

THE KWAJALEIN HOURGLASS

Fruit donated by Kwajalein Range Services is loaded on the LCM for delivery to Ebeye Tuesday. The fruit was distributed to Ebeye school children and Ebeye Hospital.
For more, see Page 3.

(Photo by J.J. Klein)

COMMENTARY

Saving people's lives can never be insensitive

I read the letter to the editor in Wednesday's *Hourglass*, in which the reader stated she felt the breast cancer article on Page 16 of that issue was insensitive and disrespectful.

I reread that article several times and honestly can't see any reason why someone would find it to be insensitive or be angry about it.

The people who provided the information were only trying to raise women's awareness that tests such as mammograms should be done to detect cancer at an early stage and thus increase the chances of survival.

Younger women, just like younger men, feel that nothing will ever happen to them, and it's vitally important

they know that something can happen to them and what they should do to protect themselves.

Breast cancer hits home with me because I spent several anxious days last year when my wife and I went to Honolulu so she

The Way I See It

Dan Adler,
Staff Writer

See **SAVING LIVES** Page 7

Letters to the editor

It's respectful to educate women about their bodies

I have a problem with the letter to the editor in the recent *Hourglass*, regarding the insensitive nature of the breast cancer awareness article in the Wednesday edition. I don't get it. What could be more sensitive, de-

cent and respectful to women than to educate as many people as possible as often as possible about detecting cancer in its earliest stages when it is most treatable? In what way did the article disrespect your privacy? If you

think that it is proper to only discuss in private the techniques to detect breast cancer, then you are robbing too many women of the knowledge that could

See **EDUCATE**, Page 7

Reader didn't find article offensive

To Name Withheld.

I am so sorry the breast awareness article was upsetting to you. If you only had a parent who had lived 10 years longer because of the

mammogram you might not have been offended. You might also write to AFN and request that they remove the advertisement for the testicular cancer awareness to the

men. I personally didn't find the article offensive, but then I am a nurse.

— Name
withheld by
request

Ignorance about cancer is not bliss

To the woman who is angry about the Breast Cancer Awareness article,

What exactly did you find insensitive and offensive about the article?

Was it the use of the word breast? If so, shame on you for using the word testicle!

See **IGNORANCE**, Page 7

Thanks to all for a successful Relay for Life

To all Relay for Life teams and members, the countless volunteers, and the anonymous donors, thank you very much for all you did. You made

the event a huge success.

— Lee Allas, chairperson for
Relay for Life

Correction: On Page 12 of the Wednesday issue, Kori Dowell in the D.A.R.E. photo was misidentified as Corey McDowell. The *Hourglass* regrets the error.

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

THE KWAJALEIN HOURGLASS

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

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

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

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

Printed circulation: 2,000

E-mail: hourglass@kls.usaka.smdc.army.mil

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

Overstocked fruit on Kwajalein donated to nine Ebeye private schools, hospital

By J.J. Klein
Reporter

Ebeye school children were recipients of Kwajalein Range Services straw spun into gold when 15 pallets of deteriorating apples, pears and oranges were donated to nine Ebeye private schools and the Ebeye hospital by the contractor on Tuesday.

The less-than-fresh produce in the warehouse was due in part to a reduction in consumer fruit consumption and in part "to a doubling up of orders by the supplier in August," said Alan Stone, KRS Supply and Transportation Department manager.

"The orders for produce are placed months in advance by voyage number of the ship. We had a last minute adjustment by Matson where they used V001 as a test voyage," said Stone. "This caused all the future voyage dates to be reset backwards two weeks, which meant that all the produce that should have arrived on voyages V001 and V002 all showed up at once."

"Basically, we had far too much produce on hand and it was starting to deteriorate. A new produce van arrived on last week's barge," said Patrick Zurick, Kwajalein Hospital Food Safety and Sanitation specialist. "Technically some produce had passed what would be considered its shelf life. For example, some apples in a case may be bad but others good. If it sat any longer it may all have gone bad. We decided to start issuing the newer produce and to donate the other produce to the food facilities."

The U.S. Army Kwajalein Atoll Host Nation Office learned of the possible donation the afternoon of Oct. 13 and quickly set about coordinating all aspects of the delivery with the Marine Department, Heavy Equipment and communicating with Noda Lojkar, Republic of the Marshall Islands representative to USAKA, and the local government on Ebeye to ensure that assets on Ebeye (forklifts,

Ebeye community members help distribute boxes of fruit at the Ebeye Community Center on Tuesday. The fruit filled 15 pallets and was donated by Kwajalein Range Services.

(Photo by J.J. Klein)

state trucks and community center) were available and ready to roll, said Alan Taylor, USAKA RMI relations specialist.

"It's great! We like mistakes like this," said Telciau Telcita, Calvary School principal.

Telcita and fellow school administrators were pleasantly surprised by a phone call from Lojkar, the day of the delivery and told to come down to the Ebeye Community Center to pick up donated food for their schools.

"Noda said, 'Come and get your share.' I was expecting Cokes and it's a surprise to see apples and fruit," said Jelton Anjain, director of Schools for Queen of Peace Elementary School and Father Hacker High School. "That's good, real good."

"Noda said, 'Come and get your share.' I was expecting Cokes and it's a surprise to see apples and fruit. 'That's good, real good.'"

— Jelton Anjain, director of schools for Queen of Peace Elementary School and Father Hacker High School

Occasionally, KRS will donate a pallet or two of food items, like chips, but 15 were quite a surprise said Lojkar.

Even Ebeye school children recognized the unusual donation of a nutritious items. Children from a number of schools were sent to the community center to help unload the trucks laden with pallets of fruit and then cart the boxes back to their schools.

"We came to carry the boxes to school," said Joe Milne, 14, a student at Seventh-Day Adventist School, "and then share it to [with] the students."

"They are heavy, but they are important to the school," chimed in fellow classmate Daniel Nebo, 13. "It's healthy food."

Ebeye Public School Principal Carl Jeakrik, distributed his nutritious gift on Wednesday morning, deciding the only fair way to distribute the fruit was to hand out an apple and orange per student to his school of 1,130 students.

"I think it's a good thing for somebody to donate food for students on Ebeye," said Jeakrik. "We are really grateful."

Kwaj students doing well on IOWA tests

By J.J. Klein
Reporter

High School Counselor Jaime Bowers presented the results of the 2006 IOWA Tests program to the Kwajalein community at the School Advisory Council public meeting on Wednesday.

"The message is that our students are doing well, and our teachers are doing a good job," said Bowers. "On the IOWA tests in 2006, when comparing grade to grade, each grade tested by the Kwajalein schools performed better than the average U.S. school, as reported by the company that produces the IOWA tests."

The IOWA tests were administered to students in the third through tenth grades last spring. The public can request a copy of the report from the Superintendent's office at 53761.

Bowers also shared average SAT scores for the Kwajalein High School graduating class of 2006 compared to average SAT scores across the United States. Kwajalein graduating students who took the test outscored their stateside peers in all subjects of the SAT.

In other SAC news, teachers and students are back in their classrooms in building 353 after a completed air quality report determined the air quality was good. Students were initially relocated when a replaced air conditioning unit spewed dirt and debris littering classrooms over Labor Day weekend.

Other topics presented were changes in the Ebeye

Guest Student Lunch program and the formation of a faculty committee to develop the 2007-2008 School calendar.

Ebeye Guest students, requesting improvements to the school lunch program, met with Kwajalein Range Services to implement changes to the school lunch menu. Changes to the improved lunches did not affect the donated funds per child.

"The meetings resulted in bigger lunches for the high school students, with one day of Snack Bar take-out food and a once a month birthday pizza party at the Snack Bar," said Mary Harris-Wiehe, Ebeye Guest Student representative. "For the elementary [school] students, a variety of fruit and more chicken and rice were added to the menu."

High School Principal Steve Howell selected a volunteer committee of faculty members representative of the high school and elementary school, including unaccompanied teachers as well as those with families to create the coming year's school calendar.

Once the teachers present Howell with their recommended school calendar it will be available to the Kwajalein community for review. He encourages the public to make known their feelings and opinions at that time. Howell said he hopes to have the final approved calendar in place by January.

The SAC board unanimously voted to accept, upon second reading and without changes, school policy 3000.09 Special Education/Special Needs and school policies 5000.01-.14 regarding home schooling.

Votes, by the board, to accept or deny policies become a recommendation to the U.S. Army Kwajalein Atoll commander, for final approval.

Parent Teacher Organization President Wendi Gray reported the PTO raised \$869, or 15 percent of the profit, from the Pampered Chef fundraiser. She also said elementary school students are participating in the Reading Instead of Television program, where students earn coupons for reading a set amount of books. The coupons will be redeemable at the Scholastic Book Fair next month.

Community Education started registering participants for the Winter A session, beginning Oct. 24 through Dec. 9. Residents can find registration forms at newspaper boxes in front of the Post

Office. Community Education introduced a new feature in registering for classes. For ease and accessibility, residents can now register for classes by mail.

The next SAC meeting will be held 7 p.m., Nov. 15 in the George Seitz Elementary School Music Room.

Upcoming events:

Tuesday: No school for students, teacher in-service.

Wednesday through Oct. 28: Tuberculosis skin tests at school for students in even numbered grades.

