat for getting out on the water, \$800 or best offer. Call Randy, 53643.

TWO MERCURY Mariner 100-horsepower, two-stroke engines, run great, good condition, well maintained, includes engine service manual and some spare parts, \$4,500. Call 55987 or 55133.

SONY TV, 32-inch, \$50. Call 51128.

CATAMARAN, 36-FOOT, *Fusion*, comes with 12-foot hard-bottom dinghy with 9.9 horsepower Yamaha outboard, includes Boat Lot 78 with power and water, \$15,000. Call 50165 or e-mail gareese@gmail.com.

COMMUNITY NOTICES

ATTENTION DIVERS and island snorkelers. The Kwajalein Scuba Club underwater turkey hunt will be at 3 p.m., Monday. Meet at the Emon Beach dive shack. Bring your own tank. Four prizes will be given to the lucky hunters.

KWAJALEIN RUNNING Club's 2006 'Turkey Trot' 2-mile prediction run is Monday. Participants should sign in at Emon Main Pavilion between 5 and 5:15 p.m. to fill out their 2-mile time predictions. No pre-registration is necessary before then. Start gun fires at 5:30 p.m. No watches or music head sets are allowed during the run of course.

DO YOU want to be on the babysitter referral list? Youth Services will hold the bi-annual babysitter training on Monday. Anyone 13 by June 1, 2007 may attend. Red Cross Basic Aid and Child Development Information will be given. Space is limited to 10. Call


Guess who's coming to town?

Schedule of events for Santa's arrival parade and the Christmas tree lighting ceremony on Dec. 2:

- 5-5:15 p.m., Santa's arrival at the airport
- 5:15-6 p.m., The Santa Mobile parade to the Yuk Club
- 5-7:30 p.m., Block party in front of the Yuk Club
- 6:15-7:15 p.m., Tree lighting ceremony
- 7:30-10 p.m., Winterfest at the downtown mini mall

Amy, 53610, to register.

COMMUNITY BANK will be closed Friday for Thanksgiving. The bank will reopen on Saturday.

THE CHRISTIAN Women's Fellowship would like to invite you to a Thanksgiving Day lunch on Friday. Families and singles invited. Turkey and drinks provided. Bring a side dish to share if you can, but come and enjoy fellowship with fellow Christians regardless. If you know someone new to the island, invite them to come. Call Amy, 52681, so she knows how many turkeys to cook.

THE MARSHALLESE Cultural Center will host an open house, 3-6 p.m., Nov. 27. Learn about Marshallese culture and tradition. Guided tours every hour.

MANDATORY island orientation begins at 1 p.m., Nov. 29, in Community Activities Center Room 6. It is required for all new island arrivals. It is not recommended for family members under 10. Questions? Call 51134.

THE KWAJALEIN Atoll International Sportfishing Club meets at 7 p.m., Nov. 29, at the Pacific Club. Columbus Day fishing tournament prizes will be

awarded. Food and beverages provided.

THE OPTOMETRIST will be on island Nov. 29-Dec. 7. For appointments, call 52223 or 52224.

THE OUTER ISLANDS Christmas Drop program needs help providing gift bags of needed items and a few fun things to approximately 350 children and the communities of Ebadon and Majetto. For more information on how to help, call Paula, 54105, or Denise, 51192/51700.

THE PHOTO LAB is operational again. Macy's, Ten-Ten and Gimbel's can now accept film and CDs for developing and printing.

RENT FOUR Christmas-themed movies from DVD Depot through Dec. 31 and receive one free movie rental. Stop by DVD Depot for details.

CHRISTMAS, KWANZA, HANUKAH, RAMADAN... would you like to share a story about your special holiday with the children of George Seitz Elementary School? The community reading program needs volunteers to read holiday books to grades K-six. If you have 15-20 minutes to volunteer, join us during the week of Dec. 5-9. Contact Deanna Cain at CainD@kwajalein-school.com or call 53601, to volunteer.

TAKE TIME, from Page 2

important to us, but we are easily distracted.

The holidays are a special time to gather with family and friends, to call home, to even take a nap. We don't

need to do every event to make it worthwhile. Rather than shop 'til you drop, we should probably just drop the pressure to pick the perfect gift. Let's reduce the weight on our social calen-

dar and relax.

So if you see me this holiday season standing on a street corner holding up a stop sign, just remember this, I didn't steal it, but I do mean it.

TOWN HALL, from Page 6

Housing supervisor. The resident was invited to view housing records for unoccupied homes at the Housing Office.

"Everybody deserves a quality home to live in," said Reed explaining that he walked Sgt. Maj. of the Army Kenneth O. Preston through various housing units to show him the magnitude of problems with mold, shoddy construction and rat infestation. Reed also said a safety officer from SMDC was looking at the housing mold issue and "we are still waiting for an answer."