Thursday: Report cards mailed home.

Oct. 30: ACT exam will be administered.

Nov. 1-2: Scholastic Book Fair.

Kwajalein firefighters battle a trailer fire in a training exercise. Kwajalein family housing and bachelor quarters residents are not covered for loss of personal property damaged or destroyed in a fire, storm or from other causes unless they have property insurance from a private carrier.

Residents of family housing, bachelor quarters are not covered for loss of personal property

By J.J. Klein
Reporter

Ever wonder what would have happened to your personal property if the typhoon that hit Wake Island had charted a path for Kwajalein instead, or how about a house fire for that matter? Damaged computers, televisions, clothing and other household items are expensive items to replace without the financial protection of renter's insurance.

Perhaps you mistakenly assumed the government or the contractor would cover loss of household goods as a resident of a military installation. Think again.

Kwajalein Range Services "does not carry insurance for, and cannot be liable for damage to individual personal property caused by roof leaks, power surges or outages, flooding, mold or mildew, or other hazards," said Jeff Halliday, KRS managing counsel.

The company encourages KRS

employees and family members to:

- Think twice about shipping valuable property to Kwajalein.
- Take precautions to avoid damage whenever possible.
- Purchase insurance for protection against loss or damage of your possessions.

"Historically, employees have found it difficult to find viable insurance here," said Halliday. "Some have been able to obtain an extension of coverage for their residence in CONUS. Of course, this does not work if you don't own a house."

Kwajalein residents who have obtained insurance and are willing to share their experiences, in order to help other residents, are encouraged to call the counsel's office at 58836 or write an e-mail to Wanda Nugent.

Kwajalein Range Services "does not carry insurance for, and cannot be liable for damage to individual personal property caused by roof leaks, power surges or outages, flooding, mold or mildew, or other hazards."

— Jeff Halliday, KRS managing counsel.

Air traffic controllers return to Kwajalein

By Nell Drumheller
Editor

In January the Federal Aviation Administration air traffic controllers left Kwajalein when it was determined that they weren't necessary for safe flight in and out of this airspace.

Once again the sky over U.S. Army Kwajalein Atoll is being monitored by air traffic controllers, this time they are U.S. Army civilians.

Manager Randy Powers said the change from FAA to Dept. of the Army civilian air traffic controllers was made as a cost savings.

"The purpose of Air traffic Control is the safe, orderly, and efficient movement of aircraft. Kwajalein Tower assumes control of the aircraft 50 nautical miles away from the airport," Powers said. And while it was deemed safe to have USAKA airspace monitored by Oakland, Calif. controllers when FAA controllers departed, Powers said, "We can give much better service by being here. It is more efficient to use radar here, instead of non-radar from Oakland."

Joining Powers in the tower are controllers Chris Angle and Mike Saltzman. The tower reopened fully staffed on Sept. 26. Gary Kato is a full-time communications tech supporting the tower, according to Powers. Kato has been maintaining the tower's equipment for more than 10 years. "He was instrumental in the control tower opening on time," Powers said.

The controllers work an average of 150 aircraft a week and Powers said their biggest challenge is the wide variety of aircraft they encounter. "It is common to have helicopters and jets at the same time. Also, the weather sometimes changes very fast, and that impacts what we do."

Mike Saltzman is one of the new air traffic controllers on Kwajalein and is responsible for air traffic control in Kwajalein air space.

(Photo by Nell Drumheller)

Making a new friend

Spc. Eric Adolph uses the steps as an impromptu classroom as he helps an Iraqi boy with his English lesson in Tall Afar, Iraq, on Sunday. Adolph is attached to the U.S. Army Bravo Company, 352nd Civil Affairs Battalion.

(DoD photo by Staff Sgt. DeNoris A. Mickle, U.S. Air Force)

SAVING LIVES, from Page 2

could get surgery and a biopsy done on a lump in one of her breasts that was discovered during a mammogram at Kwajalein Hospital.

Thank God, it wasn't cancer.

But if it had been, it would have been found at an early stage, giving my wife a good chance of survival.

Surprisingly, many women have a problem with getting such testing. Perhaps they just don't want to know if anything's wrong. Perhaps, for some reason, they are 'embarrassed' by testing. I don't know.

No one enjoys getting intrusive medical procedures done. But I'm sure that suffering from a terrible disease and possibly dying would be a lot less enjoyable.

Let's face it, many medical tests place a person in a less than dignified position. But I'd rather lose a little dignity than die from a disease that could have been cured had it been caught in time.

The reader also went on to say that men's health awareness should be promoted with the same 'disrespect,' such as having Men's Testicle Awareness Month.

I'm not sure if there is such a month, but if there isn't, there should be one along with Prostate Cancer Awareness Month.

Many men, especially younger men, are unaware of the threat of testicular cancer. Younger men are the most at risk for such cancer and should know how to check for it and see a doctor if they don't. I know young guys feel invincible. But guess what fellas, you aren't.

As for old fuds like me, I've written at least one column on prostate cancer. Old guys, say over 50, should get a prostate-specific antigen test (it's a simple blood test) and a rectal exam once a year. Man, talk about something no guy ever wants to do.

But, would it be worth dying from a

disease just to avoid an uncomfortable procedure?

I've known some men who were too embarrassed by a 'problem' to go see a doctor. I've also known some men who suffered and died because they didn't.

Another one of the leading causes of cancer deaths is colon cancer.

Getting a colonoscopy isn't one of my favorite things to do either, but then again, I hear dying from colon cancer isn't a very good way to go.

If we don't discuss such things and sweep them under the rug because some think it's insensitive to discuss them or some feel that they're of an embarrassing 'sexual' nature, many more people might die who wouldn't have.

Talking about our bodies and the diseases that can invade them is not an insensitive thing and it should never be an embarrassing or forbidden topic.

Saving lives isn't a bad thing to do.

EDUCATE, from Page 2

save their lives.

Six years ago while doing one of my routine self breast exams, I found a small lump in my breast that felt different from the normal lumps and bumps. When I went to my doctor, the lump felt so small and was in between muscles in a way that he couldn't find it – I had to help him. The mammogram didn't detect it either. Knowing that it was in fact there, the medical community persisted and found it using ultrasound. Upon having surgery, two primary cancers were discovered, it had traveled into my lymph nodes,

and I was rated as having second stage breast cancer.

After my surgery and chemotherapy, I am a very healthy person today with a low chance of dying of breast cancer. I owe this only to personally finding the lump after becoming familiar with how my breasts normally felt and noticing changes in them.

Look around you. What makes you think that you won't be that one of the first seven women you see to get breast cancer? Know how to find it and do something about it.

— Linn Ezell

IGNORANCE, from Page 2

You should applaud the women in the Radiology Department at the hospital for being so passionate about the health of women on Kwajalein. "Ignorance is bliss" does not apply when it comes to cancer awareness, whether it's breast, colon, cervical, or prostate (for the male readers) cancer.

If there were such a thing as Men's Testicle Awareness Month, I'd gladly research the topic and write an article about it. You should know that men are not immune to breast cancer. So men, you should also be performing breast self exams. There's a bulletin board in the entry way of the hospital on how to correctly perform BSE.

Proudly signed,

— Valerie McCall

YOUTH CENTER ACTIVITIES

- 5-6 P.M., TUESDAY THROUGH FRIDAY, HOMEWORK CLUB
- 6 P.M., TUESDAY, DESSERT MAKING
- 7 P.M., FRIDAY, SNACK CALENDAR PLANNING
- 8-10:30 P.M., OCT. 28, HALLOWEEN DANCE (MUST BE REGISTERED WITH YOUTH SERVICES TO ATTEND)
- 6 P.M., OCT. 29, COOKIE DECORATING
- 7 P.M., OCT. 30, TREAT BAG ASSEMBLY
- 6 P.M., OCT. 31, PASS OUT TREATS TO TRICK OR TREATERS.

YOUTH SERVICES SPORTS AND FITNESS DAYS WILL BE NOV. 3-4 AS FOLLOWS:

- 1 P.M., NOV. 3, KICKBALL FOR GRADES 1-3, AT THE HIGH SCHOOL FIELD
- 3 P.M., NOV. 3, FLAG FOOTBALL INTRAMURAL GAMES FOR GRADES 4-6, AT THE HIGH SCHOOL FIELD
- 1 P.M., NOV. 4, FLAG FOOTBALL INTRAMURAL GAMES FOR GRADES 4-6, AT THE HIGH SCHOOL FIELD
- 3 P.M., NOV. 4, FLAG FOOTBALL INTRAMURAL GAMES FOR GRADES 7-9, AT THE HIGH SCHOOL FIELD

ALL PARTICIPANTS MUST WEAR SNEAKERS, NO FLIP FLOPS ALLOWED

ALL PARTICIPANTS MUST BE REGISTERED WITH YOUTH SERVICES

QUESTIONS? CALL 53796

Saturday

7:30 p.m., Yuk — *Inside Man* (R)
7:30 p.m., Rich — *Nacho Libre* (PG-13)
7:30 p.m., Roi — *Cars* (G)

Sunday

7:30 p.m., Yuk — *Monster House* (PG)
7:30 p.m., Rich — *Benchwarmers* (PG-13)
9:30 p.m., Rich — *Little Man* (PG-13)
7:30 p.m., Roi — *You, Me and Dupree* (PG-13)

Monday

7:30 p.m., Yuk — *Inside Man* (R)
7:30 p.m., Rich — *Nacho Libre* (PG)

Wednesday

7 p.m., ARC — *Inside Man* (R)

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

Cars A pedal-to-the-metal race car determined to prove his worth on the tracks discovers that life isn't always about crossing the finish line first in Toy Story director John Lasseter's mechanically minded tale of friendship and loyalty. Lightning McQueen (voice of Owen Wilson) may be just a rookie, but he's convinced that he can realize his dream of zooming by the checkered flag if he can only make it to California in time to compete in the upcoming Piston Cup Championship. When Lightning takes a detour into the slow-moving, Route 66 town of Radiator Springs, however, it begins to appear as if his shot at the big time has effectively stalled out. Of course, Lightning's exciting cross-country trek wasn't all for naught, and after befriending such quirky Radiator Springs residents as Sally the Porsche (voice of Bonnie Hunt), Doc Hudson (voice of Paul Newman), and Mater the Tow Truck (voice of Larry the Cable Guy), the eager young racer learns that sometimes life is more about the voyage than the outcome of the race.

Little Man Fate brings a childless couple a bundle of joy — who happens to have a criminal record — in this comedy directed by Keenen Ivory Wayans. Calvin Simms (Marlon Wayans) is a master criminal who with the help of his friend and sidekick, Percy (Tracy Morgan), plans a daring robbery of a museum where one of the world's largest diamonds is on display. One of reasons Calvin is able to get inside secure areas is his size — Calvin is dwarf who stands less than two feet tall, and can slip in unnoticed where more conventionally sized people would not. While Calvin is able to get the diamond, he's nearly caught by the police while making his getaway, and stashes the jewel in a bag carried by a passerby. Eager to recover the diamond from the unwitting accomplice, Calvin and Percy figure out a way to get into his house — they dress Calvin up as a baby, and leave him on the doorstep of the passerby's home. As it happens, the couple who live there (Shawn Wayans and Kerry Washington) have been wanting to have a baby, and they eagerly take the new arrival under their wing, embracing the joys of parenthood while ignoring some of the toddler's unusual behavior.

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 27 U.S. servicemembers have died in the Global War on Terror.

Cpl. Luis E. Tejeda, 20, of Huntington Park, Calif., died Sept. 30 in Al Asad, Iraq, of injuries suffered when an improvised explosive device detonated near his vehicle during combat operations in Hit, Iraq. Tejeda was assigned to the 2nd Battalion, 6th Infantry Regiment, 2nd Brigade Combat Team, 1st Armored Division, Baumholder, Germany.

Capt. Shane T. Adcock, 27, of Mechanicsville, Va., died Oct. 11 in Hawijah, Iraq, from injuries suffered from enemy grenade fire. Adcock was assigned to the 3rd Battalion, 7th Field Artillery, 3rd Brigade, 25th Infantry Division, Schofield Barracks, Hawaii.

Chief Warrant Officer Scott W. Dyer, 38, of Cocoa Beach, Fla., died Oct. 11 in Banditemur, Afghanistan, from injuries suffered during combat operations. Dyer was assigned to the 3rd Battalion, 3rd Special Forces Group, Fort Bragg, N.C.

Sgt. Nicholas R. Sowinski, 25, of Tempe, Ariz., died Oct. 11 in Baghdad, Iraq, from injuries suffered when an improvised explosive device detonated near his vehicle. Sowinski was assigned to the 4th Squadron, 14th Cavalry Regiment, 172nd Stryker Brigade Combat Team, Fort Wainwright, Alaska.

Sgt. Justin T. Walsh, 24, of Cuyahoga Falls, Ohio, died Oct. 11 at National Naval Medical Center Bethesda, Md., from wounds received while conducting combat operations in Al Anbar province, Iraq, on Oct. 5. He was assigned to the 8th Engineer Support Battalion, 2nd Marine Logistics Group, II Marine Expeditionary Force, Camp Lejeune, N.C.

Sgt. Gene A. Hawkins, 24, of Orlando, Fla., died Oct. 12 in Mosul, Iraq, from injuries sustained when an improvised explosive device detonated near his RG-31 Mine Protected Vehicle. Hawkins was assigned to the 14th Engineer Battalion, 555th Combat Support Brigade (Maneuver Enhancement), Fort Lewis, Wash.

2nd Lt. Johnny K. Craver, 37, of McKinney, Texas, died Oct. 13 in Baghdad, of injuries suffered when an improvised explosive device detonated near his vehicle during combat operations. Craver was assigned to the 1st Battalion, 22nd Infantry Regiment, 1st Brigade, 4th Infantry Division, Fort Hood, Texas.

Private 1st Class Thomas J. Hewitt, 22, of Temple, Texas, died Oct. 13 at the Walter Reed Army Medical Center, Washington, D.C., from injuries sustained during a Sept. 26 incident in Baghdad, during which an improvised explosive device detonated near his vehicle. Hewitt was assigned to the 1st Squadron, 89th Cavalry Regiment, 2nd Brigade Combat Team, 10th Mountain Division (Light Infantry), Fort Drum, N.Y.

Spc. Jason A. Lucas, 24, of Columbus, Ohio, died Oct. 13 in Kandahar, Afghanistan, from injuries sustained when his vehicle was struck by a suicide bomber using a vehicle-born improvised explosive device. Lucas was assigned to 2nd Battalion, 30th Infantry Regiment, 4th Brigade Combat Team, 10th Mountain Division (Light Infantry), Fort Polk, La.

Pfc. Kenny F. Stanton Jr., 20, of Hemet, Calif., died Oct. 13 in Baghdad, from injuries suffered when an improvised explosive device detonated near his vehicle. Stanton was assigned to the 57th Military Police Company, Waegwan, Korea.

Airman 1st Class Leebenard E. Chavis, 21, of Hampton, Va., died Oct. 14 while performing duties as a turret gunner with the Iraqi police in the vicinity of Baghdad. Chavis was assigned to the 824th Security Forces Squadron, Moody Air Force Base, Ga.

1st Sgt. Charles M. King, 48, of Mobile, Ala., **Staff Sgt. Joseph M. Kane**, 35, of Darby, Pa. and **Spc. Timothy J. Lauer**, 25, of Saegertown, Pa. died Oct. 14 of injuries suffered when an improvised explosive device detonated near their vehicle in Baghdad. All Soldiers were assigned to the 1st Battalion, 67th Armor Regiment, 2nd Brigade, 4th Infantry Division, Fort Hood.

Pfc. Keith J. Moore, 28, of San Francisco, died Oct. 14 in Baghdad, of a non-combat related injury. Moore was assigned to the 2nd Battalion, 14th Infantry Regiment, 2nd Brigade Combat Team, 10th Mountain Division, Fort Drum.

Sgt. Jonathan J. Simpson, 25, of Rockport, Texas, died Oct. 14 while conducting combat operations against enemy forces in Al Anbar province. Simpson was assigned to 1st Reconnaissance Battalion, 1st Marine Division, Camp Pendleton, Calif.

1st Lt. Joshua Deese, 25, of North Carolina, and **Sgt. Jonathan E. Lootens**, 25, of Lyons, N.Y. died Sunday of injuries suffered when an improvised explosive device detonated near their vehicle in Kirkuk, Iraq, during combat operations. Both Soldiers were assigned to the 2nd Battalion, 35th Infantry Regiment, 3rd Brigade, 25th Infantry Division, Schofield Barracks.

Sgt. Brock A. Babb, 40, of Evansville, Ind., died Sunday while conducting combat operations against enemy forces in Al Anbar province. Babb was assigned to Marine Forces Reserve's 3rd Battalion, 24th Marines, 4th Marine Division, Terre Haute, Ind.

Lance Cpl. Joshua M. Hines, 26, of Olney, Ill., died Sunday while conducting combat operations against enemy forces in Al Anbar province. Hines was assigned to Marine Forces Reserve's 3rd Battalion, 24th Marines, 4th Marine Division, Terre Haute.

Capt. Mark C. Paine, 32, of Rancho Cucamonga, Calif., died Sunday in Taji, Iraq, from injuries suffered when an improvised explosive device detonated near his vehicle. Paine was assigned to the 1st Battalion, 66th Armor Regiment, 1st Brigade, 4th Infantry Division, Fort Hood.

Sgt. Lester D. Baroncini Jr., 33, of Bakersfield, Calif., and **Pfc. Stephen D. Bicknell**, 19, of Prattville, Ala. died Sunday in Samarra, Iraq, of injuries suffered when two land mines detonated near their HMMWV. Both Soldiers were assigned to the 2nd Battalion, 505th Parachute Infantry Regiment, 3rd Brigade Combat Team, 82nd Airborne Division, Fort Bragg.

Staff Sgt. Garth D. Sizemore, 31, of Mount Sterling, Ky., died Tuesday in Baghdad, from injuries suffered when his patrol came in contact with enemy forces using small arms fire during combat operations. Sizemore was assigned to 1st Battalion, 26th Infantry Regiment, 2nd Brigade Combat Team, 1st Infantry Division, Schweinfurt, Germany.