We can't fix some of the mold problems and "whoever designed new housing did it wrong," Reed said. He explained the cost to repair Navy housing, or hard-sided housing, is \$135,000 per duplex, never mind the cost to repair homes in the new housing area, but vowed to continue to work at identifying the problems. Reed hopes to invest money saved elsewhere for housing repairs.

A Kwajalein resident asked if USAKA would consider dropping the \$1,500 charge for moving out of new housing away from rats and mold, and into available housing.

"No," said Reed. In a follow-up interview with Gideon, he said it is difficult and extremely rare to be allowed a fee-waived change of housing. He said that typically when repairs are made to occupied housing that the families remain in their homes; but if conditions warrant, are moved into temporary quarters during the repairs, then returned to their homes.

In the spirit of Thanksgiving an audience member asked the community to remember service members deployed in support of the Global War on Terror by visiting the America Supports You Web site and purchasing a music compact disc to be sent to troops. The Web site is <http://www.americasupportsyou.mil/americasupportsyou/>.

A Kwajalein resident asked KRS to give more notice when holding meetings of importance to residents, such as the current round of briefings on employee benefits. Pickler agreed that more notice is appropriate.

Reed and Pickler promised to hold town hall meetings approximately every six months; the next one is expected in May.

Volleyball standings/schedule

Tonight	
5:15 p.m.	W - B - Jabro vs. KAHS
6 p.m.	W - B - Calvary vs. EPES
7 p.m.	W - A - Dig This vs. Ri-Majolz
8 p.m.	W - A - Spartans I vs. Jablik
Monday	
5:15 p.m.	W - B - Spartans II vs. EPES
6 p.m.	W - B - Calgary vs. Jabro
7 p.m.	W - A - Spartans I vs. Dig This
8 p.m.	W - A - U-STA-KUDS vs. Ri-Majolz
Tuesday	
5:15 p.m.	O - B - Questionable Skills vs. byob
6 p.m.	O - B - KAHS vs. Rejects
7 p.m.	O - B - Spartans Co-ed Blue vs. SDA
8 p.m.	O - B - Spartans Co-ed Red vs. CYS
Thursday	
5:15 p.m.	O - B - byob vs. SDA
6 p.m.	O - B - Spartans Co-ed Red vs. Spartans I Men
7 p.m.	O - B - Spartans Co-ed Blue vs. Rejects
8 p.m.	O - B - Questionable Skills vs. CYS

Women's A	
Dig This	3 1 0
Jablik	3 0 0
Ri-Majolz	2 1 0
Spartans I	1 3 0
The U-STA-KUDS	0 4 0
Women's B	
EPES	2 1 0
KAHS	2 1 0
Jabro	1 1 0
Calvary	1 0 0
Spartans II	0 3 0
Open A	
FISH	4 1 0
Chumps	4 1 0
Nothin' But Net	2 3 0
Bump, Set, Spike	0 5 0
Open B	
Spartans Co-ed Blue	4 0 0
KAHS	3 1 0
Spartans Co-ed Red	3 0 0
Questionable Skills	2 1 0
Rejects	1 3 0
CYS	1 2 0
SDA	1 3 0
Spartans I	1 3 0
byob	0 3 0

For more information on sports, call 53331. Key: W = Women's, O = Open

RTS Weather

Tonight: Scattered showers with slight chance of thunderstorms. Winds: NE at 5-10 knots.
 Sunday: Mostly sunny with widely scattered showers. Winds: NE at 8-12 knots.
 Monday: Partly sunny with scattered showers. Winds: NE at 8-12 knots.
 Tuesday: Mostly cloudy with showers likely. Winds: ENE-ESE at 8-12 knots.

Annual rain total: 92.82 inches
 Annual deviation: +5.01 inches

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High tide	Low tide
Sunday	6:37 a.m./6:31 p.m.	5 a.m./5 p.m.	3:04 a.m., 3.5' 3:22 p.m., 4.3'	9:03 a.m., 0.2' 9:40 p.m., 0.2'
Monday	6:37 a.m./6:31 p.m.	5:48 a.m./5:43 p.m.	3:35 a.m., 3.6' 3:50 p.m., 4.5'	9:30 a.m., 0.3' 10:11 p.m., 0.4'
Tuesday	6:37 a.m./6:31 p.m.	6:39 a.m./6:30 p.m.	4:06 a.m., 3.5' 4:19 p.m., 4.6'	9:58 a.m., 0.4' 10:42 p.m., 0.5'
Wednesday	6:37 a.m./6:32 p.m.	7:33 a.m./7:22 p.m.	4:37 a.m., 3.5' 4:49 p.m., 4.6'	10:27 a.m., 0.3' 11:16 p.m., 0.5'