2nd Lt. Joshua L. Booth, 23, of Fiskdale, Mass., died Tuesday while conducting combat operations against enemy forces in Al Anbar province. He was assigned to 2nd Battalion, 3rd Marines, 3rd Marine Division, Kaneohe Bay, Hawaii.

Spc. Daniel W. Winegeart, 23, of Kountze, Texas, died Tuesday in Baghdad, from injuries sustained when his Light Medium Tactical Vehicle drove off an overpass. Winegeart was assigned to the 5th Group Support Battalion, 5th Special Forces Group, Fort Campbell, Ky.

Spc. Jose R. Perez, 21, of Ontario, Calif., died Wednesday in Ar Ramadi, Iraq, from injuries suffered from enemy small arms fire. Perez was assigned to the 1st Battalion, 6th Infantry Regiment, 2nd Brigade Combat Team, 1st Armored Division, Baumholder.

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time
midnight	Inside the NFL	Fox & Friends	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Buzz on Maggie	Law & Order	midnight
12:30 a.m.			Late Late Show with Craig Ferguson		Movie: <:49>	Grim Adventures		12:30 a.m.
1 a.m.	SportsCenter	CNN Saturday AM		America's Most Wanted	<i>Saturday Night Fever</i>	The X's	ECW Wrestling	1 a.m.
1:30 a.m.		Open House	Judge Judy			Hannah Montana		1:30 a.m.
2 a.m.	College Gameday	Bulls & Bears	Stargate SG-1	Invasion		Ned's Declassified	Two & a Half Men	2 a.m.
2:30 a.m.		Cavuto on Business				What I Like About You	Arrested Dev.	2:30 a.m.
3 a.m.		Forbes on FOX	Oprah Winfrey	Monk	Movie:	Switched!	Las Vegas	3 a.m.
3:30 a.m.		Cashin' In			<i>Laws of Attraction</i>	Degrassi		3:30 a.m.
4 a.m.	NCAA Football	CNN Newsroom	Dr. Phil	Will & Grace		7th Heaven	NCAA Football	4 a.m.
4:30 a.m.	Texas			King of Queens	Movie: <:45>		Wisconsin	4:30 a.m.
5 a.m.	at	Weekend Live with Tony Snow	CBS Evening News	Your Reality Checked	<i>The X-Files</i>	Mister Rogers	at	5 a.m.
5:30 a.m.	Nebraska		ESPNews			Rolie Polie Olie	Purdue	5:30 a.m.
6 a.m.		Wall Street Journal	NBC Nightly News	Caribbean Workout		Sesame Street		6 a.m.
6:30 a.m.		Army Newswatch	ABC World News	Offbeat America				6:30 a.m.
7 a.m.	Football Today	Studio B Weekend	Maya & Miguel	Extreme Homes	Movie:	Strawberry Shortcake	College Scoreboard	7 a.m.
7:30 a.m.	NCAA Football		Teenage Robot	Designed to Sell	<i>Never Talk to Strangers</i>	The Koala Brothers	NCAA Football	7:30 a.m.
8 a.m.	Alabama	Dateline	Sonic X	Ground Breakers		Jakers!	Iowa	8 a.m.
8:30 a.m.	at		Fairly Oddparents	Weekend Handyman	Movie: <:43>	Little Einsteins	at	8:30 a.m.
9 a.m.	Tennessee	CNN Newsroom	Sherlock Holmes	Weekend Warriors	<i>Cliffhanger</i>	Zatch Bell	Michigan	9 a.m.
9:30 a.m.			Meerkat Manor	House Hunters		The Winx Club		9:30 a.m.
10 a.m.		McLaughlin Group	Navy/Marine News	Boy Meets Grill		Loonatics		10 a.m.
10:30 a.m.		Fox News Watch	Mail Call	\$40 A Day	Movie: <:45>	Duel Masters	Football Overdrive	10:30 a.m.
11 a.m.	Football Overdrive	This Week at War	National Geographic	Trading Spaces	<i>Wolf</i>	Danny Phantom	College Scoreboard	11 a.m.
11:30 a.m.	MLB World Series					The Batman	(:45) NCAA Football	11:30 a.m.
noon		Week in Review	Access Hollywood Weekend	101 Most...		Teen Kids News	Georgia Tech	noon
12:30 p.m.	Game #1	Army Newswatch				Cyberchase	at	12:30 p.m.
1 p.m.		Black Forum	Extreme Makeover: Home Edition	The O.C.	Movie:	Trading Spaces	Clemson	1 p.m.
1:30 p.m.		Navy/Marine Corps			<i>Air Force One</i>	Naturally Sadie		1:30 p.m.
2 p.m.		CNN Newsroom	Deal or No Deal	One Tree Hill		Wild on the Set		2 p.m.
2:30 p.m.						Liberty's Kids	(:45) SportsCenter	2:30 p.m.
3 p.m.	ESPNews PostGame Extra	Journal Editorial	C.S.I. NY	Criminal Minds	Movie: <:12>	Animal Kidding		3 p.m.
3:30 p.m.		Beltway Boys			<i>Edward Scissorhands</i>			3:30 p.m.
4 p.m.	College Football Final	Larry King Live	Law & Order	Celebrity Poker Showdown		Hercules	Monster Garage	4 p.m.
4:30 p.m.								4:30 p.m.
5 p.m.	SportsCenter	Heartland	Rockstar: INXS		Movie:	SpongeBob	Fear Factor	5 p.m.
5:30 p.m.					<i>8 Mile</i>	Fairly Oddparents		5:30 p.m.
6 p.m.	SportsCenter	CNN Presents	Headline News	Charmed		Kim Possible	Raymond	6 p.m.
6:30 p.m.			Navy/Marine Corps			The Proud Family	Raymond	6:30 p.m.
7 p.m.	Boxing: Mexican Glory	Headline News	Deal or No Deal	Dancing With The Stars	Movie:	Movie:	Hell's Kitchen	7 p.m.
7:30 p.m.		Chris Matthews			<i>The Forgotten</i>	<i>The Haunted Mansion</i>		7:30 p.m.
8 p.m.	Marquez vs. Jaca & De Leon vs. Seeger	Tim Russert	C.S.I. NY				Survivor: Cook Islands	8 p.m.
8:30 p.m.					Movie: <:46>	Movie:		8:30 p.m.
9 p.m.		The Line Up	Law & Order	Super Nanny	<i>Tears of the Sun</i>	<i>The Cat in the Hat</i>	Headline News	9 p.m.
9:30 p.m.	SportsCenter						ESPNews	9:30 p.m.
10 p.m.		The Big Story Primetime	Window on the Atoll	SNL		Dawson's Creek	20/20	10 p.m.
10:30 p.m.	College Football Final		ECW Wrestling					10:30 p.m.
11 p.m.		CNN Sunday Morning	Two & a Half Men		Movie:	Xena: Warrior Princess	Close to Home	11 p.m.
11:30 p.m.	MLB World Series		Arrested Dev.	Super Sweet 16	<i>High Fidelity</i>			11:30 p.m.

Monday

All programming is subject to change without notice

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time	
midnight	(cont.) MLB World Series <i>Game #1</i>	Sunday Morning	The FBI Files	Punk'd	Movie: (cont.) <i>High Fidelity</i> Movie: <:07> <i>Men in Black</i>	The Simpsons	Boston Legal	midnight	
12:30 a.m.		Headline News		Making the Band		The Simpsons		12:30 a.m.	
1 a.m.		CBS News Sunday Morning	Secrets of War	Dancing With The Stars		Movie: <i>The Haunted Mansion</i>	Headline News	1 a.m.	
1:30 a.m.							George Lopez	1:30 a.m.	
2 a.m.			J.A.G.	Blue Collar TV			2 a.m.		
2:30 a.m.	SportsCenter	Face the Nation				Movie: <i>The Cat in the Hat</i>	King of the Hill	2:30 a.m.	
3 a.m.	NFL Countdown	Fox News Live Weekend	The Dead Zone	Super Nanny	Movie: <i>The Forgotten</i>		Andromeda	3 a.m.	
3:30 a.m.								3:30 a.m.	
4 a.m.			Two and a Half Men	Super Sweet 16			Dawson's Creek	NFL Pre-Game Show	4 a.m.
4:30 a.m.			Bernie Mac	Punk'd	Movie: <:46> <i>Tears of the Sun</i>				4:30 a.m.
5 a.m.	NFL <i>Panthers</i> at <i>Bengals</i>	This Week at War	Malcolm	Handmade Music			NFL	5 a.m.	
5:30 a.m.			Scrubs	The Whole Picture			Steelers	5:30 a.m.	
6 a.m.		CNN Presents:	Wife Swap	House Hunters		Sesame Street	at <i>Falcons</i>	6 a.m.	
6:30 a.m.				Organization			6:30 a.m.		
7 a.m.		Studio B Weekend	Week in Review	Music & Spoken W.	Movie: <i>Chances Are</i>	Davey & Goliath		7 a.m.	
7:30 a.m.	Your Total Health		Joyce Meyer			Baby Looney Tunes		7:30 a.m.	
8 a.m.	NFL <i>Redskins</i>	Meet the Press	The Entertainers	G-Rock			Arthur	NFL	8 a.m.
8:30 a.m.				Real Videos			Danger Rangers	Vikings	8:30 a.m.
9 a.m.	at <i>Colts</i>	CNN Newsroom	Hour of Power	Latin Lifestyles		Movie: <:03> <i>Mumford</i>	Magic School Bus	at <i>Seahawks</i>	9 a.m.
9:30 a.m.			Creflo Dollar	Urban Style	Rugrats			9:30 a.m.	
10 a.m.		Fox News Live Sunday	Coral Ridge Hour	Great Adventure	Teen Titans			10 a.m.	
10:30 a.m.			Christopher Closeup	Roker on the Road	Kids Next Door			10:30 a.m.	
11 a.m.	The OT	CNN Newsroom	Grand Ole Opry Live	Simplify Your Life	Movie: <:08> <i>Close Encounters of the Third Kind</i>		Darcy's Wild Life	SportsCenter	11 a.m.
11:30 a.m.	MLB World Series	CNN Presents		Motorweek		Road Tasted	Rocko's Modern		11:30 a.m.
noon			Ebert & Roeper	The Suze Orman Show			NBA Access	College Football	noon
12:30 p.m.	<i>Game #2</i>	This Week	Monster Garage	Unwrapped			The Brady Bunch	South Florida	12:30 p.m.
1 p.m.				Good Eats		Movie: <:37> <i>Frankenstein</i>	Movie:	at <i>Cincinnati</i>	1 p.m.
1:30 p.m.				<i>The Hunchback of Notre dame</i>	1:30 p.m.				
2 p.m.		CNN Newsroom	Fear Factor:	The FBI Files			2 p.m.		
2:30 p.m.				Movie:			2:30 p.m.		
3 p.m.	SportsCenter: Game #2 Post-Game	War Stories with Oliver North	Raymond	Secrets of War	Movie: <:02> <i>Field of Dreams</i>		<i>Scooby-Doo on Zombie Island</i>		3 p.m.
3:30 p.m.			Raymond	J.A.G.			ESPNNews	3:30 p.m.	
4 p.m.	SportsCenter	Larry King Live	Hell's Kitchen			SpongeBob	The Cosby Show	4 p.m.	
4:30 p.m.						Fairly Oddparents	Mad About You	4:30 p.m.	
5 p.m.		60 Minutes	Survivor: Cook Islands	The Dead Zone		Movie: <i>The Others</i>	Kim Possible	Emeril Live	5 p.m.
5:30 p.m.					The Proud Family		5:30 p.m.		
6 p.m.		World News Now	Headline News	Two and a Half Men	Austin Stevens: Snakemaster		Designer's Challenge	6 p.m.	
6:30 p.m.			Window on the Atoll	Bernie Mac		The Soup	6:30 p.m.		
7 p.m.		<:15> Pacific Report	20/20	Malcolm	Movie: <i>How to Lose a Guy in 10 Days</i>	America's Funniest Home Videos	Third Watch	7 p.m.	
7:30 p.m.		Up to the Minute		Scrubs				7:30 p.m.	
8 p.m.	<i>Final Round</i>	Close to Home	Wife Swap			Gilmore Girls	Wheel of Fortune	8 p.m.	
8:30 p.m.			Face the Nation			Jeopardy	8:30 p.m.		
9 p.m.	SportsCenter	This Week	Boston Legal	Prison Break	Movie: <:09> <i>Final Destination</i>	Extreme Makeover: Home Edition (120 min.)	Headline News	9 p.m.	
9:30 p.m.								Navy/MCorps News	9:30 p.m.
10 p.m.		Fox & Friends First	Headline News	Will & Grace				60 Minutes	10 p.m.
10:30 p.m.	MLB World Series <i>Game #2</i>		George Lopez	King of Queens				10:30 p.m.	
11 p.m.		Today Show	Blue Collar TV	C.S.I. Miami	Movie: <i>Darkman</i>	7th Heaven	Las Vegas	11 p.m.	
11:30 p.m.			King of the Hill						11:30 p.m.

All programming is subject to change without notice.

Tuesday

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time	
midnight	(cont.) MLB World Series	Today Show	Emeril Live	Medium	Movie: (Cont.)	Austin Stevens: Snakemaster	Crossing Jordan	midnight	
12:30 a.m.					Movie: <:47>			12:30 a.m.	
1 a.m.	Game #2	CNN Newsroom	Designer's Challenge	Malcolm	Ali	America's Funniest Home Videos	Pacific Report	1 a.m.	
1:30 a.m.	NFL Gameday		The Soup	Scrubs			Tonight Show W/ Jay Leno	1:30 a.m.	
2 a.m.		CNN Newsroom	Third Watch	Wife Swap		Gilmore Girls		2 a.m.	
2:30 a.m.							Late Show with David Letterman	2:30 a.m.	
3 a.m.	SportsCenter	MSNBC Live	C.S.I.	Prison Break	Movie: <i>How to Lose a Guy in 10 Days</i>	Extreme Makeover: Home Edition (120 min.)		3 a.m.	
3:30 a.m.								Late Late Show w/ Craig Ferguson	3:30 a.m.
4 a.m.				Seinfeld			Will & Grace		4 a.m.
4:30 a.m.	The Sports List			The Simpsons		King of Queens		Judge Judy	4:30 a.m.
5 a.m.	MLB World Series	MSNBC Live	The Amazing Race	Carol Duval Show	Movie: <:09> <i>Final Destination</i>	Teletubbies	WWE Smackdown!	5 a.m.	
5:30 a.m.				Breathing Space		Barney & Friends		5:30 a.m.	
6 a.m.	Game #2	Fox News Live	Today	Caribbean Workout		Sesame Street		6 a.m.	
6:30 a.m.						The Right Fit		6:30 a.m.	
7 a.m.		Studio B with Shepard Smith			Good Eats	FilmFakers: <i>Holly Holiday</i>	Bear in the Big Blue	Fear Factor	7 a.m.
7:30 a.m.			Unwrapped	Blue's Clues	7:30 a.m.				
8 a.m.	The Hot List	The Situation Room	Sesame Street	30 Minute Meals	Cinema Secrets	Dora the Explorer	The Final Score	8 a.m.	
8:30 a.m.	The Hot List			Paula's Home Cooking	E.T.	Go, Diego, Go!	Headline News	8:30 a.m.	
9 a.m.	Around the Horn	The Big Story w/ John Gibson	The View	Roseanne	Movie: <i>Masterpiece Theater Goodbye, Mr. Chips</i>	Bob the Builder	Good Morning America	9 a.m.	
9:30 a.m.	PTI			Roseanne		The Backyardigans		9:30 a.m.	
10 a.m.	SportsCenter	Around the Services	Dr. Phil	Ally McBeal				Franklin	10 a.m.
10:30 a.m.		NBC Nightly News				Reading Rainbow	10:30 a.m.		
11 a.m.	Monday Night Countdown	ABC World News	ER	E! News Live	Movie: <:54> <i>The Devil's Own</i>	The Backyardigans	The Amazing Race	11 a.m.	
11:30 a.m.		CBS Evening News					Bob the Builder	11:30 a.m.	
noon		Countdown with Keith Olbermann	Access Hollywood	Blind Date		Go, Diego, Go!	Stargate Atlantis	noon	
12:30 p.m.	NFL		Judge Judy	Living Single		Dora The Explorer		12:30 p.m.	
1 p.m.		Hannity & Colmes	Guiding Light	The Cosby Show	Movie: <i>Save the Last Dance</i>	Blue's Clues	The Unit	1 p.m.	
1:30 p.m.				Mad About You		Bear in the Big Blue		1:30 p.m.	
2 p.m.	Cowboys	Lou Dobbs Tonight	General Hospital	Emeril Live		Sesame Street	E.R.	2 p.m.	
2:30 p.m.								2:30 p.m.	
3 p.m.	News Hour with Jim Lehrer	Passions	Designer's Challenge	Movie: <:06> <i>Return to Snowy River</i>	Funniest Videos	Access Hollywood	3 p.m.		
3:30 p.m.			SportsCenter		The Soup	Funniest Animals	Judge Judy	3:30 p.m.	
4 p.m.	Special Report with Brit Hume	Oprah Winfrey	Third Watch		Pokemon	The Cosby Show	4 p.m.		
4:30 p.m.							Yu-Gi-Oh!	Mad About You	4:30 p.m.
5 p.m.	NFL Primetime	Your World with Neil Cavuto	Wheel of Fortune	C.S.I.	Access Hollywood Weekend	SpongeBob	NFL Total Access	5 p.m.	
5:30 p.m.			Jeopardy			Fairly Oddparents		5:30 p.m.	
6 p.m.	SportsCenter	World News Now	Window on the Atoll	Seinfeld	E.T. Weekend	Kim Possible	Filter	6 p.m.	
6:30 p.m.			ATS/Regional News	The Simpsons		The Proud Family	Icons	6:30 p.m.	
7 p.m.	NHL Sabres	<:15> Pacific Report	60 Minutes	The Amazing Race	Movie: <i>The Forgotten</i>	Romeo	Third Watch	7 p.m.	
7:30 p.m.		Tavis Smiley				Drake and Josh		7:30 p.m.	
8 p.m.	at Canadiens	Business Report	Las Vegas	Stargate Atlantis			Smallville	Wheel of Fortune	8 p.m.
8:30 p.m.		Nightline					Jeopardy	8:30 p.m.	
9 p.m.	Hardball with Chris Matthews	Crossing Jordan	The Unit	Movie: <:46> <i>Tears of the Sun</i>	Even Stevens	The Daily Show	9 p.m.		
9:30 p.m.					ESPNews	Home Improvement	The Colbert Report	9:30 p.m.	
10 p.m.	SportsCenter	O'Reilly Factor	Headline News		Will & Grace	Moesha	That '70s Show	10 p.m.	
10:30 p.m.					Tonight Show W/ Jay Leno	King of Queens	Degrassi	That '70s Show	10:30 p.m.
11 p.m.	NFL Giants @ Cowboys	Today Show		Bernie Mac	Movie: <i>The Specialist</i>	7th Heaven	King of the Hill	11 p.m.	
11:30 p.m.				The Late Show			Joey		Family Guy

Monday Night Football (Cowboys/Giants) will be shown at 7 p.m., on Channel 9

Wednesday

All programming is subject to change without notice

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time
midnight	NFL (cont.)	Today Show	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Kim Possible	Supernatural	midnight
12:30 a.m.	<i>Giants at Cowboys</i>		Late Late Show w/ Craig Ferguson		Movie: <:45>	The Proud Family		12:30 a.m.
1 a.m.		CNN Newsroom		The Amazing Race	<i>Commando</i>	Romeo	Pacific Report	1 a.m.
1:30 a.m.			Judge Judy			Drake and Josh	Tonight Show W/ Jay Leno	1:30 a.m.
2 a.m.	SportsCenter	CNN Newsroom	Stargate SG-1	Stargate Atlantis		Smallville		2 a.m.
2:30 a.m.					Backstage Pass		Late Show with David Letterman	2:30 a.m.
3 a.m.	NFL Primetime	MSNBC Live	Oprah Winfrey	The Unit	Movie:	Even Stevens		3 a.m.
3:30 a.m.					<i>The Forgotten</i>	Home Improvement	Late Late Show w/ Craig Ferguson	3:30 a.m.
4 a.m.	SportsCenter		Dr. Phil Show	Will & Grace		Moesha		4 a.m.
4:30 a.m.				King of Queens	Movie: <:46>	Degrassi	Judge Judy	4:30 a.m.
5 a.m.	NFL		CBS Evening News	Carol Duval Show	<i>Tears of the Sun</i>	Teletubbies	WWE RAW!	5 a.m.
5:30 a.m.	<i>Giants at Cowboys</i>		ESPNNews	Breathing Space		Barney & Friends		5:30 a.m.
6 a.m.		Fox News Live	Today Show	Caribbean Workout		Sesame Street		6 a.m.
6:30 a.m.				The Right Fit				6:30 a.m.
7 a.m.		Studio B with Sheppard Smith		Good Eats	Access Hollywood Weekend	Bear in the Big Blue	Best Damn Sports Show Period	7 a.m.
7:30 a.m.				Unwrapped		Blue's Clues		7:30 a.m.
8 a.m.	The Hot List	The Situation Room	Sesame Street	30 Minute Meals	E.T. Weekend	Dora the Explorer	The Final Score	8 a.m.
8:30 a.m.	The Hot List			Sugar Rush		Go, Diego, Go!	Headline News	8:30 a.m.
9 a.m.	Around the Horn	The Big Story w/ John Gibson	The View	Roseanne	Movie:	Lazy Town	Good Morning America	9 a.m.
9:30 a.m.	PTI			Roseanne	<i>Danielle Steel's Vanished</i>	JoJo's Circus		9:30 a.m.
10 a.m.	SportsCenter	Around the Services	Dr. Phil Show	Ally McBeal		Franklin		10 a.m.
10:30 a.m.		NBC Nightly News			Movie: <:46>	Reading Rainbow		10:30 a.m.
11 a.m.		ABC World News	E.R.	E! News Live/ Daily 10	<i>The Professional</i>	JoJo's Circus	The Dead Zone	11 a.m.
11:30 a.m.	NFL Live	CBS Evening News				Lazy Town		11:30 a.m.
noon	MLB World Series	Countdown with Keith Olbermann	Access Hollywood	Blind Date		Go, Diego, Go!	Criminal Minds	noon
12:30 p.m.			Judge Judy	Living Single	Backstage Pass	Dora The Explorer		12:30 p.m.
1 p.m.	<i>Game #3</i>	Hannity & Colmes	Guiding Light	The Cosby Show	Movie:	Blue's Clues	The West Wing	1 p.m.
1:30 p.m.				Mad About You	<i>Consenting Adults</i>	Bear in the Big Blue		1:30 p.m.
2 p.m.		Lou Dobbs Tonight	General Hospital	Emeril Live		Sesame Street	E.R.	2 p.m.
2:30 p.m.					Movie: <:54>			2:30 p.m.
3 p.m.	SportsCenter Game #3 Post-Game	News Hour with Jim Lehrer	Passions	Shopping Bags	<i>No Way Out</i>	Funniest Videos	Access Hollywood	3 p.m.
3:30 p.m.				Ambush Makeover		Funniest Animals	Judge Judy	3:30 p.m.
4 p.m.	Baseball Tonight	Special Report with Brit Hume	Oprah Winfrey	Third Watch		Pokemon	The Cosby Show	4 p.m.
4:30 p.m.	NFL Live					Yu-Gi-Oh!	Mad About You	4:30 p.m.
5 p.m.	SportsCenter	Your World with Neil Cavuto	Wheel of Fortune	C.S.I.	The Entertainers	SpongeBob	NFL Total Access	5 p.m.
5:30 p.m.			Jeopardy			Fairly Oddparents		5:30 p.m.
6 p.m.		World News Now	Window in Review	Seinfeld	Behind the Scenes	Kim Possible	X-Play	6 p.m.
6:30 p.m.			ATS/Regional News	The Simpsons	E.T.	The Proud Family	Cheat	6:30 p.m.
7 p.m.		<:15> Pacific Report	That '70s Show	The Dead Zone	Movie:	Zack and Cody	Third Watch	7 p.m.
7:30 p.m.	NASCAR Nextel Series:	Tavis Smiley	That '70s Show		<i>Malibu's Most Wanted</i>	Naturally Sadie		7:30 p.m.
8 p.m.		Business Report	King of the Hill	Criminal Minds		Everwood	Wheel of Fortune	8 p.m.
8:30 p.m.	<i>Subway 500</i>	Nightline	The Family Guy		Movie: <:39>		Jeopardy	8:30 p.m.
9 p.m.		Hardball with Chris Matthews	Supernatural	The West Wing	<i>We Were Soldiers</i>	Even Stevens	The Daily Show	9 p.m.
9:30 p.m.						Home Improvement	Navy/Mcorps News	9:30 p.m.
10 p.m.		O'Reilly Factor	Headline News	Will & Grace		Moesha	Everybody Hates...	10 p.m.
10:30 p.m.			Tonight Show with Jay Leno	King of Queens		Degrassi	Girlfriends	10:30 p.m.
11 p.m.	SportsCenter	Today Show		The Daily Show	Movie: <:08>	7th Heaven	Hell's Kitchen	11 p.m.
11:30 p.m.			Late Show	The Colbert Report	<i>The Cable Guy</i>			11:30 p.m.

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. For information on the process for submitting Requisitions, Authorizations to Hire, Personnel Action Notices, and Internal Job bids, visit the USAKA business web page, then choose Human Resources, and then choose the link to the HR Responsibility Matrix.

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.

AUTO BODY TECHNICIAN, Automotive, HR Req. K031086.

CARPENTER, Marine Department, casual position, HR Req. K031325.

ELECTRICIAN, HR Req. K030983.

ELECTRICIAN I, Generator Shop, HR Req. 031254.

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

EXECUTIVE ADMINISTRATIVE ASSISTANT, deputy program manager, Logistics, HR Req. K031221. Must be able to operate standard office equipment, familiar with MS Office, Outlook, PowerPoint, technical and business vocabulary. Minimum 5-7 years experience at executive level secretarial and administrative responsibilities. Associate degree or technical certificate a plus. Government-contract experience highly desired.

GENERAL MAINTENANCE, generator shop, HR Req. K031253.

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

MECHANIC II, Automotive Services, HR Req. K031139.

MECHANIC II, Kwajalein Power Plant. Full-time, HR Req. K031124.

MECHANIC HEAVY EQUIPMENT I, HR Req. K031162.

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

RECREATION AIDE I, Roi Community Activities. Casual position. Ennibur residents should apply to Anthony Stephens. HR Req. K031286.

RECREATION AIDE II, Roi Community Services.

Full-time. HR Req. K031217.

SCHOOL PSYCHOLOGIST, Education Services, Casual position. HR Req. K031299.

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

TOOL ROOM ATTENDANT LEAD, HR Req. 031239.

KRS CONTRACT POSITIONS

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

CAPTAIN, Fire Department, HR Req. 031060.

COMMUNICATIONS TECHNICIAN, HR Req. 031437.

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

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, HR Req. 031527.

EMERGENCY VEHICLE TECHNICIAN III, HR Req. 031032.

FIELD ENGINEER I, HR Req. 031189.

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

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

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

FIREFIGHTER, four positions, HR Reqs. 031054, 031056, 031082, and 031124.

HARDWARE ENGINEER III, HR Req. 031493.

HAZMAT SPECIALIST II, HR Req. 031108.

LIBRARIAN, HR Req. 031435.

MAINTENANCE SPECIALIST, HR Req. 030871.

MATERIAL HANDLER II, HR 031621.

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

MECHANIC IV, HR Req. 030966.

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.

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

PROGRAMMER, HR Req. 031067.

PROJECT CONTROLS ENGINEER II, HR Req. 031591.

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.

SYSTEMS ENGINEER III. Two positions, HR Reqs. 031481 and 031483.

SYSTEM ENGINEER IV, HR. Req. 031555.

TELEPHONE TECHNICIAN III, HR Req. 030965.

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

AMERICAN LEGION POST 44

CLUB STEWARD, BAR STEWARD and BARTENDER.

Café Pacific

Lunch

Sunday

London broil
Teriyaki chicken
Eggs Florentine
Grill: Brunch station open

Monday

Roast pork loin
Turkey tetrazzini
Breaded red snapper
Grill: Brunch station open

Tuesday

Lemon pepper chicken
Parker Ranch stew
Vegetarian stir-fry
Grill: Sloppy Joes

Wednesday

Barbecued briskit
Herb-baked wings
Southwest potatoes
Grill: Quesadillas

Thursday

Salisbury steak
Bratwurst/sauerkraut
Turkey cordon bleu
Grill: Ham and cheese

Friday

Honey/mustard chicken
Vegetarian chow mein
Shrimp foo yung
Grill: Teriyaki burger

Oct. 28

Braised turkey
Drumettes in gravy
Blackened mahi mahi
Grill: French bread pizza

Dinner

Tonight

Corned beef/cabbage
Chicken-fried chicken
Barley casserole
Red potatoes

Sunday

Beef steak/gravy
Italian pizza
Vegetarian pizza
Chicken chop suey

Monday

Huli huli chicken
Pork adobo
Spicy tofu/veggies
Chef's choice

Tuesday

Pasta bar
Italian meatballs
Eggplant Parmesan
Veal patties

Wednesday

Roast prime rib
Roasted chicken
Vegetable medley
Au gratin potatoes

Thursday

Thai grilled chicken
Spicy beef curry
Ahi with papaya sauce
Indonesian pasta

Friday

Build-your-own pizza
Breaded pork chops
Chicken stew
Boiled potatoes

BOWLING PARTY

The Senior High Youth Fellowship will sponsor a bowling party at 7 p.m., Sunday, at the Bowling Center. Bring a friend. Don't forget your socks.

Job descriptions and applications may be obtained by calling 53436.

LOST

USB THUMB drive, possibly near Corlett Recreation Center and a charm bracelet. Call 52312.

E-WEAR Panasonic video/digital camera, in black case with clip. Call Chris, 54129, home or 53910, work or e-mail christopher.oglesby@us.army.mil.

SILVER I-POD, Sunday evening at the skate park. Call Jenni, 52867.

FOUND

KAYAK by barge pier. Call 51561.

NECKLACE with two pendants, in Marine Department parking lot, Oct. 16. Call 55987.

GIVEAWAY

MAC II ci computer, plus keyboard and monitor. Call 52379.

PATIO SALES

TONIGHT, 4 p.m.-?, SUNDAY and MONDAY, 8 a.m.-?, Quarters 123-C. PCS sale. Clothing, furniture and piano.

TONIGHT, 4:30-8 P.M., and SUNDAY and MONDAY, noon-6 p.m., Quarters 496-B. PCS sale. Everything must go.

MONDAY, 7 a.m.-noon, Quarters 442-B.

Holiday Bazaar

The Kwajalein Art Guild presents the Holiday Bazaar, 10 a.m.-2 p.m., Nov. 6, at Corlett Recreation Center.

More than 70 tables of art, crafts and goodies from Kwajalein artists and vendors. Shop 'til you drop!

The Mobile Kitchen presents Harvest Moon

7 P.M., Nov. 4, AT EMON BEACH.

- ONION TART
- FALL GARDEN SALAD
- ARTISAN BREAD
- GRILLED PORK WITH MUSHROOM RAGU
- ACORN SQUASH
- PUMPKIN
- CHIFFON PIE WITH CINNAMON CREAM.

Sign up at Three Palms Snack Bar with Joe or Cathreen. \$25 per person with a \$5 discount for meal-card holders.

MONDAY, 8 a.m.-5 p.m., Dome 173. PCS sale.

MONDAY, 9 a.m.-?, Trailer 579. Clown costume, kitchen stuff, books and music, CD stereo systems, patio furniture, 12-foot by 24-foot canopy, golf clubs, golf bag and pull cart and lots of Christmas stuff.

FOR SALE

BRITAX CAR seat with carry bag, \$45 and Evenflo car booster seat, \$15. Call 52211.

CHILD'S KWAJ-condition bike, \$25; X-Box video games, NCAA Football, Jurassic Park (Operation Genesis) and Greg Hasting's Tournament Paint Ball, \$10 each. Call 53710, home or Susie, 53542.

WIDE OPTIC fish finder with transom mounting clamp, \$85; Yamaha Silent Trumpet, \$80; six patio chairs, \$4 each; women's New Balance shoes, size 8, \$40 and various plants. Call 52609.

PENN SENATOR reel and rod, excellent condition, \$350; 300-foot gill net, good condition, \$100 and Scubapro Air II, no time since rebuild, \$50. Call 53634, after 5 p.m.

PIANO, \$600 or best offer; 1200-watt microwave, \$40 or best offer and toaster oven, \$20. Call 51081.

LAPTOP 12.1-INCH Averatec 3300 series, Intel Pentium M processor, Windows XP, 3-in-1 media card reader, CD-RW +/- burner, 1-inch thin, 4.6 pounds 512 MB DDR, 80 GB HDD, 802.11g wireless LAN, \$500 and queen-size pillow top mattress and box spring, \$300. Call Rick, 52273, work or 51132, home.

25-FOOT project boat with fiberglass double bottom, see at Lot 55, best offer. Call 52232.

TWO 26 by 1.9 to 2.125 thorn-resistant/Schrader valve tubes, \$10 and two 26 by 1.75 CST Enduro 5 mm/high protection tires, \$40. Call 52328.

16-FOOT HOBIE CAT in hand launch area, blue hulls, new shrouds and trapeze wire set, \$800 or best offer. Call Randy, 53643.

LADIES' SUN bike, single-speed, with large saddle baskets, less than one year old, \$120. Call 54434.

MICROWAVE CART with cutting board, towel rack and knife block, \$50. Call 55006.

JETSKI, 2003 Sea-Doo XP-DI with BigFoot aluminum trailer, also comes with tools, large plastic tool shed, oil and to many other things to list, Blue Book value on jetski alone is \$5,800, asking \$6,000 for everything, test drives can be arranged. Call 54602, extension 488, and leave a message.

ALTEC LANSING 5.1 PC surround sound speakers, new, \$100; small Schwinn boy's bike, good condition, \$50; Huffy Blackwater boy's 10-speed bike, never used, \$60 and Sony Walkman CD player with leather case, like new, \$35. Call 50172.

SPARETIME, 24-foot 1986 Grady White fishing/diver boat with dual Honda 90 horsepower, four-stroke engines, new trailer, many extras, \$50,000, with covered boat shack \$60,000 and three international 80 STW reels with poles, \$750 each. Call James, 51943.

COMMUNITY NOTICES

COME TO the Yuk Club Sunday to help celebrate Michelle Barnett's birthday. Music by The Dirty Rascals starting at 9:30 p.m.

THE VET TECH will be off island until Monday. Call 52223 for emergencies.

WATCH THE Dallas Cowboys take on the New York Giants on the big screen at the Yokwe Yuk Club Tuesday night. Doors open at 6:30 p.m. \$2 hot dogs, \$1.50 pizza slices and \$2 nachos available. Domestic and imported beer also available.

KWAJALEIN HOSPITAL will conduct tuberculosis skin testing at the elementary and high schools for school-aged children in the even grades on Wednesday and Thursday, and will read them on Friday and Oct. 28. This is in compliance with requirements for children attending school on Kwajalein. A letter of explanation

The Small Arms Range will be in operation 7:30-10 a.m., Wednesday. All watercraft operators observe the red flags at the southwest end of the island.

COMMUNITY BANK CAREERS

WORK FOR US AND WE'LL WORK FOR YOU

COMMUNITY BANK IS CURRENTLY HIRING FOR THE FOLLOWING POSITIONS:
BANKING CENTER MANAGER
TELLERS

COMMUNITY BANK IS ON THE LOOKOUT FOR MOTIVATED AND ENERGETIC ASSOCIATES WITH STRONG COMMUNICATION SKILLS. WE ARE ALSO LOOKING FOR A STRONG LEADER WITH MANAGEMENT EXPERIENCE, STRONG CASH HANDLING AND PREFERABLY A BACKGROUND IN BANKING. IF YOU HAVE WHAT IT TAKES TO BE PART OF A WORLD CLASS ORGANIZATION, VISIT WWW.CAREERS.DODCOMMUNITYBANK.COM TO VIEW CURRENT POSITIONS AND APPLY ONLINE

ALL CANDIDATES MUST POSSESS THE REQUIRED STATUS TO WORK ON KWAJALEIN. COMMUNITY BANK DOES NOT PROVIDE CONTRACT POSITIONS OR SPONSORSHIP. COMMUNITY BANK IS AN EQUAL OPPORTUNITY EMPLOYER.

has been mailed home to parents. Questions? Call 53761.

DURING VESSEL operations, tentatively scheduled for Wednesday and Thursday, the Supply and Marine Department areas, between 6th and 8th Streets and Supply and Marine Roads, are off limits to pedestrian, bicycle and vehicle/equipment traffic. Only Supply and Marine Department personnel will be allowed access into these areas. Barricades/caution tapes will be erected at all of these points. Questions? Call 52180.

MANDATORY ISLAND orientation is at 1 p.m., Wednesday, in Corlett Recreation Center Room 6. It is required for all new island arrivals and is not recommended for family members under 10. Questions? Call 51134.

THE NEXT George Seitz Elementary School Parent/Teacher organization meeting is at 6 p.m., Wednesday, in the elementary school music room.

REGISTER TO BE a volleyball scorekeeper. No experience necessary. Attend the clinic at 5:30 p.m., Wednesday, in Corlett Recreation Center gym, to learn the basics of keeping the scorebook and scoreboard. Anyone interested must attend the clinic in order to be considered for the position. Questions? Call Billy, at 53331.

REGISTER TO BE a volleyball official. Experience a plus, but not necessary. Attend the clinic at 6 p.m., Wednesday, in Corlett Recreation Center gym, to learn the mechanics and rules of the game. Anyone interested must attend the clinic in order to be considered for the position. Questions? Call Billy, 53331.

KWAJ BINGO will be Thursday, at the Yokwe Yuk Club. Card sales begin at 5:30 p.m., Bingo play begins at 6:30 p.m. Blackout at 53 numbers with a \$700 jackpot prize. Bring identification to play. Must be 21 to enter and play.

WANT TO PLAY volleyball, but new to the game? Want to refresh some rusty game skills? Well, we have the thing for you. A beginner's volleyball clinic will be held at 6 p.m., Thursday, in Corlett Recreation Center gym. We will go over basic skills, rules, stretching and more. For more information, call Billy, 53331.

MILLICAN FAMILY POOL will be closed Friday due to the Shaving Cream Social.

ENJOY the music of the Stonefish at 9:30 p.m., Oct. 28, at the Yuk Club, celebrating a birthday bash for Michelle Poitras. Drink specials will be available. Questions? Call 53419.

ENJOY HALLOWEEN at 7 p.m., Oct. 28, at the Vets' Hall. Music by *The Dirty Rascals Band*. Costume contest, drink specials, home brews and more.

THE UNOFFICIAL guest day sponsorship program

Friday, Shaving Cream Social

• 4:30-4:40 p.m., three to four years
(must be accompanied by parent)

• 4:40-5 p.m., Grades K-2

• 5:10-5:30 p.m., Grades 3-6

• 5:40-6 p.m., Grades 7-12

Oct. 28, Children's Costume Carnival

• 5-7 p.m., Corlett Recreation Gym, infant to Grade 6

Oct. 28, Scary Hair Ball,

• 8-10:30 p.m., Corlett Recreation Center Room 6.
Grades 7-12. Prize for the best costume.

• **Adult costume party, 9 p.m., Oct. 29, at the Yuk Club. The original Zooks will play at 9:30 p.m. Costume contest all night with a \$200 grand prize.**

• **Trick or Treating, 6-8:30 p.m., Oct 31, in all of the family housing area**

has reached capacity for the Halloween activities on Oct. 31. The Provost Marshal's office will no longer be accepting guest requests for that day. Questions? Call Sarah Simpson, 52124.

KOJELA nan aolep ro otemej rej lomnak in sponsor tok armij nan ran in Halloween eo Oct. 31, bwe emoj an obrak, office eo an provost marshall emoj an bojraknan an approve requests ko nan ran in Halloween. Ne elong kajitok call ie tok Sarah Simpson, ilo 52124.

PCSING OR NEED a copy of your medical records? You may find the request form on KARDS or pick one up at the hospital. Two weeks notice in writing is required to complete your request. Anything not in that time frame will be mailed to your forwarding address. Minimal charge of \$15 and additional mailing fees will be added on. Questions? Call Adele, 52150.

THE SCHOLASTIC BOOK Fair will be held at 8:30 a.m.-3 p.m., Nov. 1 and 6-8 p.m., Nov. 2 (community night), in the elementary school music room.

THE ELEMENTARY SCHOOL Parent/Teacher Organization will have a table at the Fall Craft Fair on Nov. 6. Stop by to see what great things we have to offer.

THE YOKWE YUK Women's Club invites you to its wine and cheese event, featuring a silent auction of unique baskets filled with items not available on Kwajalein. The event will be at 7 p.m., Nov. 12, in the Yokwe Yuk Club, just in time for Christmas. Tickets will be available 10 a.m.-2 p.m., Monday and Oct. 30, on Macy's porch and at the MIC Shop craft sale, Nov. 6, at Corlett Recreation Center. Tickets may also be obtained by calling Leigh, 51494, or Lauren, 55558.

THE COMMUNITY Education brochures for Winter A session are out. Check the gray boxes in front of the post office and Café Pacific. Some classes have a limited number of openings, so sign-up soon.

ANYONE WHO purchased a Relay for Life luminary and would like to keep it, may pick it up at Quarters 226-B (back deck) until Monday.

Notice of scheduled island power outages

FIVE MINUTE OUTAGE AT 5 P.M., OCT 31, FOR THE FOLLOWING FACILITIES:

- 636 Cold Storage Facility
- 804 Facilities and Maintenance
- 808 Automotive
- 813 Carpenter shops
- 822 Sand blasting facility
- 840 Fuel pump/gas station
- 844 Engineering offices
- 868 Auto tire warehouse
- 1137 Sewage lift station
- 1390 Small Boat Marina
- 1789 Furniture Warehouse

ONE-HOUR OUTAGE AT 6 A.M. AND A 30-MINUTE OUTAGE AT 9 P.M., NOV. 5, FOR THE FOLLOWING FACILITIES:

- 704 Macy's, Community Bank, the Snack Bar and Transient Housing above Macy's
- 760 Change of Occupancy Maintenance Shop
- 777 Fuel Farm office/warehouse

ONE-HOUR OUTAGE AT NOON AND A 30-MINUTE OUTAGE AT 9 P.M., NOV. 5, FOR THE FOLLOWING FACILITIES:

- 703 Sunrise Bakery
- 728 Café Pacific boiler
- 816 Macy's warehouse/storage

FIVE MINUTE OUTAGE AT 5 P.M., Nov. 7, FOR THE FOLLOWING FACILITIES:

- 636 Cold Storage Facility
- 804 Facilities and Maintenance
- 808 Automotive
- 813 Carpenter shops
- 822 Sand blasting facility
- 840 Fuel pump/gas station
- 844 Engineering offices
- 868 Auto tire warehouse
- 1137 Sewage lift station
- 1390 Small Boat Marina
- 1789 Furniture Warehouse

Soccer schedule, standings

Today

5:15 p.m. Women's - T'N'T Girls vs. Kick Back

Tuesday

6 p.m. Women's - Championship
8 p.m. Men's A - Championship

STANDINGS

Men's A

Fish	7 2 0
Spartans I	6 3 0
One Talk	4 4 1
Locals	0 8 1

Men's B

Spartans II	8 0 0
MI High School	4 4 0
Ebeye Public	0 8 0

Women's

Kick Back	6 2 0
Spartans I	5 1 2
Strikers	4 4 0
T'N'T Girls	3 3 2
Spartans II	0 8 0

For more information on sports schedules, call 53331

RTS Weather

Tonight: Mostly cloudy with 60 percent chance of showers. Winds: E-SE at 7-12 knots.
Sunday: Variably sunny with 40 percent chance of showers. Winds: E-SE at 7-12 knots.
Monday: Variably sunny with 40 percent chance of showers. Winds: E-SE at 5-10 knots.
Tuesday: Mostly sunny with 20 percent chance of showers. Winds: ENE-ESE at 5-10 knots.

Annual rain total: 77.33 inches
Annual deviation: -0.32 inches

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High tide	Low tide
Sunday	6:38 a.m./6:45 p.m.	5:35 a.m./5:45 p.m.	4:01 a.m., 4.1' 4:15 p.m., 4.6'	10:02 a.m., 0.6' 10:27 p.m., 0.5'
Monday	6:38 a.m./6:45 p.m.	6:18 a.m./6:22 p.m.	4:25 a.m., 4.0' 4:39 p.m., 4.6'	10:24 a.m., 0.6' 10:54 p.m., 0.6'
Tuesday	6:38 a.m./6:44 p.m.	7:04 a.m./7:02 p.m.	4:51 a.m., 3.8' 5:04 p.m., 4.6'	10:47 a.m., 0.5' 11:22 p.m., 0.5'
Wednesday	6:38 a.m./6:44 p.m.	7:53 a.m./7:46 p.m.	5:17 a.m., 3.6' 5:30 p.m., 4.4'	11:11 a.m., 0.3' 11:52 p.m., 0.3'